

ISSN 0350-5561

9 770350 556014

za konec tedna

Konec tedna
nestanovitno vreme
s krajevnimi plohami.

naš čas

58 let

številka 17

četrtek, 28. aprila 2011

1,50 EVR

Foto: Stane Vovk

Postavili mogočen mlaj

Velenje, 22. aprila – Mestna občina Velenje je v sodelovanju s krajski krajevne skupnosti Šentilj, krajevne skupnosti

Cirkovce in občani v petek popoldne postavila mlaj sredi Titovega trga. Kot veleva že tradicija, ta tudi letos simbolizira

delavski praznik, mlaje pa so pred tem postavili tudi v številnih krajevnih skupnostih v občini. In prav povsod je bilo veselo.

Na Titovem trgu so tokrat mlaj postavili tudi s pomočjo avtodvigala samostojnega podjetnika Andreja Glušiča iz Vinske Gore. Mlaj pa je tokrat podarila družina Jelen z domačije Gorškovič v Arnačah.

Na Premogovniku dobri sistemi vodenja

Ocenjevalci so pohvalili dosledno uresničevanje postavljenih ciljev

Velenje - Na Premogovniku so uspešno prestali obnovitveno zunanjo presojo sistemov vodenja, kakovosti in ravnanja z okoljem. Vodja presojevalcev mag. Dušan Zorc je na zaključnem sestanku dejal, da je stanje v Premogovniku Velenje vsako leto boljše. »Premogovnik je

družba, kjer vodstvo sistem vodenja res uporablja kot orodje, in to dosledno. Tudi odnos do okolja in revitalizacija pridobivalnega prostora, družbena odgovornost in vsa priznanja od energetske učinkovitosti do energetske najbolj prodornega podjetja dalje kažejo, da gre za pod-

jetje, ki ima dober odnos do okolja, do družbe in mu ni vseeno, kakšen je položaj te družbe v okolju.«

Direktor Premogovnika Velenje dr. Milan Medved je bil ocen seveda vesel, dejal pa je, da so si ob priznanju za energetske učinkovito podjetje, zadali cilj pridobiti certifikat

EN 16001 za sistem upravljanja z energijo. Vse to so pomembna izhodišča za doseganje konkurenčnosti na odprtem trgu električne energije tudi v prihodnosti.

■ mz

Okvare na komunalnih vodih vse pogostejše

3

Stavka v TEŠ ni bila zakonita

4

Niso več prvi

Aprilske pravljice

Bojana Špegel

London je te dni, pravijo, postal prizorišče sodobne pravljice. Tudi Slovenci bomo jutri zagotovo vsaj s kančkom očesa spremljali poroko prestolonaslednika Williama in njegove ljubke Kate. Pravljice imamo od nekdaj radi, sploh tiste s srečnim koncem, ko ljubezen premaga vse ovire in potem naj bi srečno živeli do konca svojih dni.

Pravljice imamo po novem tudi doma, v Velenju. Bojim se, da bo tista o hitrem razvoju občine in vlaganjih v nove infrastrukturne pridobitve, ki naj bi se nadaljevala kljub manjšemu prilivu sredstev v proračun, rahlo zastala. Občinska blagajna je v rdečih številkah, država tudi. Če k temu dodamo še krizo vlade in vse, kar nas čaka v tednih do referendumске nedelje, je pravljice o uspehu lahko tudi konec.

Zanimiva je še ena lokalna pravljica. Tista o novi gredici pred velenjsko občinsko hišo. Medtem ko hribčki in doline ene spominjajo na minigolf, drugi menijo, da bi morali na hribčke namestiti krajevne table najvišjih krajev v občini. Med knapi, ki so znani po svojstvenem humorju, pa je gredica dobila pravljico ime. Pravijo ji »dežela telebajskov«. Pa smo spet pri pravljicah, a ne?

Prav nič pravljicega priokus pa nam letos ne daje praznik dela, ki je pred nami. Verjamem, da bodo ljudje množično zaznamovali ta zgodovinski pomemben dan. In da bodo mnogi govore izkoristili za prepričevanje o pomembnosti pokojninske reforme za rešitev Slovenije pred lizbonskim, grškim in irskim scenarijem. A tistih udeležencev zborovanj, ki še imajo delo in zanj prejemajo tudi plačilo, je vsako leto manj. Žal. In žal tudi obeti niso najboljši. Rek: »Delu čast in oblast« postaja le še parola iz nekkih drugih časov. Dela ni več prav veliko, sploh novih delovnih mest ne, o časti težko govorimo, oblast pa ima že dolgo v rokah gospod, ki se mu reče »dobiček«. Ker ga je vse manj, je tudi delavskih pravic in zadovoljstva ob opravljenem delu med tistimi, ki ga še imajo, vse manj. Prav nič pravljice.

Vseeno vam želimo, da v prazničnih dneh, posvečenih prazniku dela, uživate in se spočijete. Maj in junij bosta v naši deželi razgibana, zato bo nova energija dobrodošla.

Prvomajsko srečanje na Graški gori

Tudi letos bodo iz doline na Goro vozili avtobusi - Bogat kulturni program, športne igre, trim pohod

Velenje - Šaleško-savinjski sindikati bodo tudi letos s številnimi aktivnostmi zaznamovali delavski praznik, 1. maj. V Velenju, Šoštanj, Šmartnem ob Paki, Mozirju, Nazarjah, Ljubnem, Lučah, Gornjem gradu, Solčavi in Rečici ob Savinji bodo občane v nedeljskem prazničnem prvomajskem jutru prebujali Pihalni orkestri Premogovnika Velenje, Zarje Šoštanj in Godba Zgornje Savinjske doline.

Na praznični dan, v nedeljo, 1. maja, bo na Graški gori že 32. tradicionalno prvomajsko srečanje. V kulturnem programu, ki ga bodo sklenili s polaganjem spomladanskega cvetja k spomeniku Nošenje ranjencev, bodo sodelovali člani pihalnega orkestra velenjskega premogovnika in Moškega pevskega zbora Kajuh Velenje. Slavnostni govornik bo poslanec v državnem zboru in župan mestne občine Velenje Bojan Kontič. Uradnemu delu bo sledil športno-zabavni program s tradicionalnim tri pohodom na Jesenjakov hrib, za veselo razpoloženje pa bo nato poskrbel ansambel Srednešek.

Na Graško goro bo od 8. ure vsakih pol ure iz Velenja s postaj Pesje, Gorica, Bevče, pošta, tržnica, Rudarski dom vozil avtobus. Iz Šoštanja bo odpeljal ob 9. uri. Z Graške gore pa bodo avtobusi vozili od 15. do 17. ure.

Dobro delovanje OZŠC Velenje

Velenje - Da smo v letu, ko praznujemo 20. obletnico osamosvojitve, ko se s ponosom spominjamo na soborce in na dogodke iz leta 91, je bilo razvidno iz velike udeležbe članov OZŠC Velenje na programski konferenci v restavraciji Jezero. Pomembnost in potrditev dobrega delovanja so s svojo prisotnostjo potrdili pomembni gostje: sekretar ZŠC **Janko Ljubič**, poveljnik 20. MOTB iz Celja major **Boštjan Baš**, major **Anton Kanduti** iz Kadetnice SV in polkovnik letalstva SV **Gabrijel Možina**.

Na konferenci je bil narejen pregled dela v preteklem letu, ki se je odlikoval po pestrosti vsebin in dobri udeležbi članov. Sprejet je bil finančni načrt za leto 2011 in načrt dela za tekoče leto, ki so ga prisotni ocenili za izjemno ambicioznega in vsebinsko bogatega. Dva velika projekta v letošnjem letu, ki jih vodi velenjska organizacija - nove uniforme slovenskih častnikov in velika regijska proslava ob 20. obletnici osamosvojitve, ki bo 17. junija v Velenju, sta dala razpravi poseben zanos in živahnost.

Na konferenci sta visoki priznanji ZŠC, častni znak ZŠC za svoje delo, prejela **Janko Avberšek** in **Anton Brodnik**. **Dušan Ajtnik** pa je enako priznanje prejel v mesecu marcu na Igu.

Z leve: **Dušan Ajtnik, Janko Avberšek, Anton Brodnik**

Iz občine Šmartno ob Paki

Končno novi prostori

Dela pri preureditvi prostorov za potrebe uprave Občine Šmartno ob Paki v bivšem objektu tamkajšnjega Mercatorjevega marketa so končana. Kot smo izvedeli, je bila konec prejšnjega tedna že izvedena primopredaja.

Če bo vse po sreči, se bo občinska uprava v nove, primernejše prostore, ki bodo prijaznejši tudi za občane, preselila v začetku prihodnjega meseca, otvoritveno slovesnost pa načrtujejo 16. maja.

Vrednost del je blizu 60 tisoč evrov. Ta projekt je bil sestavni del razvojnih občinskih projektov več let.

Sosvet za varnost občanov

V skladu z zakonodajo je župan **Alojz Podgoršek** imenoval pet članski sosvet za varnost občanov. Sestavljajo ga: rajonski policist **Roman Pavič**, občinski svetnik **Robert Crnjac**, ravnatelj **Bojan Juras**, bivši policist **Klemen Zapešek** in cestni inšpektor **Franc Zajamsek**.

Podgoršek je povedal, da bo sosvet deloval kot posvetovalno telo, njegove aktivnosti pa naj bi bile usmerjene k zagotavljanju večje varnosti občanov, spodbujanju in vplivanju občanov na varnostno organiziranje, aktivnemu spremljanju, preprečevanju in odpravljanju različnih asocijalnih pojavnosti ter skrbi za razvijanje, uveljavljanje in zagotavljanje navodil in predpisov ter posledično v zvezi s tem izvajanje ukrepov, ki prispevajo k večji varnosti, osveščenosti, medsebojni povezanosti ter pomoči na naslednjih področjih: varnosti, preprečitve in reševanja težav v kriminaliteti

in drugih odklonskih pojavih, javnem redu in miru, varnosti, vzgoji in preventiviv cestnem prometu ter na drugih področjih, ki neposredno ali posredno vplivajo na varnost občanov.

Komisija za projekt daljinskega ogrevanja

Lokalna skupnost je edina v Šaleški dolini, ki nima niti metra sistema daljinskega ogrevanja, čeprav so tudi pred leti zgradili primarni vod plinovoda. Poleg možnosti za ogrevanje gospodinjstev s plinom so v lokalni skupnosti razmišljali tudi o alternativnih virih ogrevanja predvsem v gosteje poseljenih delih občine.

Da bi vendarle storili korak naprej pri daljinskem ogrevanju, na kar opozarjajo v zadnjem času tudi občinski svetniki, je tukajšnji župan ustanovil komisijo za pripravo energetskega koncepta v občini. V njem so občinski svetnik in predsednik odbora za gospodarske javne službe **Rajko Pirnat**, ki je pred nedavnim postal energetska menedžer leta, občinski svetnik **Jožef Stakne** in **Jože Dermol**.

Člani komisije so se že sestali in se dogovorili za sistem dela.

Predstavnica občine Franciška Krbavac

Šmarški svetniki so na zadnji seji sveta potrdili predlog Komisije za volitve, imenovanja in kadrovske zadeve. Ta je podaljšala mandat **Franciški Krbavac** kot predstavnici lokalne skupnosti v svetu javnega zavoda Zdravstveni dom Velenje.

■ tp

Nadaljnje zniževanje stroškov in novi programi

Kmetijska zadruga Šaleška dolina lansko leto sklenila z dobičkom - Trgovska dejavnost prvič prinesla več kot odkup kmetijskih izdelkov - Nedopustna cena mleka - Še naprej želi biti kakovosten servis svojim članom

Tatjana Podgoršek

Šoštanj, 21. aprila - Kljub posledicam gospodarske krize je Kmetijska zadruga Šaleška dolina lansko poslovno leto sklenila nekoliko boljše od pričakovanj. Ustavila je več kot 9,8 milijona evrov prihodkov ali za slabe 4 odstotke več kot leta 2009. Čisti dobiček je znašal dobrih 27 tisoč evrov.

»Ti rezultati dokazujejo, da smo krizo uspešno prebrodili. Za to je bilo potrebno veliko naporov. Razloge za spodbudne rezultate pripisujemo nadaljnemu zmanjševanju stroškov, uvajanju novih programov in naložbenim vlaganjem, ki se nam bogato obrestujejo. Poleg blagovne znamke Slodur smo lani začeli aktivnosti za odkup ekološke živine po celi Sloveniji. Projekt je izredno zahteven, zanj se bomo prijavi na razpis za pridobitev evropskih sredstev. Posledica teh prizadevanj je nova blagovna znamka Ekodar, pod katero bomo distribuirali meso,« je na rednem občnem zboru zadrušnikov v dvorani kulturnega doma v Šoštanju med drugim dejal direktor Kmetijske zadruge Šaleška dolina **Ivo Drev**. Kot je še povedal, se je lani prvič zgodilo, da je v skupno blagajno več denarja »prispevala« prodaja trgovskega neživilskega blaga s kmetijskim repromaterialom, primarna dejavnost - odkup kmetijskih tržnih viškov (mleko, mlado pitano goveda, krave) - pa za 4 odstotke manj od trgovske dejavnosti. Odkup jim je uspelo ohraniti, ponekod pa celo povečati

Kako zagotoviti večjo udeležbo članov na občnem zboru zadruga, je bilo tudi eno od vprašanj. Tokratnega zbora se je namreč udeležilo le 19 odstotkov članov.

zaradi aktivnosti zunaj zadržnih »meja«. Potrebam članstva so prisluhnili tudi pri nabavi repromateriala in glede opravljanja storitev s kmetijsko mehanizacijo. Kupili so dva kombajna in se tako pripravili na čas po izteku dogovora s Premogovnikom Velenje o koriščenju zemljišča v Ravnah pri Šoštanju. Bilo je pod denacionalizacijskim postopkom, ki se za zadrugo ni končal najbolje. Ker je na posestvu imela lastno proizvodnjo, posestvo pa je prešlo v druge roke, bo potrebno prestrukturirati procese in kadre. Drev je izrazil zadovoljstvo, ker je zadruga svojim članom redno plačevala za odkupljene tržne viške.

Med pomembnejše lanske dogodke je Drev uvrstil še nakup nekaj manj kot 42 tisoč delnic Ljubljanskih mlekarn. S tem so pokazali, da želijo obstoj in razvoj slovenske mlečne industrije ter ohranitev mlekarnarje v slovenskih rokah, saj bo to odločilno za celotno pridelavo mleka v Sloveniji.

Zadruga je na Turnu uredila predelavo jabolk v jabolčni čips, krhlje in sladke toukce. Po zagotovilih Dreva je trg izdelke zelo dobro prejel. Te sonaravno pridelane produkte tržijo pod blagovno znamko Slodur. Za jabolčni čips naj bi med drugim zanimala znana letalska družba.

Tako kot Drev so tudi razpravljalci namenili kar precej kritičnih besed odkupnim cenam. Tako je enega od kmetov zanimalo, zakaj so odkupne cene krav pri nas nižje v primerjavi z avstrijskimi in italijanskimi. Največ razprave pa so namenili odkupni ceni mleka. Dobrih 10 milijonov litrov so ga prodali celjski mlekarni ali za odstotek manj od načrtovanih količin. »kar je logično, saj so odkupne cene padle za več kot 25 odstotkov. Cena zaostaja tudi za ceno Ljubljanskih mlekarn. To se mi zdi nedopustno ob dejstvu, da smo zadruga več kot 70 odstotni lastniki celjske mlekarnarje.« Njegovemu mnenju se je pridružil med drugim tudi **Jože Ročnik**, ki je poudaril, da mora vodstvo zadruga takoj v akcijo za dvig odkupnih cen mleka za 3 do 4 cente, sicer je potrebno kupca za mleko poiskati drugje.

Kmetijka zadruga si bo tudi letos prizadevala biti čim boljši servis za svoje člane, jim zagotavljati repromaterial po solidnih cenah in nizki trgovski marži, odkupovati njihove tržne viške. V naslednjih 14 dneh pričakujejo gradbeno dovoljenje za ureditev trgovine na Turnu, kjer bodo prodajali sonaravne produkte šaleških in slovenskih kmetij. Projekt veterinarske klinike pa trenutno »stoji«. Iščejo namreč nove poti.

savinjsko šaleška naveza

Brez dobrih sprememb tudi dobrot ne bo

Zmanjkuje nam jajc in šunk - Naša potica naj ne »diši« le na tujem - Pesek blizu trase hitre ceste - Slavje tudi v Zgornji Savinjski dolini - Bo maj 'mesec mladosti' za Rimske Toplice

Letos je pri na celo politika nekoliko zasenčila velikonočne praznike. Na veliki teden so se dogajale velike stvari, čeprav nekateri pravijo, da odhod Karla Erjavca iz koalicije to niti ni. Po mnenju drugih je imel »bolj jajca« Gregor Golobič, ko je napovedal svoj sestanek z ministrskega mesta in slovo od vlade. Premier Borut Pahor je ob vsem tem dogajanju, ki so mu nekako ploskali na desnici, politični krvavi pot potil. Tisti, ki so že zdavnaj dvignili roke od naše politike, so vseeno primerno veselo praznovali ta največji cerkveni praznik. V upanju na kakšno novo vstajenje, ki bo nas, Slovence, znova dvignilo in zedinilo. Brez dobrih sprememb, pa naj jih prinesejo nove volitve ali kakšn nepričakovan obrat sedanje politične sestave, tudi ne bomo imeli več vzroka za praznovanja in tudi ne možnost nakupov raznih dobrot, če bi že vseeno želeli kaj praznovati.

Letos je kljub vsem zagatam še dišalo po velikonočnih dobrotah, na mizah so bile vse najpomembnejše jedi. Pa čeprav so tudi ta nekatere opozarjala. Pobarvana jajca na to, kdo ima pri nas res še jajca, šunke na težave slovenske prašičereje, saj zadnji čas vse več teh živali in mesa uvažamo, domači rejci pa tonejo v težave; klobase mnoge spominjajo na neučinkovito klobasanje po raznih sejnih sobanah na nižjih in visokih ravneh. Zadišalo pa je seveda tudi po naši dobri potici. Kljub težavam z žitom in moko, bodo za to dobroto verjetno ljudje še vedno zmogli zbrati toliko denarja, da se z njo ne bomo le postavljali v svetu, ampak da jo bomo lahko uživali tudi sami. Na našem širšem območju je po potici že v predprazničnih dneh najbolj dišalo v Preboldu. Seveda, tu so letos pripravili osmi festival potic. Gospodinjne in drugi so se tudi letos izkazali res s pravimi potičnimi dobrotami.

Marsikaj, kar damo na praznično pogrnjeno mizo, je seveda povezano z njivami, poljem, zemljo. In letos je bila na veliki petek zemlja dvakrat v središču pozornosti. Z verskega stališča mora ta dan zemlje počivati, kar pomeni, da na njej ne opravljamo raznih kmečkih opravil. Ta dan pa je zemlja slavila tudi v širšem smislu, saj je 22. aprila dan zemlje.

Slavili pa so tudi v celjskem podjetju CMC. To je še ena svetlih točk našega gradbeništva. In v kamnolomu Veliki Pirešci so pogrnali nov drobilec kamena, ob tej priložnosti pa so prejeli tudi certifikat varnosti in zdravja pri delu. Taka sodobna pridobitev bi jim seveda prišla še kako prav, če bo (ko bo) prišlo do gradnje hitre ceste 3. razvojne osi. Do gradbišča bi imeli še blizu, če bi vendarle prevladal predlog, da bi v hitro cesto spremenili sedanjo cesto Velenje - Arja vas, saj ta cesta poteka prav mimo CMC-jevega kamnoloma in asfaltne baze.

Je pa to cestno podjetje v Spodnji Savinjski dolini tudi prevzelo dokončanje kanalizacijskega omrežja, ki ga je začel Veograd. Nekateri sprašujejo, če bo vskočilo tudi pri gradnji tekaškega centra Petre Majdič na Rogli, kjer se je tudi zapletlo z dosedanjim izvajalcem. Celjani pa so tam že uspešno dokončali dela, ki so jih prevzeli sami. Premika se tudi v Zgornji Savinjski dolini. BSH Hišni aparati se je lotil nadzidave proizvodnje dvorane, saj tudi načrtujejo »nadzidavo« proizvodnje same. Nekatero gradbeno projekte pa so že uresničili v sosednji moziški občini. Ta je letos slavila hkrati z velikonočnimi prazniki. Eno od otvoritev so opravili celo na velikonočni ponedeljek.

Na gradnjo pa se pripravljajo tudi ob spodnjem toku Savinje. Osnovna šola v Rimskih Toplicah je namreč neke vrste slovenska posebnost. Sodi med redke, kjer še nimajo pogojev za normalno devetletko. Zato upajo, da bo zanje naslednji mesec pravi mesec mladosti. Na tak način, da bodo uspeli na razpisu in jim bo ministarstvo za šolstvo in šport dodelilo denar za gradnjo.

Sicer pa so mnogi tudi ob velikonočni nedelji razpravljali o tem, da to pri nas še zdaleč ne bo edina velika nedelja. Junija nas najverjetneje čaka nedelja »tri v eni«. To bo prava referendumsko nedelja, saj bomo na eno nedeljo imeli tri referendume. Iz države priložnosti postajamo državna referendumov. Ko bi le imeli kaj haska!

k

Okvare na komunalnih vodih vse pogostejše

Na aprilski seji tudi o finančnih težavah Komunalnega podjetja Velenje ter ravnanju z odpadki, kjer so rezultati vse boljši – Položnice spomladi višje, ker »pridelamo« več smeti

Bojana Špegel

Velenje, 26. aprila - Na aprilski seji sveta Mestne občine Velenje (MOV) je direktor Komunalnega podjetja (KP) Velenje **Marijan Jedovnicki** predstavil poslovanje podjetja v lanskem letu in številne težave, s katerimi se soočajo zaradi pomanjkanja denarja. V razpravi smo sicer slišali, da naj se cene komunalnih storitev za uporabnike še ne bi povešale, a dejstvo je, da dolgo ne bodo zdržali pri sedanjih. Poleg tega bodo morali začeti ukrepati proti neplačnikom, kar se je prav na dan seje skoraj zgodilo v Rdeči dvorani.

Bilo je prav dramatično. Najprej je sejno dvorano zapustil podžupan **Srečko Meh**, za njim še župan **Bojan Kontić**, sejo pa je začasno vodil podžupan **Srečko Korošec**. Ko se je župan vrnil v dvorano, je povedal, da so v Rdeči dvorani zaradi neplačevanja komunalnih storitev skoraj odklopili vodo. Tokrat so to preprečili, a očitno imajo s plačevanjem komunalnih storitev težave tudi v javnih zavodih.

80 km komunalnih vodov dotrajanih

Marijan Jedovnicki nam je o težavah povedal: »Zadnja leta so leta recesije. Ta se je krepko odrazila tudi v KP Velenje, kjer smo že 2009 uvedli množico varčevalnih ukrepov. Izvajali smo jih tudi v letu 2010, zato smo uspeli obdržati standard oskrbe s komunalnimi virom, kot smo ga v Šaleški dolini vajeni. Žal so te možnosti izčrpane. Zato mislim, da bo moralo priti do

bistvenih premikov, sicer bo standard oskrbe trpel. Če vrsto let nimamo cen, ki bi pokrivalo vse stroške in zagotavljale zadosten obseg vlaganj v obnove. To velja predvsem za vodovodni in kanalizacijski sistem. To pa se kaže v številu okvar in številu prekinitvev oskrbe. Te rastejo iz leta v leto. To pa je posledica preniklih cen komunalnih storitev in premajhnega obsega vlaganj v infrastrukturo.« Na seji je Jedovnicki svetnikom povedal, da so v zadnjem obdobju povešali le cene za pokopališko dejavnost. Na pokopališču jim manjka žarnih grobov, vseh ostalih je zaenkrat dovolj. Od 15 milijonov evrov kredita, ki so ga v podjetju

lo zaposlenih so zaradi varčevalnih ukrepov zmanjšali – lani je bil 201.

Vse več občanov ločuje odpadke

Lansko leto je bilo v MOV in celotni Šaleški dolini leto sprememb in prilagajanj na nov način zbiranja in ravnanja z odpadki. Koncesionar, podjetje PUP Saubermacher, d. o. o., je nenehno uvajal spremembe in postavjal dodatne ekološke otoke ter posode za ločeno zbiranje odpadkov. Danes je v Velenju standard veliko višji kot v večini slovenskih mest, kjer imajo 1 ekološki otok na 500 prebivalcev, v Velenju pa enega na 145 pre-

zbiranje posameznih frakcij odpadkov, v primestju pa bodo morali letos urediti še kar nekaj začasno postavljenih ekoloških otokov.

Direktor podjetja PUP Saubermacher **Janez Herodež** je na aprilski seji sveta predstavil področje ravnanja z odpadki svetnikom in svetnicam, ki so zanj imeli veliko vprašanj.

Vse več jih ločuje

Zelo veliko vprašanj so svetniki in svetnice nanizali Janezu Herodežu, potem ko je podal poročilo o službi zbiranja in ravnanja z odpadki v MOV za lani. »Trendi se izboljšujejo, vse več ljudi ločuje odpadke. To

Aprilsko sejo bodo nadaljevali v torek, 3. maja, popoldne, saj je bila tako obsežna, da dela niso mogli končati.

najeli prav za vlaganja v infrastrukturo, so pol dolga že odplačali. Skupaj so za investicije namenili kar 75 milijonov evrov.

Skrbi podatek, da je od 180 kilometrov komunalnih vodov že 80 kilometrov potrebnih obnove. Še vedno niso končali obnove nekdanjega centralnega odlagalništva odpadkov na Ležnju; za to potrebujejo še okoli 300 tisoč evrov

Tudi lani so v KP Velenje prodali manj vode kot leta prej, prodaja toplotne energije je ostala na istem nivoju, povešala se je prodaja plina, tudi zato, ker Velejapark ogrevajo na plin. Skupaj so lani ustvarili dobrih 20 milijonov prihodkov. Števi-

bivalcev. Trendi pa kažejo, da bodo v prihodnje več smeti pobirali od vrat do vrat, kar pomeni, da bodo gospodinjstva dobila tudi svoje posode za

pa narekuje nam kot koncesionarju, občini in občanom veliko zakonsko in moralno obvezo, da bomo s tem še nadaljevali, « je poudaril.

Kaj so spraševali in predlagali?

Na aprilski seji smo slišali veliko vprašanj in pobud svetnikov. **Dimitrij Amon** je predlagal strožji nadzor prodajalcev na kramarskem sejmu, ki enkrat mesečno poteka na promenadi, saj si ob občinskih stojnicah postavljajo svoje, ki niso lepe. **Tone De Costa** je podprl Civilno iniciativo za hitro cesto od Šentruperta do Velenja in poudaril, da bi morali sklicati izredno sejo svetov vseh treh občin zaradi zadnjih dogodkov, povezanih s »šestko«. Menil je, da je prav, da gradnjo še enkrat glasno podprejo. Po njegovem si je Gregor Golobič za življenjski cilj izbral miniranje bloka 6 in izdelavo Patrij, oboje pa se dogaja v dolini. Predlagal je razmislek o interpelaciji gospodarske ministric **Radičeve**. **Janez Podbornik** in **Stanči Videmšek** sta opozorila, da imajo v primestnih krajevih skupnostih veliko težav s plačevanjem zimskih služb, ker občina ne nakazuje sredstev na njihove račune. **Mišo Letonje** je povedal, da bo civilna družba, ki deluje na Kardeljevem trgu, vložila tožbo proti občini zaradi, po njegovem, spornega lastništva garaž. Županu so postavili še nekaj vprašanj. Predlagal je, da se sestanejo in poskušajo zaplet rešiti pred vložitvijo tožbe. Slišali smo, da naj bi občina en garažni boks že prodala, predsednica sveta mestne četrti pa naj bi ga v najem dobila neupravičeno in ga celo odstopila drugi osebi.

Izdali Priročnik za starejše

Mestna občina Velenje je izdala vodnik po socialnih programih, ki jih za tretjo generacijo, torej starejše občane in občanke, izvajajo v občini. Gre za lepo oblikovano knjižico, v kateri so zajeli informacije o socialnih institucijah in socialnih storitvah za starejše, ki jih v MOV Velenje že izvajajo, nekaj pa je tudi takih, ki jih šele pripravljajo.

»Vprašanje staranja in starosti je eno najbolj javnih vprašanj evropskih civilnih pobud, saj delež te populacije močno narašča. V Velenju socialnim programom in pomoči posvečajo zelo veliko pozornosti«, v brošuri podarja župan **Bojan Kontić**; to pa jasno pove tudi vsebina brošure. V njej so predstavljeni tudi projekti, kot je Velenje, starosti prijazno mesto, Občina po meri invalidov, Brezplačno pravno pomoč, projekt Starejši za starejše in številni drugi. V njej je predstavljen tudi Dnevni center za starejše, ki sicer še ni zaživel, vrata pa naj bi odprl še letos.

V knjižici so tudi informacije o vrstah socialnih pomoči, ki jih lahko pridobijo starejši, na zadnji strani brošure pa so tudi naslovi in kontaktne številke številnih institucij, od vseh društev upokojencev, do varnih točk za starejše in institucij, kot so Elektro Celje ali enote komunalnega podjetja Velenje, pa tudi mestnega redarstva. Brošura je na voljo na občini ali v ustanovah, ki sodelujejo v projektih za starejše.

Zakaj so položnice za smeti višje?

Mnogi Šalečani so se ob prejemu položnic za ravnanje z odpadki v marcu čudili, zakaj je ta toliko višja kot februarja. Cene se namreč niso povešale. **Janez Herodež** je svetnikom pojasnil: »Marca prehajamo iz zimskega na poletni režim odvoza odpadkov in tudi na poletni obračun storitev. Biološke odpadke sedaj odvažamo enkrat tedensko in ne več enkrat na 14 dni. Marca in aprila je veliko čistilnih akcij, zbiramo kosovne odpadke, ljudje čistijo okolico domov in domove; vse to pa vpliva na količino zbranih odpadkov in količine, ki jih odpeljemo in odložimo v Celju. Višji so tudi stroški prevoza, zato so višine položnic v marcu in aprilu višje, kot so bile v zimskih mesecih.« Obračun vedno poteka tako, da obračunajo dejanske količine, pavšal po besedah Herodeža ni mogoč.

Svetniki so opozarjali, da v primestnih krajih ekološki otroki niso dobro urejeni, da so posode premajhne in prepolne, da vsak veter raznaša smeti daleč naokoli. Herodež pravi: »Ljudje imajo prav. Naš cilj je, da obravnavamo celotno področje enako, vendar so primestne zbiralnice občutno bolj obremenjene, pa ne le zaradi odpadkov, ki jih tam odlagajo krajani, ampak zaradi odpadkov, ki jih pripeljejo od drugod, tudi podjetniki. Optimirati volumen je težko. Prepričan sem, da bi bile posode, če bi tja postavili večje, prav tako hitro polne.«

Izvedeli smo, da vse bolj ločujejo tudi v strnjjenih naseljih, v večstanovanjskih stavbah. »V celoti gledano je struktura ločeno zbranih odpadkov tam boljša, kot je bila. Je

pa velika razlika od bloka do bloka, kar je odvisno od ljudi, ki tam živijo. Mi se trudimo, da ljudi obveščamo in osveščamo.« To pa počne tudi inšpekcija, ki neredko tudi kaznuje tiste bloke, kjer se pravil igre ne držijo.

Maja končan nov zbirni center

Odkar v Velenju nimamo več centralnega odlagalništva odpadkov in te vozimo v regijski center za odpadke v Celju, so tja prepeljane količine odpadkov pomemben faktor višine položnic za občane in gospodarstvo. Da bodo količine mešanich odpadkov še manjše, naj bi poskrbeli s postavitvijo sodobne Zbiralnice in sortirnice odpadkov, ki že raste ob nekdanjem odlagališču odpadkov na Ležnju. **Janez Herodež** pojasni: »Lansko leto smo zagotovili finančne vire, letos do konca maja naj bi bila investicija končana. To pomeni bistveno boljše pogoje za naše zaposlene, možnosti razvoja podjetja, lažji servis in kakovostnejša storitev za naše občane.« Tudi položnice naj bi postopno zato izkazovale nižje zneske.

Izvedmo tudi, da bodo s trendi ravnanja z odpadki šli v smer pobiranja od vrat do vrat. Na Konovem so zelo zadovoljni, ker že imajo posode z rumenim pokrovom za plastično embalažo. Te naj bi kmalu dobili tudi v KS Šmartno in morda še kje. Zanimivo je, da kljub temu, da v dveh zbirnih centrih lahko občani odpadke odlagajo brezplačno, to možnost izkoriščajo redki. Še največkrat tja Šalečani zavijejo ob sobotah.

Cvetje, dobrote in kultura

Že 16. cvetlični sejem na Titovem trgu – Znova bogata ponudba na stojnicah in spremljevalni program

Velenje, 25. aprila - Festival Velenje in Mestna občina Velenje bosta v sodelovanju s številnimi društvi in organizacijami iz Velenja letos že šestnajstič pripravila za mnoge najlepši sejem, pomladni cvetlični sejem, ki bo na velenjskem Titovem trgu potekal v soboto, 7. maja, med 8. in 13. uro. Sejem, ki ga obišče tudi do 5 tisoč ljudi, so poimenovali »Prodajno-razstavnij sejem cvetja,

idelkov domače in umetnostne obrti in kmečkih dobrot«.

Ta dan se bo na trgu predstavilo več kot 40 razstavljalcev iz vse Slovenije. Poleg cvetja in izdelkov za vrtnarje bo bogata tudi ponudba izdelkov domače in umetnostne obrti ter kmečkih dobrot, organizatorji pa poskrbijo še za številne izobraževalne in zabavne vsebine. Bogat bo tudi program za otroke. MZPM

Velenje bo pripravila ustvarjalne delavnice, člani Društva šaleških likovnikov keramičarsko delavnico, vzgojiteljice iz Vrta Velenje pa bodo pripravile slikarsko delavnico. Obiskovalci bodo lahko na sejm obiskali tudi mini živalski vrt.

Organizatorji prav tako vsako leto poskrbijo za bogat kulturni program. Oder bo zaživel ob 9. uri, nastopi na njem pa se bodo vrstili vse

Na Mestni občini Velenje so se tudi letos odločili, da vsakemu gospodinjstvu v občini podarijo sadiko balkonskega cvetja.

Kupone, s katerimi bo na cvetličnem sejmu mogoče prevzeti sadike, bodo občani prejeli v nabiralnikih.

do 13. ure. Na osrednjem odru se bodo predstavili člani pihalnega orkestra glasbene šole Velenje, dijaki Šolskega centra Velenje, pevski zbor Vrta Velenje, Plesni studio N, ansambel Žarek ter članice citrarskega društva iz Vinske Gore.

■ bš

Pod okriljem organizatorja ŠALEŠKO-SAVINJSKIH SINDIKATOV: SKEI Velenje, SPESS, Syndikat Komunalnega podjetja Velenje, Syndikat obrtnih delavcev Velenje, Syndikat PUP Velenje, Syndikat Zadruga Mozirje, Syndikat delavcev APS Velenje, Syndikat KZ Šaleške doline Soštanj, Syndikat upokojencev Velenje, člani iz Zavoda RUJ Nazarje in iz ČZP Naš čas Velenje.

4 Stavka v TEŠ ni bila zakonita

Direktor mag. Simon Tot je vložil novembra lani na sodišče prijavo, da stavka ob njegovem prihodu v ta kolektiv ni bila legitimna - Sodišče je njegovemu mnenju pritrnilo - Niti vodstvo niti sindikat se še nista odločila za nadaljnje korake

Mira Zakošek

Šoštanj, 20. aprila - V Termoelektrarni Šoštanj so prejeli odločitev Delovnega sodišča v Celju, da je bila stavka, ki jo je organiziral podjetniški sindikat od 12. do 16. novembra lani, nezakonita.

Sodišče je v postopku presojalo, ali so bili spoštovani pravni akti in Zakon o stavki. Poleg tega je tudi presojalo, ali je stavkovne zahteve podjetniškega sindikata TEŠ sploh mogoče šteti za uresničevanje interesov s področja dela delavcev, in ugotovilo, da stavka ni bila organizirana zaradi uresničevanja ekonomskih in socialnih pravic ter interesov iz dela in niti zaradi ogrožanja varnosti, zdravja ljudi in premoženja.

Mag. Simon Tot je ob tem poudaril, da je za delo gospodarskih družb nujno, da se spoštuje pravni red Republike Slovenije, kar mora biti tudi vodilo delovanja sindikatov. »Gre za prvo tovrstno odločitev sodišča, kar je začetek jasne sodne prakse, da je takšen način ravnanja sindikata nedopusten in nezakonit,« je med drugim dejal.

Na vprašanja, ali bo vodstvo družbe kakorkoli ukrepalo, pred velikonočnimi prazniki niso odgovorili, saj pravijo, da morajo sklepe sodišča najprej preučiti.

Sindikat je stavko pripravil zaradi razrešitve Totovega predhodnika na direktorskem mestu dr. Uroša Rotnika, ker so ocenili, da razrešitev ni bila legitimna in skladna z zakonodajo. Sindikat je 12. novembra izvedel dvournu opozorilno stavko in novoimenovanemu direktorju Simonu Totu ni pustil vstopiti v podjetje. S predstavnikami sindikata se je srečal premier Borut Pahor in jim zagotovil podporo projektu bloka šest. Potem so 16. novembra najprej sprejeli sklep, da se začne v družbi splošna stavka, a so jo potem, ko je 17. novembra Agencija za upravljanje ka-

Mag. Simon Tot, direktor Termoelektrarne Šoštanj je menil, da stavka ni bila legitimna, njegovemu mnenju je pritrnilo delovno sodišče

pitalskih naložb ocenila, da razrešitev Rotnika ni bila legitimna, in od nadzornikov zahtevala, naj preklicajo svojo odločitev.

Mag. Simon Tot je takoj po prevzemu dolžnosti vložil zoper predsednika podjetniškega sindikata Branka Sevcnikarja postopek za izredno odpoved pogodbe o zaposlitvi, vendar mu nato odpovedi ni izročil. Sindikat je bil ob Sevcnikarjevi odpovedi pripravljen stavkati, nato pa se je odločil, da z nadaljnjimi aktivnostmi počaka do odločitve sodišča.

Predsednik podjetniškega sindikata Branko Sevcnikar je zaradi stavke v negotovem položaju, saj je zoper njeno uveden tudi postopek izredne odpovedi delovnega razmerja, sindikat nadaljnjih aktivnosti še ni sprejel

Tudi predsednik podjetniškega sindikata Branko Sevcnikar in sindikata energetike Franc Dolar odločitve sodišča še nista želela komentirati, saj jo bodo v organih sindikata najprej preučili in šele nato ukrepali.

HTZ Velenje gradi za BSH Nazarje

Naložba v nadgradnjo obstoječe hale vredna 1,2 milijona evrov - Začetek novih skupnih projektov?

Tatjana Podgoršek

Nazarje, 19. aprila - Prejšnji torek so predstavniki hčerinskega podjetja Premogovnika Velenje HTZ Velenje in BSH Hišni aparati Nazarje podpisali pogodbo o nadzidavi hale PM - BSH, v kateri danes proizvajajo elektro motorje. Dela so že stekla, vredna so več kot 1,2 milijona evrov, končali pa naj bi jih 8. avgusta letos.

Naložba je dokaz o dobrem poslovanju in drznih načrtih BSH Nazarje. Direktor Boštjan Gorjup nam je povedal, da potrebujejo nove prostore za razvoj in nove izdelke. V novih 1750 kvadratnih metrih prostora pa se bo našel zelo potreben prostor za strokovne službe razvoja. »Širjenje potrjuje naše uspešno poslovanje in načrtovano strategijo za prihodnost, ki predvideva predvsem vlaganja v R&D, ter proizvode z višjo dodano vrednostjo. Letos prav tako načrtujemo otvoritev novih prostorov razvoja tudi v Ljubljani, kamor smo se bili prisiljeni zateči zaradi splošno znanih razlogov - pomanjkanja ustrezne infrastrukture in s tem tudi zadostnega števila novega, kakovostnega kadra za potrebe naših razvojnih in tehničnih oddelkov.« V BSH Nazarje so izbrali HTZ zaradi dobrih referenc in bonitetne ocene, ki bo zagotavljala, da bo projekt potekal nemoteno, kakovostno in da bo uveden v predvidenem roku.

Pogodba poleg gradbenih, obrtnih in instalacijskih del vključuje še zunanjo ureditev in ureditev vseh komunalnih priključkov. Dejan Radovanović, direktor HTZ, je podpis pogodbe označil kot enega pomembnih poslov in korak bliže k letošnjima ciljem poslovanja. »V tej recesiji in glede na dejstvo, da smo za letos načrtovali za 30 odstotkov več zunanjih prihodkov v primerjavi z letom 2010, smo posla zelo vesel.« Pri poslu partnersko nastopajo s podjetjem Pluton Gradnje in so pri tem projektu vodilni partner. »Mi za zdaj še nismo registrirani za gradbeno dejavnost. Ker pa smo s podjetjem Pluton Gradnje sodelovali pri projektu Špar Zreče, kjer je bil Pluton nosilec, smo pri pogodbi s BSH Nazarje vlogi zamenjali,« Radovanović je izrazil prepričanje, da bodo svoj posel opravili tako, kot od njih pričakuje naročnik, in da ob koncu projekta to ne bo konec sodelovanja z BSH, ampak začetek novih skupnih projektov. Prepričan pa je še, da bodo takšni in podobni poslovni dogodki spodbuda zaposlenim tudi pri vseh ostalih programih družbe.

Skupina hse

PREMOGOVNIK
VELENJE

Premogovnik Velenje je družba z več kot 135-letno preteklostjo, trdno sedanostjo in energično usmeritvijo v prihodnost. V rudarski stroki še vedno veljajo načela delavnosti, pripadnosti, požrtvovalnosti in brezpogojnega tovarištva, na kar smo lahko upravičeno ponosni.

Premogovnik Velenje se uvršča med tehnološko najbolj visoko razvite premogovnike s podzemno eksploatacijo na svetu, pri čemer sta ustvarjalnost in inovativnost naših zaposlenih temelj sedanosti in gonilo prihodnosti. Iz premoga bomo ustvarjali energijo in nova delovna mesta še prihodnjih nekaj desetletij.

**SKUPINA PREMOGOVNIK VELENJE
VAM ČESTITA OB 1. MAJU – PRAZNIKU DELA.**

ČUT ZA PRIHODNOST

»Živimo v lepem in urejenem okolju!«

Te besede je med drugim izrekel mozirski župan na slavnostni seji ob občinskem prazniku

Mozirje, 20. aprila – V občini Mozirje so letošnji občinski praznik zaznamovali s spletom kulturnih in športnih prireditev ter s pozitivno temeljnega kamna za izgradnjo socialnega naselja Mozirske Trate. Seveda tudi ni šlo brez rezanja traku. Tega so prerežali ob zaključku projekta Mozirje-jug. Osrednji dogodek ob občinskem prazniku pa je bila slavnostna seja tamkajšnjega občinskega sveta v dvorani mozirskega kulturnega doma.

Župan občine Mozirje **Ivan Suhoveršnik** je v nagovoru zbranim maloštevilni občanom med drugim menil, da je bil čas od lanskega do letošnjega občinskega praznika skorajda

prazničen. Lokalna skupnost je prejela tri imenitna priznanja v turizmu, ki potrjujejo, da »živimo v lepem in urejenem okolju. Skrb za čim bolj kakovostno življenje občanov je naloga občine in za to si prizadevamo.« Tudi projekta Mozirje-jug in Internet v vsako hišo bosta prispevala k višji kakovosti življenja v okolju. Z ministrstva za kulturo pričakujejo odgovor za projekt Selitev knjižnice. Tudi če ne bodo uspešni, se ga bodo lotili, ker je nujen. »V predalu imamo še kar nekaj projektov, ki čakajo na boljše čase: ureditev šmihelskega jedra, šmihelske ceste, novo krožišče pri mozirski avtobusni postaji, za novo policijsko postajo je občina zagotovila

zemljišče. Po obnovi »kliče« čistilna naprava, na katero so vezani kanalizacijski sistemi treh občin. Izgube vode v vodovodnem sistemu Letošč terjajo vlaganja v posodobitev vodovodnih omrežij. Upamo, da jim bo pri tem pomagalo pristojno ministrstvo in kohezija.« Dolgo brado ima občinski prostorski načrt. Po besedah Suhoveršnikasi želijo, da ga bodo letos le spravili pod streho. Kljub

nenehnemu pomanjkanju denarja občina skrbi za potrebe v vzgoji, izobraževanju, kulturi, za delovanje društev, ki bogati življenje občanov. »Ne glede na dosedanje pridobitve bo v prihodnje potrebno še veliko postoriti. Upam, da nam bo s skupnimi močmi uspelo,« je še dejal Ivan Suhoveršnik. Svoj slavnostni nagovor pa je sklenil z zahvalo vsem, ki delajo za dobro in napredek občine.

V nadaljevanju slavnostne seje so podelili zaslužnim posameznikom in društvom letošnja občinska priznanja in nagrade. Denarno nagrado občine Mozirje je prejelo tamkajšnje strelsko društvo, dobitniki zlate plakete s priznanjem občine pa Nogometno društvo Mozirje, **Stane Podsedensék** in **Anton ter Frančiška Bastl**.

Nagrajenci Občine Mozirje

Kar 46 zlatih odličij

Tatjana Podgoršek

Društvo vinogradnikov Šmartno ob Paki že nekaj let organizira ocenjevanje vin. Prejšnjo sredo so v prostorih šmarškega gasilskega doma preverjali kakovost vin, letnik 2010. Očitno sta bila nega in kletarjenje zelo zahtevna, saj so vinogradniki tokrat prinesli v ocenitev 81 vzorcev, minula leta več kot 100. So pa bila prinesena vina znova zelo kakovostna. S povprečno oceno 18,10 (lani 18,15) za letnik 2010 so znova potrdili, da njihova priza-

devanja po kakovostni rujni vinski kapljici niso zaman.

»Pohvalno in še enkrat pohvalno«, je ob koncu ocenjevanja dejal svetovalec za vinarstvo na Kmetijsko-gozdarskem zavodu Maribor **mag. Anton Vodovnik**. Kot je dejal, sta bila lanska letina in ponudba narave drugačna kot predhodno leto. Vinogradniki so se srečevali z različnim zdravstvenim stanjem v vinogradih, različno zrelostjo grozdja, kar je imelo za posledico zahtevnejšo tehnologijo trgatve, predelave in nege.« Z veseljem ugotavljamo, da so svoje delo vinogradniki in

Med ocenjevanjem vin letnika 2010

kletarji zelo uspešno opravili.«

Na vprašanje, kam bi uvrstili vina šmarških vinogradnikov, pa je Vodovnik odgovoril: »Vinorodna dežela Podravje je raznolika, to območje sodi v šmarško-virštanski vinorodni okoliš. Je na meji vinogradništva, zato zahteva dejavnost več volje in znanja kot kje drugje. Vremenske razmere, predvsem pa zastavljen cilj doseči dobro kakovost in s tem v zvezi potrebne aktivnosti, pripomorejo h kakovosti, na katero so lahko zelo ponosni. Vso priznanje tudi društvu, ki je ob podpori občine poskrbelo za veliko izobraževanja.«

Med 81 vzorci jih je komisija izločila 14 (lani 16). Od 67 vzorcev je 46 namenila zlato, 21 pa srebrno odličje.

Najboljši: bele sorte: chardonnay:

Jože Kugler (18,40); dišeči traminec: Mihael Fajfar (18,38); kerner: Stane Vodovnik (18,40); laški rizling: Mihael Fajfar (letnik 2009 – izbor 18,78, redna trgatev 18,46); renski rizling: Bojan Rakun (18,22); rume-ni muškati: Mihael Fajfar (18,40, letnik 2009); sauvignon: Jože Kugler (18,42); beli pinot: Stane Vrbovšek (18,10); sivi pinot: Alojz Slemenšek (18,62, letnik 2009); šipon: Ivan Goršek (17,58); traminec: Frančišek Rednak (18,40); zvrst -bela: Bojan Rakun (18,26); **rdeče sorte:** modra frankinja: Mihael Fajfar (18,26); modri pinot: Peter Krajnc (18,22); zweigelt: Rajko Sotler (18,18), zvrst-rdeča: Ivan Kralj (17,80).

USTVARJALNOST NE POZNA MEJA.

Čestitamo ob prazniku dela.

www.gorenje.com

gorenje

6

Od srede do točka - svet in domovina

Sreda, 20. aprila

Slovenski premier se je o reševanju vprašanja dvojezičnih krajevnih napisov na avstrijskem Koroškem pogovarjal z avstrijskim predsednikom Heinzem Fischerjem, ki se je mudil na dvodnevem obisku v Sloveniji. Državnika sta ugotovila, da so dvostranski odnosi med državama dobri, gospodarsko sodelovanje pa intenzivno in močno razvejano.

Ustavno sodišče je zavrnilo zahtevo DZ-ja, da odloči, ali bi ob zavrnitve novele zakona o varstvu arhivskega gradiva na referendumu lahko nastale protustavne posledice.

Poslanci so sprejeli novi zakon o tožilstvu, ki prinaša štiri specializirane oddelke ter sodnike za sojenje v zahtevnejših zadevah gospodarskega in organiziranega kriminala ter korupcije. Zavrnili pa so zakon o obveznem testiranju funkcionarjev na droge.

Po posvetu poslanske skupine SD-ja in Boruta Pahorja ter nekaterih ministrov je vodja poslanske skupine Dušan Kumer zatrčil, da stranka enotno podpira Pahorja.

Brezovar bo moral oditi.

Vurs je po analizah krvi štirih lipicancev, ki so poginili pred mesecem, našel sledove zastrupitve. Predsednik DZ-ja Pavel Gantar je sprejel generalno državno tožilko Barbaro Brezigar, ki mu je izročila skupno poročilo o delu državnih tožilstev za leto 2010.

Na ministrstvu za delo so začeli postopek razrešitve glavnega inšpektorja za delo, Boruta Brezovarja.

Četrtek, 21. aprila

V občini Mirna so se štiri svetnice, pet svetnikov in prvi župan občine Dušan Škerbiš sešli na prvi uradni ter hkrati ustanovni seji tamkajšnjega občinskega sveta.

Gregor Golob je napovedal odstop z ministrskega mesta.

Minister za visoko šolstvo in predsednik stranke Zares Gregor Golob je napovedal, da bo odstopil s funkcije ter se preselil v parlament.

Na temo stanja v državi se je oglasil tudi predsednik republike. Türk je dejal, da je vladna kriza del širše, strankarske krize, pa tudi posledica izgube znatnega dela operativnosti vlade. Pozval je, naj se z rešitvami počaka na referendum o pokojninski reformi.

Državni zbor je potrdil 5. junij kot datum treh referendumov: o zakonu o arhivih, delu na črno in pokojninski reformi.

V Ljubljani sta se srečala slovenski ter ruski zunanji minister. Poudarila sta, da imata državi zelo dobre odnose na več področjih in obe strani sta zainteresirani za njihovo nadaljnjo krepitev.

V libijskem mestu Misrata sta bila ubita dva zahodna fotoreporterja, dva pa ranjena.

Petek, 22. aprila

Vlada je socialnim partnerjem na seji Ekonomsko-socialnega sveta zagotovila, da bo pri pripravi politik v okviru pakta za evro upoštevala njihova stališča.

Cvetka Zalokar Oražem se je odločila za izstop iz stranke Zares. Pojasnila je, da je v stranki veliko nesoglasij, da pa še bo sodelovala s poslansko skupino Zaresa. Gregor Golobič se je sešel s premierjem Borutom Pahorjem in se z njim dogovoril, da bo Golobič odstopil 4. junija, dan pred referen-

Tudi Cvetka Zalokar Oražem zapuša. Zares.

dumsko nedeljo.

Na veliki petek pred praznikom velike noči so se kristjani spominjali Jezusove smrti na križu. Stari del Jeruzalema so napolnili romarji z vsega sveta, papež Benedikt XVI. pa je v Koloseju vodil tradicionalni križev pot. Pred tem se je vpisal v zgodovino, ko je kot prvi papež prek televizije odgovarjal na vprašanja vernikov.

Med protivladnimi protesti v Siriji je bilo ubitih 70 ljudi. Zaznamovali smo svetovni dan Zemlje.

Sobota, 23. aprila

Še enkrat se je na temo razmer v državi oglašil predsednik republike. Türk je dejal, da bi razpustitev parlamenta in razpis predčasnih volitev pomagala vzpostaviti vlado z dovolj močnim mandatom za reševanje težav.

Po tem ko je Priština vseskozi zavračala možnost delitve Kosova, je vodja srbske pogajalske skupine Borko Stefanović dejal, da je Srbija zdaj pripravljena na pogovore o delitvi Kosova.

V boju proti vseprisotni mafiji

je italijanska policija dosegla nov uspeh, saj je prijela enega najnevarnejših članov apulijske mafije Sacra Corona Unita.

Sirske varnostne sile so streljale na udeležence pogrebni slovesnosti za petkovimi žrtvami protestov in ubile najmanj 12 civilistov. Zardi nasilja nad protestniki sta odstopila dva sirska poslanca.

Verni so velikonočne jedi nosili k blagoslovu.

ZDA so v Libiji prvič sodelovale z brezpilotnim letalom. Medtem so plemena, zvesta libijskemu voditelju Moamerju Gadafiju, opozorila, da bodo ona pregnala upornike iz Misrate, če to ne bo uspelo vojski.

Zaradi močnega vetra, ki je med nevihto povzročil precejšnjo škodo na letališču v St. Louisu v ZDA, je mednarodno letališče Lambert-St. Louis zaprto.

Nedelja, 24. aprila

Papež Benedikt XVI. je ob največjem krščanskem prazniku z velikonočno poslanico »urbt et orbis« voščil katoličanom in vsem kristjanom, svet pa spomnil na odprte rane: Libijo, Afriko in begunce. Posebej je pozval na sprejem libijskih beguncu.

Papež je voščil in opozoril na odprte rane.

Predsednik Ali Abdulah Saleh je privolil v načrt zalivskih držav, s ka-

terim se bo končala njegova 32-letna vladavina v Jemnu.

Palestinski policist je v Nablusu na Zahodnem bregu ob zori streljal na skupino ortodoksnih Judov, ki so brez dovoljenja želeli vstopiti na Jožefov grob.

V 85. letu starosti je po daljši bolezn danes umrl eden najbolj priljubljenih indijskih duhovnih voditeljev Satja Saj Baba.

Okoli spornega templja Preah Vihear z meje med Kambodžo in Tajsko so poročali o topniškem obstreljevanju.

Ponedeljek, 25. aprila

Medtem ko se je na račun praznikov promet na slovenskih cestah gostil, smo spet slišali po umiranju slovenskih čebel. Zadnja sporočila so prišla iz Dolnje Bistrice in Brezovcev pri Puconcih v Pomurju.

V Pomurju množično umirajo čebele.

Natove sile so ponoči uničile stavbo na območju rezidence libijskega voditelja Moamerja Gadafija. Pri tem naj bi bilo po libijskih navedbah ranjenih okoli 45 ljudi, med njimi pa naj ne bi bilo Gadafija.

Skoraj 500 talibanov je pobegnilo iz zapora v Kandaharju na jugu Afganistana, potem ko so njihovi kolegi uspešno skopali obsežen prepor za pobej.

Pri WikiLeaksu so razkrili dokumente, ki pričajo, da so bile ZDA mnenja, da so mnogi, zaprti v Guantanamo, nedolžni ali pa zgolj operativci nižje ravni.

Madžarski predsednik je podpisal sporno novo ustavo, ki bo začela veljati naslednje leto.

Sirske varnostne sile so s tanki vdrla v mesto Dara, pri čemer so ubile pet ljudi. Sirija je zaprla kopensko mejo z Jordanijo

žabja perspektiva

Otvoritev**Kaja Avberšek**

Nekega dne mi je kolegica kustosinja dejala, da beseda "otvoritev" ni pravilno slovenska. Da so ji višji uradniki iz višjih pristojnih organov zabičali, naj začne uporabljati besedo "odprtje". Iz radovednosti in strastne želje kopanja po jeziku sem besedo preverila v SSKJ-ju. Tam piše le, da je "otvoritev" glagolnik od "otvoriti" in da pomeni prireditev ob slovesni izročitvi česa v javno, splošno uporabo. (Ne duha ne sluha o arhaičnih ali hrvatizmi.)

Pomlad je že otvorena. Vaju, draga bralka, cenjeni bralec, ščemijo oči od že kakšnega cvetnega prahu? Sta že nabrala dovolj čemaža za juho, lazanjo, njoke, pesto, solato? Pa regratove cvetove za regratov med in regratov šnops? Sta iz omare že izvlekla rožaste srajce in srfotajoča krila? Polodpnte opanke, od prvega sonca obarvane dekolteje, pisane kravate? Sta že kupila revije z navodili, kako kar najlepše in najmoderneje okrancljati velikonočno mizo? Pa barve za jajčka, take, ki se raztopijo v vodi in ne škodujejo zdravju? Ali pa bosta raje uporabila starodaven recept barvanja s čebulnimi olupki za rjava jajčka ali rdečo peso za vijoličasta jajčka? Odtisnili nanje liste tri- in štiriperesnih deteljih, jih čisto na koncu premazala s svinjsko masljo, da se bodo svetila? Bosta spekla potico veselico? Tako klasično, orehovo, z od ruma nabrekli rožinami? Ali morda (nekdaj) bogatunsko različico - potratno potico? Potico mlinčevko? Potico ocvirkovco, pehtranovo, pico-potico, potico s kavjarjem? Kaj pa hren? Z jajci in bučnim oljem, z jabolki, s smetano?

Poznata alelujo*, jed iz posušenih repinih olupkov? (Ti se morajo celo zimo sušiti na podstrešju, potem pa se zmeljajo s flajšmašino. Tri dni pred veliko nočjo se namočijo v suhi juhi (tj. juha iz suhega mesa), nato pa se skuha skupaj z rižem. Aleluja! Bog je vstal!

Kaj pa želodčke**? (Ajdova moka se zmeša z belo, doda se malo vode in soli, koščke slanine, koščke suhih fig. Vse se pregnete v velik lepljiv svaljek, ki se ga skuha (in ne speče!). Kuhane se mora nujno ohladiti, nato pa narezati na rezine. Zraven se ponudi suho meso.

Zolico*** gotovo poznata! (V zelo velikem loncu kuhamo 4 svinjske parkeljčke, 2 svinjska rilčka, 1 svinjski rep, 1 rahlo svinjsko kost z dovolj mesa, jušno zelenjavo: čebulo, peteršiljev koren, korenček, zelenin gomolj, lovorjeve liste, cel poper, sol, štraj, timijan, malo kisa. Kuhamo najmanj 3 ure, da parkeljčki razpadejo, vse kosti je potrebno pobrati iz lonca. Rilček je zelo dober! (Ne smemo pa pozabiti odstraniti zgornje in spodnje čeljusti.) Tudi rep je zelo dober! Na koncu se vso zelenjavo in mast precedi (zelo je mastno!). V vsakega od krožnikov položimo napol prerezano jajce in po en lovorjev list, čez kar preljejmo "svinjsko tekočino". Postavimo na hladno in DOBER TEK****!

Ne, to ni le zbirka receptov, kot se zdi na prvi pogled. Je trk generacij. Staroslavne recepte sva s prijateljico in sodelavko zbirali za otvoritev Gostilne dela, ki se zgodi prav danes (ne na vajin danes, na moj danes, ki se je zgodil prejšnji teden). Gre za pionirski projekt socialnega podjetništva, ki se imenuje Tovarna dela - vstop v svet dela. Namenjen je zaposlovanju mladih ljudi iz kritičnih in ranljivih, težje zaposljivih ciljnih skupin. Pet mladih se bo izučilo kuhati in srečati v gostilni, ki bo kot neke vrste vstop v "pravi" gostinski svet. Pri projektu se poudarja lokalno, človeku prijazno, povezovalno. Kako bi povezali znanje in izkušnje gospa iz doma upokojevcev v bližini z mladimi, ki živijo v virtualnem svetu fejsbukov in mobilnih telefonov? Kako nekoga, ki za zajtrk pogloda pica-burek, navdušiti nad svinjskim rilčkom? Je to sploh mogoče, je to sploh še smiselno? Je pa hecen ta čas: čemaž, svinjski rilčki in pica-burek, mikrosvetovi znotraj makrosveta, med njimi pa brezkončni prepadi.

Vendar: čez dva dni pride v vas Zeleni Jurij! Dajte mu jajec, da ga ne bo zajec, dajte mu groš, da vam dojde još!

* recept za alelujo je zaupala gospa Jožica Jurič, Gorenjka.

** o želodčkih je govorila gospa Milka Zakrajšek iz Velikih Lašč (Trubarjevih koncev).

*** skrivnost najslajše žolice je navdušeno razkrila gospa Marija Jurca iz okolice Postojne.

**** vse omenjene gospe bivajo v domu za upokojence Tabor v Ljubljani.

Postanite naročnik**naš čas****Za naročnike do 8 številok zastoj!****Pokličite 03/ 898 17 51.****Naročilo lahko pošljete tudi po e-pošti: press@nascas.si, po faksu 03/ 897 46 43 ali na naslovu, Kidričeva 2a, 3320 Velenje.**radio **Alfa****103,2 & 107,8 Mhz**info@radio-alfa.si
T: 02 88 24 750

Gorenje naj bi dobiček v celoti namenilo rezervam

Nadzorni svet je bil z lanskimi poslovnimi rezultati zadovoljen, saj so z ustvarjenimi 20 milijoni dobička presegle vsa pričakovanja - Letošnji prihodki naj bi presegle milijardo in pol evrov, še vedno pa ostaja vodilni in najpomembnejši nemški trg

Mira Zakošek

Velenje, 19. aprila - Nadzorni svet Gorenja je sprejel revidirano letno poročilo matične družbe in konsolidirano letno poročilo Skupine Gorenje za lansko leto. Potrdili so tudi predlog uporabe bilančnega dobička. Skupščini bodo predlagali, da kljub lanskemu uspešnemu poslovanju in rasti tudi letos ne bi delili dobička, ki so ga ustvarili 20 milijonov evrov. Uprava in predsednik nadzornega sveta **Uroš Slavic** bosta delničarjem predlagala, da dobiček v celoti namenijo za oblikovanje rezerv. Pogoj gospodarjenja so namreč še naprej tako zelo negotovi, da je po njihovem mnenju to nujno.

Mandat je predčasno zaključil Franc Košec

soko rast, prihodki naj bi se povečali kar za 12 odstotkov in na letni ravni presegle milijardo in pol evrov. Še naprej ostaja najpomembnejši nemški trg ter trgi jugovzhodne Evrope, vse pomembnejši pa postajajo tudi ruski, ukrajinski in češki trg.

Uprava Gorenja bo do letošnjega junija pripravila osvežitev strateškega načrta in podaljšanje njegove časovne veljave do leta 2015, saj je že leto 2010 prineslo številne spremembe, ki pomembno spreminjajo okoliščine delovanja skupine Gorenje. V to pa jih tudi še naprej silijo zelo zaostreni pogoji gospodarjenja in naraščajoče cene njihovih ključnih materialov.

Na domačem trgu proda Gorenje le 3 odstotke gospodinjskih aparatov

Skupina Gorenje je lani ustvarila 1,38 milijarde evrov prihodkov od prodaje, kar je 16,5 odstotka več kot leta 2009. Čisti dobiček je znašal 20 milijonov evrov. To je mnogo več, kot so pričakovali. Dobiček iz poslovanja je dosegel 56,4 milijona evrov in je v primerjavi z letom 2009 porasel za 44,3 milijona evrov. Pomembno se je izboljšala tudi EBIT marža, in sicer z enega odstotka na 4,1 odstotka.

Gorenje tudi za letos načrtuje vi-

Letošnji prihodki naj bi bili rekordni, v višini poldruge milijarde evrov

Upravo Gorenja zapustil Franc Košec

Nadzorni svet je soglašal s predčasnim prenehanjem mandata članu uprave Gorenja **Francu Košcu**, sodgovornemu za segment aparatov za dom ter za področje strojegradnje in orodjarstva. Košec je mandat predčasno zaključil na lastno željo iz zdravstvenih razlogov. Uprava Gorenja bo tako do izteka mandata julija 2013 petčlanska.

Košec je bil v upravo Gorenja prvič imenovan leta 2003, v družbi pa je zaposlen od leta 1971. V svoji dolgoletni karieri je sodeloval pri številnih pomembnih projektih za razvoj skupine Gorenje, med drugim tudi pri prevzemu češkega proizvajalca kuhalnih aparatov Mora Moravia in vzpostavitvi proizvodnje hladilno-zamrzovalnih aparatov v Valjevu. Po prenehanju mandata člana uprave z današnjim dnem ostaja zaposlen v Gorenju, so danes sporočili iz družbe.

Gorenje širi poslovanje v Hongkongu

Na Kitajskem je Gorenje prisotno že od leta 2005 - Sodelovali so že pri več nepremičninskih projektih, tokrat bodo opremili prestižna stanovanja - Za pol milijona posla

Mira Zakošek

Velenje, Hongkong - Gorenje je na kitajski trg vstopilo leta 2005 z ustanovitvijo lastnega predstavništva v Šanghaju. Gospodinjske aparate višjega cenovnega razreda prodajajo na celinski Kitajski, v Hongkongu, kjer so s svojimi aparati za dom že sodelovali pri stanovanjskih projektih, in na Tajvanu, kjer so začeli prodajati lani. Posel, sklenjen s podjetjem Henderson Land Development, je vreden približno pol milijona evrov, pogovori pa potekajo za sklenitev še nadaljnjih poslov v večjem obsegu.

Henderson Land Development je vodilno nepremičninsko podjetje, s katerim Gorenje sodeluje, v stolpnici »The Gloucester«, ki jo bodo zgradili predvidoma do konca naslednjega leta, bo Gorenje opremilo stanovanja z aparati višjega cenovnega razreda iz svojih oblikovalskih kolekcij.

Predsednik uprave Gorenja **Franjo Bobinac** je posla seveda zelo vesel: »Kupna moč prebivalcev Hongkonga je nadpovprečna in to dej-

Vrhunska stanovanja v stolpnici v Hongkongu bo z aparati opremilo Gorenje.

stvo želimo izkoristiti tudi v Gorenju. Gre za perspektiven, a tudi izredno zahteven trg, ki odpira vrata na Daljni vzhod. Sodelovanje s priznanim nepremičninskim investitorjem Henderson Land Development, ki posluje tako v Hongkongu kot tudi v drugih kitajskih metropolah, pred-

stavlja pomemben korak v nadaljevanju naše strategije na teh trgih, na katerih gradimo poslovanje izključno z gospodinjskimi aparati višjega cenovnega razreda.

Stanovanja v stolpnici s 34 nadstropji, poimenovani po ulici, v kateri se nahaja, so namenjena premožnejšim prebivalcem Hongkonga in nudijo razgled na znamenito pristanišče Victoria Harbour, ki velja za eno najbolj prepoznavnih znamenitosti mesta. Gorenje bo stanovanja opremilo z aparati iz črne in bele kolekcije Gorenje Ora-It ter ostalimi kuhinjskimi aparati najvišjega cenovnega razreda iz svoje ponudbe.

Henderson Land Development sodi med vodilne nepremičninske investitorje v Hongkongu. Družba investira in gradi visokokakovostne stanovanjske in komercialno-poslovne stavbe v Hongkongu, Pekingu, Šanghaju, Guangzhou in drugih večmilijonskih mestih na Kitajskem. Med njena najbolj znana objekta sodita kompleks Mednarodnega finančnega centra v Hongkongu in Svetovni finančni center v Pekingu.

Poslovna stavba Istrabenz - Gorenje

Nova Gorica, Velenje - Družba Istrabenz Gorenje je v Kromberku pri Novi Gorici začela graditi poslovno stavbo, v kateri bo med drugim dobila prostore tudi družba Gen-I. Investicija, ki naj bi bila končana v devetih mesecih, je vredna 3,4 milijona evrov

Zaključujejo obnovo stikališča

Dravograd, Velenje - Esotech bo do konca meseca zaključil obsežno obnovo 110-kilovatnega stikališča Hidroelektrarne Dravograd, ki je bilo zgrajeno pred drugo svetovno vojno. Dela so bila zahtevna in obsežna, začeli so jih jeseni lani, ves čas pa je moral biti del naprav pod napetostjo, saj so morali omogočiti redno obratovanje.

K uspešnemu poslovanju v lanskem letu so veliko prispevali izdelki višjih cenovnih razredov in lastnih blagovnih znamk.

Znanje je prvi pogoj za najkvalitetnejše svetovanje

Tudi s pomočjo Evropske unije v okviru projekta Lifelong Learnig, prenaša podjetje Neuroth svoje dolgoletne izkušnje in znanje iz aku-stike slušnih aparatov iz Avstrije v Slovenijo.

V okviru projekta (H)earPower je v mesecu maju in bo še mesecu juniju potekalo izobraževanje desetih sodelavcev v Ljubljani. S tem sledimo cilju, da je Neuroth vodilen ne samo po kakovosti svojih izdelkov temveč tudi po znanju, ki je prvi pogoj za najkvalitetnejše svetovanje, pomerjanje slušnih aparatov in celovito oskrbo na enem mestu.

03/ 777 0 350
www.habit.si

03/ 777 0 350
www.spv.si

03/ 777 0 300
www.domstan.si

habit
Habit, d.o.o.,
Koroška 48, 3320 Velenje

- upravljanje z nepremičninami
 - stanovanja
 - poslovni prostori
 - kotlovnice

spv
STANOVANJSKO PODJETJE VELENJE d.o.o.,
Koroška cesta 48, 3320 Velenje

- posredovanje nepremičnin
- inženiring
- hišniška dela (urejanje okolice stavb)
- vpis v zemljiško knjigo

domstan
DOMSTAN d.o.o.,
Koroška cesta 48, 3320 Velenje

- strojne instalacije
- vzdrževanje objektov
- adaptacije
- novogradnje
- obrtniška dela
- nujne intervencije
- čiščenje kanalizacije

Usem strankam in poslovnim partnerjem čestitamo za 1. maj, mednarodni praznik dela.

Naša priložnost in izzivi so tržne niše

Skupina Era je v 60 letih delovanja prešla od lokalnega trgovca v mednarodno večposlovno skupino - Svojo prihodnost gradi na storitvah z višjo dodano vrednostjo, poslovno odličnostjo ... Znova raste

Tatjana Podgoršek

Družba Era, ki je v začetku aprila praznovala 60 let obstoja, je v zadnjih letih korenito spremenila svojo vsebino. Še pred nekaj leti je bila zelo prepoznavna v tukajšnjem prostoru in slovenskem okolju, danes je mnogo manj. O novi Eri in njenih načrtih smo postavili nekaj vprašanj predsedniku uprave Skupine Era **Gvidu Omladiču**. Nanje je takole odgovoril.

V 60 letih je Era doživela vzpon in padce, ki so se odražali v rasti, nato pa tudi v njenem temeljitem preoblikovanju.

»V 60-letni zgodovini je Skupina Era doživela mnogo sprememb, povezovanj, novih programov. Če se ozrem na prehojeno pot, lahko rečem, da se zgodovina ponavlja. Kot Okrajno trgovsko podjetje je Era leta 1951 začela svojo pot do enega največjih trgovcev prehranbenih in neprehranbenih izdelkov v Sloveniji in tudi na trgih bivše Jugoslavije. Od leta 1995 do 2005 je beležila močan razvoj. Skupina Era je bila namreč eden največjih maloprodajnih trgovcev v slovenskem prostoru in je v omenjenih letih dosegla 10-kratno povečanje prometa (leta 2005 je ta znašal blizu 400 milijonov evrov), zelo pomembne deleže v maloprodaji v Sloveniji in na Hrvaškem, v Črni gori in na Kosovem, več kot 150 supermarketov, hipermarketov in marketov na teh trgih. Zaposlovala je več kot 3000 zaposlenih. Glede na spremembe v slovenski trgovini ob vstopu Slovenije v EU, na globalizacijo trgovine, glede na to, da je v trgovini najpomembnejši obseg poslovanja, smo na osnovi pričakovanih trendov menili, da mora Era v tistem trenutku svojo maloprodajno dejavnost prestrukturirati. Odločili smo se za odprodajo maloprodajne mreže Mercatorju. Ta relativno radikalen ukrep se je v naslednjih letih, posebej pa še danes, pokazal kot pametna dolgoročna odločitev. Hkrati z odprodajo maloprodajne mreže smo zasnovali pot Ere za naprej.«

Kakšna je današnja Era?

»Novi cilji in usmeritve Skupine Era danes uvvrščajo med uspešne mednarodne, sodobne večposlovne skupine. Tako danes ustvarjamo novo dobo poslovno odlično-

sti naprednih, na znanju temelječih programov, s katerimi svojim partnerjem zagotavljamo celostno oskrbo, poslovni razvoj in profesionalno povezovanje. Na slovenskem trgu še vedno delujemo aktivno in ustvarjamo svojo prihodnost na področju zdrave prehrane, turizma in naravnega načina življenja, energetike in okolja, poslovnih storitev, človeških virov in pridobivanja evropskih sredstev. S svojimi hčerinskimi družbami še naprej osrečujemo, povežujemo in razvijamo. Že 10 let svojo poslovno odličnost uspešno širimo tudi na trge JV Evrope ter odpiramo nove poti mednarodnega poslovanja. Morda ne bo odveč, če povem, da smo v zadnjih dveh letih postali eden največjih oskrbovalcev javnih razpisov v Sloveniji. Z oblikovanjem najsodobnejše policentrične mreže v Sloveniji smo si

zagotovili prisotnost v vseh njenih regijah. Tako danes preko hčerinske družbe Era Good v svojih novo zgrajenih regionalnih centrih, ki jih imamo v Murški Soboti, Celju, Šenčurju pri Kranju, v Ajdovščini (načrtujemo pa jih še v ostalih slovenskih regijah) oskrbujejo na dan več kot 1200 vrtecev, bolnišnic, šol in podobnih ustanov z zdravo hrano s celovitim asortimanom. Druga hčerinska družba Era Koplas pa je eden pomembnejših profesionalnih oskrbovalcev industrije, javnih ustanov, trgovine in ostalih dejavnosti v Sloveniji in Evropi - osebne varovalne opreme, ogrevalne in hladilne tehnike, gospodinjstvih aparatov, izdelkov za dom in gospodinjstvo, vrt in kmetijstvo, bencinski servis ter proizvodnje izdelkov in polizdelkov. Kar je še pomembno v zadnjih 3, 4 letih je Era v trgovini postavila strateške usmeritve, kako postati v tržnih nišah eden najpomembnejših celovitih oskrbovalcev. Z veseljem ugotavljamo, da Skupina Era ponovno raste. Ne glede na

turbulence v slovenski trgovini, na ostale spremembe znova povečujemo svoj tržni delež.«

Križa je gospodarske družbe različno prizadela. Tiste, ki se ukvarjate s posli inženiringa, najbrž še bolj kot katero drugo dejavnost. Kako jo občutite vi?

Gvido Omladič: »Novi cilji in usmeritve danes uvvrščajo Skupino Era med uspešne mednarodne sodobne večposlovne skupine.«

»Leta 2005, ko smo postavljali novo strategijo, smo dejavnosti »postavili« na tri stebre. Takrat smo ob trgovski dejavnosti začeli diversifikacijo naših dejavnosti, začeli smo razvijati nove programe tudi na drugih področjih. Tu je imel in še ima pomembno mesto Skopski sejem, ki ni pomemben samo za Makedonijo. Preko sejma namreč razvijamo nove programe na celotnem prostoru JV Evrope, v povezavi s partnerji pa jih prenašamo tudi nazaj v Slovenijo in EU. Pri tem gre za programe v storitvah, prenosu znanj in tehnologije, ustvarjanju dodanih vrednosti, kompetenčnih centrov. Te dejavnosti nam danes pomagajo, da trd boj v trgovski dejavnosti lažje premagujemo.«

Čeprav ima družba sedež v Velenju, je zelo malo velenjska.

»Era je še vedno velenjsko podjetje. Tu ima svoj sedež, tu se odvijajo glavne aktivnosti. V Sloveniji imamo še vedno več kot 200 zaposlenih. Zaradi globalizacije je treba iskati poslovne priložnosti drugje. Na

drugi strani pa zaradi širitve aktivnosti povežujemo tista velenjska in slovenska podjetja, ki imajo znanje na različnih področjih. Velenjski bazen ima ogromno znanja v energetiki, o okolju, tehnologijah, izobraževanju, kulturi. V internacionalizacijo vključujemo vsa podjetja, ki imajo interes za to. Smo zelo vpeti v to okolje, vendar ne več v maloprodaji, ampak predvsem v storitvah z višjo dodano vrednostjo.«

Današnja Era gradi svojo prihodnost na storitvah z višjo dodano vrednostjo, na Skopskem sejmu?

»Storitve z višjo dodano vrednostjo so eden od naših stebrov in prav Skopski sejem je pri tem zelo pomemben. S ciljem graditi mednarodno prihodnost Skupine Era smo pred več kot 10 leti stopili na makedonski trg. Svojo pot v tujini smo začeli s sejmsko dejavnostjo. S 15 tradicionalnimi sejmskimi prireditvami, več kot 150 drugimi dogodki in več kot milijon obiskovalci na leto jo še vedno uspešno gradimo. Nova znanja, izkušnje, izzivi, partnerji, želje po doseganju novih ciljev nas ženejo naprej. Zato je Skopski sejem eden od segmentov, s katerim želimo ustvarjati in

prenašati primere dobrih praks na trge JV Evrope. Danes v sklopu lastnega kompetenčnega centra - za energetiko in okolje ter kmetijstvo, podeželje, zdravo hrano in turizem - na Skopskem sejmu povežujemo več kot 40 priznanih slovenskih podjetij in tujih strokovnjakov s številnih področij. Zagotavljamo jim uspešno sodelovanje z makedonskimi strankami ter skupno uredništvo mnogih projektov v celotni JV Evropi. S tem postajamo vse pomembnejši akter podjetniških zgodb internacionalnega značaja.«

V Eri ste pred leti poudarili: ker imamo preteklost, je tudi prihodnost naša. Še trdite tako in to potrjuje tudi z načrti?

»Za izrečenimi besedami, ki so znamenovale Ero pred mnogimi leti, še vedno stojimo. Leta 2005 smo postavili nov slogan: skupaj osrečujemo, povežujemo, razvijamo, smo. Kot sem že dejal - zgodovina se ponavlja. Po naši oceni se spreminja le okolje, v katerem se gibljemo, in novosti, ki jih prinaša prihodnost. Ker nam globalni trg v vseh teh letih ni ponudil zelenih odgovorov na vprašanja o ustrezni in celoviti oskrbi, se v Skupini Era vedno bolj

usmerjamo k trajnostnemu razvoju. Razvijamo številne nove projekte, s katerimi se vračamo v preteklost in k načinom pridobivanja hrane na okolju čim bolj prijazen način. Ena od uspešnih zgodb, ki jo razvijamo in že izvajamo s tem ciljem, je Kupujmo lokalno. Projekt smo javnosti najprej predstavili preko združitve pomurskih pridelovalcev in predelovalcev zdrave hrane, v prihodnje ga bomo izvajali še v ostalih slovenskih regijah, saj želimo svojim kupcem zagotoviti le najkakovostnejšo zdravo hrano. To mora priti Sloveniji višjo samooskrbo s hrano. Ob bok teh prizadevanj razvijamo projekt Od vil do vilic. Kot eden največjih oskrbovalcev s semeni Agrina (v sklopu hčerinske družbe Era Koplas) razvijamo semensko banko, za vse druge naše aktivnosti pa si prizadevamo zagotavljati ustrezne ekološke in druge certifikate - skladiščenje, logistika, kakovost. V prihodnje načrtujemo, da bi slovenskemu potrošniku znova ponudili mrežo specializiranih maloprodajnih trgovin z zdravo hrano in nekaterimi dodatnimi storitvami za zdrav način življenja, ekološko osveščenost in oskrbo z ekološkimi proizvodi. Iščemo pa seveda še nove tržne priložnosti. Tako bo partnersko podjetje GeoEnergetika v naših prostorih v Murški Soboti pričelo v sredini tega leta proizvodnjo novih ekoloških svetil na osnovi LED tehnologij. «

Varno zaledje za vaše depozite

Varnost in likvidnost prihrankov sta v današnjih negotovih časih čedalje bolj pomembna. Bančni depoziti so primeren način varčevanja, če želimo točno vedeti, kdaj in koliko denarja bomo dobili. Pogovarjali smo se z Alešem Merkačem iz UniCredit Bank in med drugim izvedeli, kako do 5,25 % enovite nominalne letne obrestne mere brez tveganja.

Katera je po vašem mnenju med varnejšimi naložbami?

Če želijo varčevalci svoja sredstva vezati za 6, 12 ali 24 mesecev svetujemo, da izkoristijo ponudbo UniCredit Bank in sklenejo Dvojni bonus depozit z atraktivno, do 4,5 % enovito nominalno letno obrestno mero za vezavo nad dve leti. Banka bo deponenta, za dobo vezave depozita, brezplačno zavarovala za primer nezgodne smrti in nezgodne invalidnosti pri zavarovalnici Generali d. d.

Najvišja zavarovalna vsota za posamezno pogodbo o depozitu za primer nezgodne smrti in za primer nezgodne invalidnosti, višje ali enake 51%, znaša 200.000 evrov.

Aleš Merkač, UniCredit Bank: »Varnost je tudi modrost, ki lahko pomembno vpliva na finančno stabilnost v naši prihodnosti. Vabimo vas, da se oglasite v naši PE Velenje in preverite pomladno ponudbo.«

Dvojni bonus depozit priporočam vsem, ki želijo varno oplemeniti denarna sredstva in hkrati poskrbeti za varnost sebe in svojih najbližjih. Višina obrestne mere je odvisna od ročnosti vezave depozita, veljavna enovita nominalna letna obrestna mera pa je objavljena v poslovnih enotah in na spletni strani naše banke.

Kako do 5,25 % enovite nominalne letne obrestne mere brez tveganja?

Depozit lahko kombinirate tudi z naložbo v ERGO Moj garant, naložbeno življenjsko zavarovanje z garantiranim izplačilom 142 % ob poteku pogodbe (1.7.2021), za katerega jamči izdajatelj obveznice UniCredit S.p.A. Milano. 110-odstotno izplačilo zavarovalnega kritja za primer smrti zavarovanca, v času trajanja zavarovalne pogodbe, pa jamči ERGO Zavarovalnica d.d. Stranke so oproščeni tudi plačila dohodnine, kadar je sklenitelj zavarovanja in upravičenec za doživetje ista oseba, saj je trajanje zavarovalne pogodbe enako 10 let ali več.

Enovita nominalna obrestna mera za depozitni del je odvisna od deleža investicije, in sicer, višji kot je delež naložbe, višja je obrestna mera na depozitu. Trenutno ponujamo najvišjo enovito nominalno obrestno mero 5,25 %, za depozitni del sredstev, za obdobje nad 24 mesecev. Minimalno vplačilo v ERGO Moj garant znaša 3.000 EUR, vpisno obdobje za sklenitev naložbenega zavarovanja pa je časovno omejeno in traja do vključno 30. 6. 2011.

Kombinacija depozita in ERGO Moj garant je nedvse privlačna za deponente, ki se ne želijo izpostavljati tveganju izgube sredstev.

Kontakt:

Aleš Merkač, vodja poslovne enote Velenje, UniCredit Bank

Šaleška 20a, 3320 Velenje

Telefon: 03 89 97 301

Elektronski naslov: ales.merkac@unicreditgroup.si

Dodatne informacije: www.unicreditbank.si

Oglasno sporočilo

Fom 20 let
With perfect respect for diversity!

Travel To The fuTure - We'll Take you There!

Dve desetletji uresničevanja izzivov

Osrečujemo ljudi v avtomobilu ... in v kuhinji!

VSEM OBČANKAM IN OBČANOM ISKRENO ČESTITAMO OB PRAZNIKU DELA!

28. aprila 2011

naš čas

KULTURA

9

10 let za Osivele kolednike

Koncert ob okrogli obletnici

Vesna Glinšek

»Skupina SOK je skupina Osivelih kolednikov. To so tisti naši člani, ki so včasih že plesali in so po nekaj letih premora, ko so svoje otroke vzgojili in so ti že odrasli, začeli ponovno plesati. Ta praznuje 10. obletnico obstoja. Koleda pa ima v letošnjem letu 40. rojstni dan. In skupina SOK je zrasla iz osnovne skupine Koleda,« je pojasnila vodja Neva Trampuš. Na svojem praznovanju v domu kulture v sredo so koledniki predstavili ples iz različnih koncev Slovenije - Prekmurja, Dolenjske in dve odrski postavitvi zahodne Štajerske. V programu so se jim prisrčili tudi otroci iz velenjskega vrtca, enote Ciciban, Otroška folklorna skupina Kresničke Osnovne šole Gustava Šiliha Velenje in njihov folklorni krožek ter Kulturno društvo Medimurje. Skupina sicer gostuje tudi na različnih festivalih v tujini, redno pa se udeležujejo območnih srečanj folklornih skupin, od koder so se že uvrstili na državno srečanje. Predstavili so se z Jesihom, odrsko postavitvijo, ki so jo v sklopu programa prav tako lahko videli vsi, ki so bili na koncertu.

Neva Trampuš o obletnici še dodaja: »To je za nas gotovo pomembna

Predstavili so različne plesе ...

prelomnica. Zato se bomo trudili še naprej, medse povabili čim več ljubiteljev folklorne in upam, da nam bo

to uspelo. Naslednje leto nas namreč čaka še eno slavje, 40-letnica Koleda. Rojstni dan ima letos, praznovali pa

ga bomo naslednje leto, ko bo minilo točno 40 let od prvega nastopa.«

Veterina Šoštanj

Kajuhova 13 • Šoštanj • T 03 891 11 46

E-mail: veterina.sostanj@sioi.net

Dežurna številka ob nedeljah in praznikih: 031 688 600

Delovni čas: poned. - petek 7.30-18.00, sobota 8.00-12.00

Čestitamo za 1. maj - praznik dela.

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

BCS Prodaja, servis,
rezervni deli!

VSE ZA VRTIČKARJE

- semenski krompir, semena vrtnin, cvetic in zelišč ...
- sadike (paradižnik, paprika, solata, por, jagode ...)
- mineralna in organska gnojila (organik, biogrena ...)
- vrtno orodje (lopate, motike, grablje kovinske ...)

PRODAJA PLINA – ZELENE IN ORANŽNE JEKLENKE

VELIKA IZBIRA
cevi za zalivanje
in priključki GF

ČESTITAMO ZA 1. MAJ – PRAZNIK DELA.

Z vami in za vas!

B/S/H/

Skupaj ustvarjamo prihodnost.

Čestitamo vam
ob 1. maju,
prazniku dela.

BSH Hišni aparati d.o.o., Nazarje

www.bsh-group.si

BSH BOSCH AND SIEMENS HOME APPLIANCES GROUP

10

Neveljavljeni potenciali

V eMČe placu je bil drugi natečaj za mlade in neveljavljene glasbene skupine – 25 bendov se je potegovalo za snemanje avtorske pesmi in video spota – Talentov na mladinski glasbeni sceni ne manjka

Mladinski center Velenje in Šaleški študentski klub sta že lansko leto iskala način, kako odkriti mlade glasbene talente, jim dati možnost, da se predstavijo na odru, ter tako popestriti velenjsko glasbeno sceno in festivale. Rešitev sta našla v natečaju za mlade neveljavljene bende, ki sta ga letos organizirala že drugič, tokrat v sodelovanju z eMČe placom in Mladinskim centrom Krško, kar je omogočilo razširitev natečaja.

Štirje najboljši bendi bodo nastopili na festivalih DMK, Kunigunda in Generator, najboljši pa bo lahko posnel demo in video spot. »Letos se je prijavilo 40 skupin, med katerimi je komisija izbrala najboljših 25. Ker je bilo toliko udeležencev, smo morali zavrniti bende, ki so nastopali že lani. Priložnost smo dali tistim, ki igrajo avtorske pesmi, nimajo albuma in še nimajo veliko izkušenj s koncertov,« je povedal glavni organizator natečaja in programski vodja eMČe placa **Matej Voglar**, ki je bil še posebej

»Bendom nekako odpiramo pot, saj so festivali medijsko podprti, obiskujejo jih poznavalci glasbe. Z natečajem želimo pomagati dobrim, a neprepoznanim bendom, da se poskusijo uveljaviti,« je povedal **Matej Voglar**, ki je tudi programski vodja festivala mladih kultur Kunigunda.

vesel treh velenjskih zasedb, saj na lanskem natečaju ni bilo domačinov. Letos so prihajali tako iz okoliških krajev kot tudi iz Idrije, Novega mesta, Maribora in od drugod.

V primerjavi z lanskim letom so se prijavile kvalitetnejše in bolj ustvarjalne skupine. Tudi sicer se razpoloženje na glasbeni sceni v Velenju dviguje. »Pred desetimi leti je bilo ogromno dobrih bendov. Nekaj let nazaj je bilo zatišje, zdaj pa se bendi ponovno trudijo in ustvarjajo. Mislim, da se pozna, da imajo tudi možnost za kvalitetno izvedbo vaj v eMČe placu,« ocenjuje **Matej**. Glavni kriterij za ocenjevanje bendov je bila ustvarjalnost. Štiričlanska komisija iz Velenja in Krškega je iskala glasbo, ki je primerna za alternativne festivale, na katerih bodo nastopali najboljši, zato ničkolikokrat slišani komercialni elementi niso prišli v poštev. Čeprav je bila konkurenca močna, komisija ni preveč kolebala pri izboru zmagovalnih štirih, saj je izjemne zvoke prepoznala takoj.

Vseh pet koncertnih terminov je bilo dobro obiskanih, nastopajoči zadovoljni z organizacijo in izvedbo. Zadnji vikend so bendi nastopali v eMČe placu. Foto: Tilyen Mucik

Glavno nagrado je tako osvojila zasedba **Karma** iz Krškega, ki bo nastopila na festivalu Kunigunda. Enej in Benjamin ne igrata skupaj niti leto dni. Pravita, da sta nekakšen boben-bas kombo, ki mu grobost razvijajo različni izpadi sintetizatorjev in semplov. »Najin cilj je čim prej sestaviti repertoar za prvi album. Zmaga na tem natečaju nama pomeni spodbudo za nadaljnje delo, od nastopa na Kunigundi pa si obetava predvsem dober špil, da se bomo imeli

»Veseli me, da sodelujemo z Velenjem, ker smo si zelo podobni in gojimo underground. To je zelo lepa izkušnja in dokazuje, da se klubi lahko povežejo,« je nad eMČe placom bila navdušena **Klara Zorc**, programska vodja mladinske in kulturne dejavnosti MC Krško.

fajn,« pravi Enej. Drugo nagrado so osvojili **Can Of Bees**, ki se bodo pokazali na Generator festivalu, Mr. VonTone bodo maja igrali na DMK, Preprosto Črni pa prav tako v Krškem na Generatorju. Organizatorji se že veselijo prihodnjega natečaja, ki bo gotovo še večji in bo tesneje povezal klube, ki se trudijo odpirati vrata v zaodrtje velikih odrov tistim, ki so resda neveljavljeni, a izjemno nadarjeni.

■ **Tina Felician**

Resnica in laži o Starem piskru

Pred dnevi je Knjižnica Velenje pripravila zanimivo predstavitev knjige **Stari pisker, resnica in laži**. Avtor knjige **Ivan Grobelnik** je edini še živeči iz skupine aktivistov, ki je v noči iz 14. na 15. december 1944 iz zapora Stari pisker v Celju v drzni akciji osvobodila več kot sto zapornikov. Ta akcija vse do sredine devetdesetih let prejšnjega stoletja ni bila sporna, potem pa so se začele pojavljati govorice, ki so akcijo želele razvrednotiti in omadeževati. Glavni očitki akciji so bili, da so aktivisti reševali le svoje najbližje, da so se za akcijo dogovorili kar z gestapom in da je bila posledica akcije ta, da je gestapo s tem vdrl v organizacijo odpora in potem na Frankolovem v enem najbolj okrutnih zločinov obesil večino aktivistov. Tisti, ki so širili govorice, doslej niso postregli z nobenim dokazom, v času akcije so bili še otroci, sklicujejo pa se le na govorice. Na predstavitvi knjige je sodeloval tudi zgodovinar **dr. Tone Kregar**, ki je večino teh govoric s stališča stroke označil za domneve in neresnice, ki z resno obravnavo zgodovine nimajo nič. **Ivan Grobelnik** – Ivo je knjigo napisal, ker je bil prizadet kot udeleženec akcije, saj so bili aktivisti neutemeljeno obtoženi sodelovanja z okupatorjem in izdaje mreže na terenu. V knjigi natančno predstavlja razloge za akcijo in njen potek ter gradiva, ki osvetljujejo akcijo in nastalo polemiko in dokazuje njegov prav. Očitno je blatenje dogodkov iz zgodovine NOB nekaterim že tako prešlo v kri, da pri tem nimajo nobene mere več – kar se da razbrati tudi iz zadnjega pisma, ki ga

Dr. Tone Kregar, Vlado Vrbič, direktor knjižnice in Ivan Grobelnik

je eden od kritikov akcije pred kratkim napisal avtorju knjige: »Spoštovani g. Ivan Grobelnik Ivo! Na vaše pismo z dne 20. 1. 2011 vam odgovarjam: Želim vam veliko zdravja, podaljšano privilegirano življenje, vendar več logičnega razmišljanja, zmanjšano gošarsko napihjenost

in več gošarske resnicoljubnosti!«

Tudi obiskovalci predstavitve so bili mnenja, da takšno pismo največ pove prav o njegovem piscu in je vsak komentar čisto odveč. Kot je poudaril eden od obiskovalcev, je bila akcija osvoboditve zapornikov sicer »nor«, a vendar junaško de-
■

nje, ki ga ne bi smeli nikoli pozabiti. Morda pa bo k temu pripomogel tudi igrano-dokumentarni film o akciji, ki naj bi ga posnel **Nikolovski**, sicer avtor filma o Kajuhu, z naslovom 38 izvodov.

PET ★ KOLONA

I Shot the Sheriff*

Aleš Ojsteršek

Pretekli teden sem se zdrnil ob zgodbi o civilnodružbenem aktiviranju podžupana in direktorice **MO Velenje**, ki sta vzpostavila Civilno iniciativo za tretjo razvojno os in jo utemeljila na tezi, navajam: »da lahko civilno iniciativo ustanovi prav vsak, ne da bi pri tem imel poslovnik, statut, da bi se prijavil kamorkoli. Preprosto reče: jaz sem civilna iniciativa, in nima niti ustanovnih članov, ničesar.« *Vzmirjenost se ni poglela, saj ni bilo jasno, ali gre za resno šalo ali resno pobudo.*

Če sta ustanovitelja simbolno pokazala na dejstvo, da javnost v razpravi o umeščanju hitre ceste v prostor organizirano nastopale na strani nasprotnikov, ne pa tudi na strani podpornikov projekta, dopuščam možnost, da gre za dober in hudomušen prikaz pomanjkanja aktivnega državljanstva v družbi. Kot funkcionarja sta pasivnost množice dobro izpostavila, tehnično in vsebinsko. Uporabila sta medijski prostor, ki jima je kot funkcionarjema bližje kot civilni družbi, in z njim dosegla široko javnost, istočasno pa z vsebino civilno družbo dobesedno torpedirala. Uporabila sta instrument, ki ga sicer uporabljamo neorganizirani državljani, ko želimo nastopiti enoviteje do države, to je instrument »samoorganiziranosti«, pobudništvo oziroma zbiranje okoli ideje. Priznam, gre za pobudo, ki bi se z dobrimi obeti za zmago lahko kosala v kategoriji Najboljša diverzantska akcija.

Kaj pa če je stvar drugačna, kaj če je resnična želja vzpostaviti platformo, enakovredno Civilni iniciativi za Šaleško dolino (CISD). V tem primeru smo nedvomno priče absurdu.

Ustanovitelj (podžupan) pravi, navajam: »Do kdaj pa ta, ki je proti tej osi, ni politik? Kakšna razlika je med njim in med onim? Se pravi on ni politik, govori kot civilna iniciativa, jaz sem pa politik.« *Zdrnil sem se torej ob spoznanju, da morebiti ustanovitelja civilne iniciative, funkcionarja, zaznavata prejeta pooblastila preko meja družbene pogodbe, po kateri moderna država deluje v trikotniku država-trg-civilna družba in je tako tudi najgloblje zaznamovana. Če smo do sedaj trkali ob spore ob odkritih pretesnih povezavah trga z državo ali civilno družbo ali civilne družbe z državo, smo dobili primer prelivanja države v civilno družbeno sfero. V tem konkretnem primeru bi torej morali spoznati, da se je pozabilo na vloge in pristojnosti. Seveda ob prvem pogoju, da gre za resno namero direktorice in podžupana.*

Civilnodružbene pobude imajo številne prednosti. Vprašajmo se samo, kakšna bi bila današnja podoba Šaleške doline brez ekološkega civilnodružbenega gibanja v osemdesetih. Zagotovo je uspešno energetska tudi zato, ker je za nekaj premikov države in gospodarstva poskrbela civilna družba. Na tem mestu ne vlečem enačaja z eko gibanjem takrat in CISD danes, izpostavljam le, da so država in njeni funkcionarji dolžni zagotoviti prostor pravičnega dialoga. Tudi današnje razprave v zvezi z izgradnjo 6. bloka TEŠ ne bi bilo, če bi država prostor dialoga zagotovila še v fazi strateških načrtovanj. In zato potrebujemo dobre in pravične funkcionarje – kot pove besedna zveza, zato »da zadeva funkcionira«.

Ker če ne, je **Bob Marley** prisiljen ukrepati.

* »Ustrelil sem šerifa« (Bob Marley, 1973)

Jajčerija, vezene, koncerti

Velenje, 25. aprila – Na Univerzi za tretje življenjsko obdobje Velenje bodo v maju pripravili niz aktivnosti, ki bodo zaznamovale ne le konec še enega študijskega leta, ampak tudi teden vseživljenjskega učenja. Nekaj jih sodi tudi pod okrilje projekta »Dedki in babice obujajo spomine«.

V sredo, 4. maja, bodo ob 15. uri na Velenjskem gradu pripravili Jajčerijo, tradicionalno ljudsko prireditev. Prireditev bodo popestrili z bogatim kulturnim programom, družabnimi igrami in jajčno pojedino. Isto popoldne ob 16. uri bodo na gradu odprli razstavo klekljarskih in drugih izdelkov učencev Univerze, ki bodo na ogled vse do 31. maja.

Dosežke glasbenih krožkov bodo prikazali na štirih samostojnih koncertih. Vsi bodo v atriju Velenjskega gradu. 9. maja ob 19. uri bo kot prva koncert pripravila njihova godba na pihala.

V četrtek, 5. maja, ob 16. uri pa bodo v avli OŠ Gorica odprli razstavo vezenin, ki nosi naslov »Polepšajmo praznike z vezeninami«. Te so nastale v krožku, ki ga vodi **Jožica Grobelnik**.

■ **bš**

BRANJU ČAST IN OBLAST!

KNJIŽNICA VELENJE

DOBITNICA ČOPOVE DIPLOME 2009

RADIJSKI IN ČASOPISNI MOZAIK

Poletje v Šaleški dolini

Poletje? Oh, kje je še, bi pokrel marsikdo med vami. Pa temu ni povsem tako. Kot bi mignil bo tu in z njim tako zelene počitnice oziroma dopusti.

Mi smo z mislimi že pri poletju. Tudi letos bomo namreč izdali posebno prilogo tednika Naš čas Poletje v Šaleški dolini. Kakšno bo glede vremena, ne vedo niti vremenslovci, po napovedih društev, klubov in podobnih združenj pa se lahko nadamo v Šaleški dolini tudi letos dokaj pestrega poletja. V prilogi bomo, kot vedno, poskušali zbrati in objaviti čim več informacij o dogodkih, s katerimi si bomo lahko popestrili poletje, vam nami-

Lanska naslovnica priloge Poletje v Šaleški dolini

gnili, katero od zanimivosti bi si kazalo ogledati, kam na izlet. Po dosedanjih odzivih sodeč je lična brošura prišla marsikomu zelo prav, saj poleg informacij ponuja tudi sicer prijetno branje.

Upamo, da nam bodo pri zbiranju informacij pomagali organizatorji prireditve, takšnih in drugačnih pobud, izvajalci. Seveda pa si njegova izida ne znamo predstavljati brez finančnega sodelovanja podjetij, lokalnih skupnosti in še koga. Priloga bo namreč precejšen zalogaj, ki ga sami ne zmoremo. Zato že danes povabimo in prošnja: stopimo v poletje 2011 s »skupnimi močmi.«

■ Tp

Glasbene novičke

Prvi videospot Jelen Banda

Skupina Jelen band, ki jo sestavljajo nekdanja šankrokovca Matjaž Jelen in Cveto Polak ter bobnar Roman Ratej in kitarist Eki Alilovski, je predstavila videospot za svoj prvi single Today (Danes je tisti dan). Material za spot so posneli na svojem prvem velikem koncertu marca v Kranjski Gori. Končno montažo in obdelavo so zaupali Radu Petroviču, ki že pripravlja scenarij za naslednji spot skupine. V studiu so na novo posneli tudi nekaj vokalov in instrumentov ter skladbo na novo zmiksali. Matjaž Jelen, vodja skupine Jelen Band, ki sicer pripravlja material za prvi album, pa si bo privoščil tudi skok v pop vode. Velenjčan bo namreč septembra stal na odru Slovenske popevke, kjer bo zapel pesem Sam.

Planet starcev

Deset let po izidu zadnjega albuma Bič, luč in upanje in po skoraj tridesetih letih delovanja na robu rocka napoveduje Demolition Group svojo najnovejšo stvaritev, produkt težkih časov: Planet starcev. Novi album, na katerem zvenijo še bolj udarno in samosvoje kot kdajkoli prej, bo izšel v samozaložbi, na njem pa bo trinajst skladb, ki so jih v celoti ustvarili v preteklem letu. Nekatere skladbe njihovi najzvestejši poslušalci že poznajo, saj so jih lani že igrali na poletnih in jesenskih koncertih, pesem Ljubiva za svet pa so konec leta 2010

Beyoncé po dveh letih z novo skladbo

Ameriška zvezdnica Beyoncé po dveh letih ponovno predstavlja novo skladbo Run The World (Girls),

ki bo izšla tudi na njenem novem albumu. Pesem napoveduje pevkin četrti studijski album, ki pa za enkrat še nima imena. Album naj bi izšel v začetku letošnjega poletja. Beyoncé je svoj zadnji album I Am ... Sasha Fierce izdala v letu 2008. Pred tem je objavila še dva solo albuma, B'Day ter Dangerously In Love. Pevka, ki bo septembra dopolnila trideset let, velja za eno najuspešnejših izvajalk r&b glasbe, saj je

kitarist Jure Golobič (Omar Naber, Makeup2). Repertoar pesmi, ki jih igrajo na koncertih, je zelo širok in obsega uspešnice izvajalcev, kot so Kings Of Leon, Foo Fighters, Blur, Lenny Kravitz, Mando Dia, Pink in drugi. Skupina je prvič uspešno nastopila pred tri tisoč obiskovalci

doslej po vsem svetu prodala kar 25 milijonov albumov.

Po Los Angelesu križarjenje

Skupina Siddharta je pred kratkim tri delovne tedne preživela v Los Angelesu v studiu Rossa Robinsona, ki je znan po mnogih svetovno znanih glasbenih imenih (Korn, Limp Bizkit, Sepultura, Slipknot, Machine Head, Rage Against The Machine ...). Za slab mesec je studio postal njihov ustvarjalni dom, rezultat sodelovanja pa je dvanajst novih pesmi, med katerimi so na novo producirane tudi tiste že predstavljene slovenskim poslušalcem. Vse nove skladbe bodo skupaj s številnimi uspešnicami del triurnega glasbenega spektakla, ki ga člani 18. junija pripravljajo na stadionu Stožice. V teh dneh pa člani skupine v iztekani različici gostom lepšajo prvomajsko križarjenje po zahodnem Sredozemlju.

CoverLover

Aleš Uranjek, dolgoletni bobnar in ustanovni član skupine Šank Rock, je po prenehanju njenega delovanja okrog sebe zbral ekipo mlajših, a preizkušenih glasbenikov in z njimi sestavil zasedbo z imenom CoverLover. Kot lahko sklepamo že iz njenega imena, bo skupina delovala kot tako imenovani

zelo ... na kratko ...

ROCK OTOČEC

Tudi letošnja izvedba festivala Rock Otočec bo potekala na idilični lokaciji ob reki Krki. Organizatorji so za dogodek, ki bo med 1. in 3. julijem, zagotovili program, ki se ponaša z najpomembnejšimi glasbenimi skupinami doslej. Glavna zvezda letošnjega Rock Otočca je skupina Guano Apes, ki bo prvič nastopila v Sloveniji.

ELVIS JACKSON

V sodelovanju z režiserko in montažerko Tino Istenič in njeno ekipo so pripravili dokumentirani videospot, ki na najboljši možni način prikaže vzdušje na koncertih in v zakulisju skupine Elvis Jackson. Videospot za pesem Wake me Up!, šesti single z albuma Against The Gravity, je posnet v črno-beli tehniki.

ELECTRIX

Ob svetovnem dnevu Zemlje, 22. aprila, so predstavili novi videospot za skladbo Zemlja kliče S.O.S. V celoti animiran spot so posneli Friendly production ter Electrix, za animacijo je poskrbel Fran Krause, za video montažo pa Matjaž Mrak.

BILBI

Maja Pihler - Bilbi, ki je zaslovela s skladbo Hvala za vijolice, predstavlja dovršen videospot za drugo uspešnico Kaj pa ti z njenega prihajajočega albuma, ki bo izšel maja. Album je opisala kot hudomušni retro izdelek, ki se spogleduje s 50. leti prejšnjega stoletja.

LAIBACH

Pripravljajo še eno turnejo po Evropi. Na tretjem delu turnee, ki se prične 7. maja in konča 21. maja, se bo Laibach s koncerti ustavil v Švici (Bulle), v Franciji (Lille in Pariz), v Španiji (Madrid in Barcelona), Veliki Britaniji (London), Avstriji (Dunaj in Graz), v BiH (Banja Luka), in na Hrvaškem (Zagreb). Njihov edini slovenski koncert v tem sklopu turnee bo 19. maja v mariborskem Narodnem domu.

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. BOŠTJAN BRAČIČ - Prebudi me
2. MAJA ŠUPUT - Nevaljala
3. NICOLE SCHERZINGER - Don't Hold Your Breath

Boštjan Bračič se je na glasbeni sceni pojavil po lanski oddaji Slovenija ima talent. S prvim singlom Prebudi me si je očitno pridobil precej naklonjenosti, kar dokazuje tudi tokratna zmaga v izboru pesmi tedna. Skladba hkrati pomeni uvod v snemanje njegovega solističnega prvenca. Album nastaja v sodelovanju še z nekaterimi drugimi glasbeniki in avtorji, producersko taktirko pa je prevzel Dejan Radičevič.

LESTVICA DOMAČE GLASBE

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

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

www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. CHATEAU - SOLZICE
2. APRIL - LADADIDEJ
3. BILBI - KAJ PA TI
4. SHAKIRA feat. PITBULL - RABIOSA
5. JAN PLESTENJAK - ONA SANJA O LJUBLJANI
6. MAJA KEUC - VANILJA
7. CARO EMERALD - A NIGHT LIKE THIS
8. OMAR NABER - BISTVO SKRITO JE OČEM
9. LADY GAGA - JUDAS
10. PANDA - LJUBIMEC BREZ IMENA
11. VLADO PILJA - LJUBAV SA TOBOM
12. ROCKOMOTIVA - BEJBI JAZ BI BIL TVOJ CAR
13. MANCA ŠPIK - ŽENSKO SRCE

... več na: www.radio-alfa.si

Prvuvrščeno pesem lahko slišite vsak dan

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

radio alfa

Čvek, čvek...

↓ Frizerka Lidija in njena hčerka kozmetičarka Urška sta poznani po brezhibni urejenosti. Obe sta v teh dneh tudi v veselim pričakovanju, saj bo Urški kmalu na svet privekal težko pričakovan novi družinski član. Pred dogodkom pa seveda še takole prijateljsko nabirata moči ... o saj, jih bosta potrebovali, ko bo verjetno treba prečuti marsikatero noč. In tudi kosmati hišni ljubimec še ni rekel zadnje besede.

↓ Škalčan Miran Ahtik nestrpno čaka na dan U(pokojitev), ki je menda že zelo blizu: »Potem se bom lahko 24 ur na dan posvetil tretji razvojni osi in delu Civilne iniciative Šaleške doline,« razmišlja po Čvekovo. Ob njem žena Milena, ki nestrpno čaka, da se bo pridružil tistim, ki nimajo nikoli časa.

← Martin (prvi z leve) in Vera Podgoršek (prva z desne), zakonca Marija in Mirko Leskovšek so sosedi v Podgori, Ivanka Kačičnik (druga z desne) pa je Šmarčanka. Vsi so upokojeanci, ki nimajo časa. Na nedavni prireditvi v Šmartnem ob Paki so »našli« in pomenkovali. O čem, čvek ne ve. Predvideva pa, da tokrat ni bila v ospredju trasa hitre ceste tretje razvojne osi, ampak: »Še dobro da Območno združenje Zveze slovenskih častnikov Velenje sodeluje tudi pri taki prireditvi, kot je obrambni dan. Imamo sedaj vsaj več možnost, da po več letih znova popestrimo rubriko Čvek.«

frkanje
levo & desno

Barvanje
Vsaj pri barvanju velikonočnih jajc se politiki ne ozirajo na barvo.

Uporniška
27. april je praznik upora proti okupatorju. Ostali dnevi so za mnoge zdaj dnevi upora proti vsemu drugemu.

Golfišče
Velenje je pred mestno hišo dobilo novo gredico, ki so jo mnogi zaradi razgibanosti že preimenovali v igrišče za golf. Ne vem pa, zakaj ga nekateri imenujejo golf igrišče za telebajske.

Prepoved
Nad Šoštanjem so prepovedani nizki leti letal. Blok 6 je namreč menda še vedno v zraku.

Gozd namesto goše
V Velenju bo na mestu Rakove goše zrasel nov gozd. Gozd hišic.

Proti »milijardam«
Na območju Saše naj bi bili, vsaj po načrtih, kar dve milijardni naložbi, ki naj bi prinesli napredek. Za obe bi nekateri radi, da ju ne bi bilo. Pa naj bo, kar bo, pa čeprav niti ni tako, kot je.

Dobrota je sirota
Tudi občine, ki so predobre, se lahko znajdejo na beraški palici.

Bilo je nekoč ...
Dobro, da imamo kakšne temeljite čistilne akcije. Te nam pogosto pokažejo, kaj vse smo nekoč imeli.

Praznik dela
Bliza se praznik dela. Slavi ga vse manj ljudi. Pa čeprav bi ga še kako želeli. Delo in praznik.

ZANIMIVO

Šah v šole!

Armenci imajo velike ambicije; vsaj v šahu. In tako so se njihove oblasti odločile, da bodo naboru obveznih predmetov v osnovni šoli dodali tudi šah, s čimer naj bi se država poskušala preoblikovati v šahovsko velesilo. Armenski otroci se bodo tako od šestega leta v šoli po dve uri tedensko ukvarjali s šahom, za projekt pa bodo v državi namenili kar milijon evrov. Oblasti so prepričane, da bo učenje šaha »pripomoglo k intelektualnemu razvoju otrok« in jim pomagalo »razmišljati prilagodljivo in modro«. Že sedaj je šah v Armeniji izjemno priljubljen, šahovski velemojstri so pravi zvezdniki, v svetu pa veljajo za resne tekmece drugim svetovnim velemojstrom. Državna ekipa je tako leta 2006 kot leta 2008 osvojila zlato medaljo na Mednarodni šahovski olimpijadi, najboljši armenski šahist Lev Aroņjan pa je trenutno po ocenah Mednarodne šahovske zveze tretji najboljši šahist na svetu.

kjer se ukvarjajo z lasuljami iz naravnih las, manejo roke. Samo lansko leto so v podjetju Belli Capelli zabeležili prihodek v višini 16 milijonov dolarjev. A čeprav je posel z lasuljami donosen, tisti, ki lase prodajajo, od tega ponavadi dobijo le malo. Preprodajalci z lasmi lahko pri prodaji las ene osebe za-

služijo okrog 400 evrov, saloni pa jo končnim uporabnikom ponujajo tudi po 1000 evrov, posameznik, ki lase prodaja, dobi okoli 50 evrov.

Odkrili najstarejšega homo oz. transeksualca

V praškem predmestju so arheologi odkrili pet tisoč let staro človeško okostje iz bronaste dobe, pokopano na način, ki je bil doslej odkrit samo v ženskih grobovih, zato sklepajo, da bi šlo lahko za posmrtno ostanke najstarejšega znanega homoseksualca ali transeksualca. Moško truplo je iz obdobja od

2900 do 2500 pred našim štetjem, ležalo je z glavo obrnjeno proti vzhodu, obkroženo pa je bilo z gospodinjsko posodo, kar je značilno za izključno ženske grobove. Glavna arheologinja Kamila Remisova Vesinova je o neobičajnem pokopu povedala: »Iz zgodovine in etnologije vemo, da so ljudje v tistem obdobju pogrebne obrede jemali zelo resno, zato je zelo malo verjetno, da se je pri pokopu tega moškega zgodila napaka. Veliko verjetneje je, da je šlo za moškega z drugačno spolno usmerjenostjo - homoseksualno ali transeksualno.« V tistem času so moške namreč pokopavali na desnem boku, obrnjeni pa so bili z glavo proti zahodu. Ženske so bile pokopane na levem boku in so bile obrnjene proti vzhodu. Moške so tradicionalno pokopavali skupaj z orožjem in orodjem ter z obilo hrane in pijače, ki naj bi jih spremljali na poti v onostranstvo. Ženske so bile pokopane z ogrlicami, bakrenimi uhani in vrči, ob noge pa so jim položili posodo v obliki jajca.

Želimo vam prijetne prvomajske praznike!

NIZHE GRADNJE
OD PROJEKTA DO OBJEKTA

Andrejč d.o.o.

Andrejč d.o.o., Topolnica 198b, Šoštanj, 3325
Tel: 03 589 22 21 Fax: 03 891 12 25 www.andrejci.si

Prihodnost je v večji enotnosti

Razmišljanje sekretarke Savinjo-šaleških sindikatov pred mednarodnim praznikom dela, 1. majem

Milena Krstič - Planinc

»Vloga sindikatov postaja zaradi zaostrovanja gospodarskih razmer še bolj pomembna kot v času, ko je bil življenjski standard večine delavcev višji. Danes namreč prihaja do takšnih krčenj in kršitev pravic delavcev, da to ne vpliva samo na kakovost življenja, ampak že ogroža dostojanstvo in celo preživetje. Delavci zaradi ogroženosti preživetja pristajajo na delo brez pogodb o zaposlitvi, brez prijave v sistem pokojninskega in zdravstvenega zavarovanja, na delo preko polnega delovnega časa brez plačila in na odlog izplačila plač za več mesecev,« pravi sekretarka Šaleško-savinjskih sindikatov **Nada Priržnik**.

»Če delavci ne uvidimo moči enotnosti in pomena učinkovitega delovanja sindikatov, bomo postopoma izgubljali že pridobljene pravice. Pravice, ki so jih nam priborili ljudje, ki se jih spominjamo prvega maja. Vsekakor se ne moremo zanašati na moralne vrednote delodajalcev, ki postajajo prava redkost. Edina pot, da se ohrani ali izboljša položaj delavcev, je v močni povezanosti in enotnosti. Zavedati se je treba, da je moč v načelu »Vsi za enega, eden za vse«, in se združiti. Sindikati moramo delovati tako, da bodo vsi delavci videli smisel v članstvu. Člani bi morali vedeti, da lahko s članstvom pridobijo zadostno pomoč za svoje interese. Strošek sindikalne članarine je pravzaprav nekakšna vrsta zavarovanja,« razmišlja pred mednarodnim praznikom dela.

Meni, da bi morala biti ustrezna strokovna pomoč vsem članom dostopna že v njihovem podjetju ali vsaj na lokalni ravni, kjer se je potrebno še bolj posvetiti podjetniškim kolektivnim pogodbam, skrbeti za to, da se dosledno izvajajo, sindikati podjetij pa morajo biti bolj povezani in enotni. »Za takšno delovanje na lokalni ravni so potrebni bolj ali vsaj tako usposobljeni strokovnjaki, kot jih zaposlujejo veliki delodajalci.«

Boljšo prihodnost za delavce vidi predvsem v večji enotnosti, povečanju števila članov sindikatov, v depolitizaciji in decentralizaciji sindikatov, v dobri povezanosti na lokalni ravni ter primerni višini finančnih sredstev, ki bodo omogočala dobro delovanje.

»V želji po uresničitvi tega vam ob prazniku dela čestitam in želim, da proste dni preživite prijetno. Zato vas 1. maja vabim na Graško goro. Na sami prireditvi obljubljam zabavno presenečenje,« še pravi.

Ne moreš biti vse življenje zgolj tolažnik

Sindikat SKEI Gorenja GA ta čas najbolj zaposlujeta dve stvari, plače in selitev proizvodnje v tujino, pravi predsednik Ivan Vidakovič

Milena Krstič - Planinc

Ivan Vidakovič je predsednik sindikata SKEI Gorenje GA, ki šteje približno 2.700 članov ali dobro polovico zaposlenih. Večina jih je iz neposredne proizvodnje, nekaj tudi iz »režije«. Član sindikata je od leta 1990, funkcijo predsednika pa je nastopil po uporu, ki se je zgodil v Gorenju septembra 2009. Ta upor in kasnejša splošna stavka v panogi sta pripomogla k višji minimalni plači vseh zaposlenih v Sloveniji. V Gorenju je ostala na ravni 600 evrov neto, niso pa še, kot priznava tudi Vidakovič, uredili plačnih razmerij za delavce z višjo izobrazbo in daljšo delovno dobo.

Največ glasov ste dobili na sindikalnih volitvah.

»Včasih si rečem, da bi za to lahko rekel hvala. A po drugi strani - hvala lepa za to, kar imam zdaj. Sem človek, ki mi za sočloveka ni vseeno. V letu in pol sem se naučil ogromno, veliko prebral tudi o zakonodaji, ogromno sem se pogovarjal z ljudmi, ki so v tem že dalj časa, ampak ... Nisem si mislil, da ponoči ne bom spal. Boli te krivica. Boli te, ko pride človek, vsak dan jih prihaja več, pa se zjoče, prosi za pomoč. Denarja mu kaj dosti ne moremo dati, ker ga tudi nimamo toliko, da bi ga lahko tako delili. Če mu urediš kredit pa ...? Kaj mu s tem narediš? Dodatno ga zatolčeš. Res so to stresne stvari in ne privoščim jih nikomur.«

Ne prihajajo pa k vam samo zaradi dela, kot slišim.

»Če te imajo ljudje radi, če jim prisluhneš, potem res ni več vprašanje samo služba. Potem pridejo stežavami, ki jih imajo doma. Včasih sem v šali komu rekel: prosil bom, da mi dajo tvoje otroške doklade ... Rad pomagam in težko je, ko ne moreš. Včasih si zastaviš cilj, ki se ti zdi na prvi pogled dosegljiv z levo roko, pa ga ne dosežeš in si raz-

očaran. Jaz sem v sebi strahovito razočaran. Ne gre za to, da bi me bilo strah, da bi razočaral soljudi, bojim se, ker razočaram sebe. To razočaranje je hujske.«

Kaj Sindikat SKEI Gorenje GA v tem času

Ivan Vidakovič: »Ljudje s tolažbo ne bodo preživel. Za to potrebujejo denar.«

najbolj zaposluje?

»Plače, ki so pri nas od nekdanje težave, in selitev proizvodnje v Srbijo.«

Kakšno je stališče sindikata v zvezi s selitvijo proizvodnje?

»Delodajalca ne moremo ravno obsojati. Občutek je, da pri tem premalo naredi država. Glede na visoke davke na zemljišča, na plače, država delavcu vzame tretjino plače, je normalno, da dober gospodar gleda na kapital. Žalostno je sicer, da ob tem pozabljamo na socialo, sočloveka, a tudi ko gremo v trgovino gledamo, da dobimo za čim nižjo ceno čim kakovostnejši izdelek. Glede

na to, kar trenutno nudi srbska vlada, bi bil pa vsak dobesedno neumen, če ne bi sprejel, kar ponujajo. Če si nekaj let oproščen plačila davka na zemljišče, pa za vsakega zaposlenega dobiš subvencijo, za nas, ki

reš delavca stimulirati za delo. Marsikom smo lahko za vzor. Dela imamo hvalabogu ogromno, ampak temu primerno pričakujemo tudi primerno plačo. Prizadevamo si, da bi to popravili. Žalostno je, da delavka dela 30, 35 let za trakom, dela fizično, se trudi, pa ne more vzeti niti toliko kredita, da bi lahko otroku kupila nekaj oblačil ali pa za šolo ... Dobesedno ni kreditno sposobna.«

Na drugi strani pa so visoko izobraženi kadri zaradi plačnih nesoramerij tudi prikrajšani, tudi nimajo prave motivacije.

»Absolutno. Zdaj vsak reče, jaz sem nek odgovorni strojnik, imam pa plačo enako ali pa za par evrov višjo, kot jo ima delavec na traku; a moja in njegova odgovornost nista primerljivi.«

Koliko pa se med seboj pogovarjate?

»Premalo, a tako je tudi v družinah. Ker smo preveč obremenjeni s službo, z vsem, postavljamo na stran otroke, žene. Tako je tudi v firmah. Važno je, da so komadi, da je kvaliteta. Ob tem velikokrat nimamo časa prisluhniti sodelavcu, ki je v stiski. Sindikalisti ogromno hodimo med proizvodnimi delavci, ampak ne moreš biti vse življenje nek tolažnik. Ljudje s tolažbo ne bodo preživel. Potrebujejo denar, da bodo lahko živel.«

Za to si je treba prizadevati ...

»Ta trenutek je treba začeti. Nikakor pa ne moremo tega doseči samo sindikati in delodajalci, če vlada ne bo naredila nič.«

Bliza se 1. maj. Bistveno drugačen bo, kot je bil še pred leti.

»Zadnje čase je bolj kot ne izgubil pomen. Vsi gledamo samo na to, da smo takrat prositi, da smo doma, da smo vsaj malo z družino. Na kakšno srečanje gremo le še toliko, da kak golaž pojemo, ker je zastoj ali pa poceni.«

Zasavja si v Velenju ne moremo privoščiti

Za SPSS aktivnosti v zvezi z blokom 6 ne bodo končane, dokler v njem ne bo zgorela prva tona premoga

Milena Krstič - Planinc

Ferdinand Žerak je predsednik SPSS, Sindikata dejavnosti energetike Slovenije, Sindikat Premogovnika Velenje. V ta sindikat je vključenih 1.800 od približno 2.400 zaposlenih. Lepo število, ki pa se spreminja tudi zato, ker je v zadnjih letih večje število upokojitev; a ker sena drugi strani odvijata tudi zaposlovanje, se v sindikat vključujejo novi.

Posebnost vašega sindikata?

»Je panožni sindikat na ravni države za premogovništvo. Smo samostojni. Vanj so vključeni sindikati podjetij, delujemo v dobro članov.«

V širši javnosti ste postali znani, ko ste se dejavno vključili v bran izgradnji bloka 6.

»Aktivnosti se nadaljujejo. Niso še končane. Za nas delo ne bo končano, dokler blok 6 ne bo stal, dokler ne bo v njem zgorela prva tona premoga. Blok 6 vpliva na Premogovnik Velenje verjetno bolj kot na sam TEŠ ali ostale vpletene. Nam po letu 2015 dejansko pade proizvodnja in bi morali iti v zapiranje, če bloka 6 ne bo. Zato se bomo maksimalno angažirali tudi na tem področju. Dogovori potekajo, aktivnosti tečejo. Dokazali smo, kar je bilo treba dokazati. Verjamemo, da je to dovolj, če bo treba, pa bomo uporabili še kake druge oblike.«

Na tem področju delate z roko v roki z vodstvom, vsem je cilj skupen.

»Blok 6 zagotavlja življenje Premogovnika do leta 2054, drugače pa se vse hitro konča,

kar ne bi bilo dobro, ker nimamo zadaj nobenih programov. Če bi bile kake alternative, ne bi bil problem, tako jih pa ni. Zasavja si v Velenju ne moremo privoščiti.«

potrebujemo. Dejstvo je, da Kopač s svojimi dejanji negira celotno stroko.«

Vaš sindikat je v zadnjem obdobju glavno pozornosti usmeril v strateško pomembno

Ferdinand Žerak: »Podjetje, ki ceni svoje zaposlene, poskrbi, da so v dobri kondiciji.«

Mimogrede, je Janez Kopač vnil rudarsko uniformo?

»Ne, ni je. Na okrogli mizi časopisa Delo mu je bilo o tem postavljeno vprašanje, pa je rekel, da bi jo vnil, če bi to zagotovilo boljšo kurilnost premoga. A mi je za to ne

zadevo, v blok 6, a ste bili pozorni tudi na druge stvari. Katere?

»V tisto, v kar so bili vsi sindikati. V prvi vrsti ekonomski položaj naših zaposlenih. Na PV imamo veliko dodano vrednost, rekel bi lahko nadpoprečno v Sloveniji, po

drugi strani pa imamo veliko zaposlenih invalidov, ki pa so v zelo slabem položaju. Z novim zakonom o rehabilitaciji invalidov se bo položaj še poslabšal. Tu smo precej dejavni. Dejavnost smo tudi pri pokojninski zakonodaji. Vse zadeve, ki se v Sloveniji dogajajo, se tičejo tudi nas. SPSS-u je kot panožnemu sindikatu omogočeno sodelovanje pri teh pogajanjih.«

Pri vas veliko pozornosti namenjate temu, da je članom čim lepše. Veliko počitniških zmogljivosti imate. Po tem izstopate od drugih sindikatov, ki so na tem področju bolj kot ne obubožali.

»V določeni fazi razvoja sindikata smo šli v nakup lastnih kapacitet, kar je redko. Večina sindikatov upravlja z zmogljivostmi, ki jih imajo podjetja, pri nas pa ni tako. Verjamem, da je prav, da svojim članom lahko zagotavljamo ustrezen standard po primerni ceni. Večino zmogljivosti imamo v Prekmurju.«

Preventivna rekreacija?

»Ne samo ta, tudi preventivni zdravstveni pregledi. To pri nas deluje. To je dogovorjeno s kolektivno pogodbo. Podjetje, ki vlaga v svoje zaposlene, ki ceni svoje zaposlene, jih ima v dobri kondiciji. Posebej je to pomembno v premogovništvo, kjer je to nujno.«

Kaj pa vašim zaposlenim pomeni 1. maj?

»Veliko. Lep praznik je in še vedno nam pomeni veliko.«

Narava in zdravje

Psiholog odgovarja

Pozdravljeni,
Imela sem par resnih in dolgoročnih vez. S trenutnim partnerjem sva skupaj 3 leta. Odnos je kar vreden, mislim, da se lahko pogovoriva o vseh težavah. Prejšnji odnos je bil na primer bolj buren in strasten, zato mi je bilo še dolgo časa tuho. Edina razlika ali slabost tega odnosa je v tem, da ne čutim toliko privlačnosti do partnerja kot sem občutila prej. Nisem več tudi ne rosno mlada in razmišljam o otroku, vendar nisem sigurna ali sem v pravem odnosu za ta pomemben, naslednji korak. Kaj če ga bom čez čas videla bolj kot prijatelja, tega se najbolj bojim. Imam ga zelo rada in zavedam se, da vsega ne moreš dobiti v enem odnosu. Verjetno bi morala v sebi čutiti, če si želim otroka z njim. Malo sem zmedena, zato mi prosim svetujte. Hvala v naprej.

Ali sva ta prava za otroka

Spoštovani,
Res je, da je težko dobiti popolnoma vse v enem odnosu. Naše potrebe se s časom in leti spreminjajo in ponavadi gre trend v smer, da se ljudje ustalijo s partnerjem s katerim se počutijo varno, razumljeno, spoštovano. Pomembna komponenta je, da se lahko s partnerjem pogovoriš, ko pride do težav. Noben odnos ne teče gladko in preživijo tisti, kjer se oba partnerja zavestno odločita da je odnos pomembnejši kot pa da vlečeta vsak v svojo smer. Burni in strastni odnosi ponavadi temeljijo na čustveni komponenti, kjer je razum v ozadju in bolj verjetno je da pride do dramatičnih izbruhov, ki poglabljajo vrzel med dvema. Na začetku to lahko odnos podžiga, sčasoma pa to postane utrujajoče in ovirajoče. Si predstavljate, da bi imeli z bivšim partnerjem otroka? S sedanjim partnerjem pravite, da vam najbolj manjka privlačnost. To najbolj vi veste, prav tako kako se je to spremenilo tekom 3 let. Je pomembna, seveda, mislim pa, da z leti ne rangira več na vrhu. Otrok je pomemben korak in preden se odločite morate biti bolj ali manj prepričani v vajin odnos. Pozabite na idealno in na to kaj ste imeli prej. Pogledajte realno na to kaj potrebujete in kaj je dosegljivo. Zaupajte pa seveda tudi vašim čustvom, ki so most med nasprotujočimi deli vas.

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

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

Nagradna križanka Erico

<p>Preverjeno v laboratoriju ERICO</p>	SESTAVIL PEPS	ZA JUPITROM NAJVEČJI PLANET	ANGLŠKI NOGOMETNI KLUB	ZASELEK PRI KOPRU	DEBELA PALICA	DEŽELE BLUŽNJE-GA VZHODA, JUTROVO	SKUPEK MALIGNIH CELIC, RAK
	SKOK S TELOVADNEGA ORODJA						
	RIMSKA BOGINJA JUTRANJE ZARJE						
	PREKMURS. PROTETSANTSKI PISATELJ-FRANCO	T	E	M	L	I	N
	PRAKANTON V SVICI				ERNEST CLAES		
	STATIVA PRI NOGOMET VRATH				PODSTREŠNA IZBICA (NAR.)		
	Črna DOLO	BELKAST VOL (NAR. KOROŠKO)	RAVNANJE, PODOBNO ABELOVEMU	VSAKO OD SEMEN V KLASU RAZA (KNJIŽ.)		OKRAJSAVA ZA STRAN ESTONEC	
	VRSTA SEKIRE			STADION V BUDIMPEŠTI AMER. SMUČ. SKAKALEC-MIKE			NERESNIČNA ZLONAMERNA IZJAVA
	ITALJANS. AVTOMOBIL KONSTRUKTOR-CARLO				KRATEK MOŠKI SIKUNJIC AMERISKI GLASBENIK-PETE		PRIPADN. OBČINE, DELAVEC NA OBČINI
	LASTNOST, ZNAČILN. VEZANEGA					S	LJUBO BAVCON TURSKI KOŠARKAR-HUSEIN
HENRI LAURENS		ORODJE ZA PREMETAVANJE GNODJA MEDNARODNA ZVEZA LETAL DRUŽA			E	KOTANJA Z VODO, TUDI SOD (NAR.)	
Modra DOLO	STOLETJE, VEK (FR.)				E	LJUDSTVO V GANI SLOVENSKA IGRALKA (STARČ)	
SLOVENSKA TISKOVNA AGENCIJA	RIBIŠKA MREŽA		DANSKI ZGODOVINAR-SVEND OSEBNI ZAIMEK	A	A	G	
CESTNO VOZILO, AVTOMOBIL				MIR, TIŠINA (KNJIŽ.)	E	S	
MISTIČNI PARADOKS V ZEN BUDIZMU			VIKIŠKA LADJA Z ZMAJEVO GLAVO	R	E	S	
					E	N	

Inštitut za ekološke raziskave

ERICo Velenje, d. o. o.
Koroška 58, Velenje
Tel.: 03/ 898 19 30
www.erico.si

Inštitut za ekološke raziskave ERICO se na področje ekoloških živil aktivno vključuje z raziskavami, s promocijo zdrave hrane, še posebej pa kot neodvisni kontrolni organ za certificiranje ekološke pridelave in predelave kmetijskih pridelkov oziroma živil. Namen inštituta ERICO je prispevati k večjemu in hitrejšemu razvoju ekološkega kmetijstva v Sloveniji. ERICO želi vzpodbujati večjo razvitost trga z ekološkimi živili v Sloveniji, boljše dostopnost ekoloških živil potrošnikom, večji delež slovenskih ekoloških živil v trgovinah, več certificiranih ekoloških kmetij in večji delež kmetijskih zemljišč vključenih v ekološko pridelavo živil. ERICO je za trajnostno naravnan razvoj podeželja, ki se kaže v odgovornejšem odnosu do narave in tudi do samih sebe. Nudimo vam znanje, izkušnje in strokovno pomoč pri pridelavi, predelavi in rabi ekoloških kmetijskih pridelkov oz. živil.

Rešeno izrezano geslo pošljite najkasneje do 9. maja 2011 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka ERICO«. Izrebali bomo 3 nagrade (analiza zemlje z vašega vrta z nasvetom za nadaljnje gnojenje).

Cviček ptp, vino sodobnega človeka

Navdušite svoje goste z izvrstnim cvičkom ptp, ki je znan poleg izjemnega okusa tudi po mnogih pozitivnih učinkih na zdravje.

Vinski posebnost – cviček s tradicijo

Cviček ptp je vinski posebnost med slovenskimi vini, ki mu tudi v svetovnih razsežnostih težko najdemo primerjavo. Poleg toskanskega chiantija je edino vino na svetu, ki ga pridobimo iz rdečih in belih sort grozdja. Pridobimo ga z mešanjem približno 70 odstotkov vina rdečih in 30 odstotkov vina belih vinskih sort, ki zorijo v vinorodnem okolišu Dolenjske. V cvičku ptp Vinske kleti Krško prevladuje med rdečimi vini žametna črnina in modra frankinja, od belih vin pa kraljevina, laški rizling, rumeni plavec in

zeleni silvanec. Prav kombinacija teh sort mu daje njegov specifičen okus.

Cviček ptp Vinske kleti Krško navdušuje z nežnim sadnim okusom. Njegova značilnost je svetlo rdečkasta barva z rubinastim odtenkom, prijetna sveža sadna aroma, ki spominja na maline, jagode in ribez. Je suho vino z nizko alkoholno stopnjo, do 10,0 vol. %, v katerem se zrcali dolenjska pokrajina. Lahkotno, sveže, pitno, a hkrati živahno vino cviček ptp je vino sodobnega človeka.

Janez Živič, direktor Kmečke zadruge Krško, pravi, da »ustvarja cviček ptp Vinske kleti Krško priložnosti za prijetno druženje in kulinarčne užitke. Je vino za vsak dan, primerno za sodoben življenjski slog in za kulinarčno uživanje ob različnih priložnostih. Odlično se družijo s številnimi jedmi, saj s svojo lahkotnostjo in živahnostjo dopolnjuje veliko različnih

okusov, še posebej dobro pa se poda k suhomesnatim in mesnim jedem. Svoje značilnosti najbolje razkrije, če ga postrežemo pri temperaturi približno 12°C.«

Ugodni učinki na zdravje

Poleg izjemnega okusa ima cviček ptp tudi mnoge pozitivne učinke na zdravje, saj vsebuje v primerjavi z ostalimi vini bistveno več kisline in nižjo alkoholno stopnjo. Kot pravi v svoji knjigi avtor knjige Cviček tudi hrana in zdravilo, Peter Kapš, dr. medicine, cviček ptp ugodno vpliva na prebavo, saj je naravni pripomoček pri pospeševanju delovanja prebavnih organov, pospešuje tek, preprečuje nespečnost, krepi krvni obtok, pomaga ljudem z malo kisline v želodcu, pa tudi tistim, ki imajo povišan krvni tlak. V cvičku je tudi veliko flavonoidov, ki delujejo

antioksidativno, posebno pri preprečevanju oksidacije škodljivega holesterola LDL, prav tako tudi zmanjšujejo kardiovaskularna obolenja. Zaradi nizke vsebnosti alkohola in ker je brez nepovretega sladkorja, ga uvrščamo med dietična vina. Zaradi tega je tudi primerno vino za diabetike.

Zagotovljena kakovost

Svetovni vinski posebnost, cviček ptp, je vino z bogato večstoletno tradicijo. Danes je v Sloveniji zaščiten kot vino z oznako ptp, priznana tradicionalno poimenovanje, kar mu zagotavlja visoko kakovost in stroga pravila, po katerih ga lahko pridelujejo le v njegovi edini domovini, Dolenjski. Pridelava cvička je opredeljena s pravilnikom o pridelavi cvička PTP, v katerem so navedeni vsi kakovostni in količinski parametri pridelave. In prav zaradi tega je edinstven in nepovnljiv.

Naprej k zdravju

- sladkor nadomeščata fruktoza in sladilo
- ugodno deluje na prebavo
- nizka vsebnost maščob

NOVO!
Primerno za diabetike

ZELENE DOLINE
www.zelenedoline.si

KUPUJEM SLOVENSKO

Iskreno čestitamo za praznik dela.

CVIČEK PTP
DOLENJSKI VINORODNI OKOLIŠ

Cviček s tradicijo.

WWW.KZ-KRSKO.SI

Minister za zdravje opozarja:
Prekomerno pitje alkohola škoduje zdravju!

Kmečka zadruga Krško z.o.o., Rortobahjeva 88, 8270 Krško, Slovenija, tel.: +386 (0)7 48 82 200, info@kz-kzsko.si

Matjaž Knez s.p. • Črnova 35D, Velenje
GSM: 070 863 732, 031 676 979
www.masazavelenje.com

Klasična masaža telesa

Posebna pomladna ponudba od 28. 4. do 31. 5. 2011
Ob nakupu dveh darilnih bonov v vrednosti 20 evrov
vam tretjega podarimo!

Masaža

Zdravljenje z masažo sodi med najstarejše terapevtske načine zdravljenja. Spoznanje, da lahko ljudje z dotikom drug drugemu naredimo veliko dobrega, je stara kot človeštvo samo ter je starejša kot vsi pisni dokumenti. Zdravilni učinek dotika se skriva globoko v naših možganih. Spomnimo se, kako nagnosko se odzovemo, ko nas npr. boli glava. Z obema rokama se primemo za obraz, pri tem pa s konicami prstov pritiskamo na čelo. Masaža ne pomeni bolj ali manj površnega božanja, temveč zahteva zbranost in moč. Z masažo izkažemo zelo veliko pozornost, prav ta pozornost pa je temelj dobre masaže.

Bolečine hrbta in vratu

Vedno več ljudi (po nekaterih podatkih celo 75 %) ima težave s hrbtom, ki največkrat niso posledica poškodb, temveč stresnih situacij na delovnem mestu, v šoli, doma ... Nepravilna (prisiljena) drža je drugi najpogostejši dejavnik, ki povzroča bolečine v hrbtnem in vratnem delu. Ker pa ne najdemo vedno dovolj volje in časa za rekreacijo, je masaža daleč najbolj primer-

na sprostitev za hrbet in vrat. Masaža v kombinaciji z limfno drenažo je prav tako najboljša preventiva za preprečitev bolečin v vratu, hrbtnem delu ter preprečitev krčev v nogah, ki so lahko zelo nadležni.

Klasična masaža

V divjem tempu, ki nam ga trenutno diktirajo različni dejavniki v življenju, vse prevečkrat pozabimo nase in na to, da se moramo vsake toliko malo umiriti in nabrati novih moči. Masaža je balzam za dušo in telo, s katero v relativno kratkem času naredimo veliko dobrega zase. Redna masaža dokazano odpravlja stres, bolečine v hrbtu in glavobole, ki lahko vodijo do vedno hujših, tudi kroničnih obolenj. Masaža je priporočljiva: pri splošni napetosti, vnetju ali bolečinah v mišicah, za odpravljanje stresa, pri zaprtju, za odpravo zastojev v limfnih žilah, pri glavobolu in migrenah brez temperature ... Zelo pomemben je tudi izbor masažnega olja, kajti vsako ima svoj namen in delovanje. Nekatera spodbujajo prekrvavitev, druga obnavljajo kožo, spet tretja pa predvsem sproščajo in ustvarjajo prijetno počutje masiranca. Masaža je najstarejša in najbolj naravna pot do boljšega počutja, zato je primerna za vse ljudi in vse starostne skupine

Pripravil: Matjaž Knez

Ste naglušni? Ne skrbite, niste sami!

V večini držav ima več kot 10 % ljudi okvaro sluha. Nekateri ljudje so nenaklonjeni slušnim aparatom zaradi predsodkov in sčasoma postanejo družbeno izolirani.

Naj navedem nekaj primerov:

- Vedel bi, če bi imel težave s sluhom.
- Slušni aparati ne delujejo.
- Ne želim slušnega aparata, ker se očitno vidi, če ga nosiš.
- Slušne težave so redke.

Vsa ta mišljenja so napačna! Resničnost je naslednja:

Vedel/a bi, če bi imel/a težave s sluhom!

Izguba sluha se razvija počasi, leto za letom. Ljudje s slabšim sluhom težavo sprejmejo zelo različno. Dostikrat je za slabšo slišnost kriv sogovornik, ki pač po njihovem ne govori razločno ali pa govori pretiho, vzrok je lahko tudi hrup in ropot, ki ga je res povsod preveč, vendar z zdravim sluhom razumevanje ni takšna težava. Ko domači ali sodelavci to opazijo, je zelo pomembno, da tistemu, ki se mu takšna okvara pojavi, primerno svetujejo obisk pri zdravniku. Torej večina ljudi se ne zaveda svoje okvare sluha, dokler tega ne omeni njihova družina

ali prijatelji. Prav tako si nekateri ljudje nočejo priznati izgube sluha.

Slušni aparati so veliki in nerodni, njihova namestitvev pa težavna. To dandanes ni več res!

V preteklosti so bili slušni aparati veliki, takratna tehnologija pa ni omogočala selektivne ojačitve. Zato je bilo razumevanje govora v hrupnem okolju zelo težavno, kar je pripeljalo k manjši učinkovitosti uporabe slušnih aparatov. Danes je z digitalno tehnologijo mogoče slušni aparat prilagoditi slušni okvari neprimerno bolj natančno

kot včasih. Slušni aparati so postali veliko manjši in so skriti v slušnem kanalu ali pa za ušesom. Kljub majhnosti pa zagotavljajo izjemno dober sluh. Zlahka lahko živite s težavami sluha. Študije kažejo, da se brez pomoči slušnega aparata naglušna oseba zapre vase, se osami in tvega izgubo večine družbenih stikov, kar lahko vodi v depresijo. Poleg tega je bolje slišati, kar ljudje rečejo, kot pa jih prositi, da rečeno ponovijo.

To je težava, ki pride v poštev le pri ostarelih ljudeh.

Več kot 10 % prebivalstva trpi za izgubo sluha. Naglušnost se pojavlja povsod in

zadeva vse starostne skupine in oba spola. Vsi ti predsodki vplivajo na kvaliteto življenja. Zato je tako pomembno, da pravočasno poiščemo pomoč.

in še nekaj znamenj, ki kažejo na težave s sluhom: občutek, da drugi ljudje okoli nas momljajo oziroma ne govorijo razločno, slabo slišimo zvoke z visokimi toni, slabo razlikujemo med besedami, ki vsebujejo soglasnike c, č, f, h, s, š; občutimo zvonjenje ali piskanje v ušesih takoj po izpostavljenosti hrupu; se ne smejimo šalam, ker jih ne slišimo, sogovornika moramo gledati v usta, da ga razumemo, v prostoru pa proti volji drugih povečujemo glasnost radia ali televizorja.

Kaj je nekaj karatov proti dobremu sluhu?

NEUROTH
slušni aparati & svetovanje

Neuroth slušni aparati nudijo celovito uslugo:

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

VELENJE

Šaleška cesta 19 A, 03/620 97 35

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

www.neuroth.si

> Akcijska ponudba baterij:

2 kompleta Neurothovih baterij za slušni aparat za ceno enega.

Na osebo je mogoče unovčiti samo en kupon. Menjava kupona za gotovino ni mogoča. S tem kuponom nas obiščite do 31. maja 2011 v naših slušnih centrih.

Grad Forhtenek po pohodniško

Tudi krožek Pohodništvo pri Univ. za III. življ. obdobje Velenje se ne da in njihovi člani – v večini članice – pridno krožimo sem in tja po bližnji, pa tudi daljni okolici.

Tokrat nam je priskočil na pomoč vodnik Marjan, ki je še posebej več tovrstnih poti. Naša dvajsetglava četica je izstopila ob reki Velunji, ki je napol zaledenela tekla po dolgi dolini. Prečili smo jo in se mimo zapuščenega doma lastnika, ki to za časa življenja ni dovoljeval, podali v zelo mrzlem jutru v strmino. Obetali smo se toplote sončnih žarkov, ki so že prihajali naproti. Z vzpenjanjem se je širil razgled na Razbor in prišli smo do ostankov zidu domačije, katere enonogi lastnik se je nekoč oskrboval z vodo po poti, ki smo jo ravnokar prehodili. – Teško predstavljivo!

Kmalu smo prišli do »glavnega« cilja pohoda, to je vznožja ostankov razvalin gradu Forhtenek, ki

se prvič omenja leta 1317. Tu je lepo oskrbovana točka Ravenske planinske poti. Ostanke gotskega stolpa še zdaj dajejo vtis mogočnosti, ki pa jih je zob časa dodobra uničil. Povod za njegov propad so bili kmečki upori v 17. stol., ko ga lastniki niso več obnovili. Pravzaprav so kamenje kasnejši lastniki in okoliški kmetje uporabljali za podlago svojih domov.

Po okrepčilu in obveznem fotografiranju smo sprva bili namenjeni v Šoštanj, vendar nam je lep dan dal energijo, da smo korak v zadovoljstvo vseh usmerili kar proti Velenju. Spotoma smo šli pokukat v opuščeni rov rudnika in ga inovativno, to je s pomočjo dinam na kolesu, katerega pedale je zavrtela ena od udeleženk, osvetlili. V nadaljevanju poti smo šli mimo spomenika trem neznanim borcem XIV. divizije, se na desno ozrli na prikupno cerkvico sv. Duha v Ravnah in se mimo turistične kmetije Apat spustili v Gaberke. Tu nas je privabila gostilna Križnik, kjer smo se ob

okrepčilu pogreli, nato pa se podali naprej po dolini mimo cerkvice sv. Urha in Marije in se dotaknili lepo urejene Gozdne učne poti. Od tod smo se povzpeli na področje gozdnatega Ležna, ki je bil še zimsko odet, in pot zaključili ob velenjskih jezerih, kamor tudi sicer vedno radi zahajamo.

Za nami je bil zelo lep pohod, ki sta ga organizirali vodji krožka Darka in Marija, »čelo« kolone pa zaupali izkušenemu Marjanu, ki je to z veseljem opravil, saj smo hodili (tudi) po njegovih mladostnih poteh in poteh udeleženke Marijane, katerih spomine vsakdo rad obuja.

■ Marija Lesjak

Pohodniki pod ruševinami gradu Forhtenek nad Velunjo na področju Pristave

Mladi dopisniki

Podjetniški dan na OŠ Gorica

Prejšnji teden se je v naši šoli dogajalo veliko zabavnih reči, saj so na obisk prišli vrstniki iz Celovca. Po šoli je vrvelo, se hitelo od delavnice do delavnice, družili smo se in med nami so se spletala prijateljstva. Gostje so se skupaj z gostitelji udeleževali posebnega programa, ki ga je pripravila naša šola. Bilo je zabavno, še zlasti v četrtek, ko so udeleženci podjetniškega krožka predstavili rezultate svojega dela vsem sedmošolcem in našim avstrijskim gostom. Mladi podjetniki, razdeljeni v skupine, so nam predstavili svoja mini podjetja in nas poskušali na vse načine prepričati, zakaj naj se odločimo za storitve ali izdelek prav njihovega podjetja. Iskali so nekaj novega, udarnega, nekaj, kar še ne obstaja. Konkurenca je bila zelo močna, saj je bila večina mini podjetij zelo prepričljivih, zato je imela komisija, sestavljena iz učencev in odraslih, težko delo.

Od sedmih predstavljenih podjetij je bilo po sklepu komisije najboljša podjetje Lorby, d. o. o., v katerem poskrbijo, da toča za avto postane nemočna. Ustanovitelji podjetja, sami fantje - Anže, Leon, Aljaž in Nik, so bili izjemno veseli zmage. Se odpravljate na zabavo, pa ne veste, kaj obleči? Rešitev za vas je digitalno ogledalo, ki ga proizvaja in trži podjetje Daneta, d. o. o. Ustanoviteljice so, razumljivo, sama dekleta: Tajda, Damjana in Neva. Osvojile so drugo mesto. Tretje mesto pa so si prislužile Zala, Manca in Metka s podjetjem Cats & Dogs, v katerem nudijo obleke za pse in mačke.

Skozi učne ure podjetništva je sedmošolce že drugo leto vodila naša učiteljica Andreja Šifer. Prepričana je, da so znanje in izkušnje, ki so si jih učenci pridobili v mali šoli za podjetnike, odlična priprava za življenje v pravem in velikem svetu odraslih. V mladih prebujeni podjetniški duh pa naj postane gonilna sila vseh področij njihovega življenja.

Izvedbo male šole podjetništva, ki je na naši šoli potekala že drugo leto, je omogočilo podjetje Invel, d. o. o. Direktorica podjetja Selma Filipančič Jenko je mladim podjetnikom čestitala in pohvalila njihovo delo, spregovorila je o liku podjetnika in poudarila pomen podjetništva v sodobnem svetu. Vsem udeležencem je izročila potrdila za prizadevno in uspešno delo v Podjetniškem krožku za mlade.

■ Tamara Marinović, 7. b

NAŠ ČAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 098 17 50

MATURANTSKI BISERI

Do 9. maja še zbiramo kupone za Bisere maturantskega plesa. Slike so bile objavljene v številkah 13, 14 in 15 Našega časa. V naslednji številki bodo vsi finalist predstavljeni še enkrat.

KUPON št. 4

Glasujem za: _____

Ime, priimek in naslov: _____

Kupone pošljite na naslov: Naš čas, Kiričeva cesta 2 a, 3320 Velenje, s pripisom »Maturantski biseri«.

Ob prazniku dela
vam iskreno čestitamo
in želimo prijetne
praznične dni.

ESOTECH

www.esotech.si

KOLODVORSKA
Restavracija

- PEKARNA IN PRODAJALNA PRESTA, Cesta talcev 2, Velenje
- PRODAJALNA, KAVARNA IN SLAŠČIČARNA CENTER VELENJE, Šaleška 21, Velenje
- KAVARNA PRESTA ŠOŠTANJ, Cesta Lole Ribarja 6, Šoštanj
- PIVNICA ZORO, Šaleška 21, Velenje
- KOLODVORSKA RESTAVRACIJA, Cesta talcev 37a, Velenje

Želimo vam prijazne in sončne prvomajske praznike!

Menjava na vrhu

Rokometaši Gorenja brez točk na Obali – Bo o novem državnem prvaku odločil zadnji krog?

Koper – Rokometaši Gorenja se v tekmi sezone, kot so jo poimenovali domači, niso oddolžili Koprčanom za nedavni poraz v finalu slovenskega pokala v Celju. V tekmi 5. kroga končnice, za prvaka so bili domačini boljši in jih po zmagi s 26 : 21 ter s točko prednosti zamenjali na prvem mestu. Zelo zaslužen za domačo zmago je bil tudi vratar **Darko Stanič** z 21 obrambami (Vran, ki je bil med vratnicama le kratak čas, je ubranil eno sedemdesetsto). Gorenjev vratar **Matevž Skok** pa je imel 14 obramb. Zmaga domačih je bila zaslužena, saj

Rok Šimič (Foto: vos)

so razen na začetku vso tekmo vodili.

Do konca prvenstva je še pet krogov. Če moštvi ne bosta doživeli kakšnega presenečenja, bo o novem državnem prvaku odločil prav zadnji, 10. krog, v katerem bodo rokometiški Cimos gostovali v Velenju.

Ta sobotni večer Velenjčanom ni bil naklonjen. Še pred tekmo si je med ogrevanjem poškodovao desni gleženj prvi vratar **Ivan Gajič**, zato je moral celo tekmo braniti **Matevž Skok**.

Huda poškodba Roka Šimiča

V 52. minuti, pri vodstvu domačih s 24 : 18 se je zgodila nesreča, ob kateri so vsi gledalci, domači in gostujoči onemeli. Gorenjev krilni igralec **Rok Šimič**, ki je bil med najboljšimi v gostujoči vrsti, se je dvignil v zrak, da bi streljal proti vratom. Pri tem je bil oviran. Ob padcu je s hudimi bolečinami obležal na par-

ketu z odprtim zlomom roke na več mestih in z izpahom komolca. Lepo gesto so ob tem prikazali koprski navijači, ki so začeli vzkljkati njegovo ime in ga spodbujali, naj se ne preda. Po nudenju prve pomoči na parketu so ga odpeljali v izolsko bolnišnico, kjer so ga še istega dne operirali.

Za spletno stran po operaciji je povedal: »Zadnje čase me spremlja smola in na trenutke niti sam ne morem verjeti, da se mi to dogaja. Zavedam se, da so poškodbe sestavni del športa in se jim težko izognem, pa vendar si vsak želi, da se mu takšne stvari ne bi dogajale. Prepričan sem, da če se ne bi poškodoval, bi se tekma verjetno odvila drugače in lahko bi pomagal ekipi do konca, ampak tokrat sreča ni bila ne na moji strani ne na strani ekipe. Kar se tiče mojega okrevanja, se počutim dobro. Bolečina je vseskozi prisotna, a vzdržna. Tukaj zelo lepo skrbijo zame in ob tej priložnosti bi se rad zahvalil vsem, ki me podpirate in mi vlivate moč.« Po njegovih besedah pa mu tudi ni dolgčas. Poleg svojcev, njegovega dekleta in prijateljev so ga med drugim obiskali tudi igralci koprškega moštva, ki so z njim ostali nekaj časa in mu krajsali neprijetne urice v bolnišnici.

Dobra igra premalo

Konec sanj o Evropi? – Bodo v šaleško-savinjskem derbiju prekinili niz porazov?

Čeprav nogometaši Maribora niso blesteli, so proti Velenjčanom osvojili tri točke, s katerimi so že bliže državnemu naslovu, saj Domžalčani po porazu v Kopru za njimi spet zaostajajo za deset točk. Rudarji pa so kljub tretjemu porazu zapored zadr-

žali šesto mesto. Za petimi Novogoričani zaostajajo za tri točke, za četrto Olimpijo, ki je v spomladanske delu še vedno brez poraza, že za osem, pred sedmo Nafto pa imajo pet točk prednosti. Da bi po dveh sezonah spet zaigrali v enem od evropskih tekmovanj, najbrž lahko le še upajo.

Tekma v Ljudskem vrtu je bila prva od dveh, ki jo je trener **Robert Pevnik** spremljal s tribune zaradi izključitve na tekmi z Olimpijo. V vlogi prvega trenerja je bil njegov pomočnik **Roman Plesec**.

Rudarji z igro v polju niso razočarali, v določenih obdobjih so bili celo nevarnejši. Toda znova so bili nezbrani v obrambni igri, zaradi česar je moral vratar **Safet Jahić** kar dvakrat pobirati žogo iz svoje mreže. Najprej v 18. minuti - po podaji Mitje Vilerja s precejšnje razdalje z leve strani je

Etien Velikonja izkoristil neodločnost Jahića in branilca **Aleša Jesničnika** ter z nekaj metrov poslal žogo v mrežo. Nato so Rudarji prevzeli pobudo in po samostojni akciji ter uspešnem preigravanju v zadnjih minutah prvega polčasa je z natančnim udarcem z roba kazenskega prostora izenačil **Rajko Rotman**. V nadaljevanju je bila igra izenačena; rudarji so bili celo na trenutke več pri žogi, nevarnejši in do dobrih deset minut pred koncem tekme pa so su upravljeno upali, da bodo iz Ljudskega in vrta odšli neporaženi. Toda zgodilo se je podobno kot na prejšnji tekmi z Olimpijo ob jezeru. Ravno tako kot takrat pri drugem po golu Ljubljčanom, ki so ga dosegli s precejšnje razdalje, je bil tudi tokrat visoki Rudarjev vratar prenikez. Domači so si namreč zmago zagotovili v na videz nenevarni akciji. **Mitja Viler** je odlično izvedel prosti strel z desne strani s približno 30 m. Žoga je v loku preletela Jahića, ki se je pred tem izkazal z nekaj dobrimi posredovanji, toda pri tej žogi je bil kljub svoji višini prenizek in žoga je tik pod prečko zletela v mrežo. V nogometu je pač tako: če napadalec zapravi stoo odstotno priložnost, je nje-

gova mreža še vedno nedotaknjena, če pa vratar 'zgreši', kar bi moral braniti, je tekma izgubljena. Žal je bilo tako v Ljudskem vrtu. V nedeljo bodo v šaleško-savinjskem derbiju gostili nogometaše Celja.

VOS

Nov, boleč poraz

Šmarčani so v zelo pomembnem srečanju za obstanek v 2. SNL žal izgubili v Črnomlju z 1 : 2. Obe moštvi sta srečanje začeli dokaj previdno. Gostje so imeli precej težav pri oddaji žog in organiziranju napadov, domači pa so s pametno igro previdno prežali na nasprotnike. Njihova fizično močna obrambna vrsta je z brezkompromisno igro, včasih res na meji še dovoljenega, uspešno krotila lahke Šmarške napadalec. Belokranjci so že v 22. minuti povedli, ko je Celcer z močnim strelom iz daljave premagal presenečenega Tadeja Pusovnika. V 38. minuti je

Amel Mujaković izvajal prosti strel, po močnem udarcu je pred domačimi vrati nastala gneča, ki jo je spretno izkoristil **Denis Kramer** in Šmarčanom zagotovil poravnane izida.

V nadaljevanju srečanja, so gostje začeli bolje in ravno v trenutkih, ko jim je igra le nekako stekla, so žal domačini po praktično edini resni priložnosti v 52. minuti preko slabo pokritega visokega Lalovića povedli z 2 : 1. Po tem vodstvu je bilo pričakovati popoln napad Šmarčanov, žal pa je za to bilo premalo razpoloženih igralcev. Ti so se sicer mučili, toda v zadnji fazi napada jih navadno »zmanjka«. Res lepo priložnost so imeli Šmarčani v 48. minuti, v 62. minuti je bilo z glavo **Matic Volk** bliizu izenačenja, tik pred zadnjim sodniškim žvižgom pa je **Jan Zamernik** s kakšnih 10 m streljal daleč preko vrat.

To je bil hkrati tudi konec srečanja in konec upov za morebitne rešilne tri točke. Žal se obstanek v drugoligaški družini vse bolj oddaljuje. Mogoče bo nedeljsko srečanje proti ekipi Krškega dalo že dokončne odgovore.

AP

V Šoštanju ponovno 'toča' zadetkov

Nogometaši Šoštanja nadaljujejo z dobrimi predstavami, izvrstno pa so razpoloženi njihovi strelci. V soboto je v Šoštanju gostovala Peca in srečanje dobro začela. Do polčasa so si namreč gostje priigrali prednost 2 : 1. Domači so prek **Filipovića** v 14. minuti sicer povedli, a nato so pobudo prevzeli gostje.

Mrežo nogometašev Pece je nato že v drugi minuti nadaljevanja 'načel' **Vejižović**, nato je bil dve minuti za njim prvič uspešen **Umihanič**, ki je zadel še v 52. minuti za vodstvo s 4 : 2. Končni izid srečanja je v 78. minuti s svojim drugim zadetkom postavil **Filipovič**.

Z zmago 5 : 2 so se tako Šoštanjčani le še utrdili na drugem mestu prvenstvene lestvice.

V sredo, 4. maja, gostujejo Šoštanjčani v Rušah pri Pohorju.

T. R.

Tako so igrali

Prva SNL, 29. krog

Maribor - Rudar Velenje 2:1 (1:1)

Strelci: 1:0 Velikonja (18.), 1:1 Rotman (43.), 2:1 Viler (80.).

Maribor: Radan, Majer, Rajčević, Potočkar, Viler, Dodlek (od 74. Filipovič), Cvijanovič, Da Silva (od 77. Rep), Pavličić (od 58. Mejač), Tavares, Velikonja.

Rudar Velenje: Jahić, Jelečević, Jeseničnik, Čipot, Berko, Mujaković, Trifković, Kelenc (od 65. Roj), Rotman (od 89. Mešič), Tolimir (od 84. Bratanovič), Čadikovski.

Drugi izidi: CM Celje - Triglav 2:0 (1:0), Olimpija - HIT Gorica 1:0 (1:0) Primorje - Nafta 1:4 (1:1), Luka Koper - Domžale 3:1 (1:0).

Vrstni red: 1. Maribor 62, 2. Domžale, 52, 3. Luka Koper 50, 5. Olimpija 45, 5. Hit Gorica 40, 6. Rudar 37, 7. CMC Celje 32, 8. Nafta 32, 9. Triglav Gorenjska 28, 10. Primorje 22.

2. SNL, 22. krog

Bela krajina - Šmartno 2:1 (1:1)

Strelci: 1:0 Celcer (22), 1:1 Kramer (38), 2:1 Lalović (52).

Šmartno 1028: Pusovnik, Veler, Imerović, Volk, Kramer, Babič, Aleš Mujaković, Podgoršek ('Od 61. Mahmutović), Podbrežnik (od 77. Zamernik), Hyacinthe, Bizjak (od 61. Kolenc).
Drugi izidi: Krško - Garmin Šenčur 1:0 (1:0), Mura 05 - Aluminij 2:2 (1:0), Labod Drava - Dravinja Kostroj 0:1 (0:0), Roltek Dob - IB Interblock 2:1 (1:0).

Vrstni red: 1. Aluminij 38 točk (42:20 - golrazlika), 2. IB Interblock 38 (33:21), 3. Dravinja Kostroj 37 (27:19), 4. Mura 05 33 (29:28), 5. Bela krajina 31 (34:30), 6. Roltek Dob 29 (29:35), 7. Labod Drava 29 (29:35), 8. Krško 27 (16:24), 9. Garmin Šenčur 19 (31:41), 10. Šmartno 1928 19 (27:46).

Štajerska nogometna liga, 19. krog
Šoštanj - Peca 5:2 (1:2)
Šoštanj: Mušič, Filipovič (od 81. Mahmutović), Gegić, Vukančič, Koca,

Prva SRL, končnica za prvaka, 5. krog:

Cimos Koper - Gorenje Velenje 26:21

(15:14), Trimmo Trebnje - Celje Pivovarna Laško 26:25 (14:14), Maribor Branik - Loka 30:32 (21:15).

Vrstni red: 1. Cimos Koper 27 tekem - 47 (37), 2. Gorenje 27 - 46 (42), 3. Celje Pivovarna Laško 27 - 34 (32), 4. Loka 27 - 34 (26), 5. Trimmo Trebnje 27 - 29 (27), 6. Maribor Branik 27 - 28 (24).
Končnica za obstanek, 5. krog: Slovenj Gradec - Šmartno HB 21:26 (12:12), Krka - Ribnica Riko hiše 33:36 (16:21), Slovan - Jeruzalem Ormož 32:25 (14:13).

Vrstni red: 1. Ribnica Riko hiše 27 tekem - 27 točk (19), 2. Krka 27 - 22 (18), 3. Jeruzalem Ormož 27 - 22 (16), 4. Slovan 27 - 15 (10), 5. Slovenj Gradec 27 - 10 (6), 6. Šmartno Herz Factor banka 27 - 10 (7).

Liga Telemach - liga za prvaka, 7. krog

Elektra - Hopsi 62:65 (42:50, 32:35, 15:16)

Elektra Šoštanj: Bukovič 3, Horvat 5 (2-4), Vidovič 11, Jeršin 8 (2-5), Bilič 5 (1-1), Lelič 9 (6-7), Lekič 10 (0-2), Mijkovič 11 (5-7), Nuhanič.
Vrstni red: 1. Krka 14, 2. Helios 12, Union Olimpija, 4. Zlatorog oba 11, 5. Hopsi, 6. Geoplín Slovan oba 10, 7. Elektra Šoštanj, 8. Maribor Messer oba 8.

Septembra v domovino tekvandoja

Peter Landeker zbral ekipo za svetovno prvenstvo v tekvandoju - Njihovi cilji so visoki

Vesna Glinšek

Najboljši tekvandoisti na svetu se bodo septembra zbrali v deželi tekvandoja na vzhodnem delu Azije v Severni Koreji. Tja potuje tudi šestčlanska ekipa trenerja **Petra Landekerja**. »Veseli me, da smo naredili piko na i in so mi udeležbo potrdili vsi izbrani tekmovalci. Zdaj lahko mirno nadaljujemo priprave, saj nas čaka ogromno dela. Ker gre za izredno kontakten šport, je sicer več možnosti za razne poškodbe, a upamo na najboljše. Trenutno je najpomembnejše, da so tekmovalci pripravljivi sodelovati in si želijo dobrih rezultatov.«

Trener je prepričan, da ima odlično ekipo: »Sestavljena je tako iz izkušenih temovalcev kot tistih, ki k članom prihajajo iz mladinskih kategorij. A izrednega pomena je tudi to, da so naši tekmovalci borbeni in željni rezultata. Če se tu močna želja,

Šestčlanska ekipa s trenerjem Petrom Landekerjem

volja in dobra pripravljenost, je dober rezultat pričakovati.«

Tanja Verboten: »To bo moje tretje svetovno prvenstvo. Gede na to, da z enega prejšnjih že imam ekipno tretje mesto leta 2007, si medalje želim tudi letos. Na evropskih prvenstvih namreč lahko v svoji specializaciji, torej v formah, že kar nekaj let posegam po najvišjih mestih, zato upam, da se mi bo tudi v Pjongjangu septembra posrečila kakšna stopnička.«

Gasper Rek: »Časa za trening je več kot dovolj. Če ne bo poškodb in bodo treningi tekli gladko, bo rezultat gotovo odličan, računam vsaj na

kakšno kolajno. Sicer pa je to moje prvo svetovno prvenstvo, zato vseh tekmecev ne poznam. Z nekaterimi sem se že boril na evropskih tekmah, ampak na svetovno ne pridejo tisti najboljši in nihče ni nepripravljen. In to je le še večji izziv zame.«

Sarah Sobota: »Želim si, da bi se nam vse izšlo po načrtih. Vem, da bo treba vložiti veliko truda, volje in energije. Ampak na koncu se bo gotovo poplačalo. Tekmic ne poznam, ker grem na svetovno prvenstvo prvič. Na evropskih pa ni bilo kakšne posebne močne. Dobili smo že tudi prve napatke od trenerja, a ostali bodo

18

Maksimalna zaporna kazen za pretep bivše partnerke

Gordana Possniĝ

Z razglasitvijo obsodilne sodbe in večletno zaporno kaznijo se je na celjskem okrožnem sodišču končalo sojenje Velenjčanu Bojanu Omerzi, ki ga je obtožnica bremenila kaznivnega dejanja povzročitve hude telesne poškodbe nekdanji partnerki M. M. Senat ga je obsodil na maksimalno zaporno kazen za tovrstno kaznivo dejanje - pet let zapor. Za tako visoko kazen se je Senat odločil, ker je isto partnerko napadel že drugič in jo huje poškodoval in ker je to storil v času prestajanja zaporne kazni v mari-borskem zaporu zaradi napada na isto partnerko pred tremi leti. Ker pa še ni prestal prve zaporne kazni, so mu določili enotno zaporno kazen 6 let.

Obtoženi je oškodovanka M. M.

napadel 24. decembra 2009 v jutranjih urah na poti v službo na cesti v Šaleku pri Velenju. Od zadaj jo je

udaril po glavi, da je padla na tla, nato pa jo je začel po glavi brcati, boksati in udarjati s topim predme-

tom. Po dejanju je zbežal, a ga je policija kasneje aretirala. Oškodovanki se je kljub hudim poškodbam glave uspelo pobrati in priti do bližnje avtobusne postaje, kjer je mimoidoči moški poklical policijo in reševalce.

Dokazni postopek je dokazal, da lahko s posrednimi dokazi sklenejo krog, ki dokazuje krivdo obdolženca. Najbolj ga bremenijo na kraju napada najdena siva volnena kapa, na kateri so v kapi odkrite biološke sledi pokazale, da gre v veliki stopnji verjetnosti za njegov DNK. Dokazni postopek je potrdil, da je šlo za maščevanje nekdanji partnerki, ki jo je tako kot leta 2008 napadel od zadaj in jo huje poškodoval. Dejanje je storil kot direkten naklep in prišteven.

15 pijanih za volanom

Celje, Velenje - V podaljšanem velikonočnem vikendu so na celjskem območju obravnavali 30 prometnih nesreč, v katerih so bile štiri osebe huje, sedem pa lažje telesno poškodovanih. Zaradi vožnje pod vplivom alkohola so za najmanj šest uri pridržali petnajst alkoholiziranih voznikov. V Velenju so ob koncu tedna pridržali dva, v tednu od toka do torka pa skupaj šest vinjenih voznikov.

Učenci ostali brez papirja

Velenje, 19. aprila - Neljubo presenečenje so doživeli učenci podružnične šole v Škalah, ko so prejšnji tork ugotovili, da so jim nepridipravi ukradli kar tono starega papirja, ki so ga dolgo skrbno zbirali. Z izkupičkom bi nagradili sebe, tako pa bo sadove njihovega truda žel nepridiprav, ki mu je morala in občutek za sočloveka očitno povsem tuja.

Kolut jekla pustila sredi ceste

Paška vas, 19. aprila - V noči iz torka na sredo so policisti v Paški vasi kontrolirali 23-letnega voznika osebnega avtomobila renaul clio in njegovega 27-letnega sopotnika, ki sta z vozilom »pristala« na travniku. Pred tem sta iz odprte deponije zasebnega podjetja v Gavcah vzela kolut jeklene valjanca, težkega kar okoli 1 tona. Kolut sta s cliom zvelkla na regionalno cesto, kjer sta ga tudi pustila in s tem povzročila nevarnost za vse udeležence v prometu. Policisti bodo zoper oba podali kazensko ovadbo na državno tožilstvo za kaznivi dejanji tatvine in povzročitev splošne nevarnosti.

Podrl zapornico

Velenje, 20. aprila - Prejšnjo sredo okoli polnoči so velenjski policisti obravnavali prometno nezgodo, v kateri se je voznik zaletel v zapornico pred parkirnim prostorom Nakupovalnega centra Velenje. Zapornico je podrl. Ko so policisti voznika preizkusili z alkotestom, pa so ugotovili, da je pred dogodkom precej globoko pogledal v kozarec, saj so mu namerili kar 1.16 mg alkohola v litru izdihanega zraka, zato so ga pridržali do strestivite. Svoje

Dejanji vredni pohvale

Velenje - V minulem tednu so na velenjski policijski postaji zabeležili dve dejanji, vredni pohvale. V torek popoldan je občan na postajo prinesel kartico osebnega avtomobila znamke Renault, z obeskom rdeče in rjave barve. Našel jo je v gozdu v Topolski. Lastnik se še ni javil. V sredo pa je na policijsko postajo občan prinesel prometno dovoljenje, ki ga je našel v lokalu na bencinskem servisu. Lastniku so ga policisti medtem že vrnili.

Kolesar odklonil alkotest

Velenje, 22. aprila - Topli dnevi so na naše ceste zvalili tudi kolesarje. To je lepo, a le, če na njih sedejo trezni in varnostno dobro opremljeni kolesarji. Velenjske policiste so v petek okoli 2. ure ponoči poklicali iz dežurne ambulante velenjskega zdravstvenega doma in jih obvestili, da je k njim po pomoč prišel vinjeni kolesar, ki je med vožnjo padel in si poškodoval ramo. Policisti so v pogovoru z njim ugotovili, da je s kolesom padel preko robnika. Odredili so mu alkotest, ki pa ga je zavrnil. Zaradi poškodbe so ga odpeljali v Bolnišnico Celje.

Padci z motorja

Zavodnje, Velenje 23. aprila - V soboto popoldne so policisti obravnavali prometno nesrečo, v kateri se je huje telesno poškodovala voznica kolesa z motorjem. Padla je na domačem dvorišču, na zdravljenje pa so jo odpeljali v celjsko bolnišnico. Ker se nesreča ni zgodila na javni prometni površini, so policisti o njej napisali le uradni zaznamek.

V nedeljo pa so policisti ponovno obravnavali padec motorista. Ta je padel med vožnjo po domačem

Lažna prijava nasilja

Velenje, 25. aprila - Na praznični velikonočni ponedeljek je operater Operativno-komunikacijskega centra Policijske uprave Celje v jutranjih urah sprejel klic iz območja Velenja. Dve mlajši punčki sta mu po telefona - telefonirali sta iz javne govorilnice - prijavi nasilje neznane osebe nad njima. Policisti so prijavo vzeli resno in vse preverili. Ugotovili so, da sta si deklici zgodbo izmislili in da gre za krivo prijavo kaznivnega dejanja. Opravili so temeljit pogovor s starši deklic, obvestili pa bodo tudi Center za socialno delo Velenje.

Iz policistove beležke

Kolesar ni odprl vrat

Velenje, 20. aprila - V četrtek zvečer so policiste poklicali iz dežurne zdravstvene ambulante, da je pri njih kolesar, ki naj bi se poškodoval pri padcu. Preden so policisti prišli v ambulanto, je kolesar odšel. Pa ne v celjsko bolnišnico, kamor so ga napotili zdravniki, ampak domov. Ko so policisti pozvonili na njegovem domu, da bi jim pojasnil okoliščine dogodka, jim kolesar ni hotel odpreti. Vseeno bodo policisti dogodek še raziskovali.

Napad zaradi besed

Velenje, 20. aprila - Na sprehajalni poti proti Gorici so policisti obravnavali spor med sprehajalcem psa in motokrosistom. Sprehajalec psa je negotovo

travniku, pri padcu pa si je poškodoval koleno

Kolesar huje poškodovan

Velenje, 25. aprila - Na velikonočni ponedeljek v popoldanske času je na Cesti Simona Blatnika izgubil oblast nad kolesom in zato padel po vozišču 72-letni kolesar. Pri tem se je huje poškodoval. Plačal bo kazen, ker je vozil preblizu desnemu robu vozišča.

Ostal brez »motorke«

Ljubno ob Savinji, 26. aprila - Med velikonočnimi prazniki so bili vlomilci in tatovi delavni. Med drugimi so lastniku z Ljubnega ob Savinji odnesli motorno žago. Vredna je kar 660 evrov.

Tovornjak ostal brez luči

Velika Pirešica, 26. aprila - Ob koncu tedna so neznani nepridipravi s tovornega vozila, parkiranega v Veliki Pirešici, odstranili prednji odbijač z žarometi in smerokazi ter vzvratno ogledalo. Škoda ni majhna, saj jo ocenjujejo na 1.500 evrov materialne škode.

Varnostno ogledalo

Kraljestvo za čelado

Adil Huselja

Viteški časi so že zdavnaj mimo, zato je tudi konj med prevoznimi sredstvi vse manj. Viteških dvobojev in spopadov tudi ni več, razen ob kakšnih kulturnih dogodkih ali prireditvah, ko nas »odpeljejo« v stare čase. In iz tistih časov izvira tudi znani stavek kralja Richarda III: "Kraljestvo za konja!" V današnjem času vse več ljudi jezdi jeklene konjičke, v zadnjih letih pa tudi takšne iz drugih materialov, saj tehnološki napredek in novosti spreminjajo tako strukturo kot končne podo-be koles in motorjev. Navkljub dejstvu, da večina lastnikov koles in motorjev ob izbiri in nakupu pozornost usmerja na njihove lastnosti in izgled, ostaja čelada v ozadju oziroma na koncu seznama. Vendar ne pri vseh, saj se pametni zavedajo, da »pametno glavo varuje čelada« in da je čelada nepogrešljiv kos opreme in »sestavni del« kolesa ali motorja.

Ponudba koles in motorjev tako pri nas kot v svetu še ni bila nikoli tako pestra, bogata, raznovrstna in prilagojena individualnim željam posameznikov. Podobno je tudi z zaščitno opremo, ki se je v zadnjih desetletjih korenito spremenila in izboljšala, čeprav je namen ostal isti - čim bolje zaščititi voznika. Pri tem pa je čelada zagotovo tisti del zaščitne opreme, ki je pri vožnji s kolesom ali motorjem nepogrešljiva. In zakaj je čelada pri enoslednih vozilih tako pomembna? Predvsem zaradi ranljivosti glave voznikov, ki so v primeru padcev ali trkov z drugimi vozili ali objekti izpostavljeni veliko bolj kot vozniki ostalih vozil, ki so zavarovani z zračnimi blazinami in varnostnimi kletkami. Glavna naloga čelade je, da pri padcu ali trku glave z asfaltno podlago ali drugim objektom ustavi ali čim bolj zmanjša gibanje glave, absorbira energijo trka ali ustavljanja oziroma tresljev in na ta način prepreči poškodbe lobanje in/ali možganov.

Na žalost se kvaliteta čelade pogosto pokaže šele ob padcu oziroma nesreči, kar je lahko za marsikoga tudi usodno. Nekatere analize poškodb glave pri nesrečah kolesarjev so pokazale, da so kljub uporabi čelade in dobri zaščiti lobanje v visokem deležu utrpeli poškodbe možganov. Zato vse več proizvajalcev čelade namenja precej pozornosti raziskavam in novim materialom, med katerimi izstopa polimer polipropilen, ki se je v kombinaciji s strukturo pene doslej pokazal kot eden izmed najboljših. Če poškodbe možganov niso smrtonosne pa povzročajo poškodbe, ki bolj ali manj puščajo trajne posledice poškodovanim. Zato je izbira, nakup in pravilna uporaba čelade življenjskega pomena. Ne glede na zapisano, še vedno lahko vidimo tako kolesarje kot motoriste, ki se vozijo brez čelade na glavi. Razpravljati o razlogih za tovrstno početje nima smisla, enako velja za kritiziranje ali zgražanje. Veliko bolje se je usmeriti na svoje lastno početje. Da sami zavarujemo svoje zdravje in življenje. Da s svojim početjem ne pokažemo zgolj, da spoštujemo predpise, ampak da cenimo svoje življenje. Na ta način bomo nazorno in vzorno pokazali tudi našim otrokom in mlajšim generacijam, da ni dovolj imeti kolo ali motor. Treba je imeti denar tudi za čelado.

Ne morem, da ne bi omenil »živega primera«. Moj sosed Jure še vedno kolesari in vedno uporablja čelado. Nič posebnega boste rekli. A ni tako. Prvici zaradi dejstva, da ga je lani pri kolesarskem potepanju po okolici na enem ovinku »spodnesel« pesek, da je padel in z glavo zadel v kamen, ki se mu je zapil v čelado in jo uničil. Drugič zaradi veselega dejstva, da bo Jure letos praznoval svoj 73. rojstni dan. In če parafraziram besede kralja Richarda III in jih položim v usta soseda Jureta, lahko mirno napišem: "Čelada za življenje!"

z njimi. Policisti bodo zadevo vseeno preiskali in poskušali ugotoviti, kaj se je dogajalo za štirimi stenami doma.

Kradejo kot srake

Šaleška dolina - Policisti so tudi v minulih dneh ugotavljali, da so med nami nepridipravi, ki hitro izkoristijo vsako nepozornost lastnikov. Tako so ženski iz prtljažnika avta, parkiranega na pokopališču v Podkrajju, odnesli torbico iz blaga, v kateri je imela tudi denarnico, mobilni telefon in ključke avtomobila. Žal je avto pustila odklenjen, zato nepridiprav ni imel težkega dela. V lokalu Max je v soboto ponoči obiskoval ostala brez mobilnega telefona, zmanjkal pa je tudi osebi, ki je v nedeljo obiskala mrljiško vežico v Podkrajju. Na glavni pošti v Velenju pa je brez denarnice in ključka avtomobila ostala ženska, ki je oboje odložila na pult. Policija svetuje, da bolj pazimo na svoje stvari!

Grozil s pištolo

Velenje, 20. aprila - Isti dan popoldan so policisti posredovali na Partizanski cesti v Pesju. 32-letni oškodovanec jim je povedal, da je šel peš, ko se je mimo njega pripeljal neznan voznik sivega osebnega avtomobila renault kangoo z ljubljanskimi registrskimi tablicami. Najprej mu je verbalno zagrozil, to pa podkrepil še z mahanjem s pištolo. Policisti predrzneža še iščejo.

Nista priznala

Šmartno ob Paki, 23. aprila - V soboto naj bi se glasno prepirala in celo pretepala mož in žena. Soseda je o tem obvestila policiste. Ko so ti prišli do prepirljivcev, nista hotela sodelovati

Horoskop

Oven od 21. marca do 20. aprila

Če boste hoteli, lahko dogodke naslednjih dni pripisete tudi zvezdam, ker se vam marsikaj ne bo izšlo po željah, malce pa lahko vse, kar se vam dogaja, pripisete tudi vašim dejanjem. Do težav prihaja predvsem zaradi nestrpnosti, ki jo čutite ob urejanju nekkih uradnih zadev. Da res ne gre čez noč, se bo treba enostavno sprizajziti, ker drugače pač ne gre. Ko se boste končno umirili in pustili stvari toku, ki je pač normalna, bo šlo vse lažje. Prepirljivost vas bo minila šele sredi prihodnjega tedna. Zato se izogibajte vsem, ki bodo podobno nastrojeni kot vi. Najmanj, kar rabite, je preprijazni prazen nič.

Bik od 21. aprila do 21. maja

Življenje se bo po prvih dneh v maju spet umirilo in s seboj povleklo kar nekaj težav, pred katerimi ste si v preteklih dneh in tednih zatiskali oči. Sedaj boste vsak dan bolj prepričani, da ne bo več mogoče obuditi čustev, ki so dolgo umirala. Veliko vprašanje je, če si to res želite, saj že dolgo niste srečni in vaši partnerski zvezi. A ker ste izjemno prilagodljivi človek, vedno popustite. Ne zapirajte vrat, da vam ne bo krepko žal. Le pogovorita se, saj se je nabralo toliko neresenih težav, da vas že dušijo. Se morda tudi zato ne počutite tako, kot bi si želeli? Odgovore morate poiskati sami.

Dvojčka od 22. maja do 21. junija

Prvi majske dni bodo precej zaskrbljeni. Če hočete ali načete se vam partner močno odtujiti. Predvsem zaradi vas. Vse težje ga boste prenašali, kar mu boste tudi krepko pokazali. In reagiral bo čisto drugače, kot ste pričakovali. Ni tako potrpežljiv, kot ste mislili. Film mu zna počiti že v nekaj dneh. Šele, ko bo prišlo do tega, pa se boste znašli pred res velikim problemom. Kam zdaj in kako naprej? V življenju si velikokrat stvari razlagate povsem po svoje in poenostavljeno. Dejstvo pa je, da toliko kot dajete, tudi dobite nazaj. To pa velja tudi za odnose s prijatelji. Tudi njih zanemarjate. Ste se že vprašali, zakaj bežite pred svetom?

Rak od 22. junija do 22. julija

Razgiban teden je pred vami. Spremembe v življenju včasih pridejo pričakovano in načrtovano, včasih pa krepko presenetijo. Vam se bo začelo dogajati slednje. Ker boste pozitivni, boste srečni. Vsak dan bolj se boste počutili, ko bodo začele za vaše delo deževati tudi pohvale, pa sploh. Četudi tega ne boste pokazali nazven, bo v vas vse kipelilo od razburjenja in navdušenja. Pozabili boste na vse napore in začeli krepko misliti na prihodnost, v kateri imate ogromno načrtov. Če boste znali prav organizirati čas, so prav vsi izvedljivi. Le preveč naenkrat ne boste smeli hoteti. Saj veste, počasi se daleč pride.

Lev od 23. julija do 23. avgusta

Letošnja pomlad bo opravljila svoje ime. Prav zasajeno srečni boste, kadar boste vsaj kakšno uro prosti. Že v začetku maja pa se vam bo življenje rahlo postavilo na glavo, saj boste imeli krepko več dela kot nekaj preteklih tednov. Že po nekaj dneh v pregovorno najlepšem mesecu v letu se boste počutili čudno, saj ne boste vedeli, ali energijo izgubljate ali dobivate. Vsekakor je pred vami dobro obdobje, v katerem vam bo uspelo vse, kar si boste zadali. In to brez velikih naporov in odrekaj. Izkoristite ta čas, saj ne bo trajal večno. Misli vam bodo bežale k nekemu, ki se vam zdi nedosegljiv. Je tako zato, ker se bojite sreče?

Devica od 24. avgusta do 22. septembra

Dneve tega tedna boste še dolgo nosili v svojem spominu. K sreči v prijetnem. Okroženi ste namreč z ljudmi, ki jih imate najraje na svetu in to vam ogromno pomeni. V samotni le redko uživata in tudi v naslednjih dneh ne boste. Radi se boste družili z ljudmi, radi boste v direndaju. Še najraje pa boste v naravi, tako v lepem kot slabem vremenu. Ja, tudi sprehod po gozdu človeka da energijo. Počutje bo zato odlično in to še nekaj časa. To se bo poznalo tudi na vaši kreativnosti, ki bo dobila krila. Ne zavrpljavite preveč, kmalu boste zelo potrebovali večji kupček denarja. Sicer pa to že veste. Ponedeljek bo vaš srečen dan, torek pa bo naporen.

Tehtnica od 23. septembra do 23. oktobra

Ni kaj, maj bo letos vam zelo naklonjen mesec. Vsako leto znova se ga razveselite, sploh, če je topel in lep. Če se bo le dalo, boste v teh dneh še užili nekaj prostih dni. A se povsem sprostiti žal ne boste. Raje boste začeli delati načrte za naslednje mesece, vse tja do jeseni. Pri tem boste zelo skrivnostni, načrtov ne boste razlagali niti najbližim. Zakaj, veste zaenkrat samo vi. In prav je tako. Sorodniki vam pripravljajo prijetno presenečenje. Pokažite jim, kaj vam pomenijo, ker to tudi pričakujejo. Kar se zdravja tiče, ne boste imeli pripomb.

Škorpion od 24. oktobra do 22. novembra

Želeli si boste, da bi bilo po vaše in pri tem tudi glasno vztrajali. Prav nihče ne bo imel moči, da vam zamaje vero v to, kar si boste zapičili v glavo. Tudi partner ne bo prav dolgo vztrajal, čeprav bo tudi on prepričan, da nimate prav. Potem pa se zna zgoditi, da vam bo nekdo, ki ga zelo cenite, odprl oči. Ker vam bodo zvezde v naslednjih dneh naklonjene, se bo zaplet rešil tako, da boste na koncu zelo zadovoljni. Pazite se prehladov, saj so spremembe temperatur še vedno velike, vi pa že nekaj časa bolj krhkega zdravja. Ste že razmislili o resni spremembi prehrane in načrtu za več gibanja?

Strelec od 23. novembra do 22. decembra

Odlučili se boste, da je prvi del meseca maja čas za zabavo in druženje. Zato boste veliko več časa kot sicer preživeli izven doma. K sreči vam v naslednjih dneh tega ne bo nihče ne očital in ne zameril. Celo privoščili vam bodo in to krepko. Boste pa zato že kmalu začutili, da tudi takšno življenje ni tisto, ki si ga želite. Bolje bo šele, ko si boste na čisti črti priznali, kaj si sploh želite. Pa četudi boste to morali skrivati pred javnostjo. Vseeno bo to, da boste bolj družabni, dobro vplivalo na odnose s sodelavci in dolgoletnimi prijatelji. Sobota bo vesela, nedelja utrujena, v ponedeljek pa bo vrnilte v realnost precej težje.

Kozorog od 23. novembra do 22. decembra

Tolažili se boste, in to zelo uspešno, da bi lahko bilo še huje in da je tako tudi že bilo. Zato, ker boste težave reševali sproti in optimistično, lahko računate na to, da bodo že kmalu začele kopneti. Obrnjeni v prihodnost se boste začeli odločati za zelo pomembno naložbo, ki bo življenje že do poletja spremenila vam in čeli družini. Dela boste imeli veliko, zato vam bodo misli vse pogostejše bežale k sprostivi. Privoščite si jo vsaj ob koncu tedna, ker ni res, da nimate časa zase. Treba si ga je le vzeti, vam pa je prava sprostitev že dobra družba, saj si tudi za prijatelje ne znate več vzeti časa. Zdravje? Energije še ne boste imeli na pretek.

Vodnar od 21. januarja do 18. februarja

Ponudili vam bodo mamljivo delo. Začutili boste, da se morate ustaviti, premisliti in šele potem ukrepati. Nikar ne mislite, da boste rešitev našli v enem samem dnevu, saj so se težave, ki se jih želite znebiti s spremembo dela, nabirale kar nekaj let. Vsekakor vam bodo zvezde naklonjene na materialnem področju, kjer lahko pričakujete velike spremembe na bolje. Tudi zato, ker bo nekdo poravnal svoj dolg do vas. Kar pa se ljubezni tiče, ta ne bo več le v zraku. Zelo srečni boste in to boste znali tudi pokazati. Zato boste dobrodošla družba tudi drugim, saj boste znali vedno prinesiti tudi na prijatelje. Nekdo vas bo pogrešal. Ne bo mu treba povedati, da je tako. Pogled bo povedal vse.

Ribi od 19. februarja do 20. marca

Dogodki si bodo sledili hitreje kot bi vi želeli. Vsak dan vas bo presenetil vsaj en dogodek, o katerem niste niti razmišljali. Po nekaj dneh boste ugotovili, da je to zelo naporno, zato boste začeli ustavljati konje. Pa ne bo šlo tako zlahka. Enostavno je v našem življenju prišel čas sprememb. Ali na bolje ali na slabše, je še nemogoče reči. Vsekakor bo tako, da bodo dobre strani imele tudi slabše in obratno. Želeli si boste, da bi spet bilo tako kot nekdoč. Vse bolj počasi. In da bi končno spet imeli več časa za tiste, ki jih imate resnično radi. Še vsaj dva tedna se vam želje ne bodo uresničile. Potem pa bo prišel vaš čas.

Legendarni člani skupine Earth in Sabbath Assembly v eMČe placu!

Danes zvečer ob 20. uri vas vabimo, da se nam pridružite pri **Mortal Kombat stavnici**. Po večkratnem prestavljanju je tukaj dolgo pričakujoči dogodek, na katerem boste lahko navijali za svoje najljubše junake arkadne igre kot so Sub-Zero, Scorpion, Rayden, Kung Lao in drugi. Se vidimo.

Jutri, v petek, 29. aprila 2011, vas vabimo na **Funk večer** v eMČe Placu, kjer vam bosta selektorja Limoni limeti in Gorki grenivce postregla s funk hiti sedemdesetih in osemdesetih let, ki vas ne bodo pustili ravnodušne. Vabljeni od 21. ure dalje!

Na zadnji aprilski dan vas vabimo, da se nam pridružite v eMČe Placu na koncertu **legendarnih skupin Earth in Sabbath Assembly**.

Bliža se 21. festival Dnevi mladih in kulture. Vabimo vas, da se nam pridružite in aktivno sodelujete v naših projektih tudi vi. **19. in 20. maja** vabljeni na **grafitno delavnico Mešano meso na žaru**. Prvi dan bomo imeli uvodno predavanje in izobraževanje, kaj sploh je »street art«. Zbirali bomo ideje (»brainstorming«)

za poslikavo. Ideje bomo nato skicirali na liste. Drugi dan bomo prenesli narisane ideje na papirju na steno. Prijavite se lahko naslov boris.vogrince@gmail.com ali na telefonski številki 031874466. Delavnica je omejena na 15 udeležencev, zato pohitite.

Naj vas spomnimo še na naš **fotografski natečaj**, ki ga Šaleški študentski klub razpisuje v okviru festivala Dnevi mladih in kulture z naslovom **Titovo Velenje**.

Do sobote, 30. aprila, nam pošljite fotografije na naslov tiovove@gmail.com. Najboljše fotografije po izboru žirije bodo na ogled ob otvoritvi Dnevi mladih in kulture.

Člani ŠŠK-ja smo se odločili, da vse obiskovalce eMČe placa in terase pred njim povabimo, da našo teraso s skupnimi močmi polepšamo in naredimo še bolj prijetno. V okviru 21. Festivala Dnevi mladih in kulture razpisujemo natečaj z naslovom »Najlepša terasa Velenja«.

Vabimo vas, da nam predstavite svoje najbolj kreativne, drzne in zanimive ideje. Svoje ideje nam pošljete na spletni naslov potocnik89@gmail.com najkasneje do 8. maja.

■ **Nastja Stropnik**
Naveršnik

Zgodilo se je ...

od 29. aprila do 5. maja

- na prvi seji vseh treh zborov nove velenjske skupščine **29. aprila leta 1974** so za predsednika skupščine ponovno izvolili Nestla Zganka, za podpredsednika sta bila imenovana Hermina Groznik in Janez Miklavčič, za sekretarja skupščine pa Hermina Klančnik;
- **konec aprila leta 1992** smo v Velenju dobili prvi bankomat, ki so ga namestili pri centralni enoti Ljubljanske banke Velenje na Rudarski cesti;
- **30. aprila 1979** je bil na krajšem obisku v Velenju član predsedstva nekdanje Socialistične federativne republike Jugoslavije Fadil Hodža;

- **30. aprila 1982** so delavci Elektrostrojne opreme iz Velenja praznovali 30. letnico delovanja;
- **1. maj** se praznuje kot mednarodni praznik dela v spomin na žrtve demonstracij v Chichagu leta 1886, v katerih so delavci zahtevali osemurni delavnik. **Prvič so ga praznovali leta 1890**, potem ko je 1. kongres 2. internacionale v Parizu julija 1889 sklenil, da se ta dan praznuje kot praznik delavske solidarnosti. 1. maj so slavili s sprevedmi, budnicami, prižiganjem kresov, postavljanjem mlajev, političnimi shodi ter s kulturnim in

zabavnim programom na izletniških točkah v okolici mest. V Velenju so delavci že v letih pred 1. svetovno vojno praznovali svoj praznik oziroma so imeli dela prosti dan, vendar v glavnem le zaradi pomanjkanja dela in zaradi tega, ker je bil 1. maja v Velenju velik letni sejem. Prvo poročilo o praznovanju v Velenju imamo iz leta 1894, iz Šoštanja pa iz leta 1906;
- v noči na **1. maj 1944** je okupatorja v Šoštanju napadla Šerčerjeva brigada, ki je prisilila k umiku močno okupatorjevo zasedo v Družmirju in odbila sovražnikov protinapad ter vrkla v mesto;
- **1. maja 1953** je 10 delavcev v Gorenju ustanovilo obrtno delavnico in pričelo s ključavničarskimi, kovaškimi in obrtnimi deli. Iz te delavnice se je razvilo danes eno največjih

slovenskih podjetij Gorenje Velenje;
- **2. maja 1998** so na kongresu Evropske atletske zveze v Varšavi velenjskemu atletskemu klubu in mestu Velenje dodelili organizacijo evropskega prvenstva v krosu, ki so ga uspešno izvedli decembra leta 1999 na progi ob Škalskem jezeru;
- **4. maja 1980** je v osemindesetem letu v Ljubljani umrl dolgoletni predsednik nekdanje Jugoslavije Josip Broz - Tito;
- **5. maja 1973** je Velenje obiskal predsednik poljske delavske partije Edward Gierek;
- **in 6. maja 1983** je bil v Velenju simpozij jugoslovanskih geologov na temo »Geologija Šaleške doline«.

■ **Pripravlja: Damijan**
Kljajič

Fasaderstvo
Gradbeništvo
Svetovanje

TERMO SGD d.o.o.

Šešče 48 a, Prebold • tel.: 03 705 30 57 • gsm: 031 642 643
termo.sgd@gmail.com • www.termo-sgd.com

Pozimi TOPLEJE – poleti HLADNEJE

Akcija: **do 15%** popusta na fasadne sisteme RöfX!

Toplotno – izolacijski fasadni sistemi (RöfX, Baumit)

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

Čestitamo za praznik dela.

Ob prazniku dela Vam želimo **zaslužnega počitka**, radosti, zadovoljstva. Želimo Vam **dovolj** moči za nove izzive ter **usmerjanje energije v doseganje sprememb na bolje**.

Zahvaljujemo se Vam za zaupanje.

Smo vodilni kadrovski inženiring v Sloveniji. V zadovoljstvo delodajalcev in delavcev strokovno uređimo in prevzamemo izvajanje organizacijsko-kadrovske dejavnosti v celoti. V sodelovanju z nami pridobite verodostojnega svetovalca in profesionalnega partnerja. Zaupamo v našo kakovost in jamčimo za kvaliteto opravljenih storitev.

Tel.: 03/898-62-55, fax: 03/898-62-60, e-mail: info@trgotur.si

Linea

info@linea.si
www.linea.si
Efenkova 61
Velenje
Tel. 03 586 94 35

Strokovnost in dolgoletne izkušnje so naše vodilo pri upravljanju in prometu z nepremičninami!

Čestitamo za praznik dela, 1 maj!

Avtoprevoznništvo in gradbena mehanizacija

FRANC FAJDIGA
Skomo 63, 3325 Šoštanj

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

Prijetne prvomajske praznike!

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

898 17 50 - Naš čas: pravi telefon za pravo reklamo!

TV SPORED

20

Četrtek, 28. aprila

Petek, 29. aprila

Sobota, 30. aprila

Nedelja, 1. maja

Ponedeljek, 2. maja

Torek, 3. maja

Sreda, 4. maja

TV SLO 1

07.00 Početniški program sledi
Telebajski
07.25 Čarli in Lola
07.35 Palček, lutka
08.20 Nevidni izbor, ris. film
08.45 Pod klobokom
09.20 Hišica iz Lecta, igrani film
09.35 Sprehodi v naravo
10.00 Poročila
10.15 Početniški program sledi
Upeš, igrani film
10.30 Pismo za kralja, nizoz. film
12.20 Cerkniško jezero, 1. del
13.00 Poročila, šport, vreme
Janez Pavel Veliki - papež, ki je soustvarjal zgodovino
14.20 Moji, tvoji, najini, 28/35
15.00 Poročila
15.10 Mostovi
15.45 Prihajajo Nodi, risanka
15.55 Fifi in cvetličniki, risanka
16.05 Ogledalo, igrani film
16.20 Enajsta sola
17.00 Novice, šport, vreme
17.30 Pogled na ...
17.40 Misifikacije: Vzpon Vatikana, 1/4
18.25 Minute za jezik
18.30 Zrebanje deteljice
18.40 Risanka
18.55 Vreme
19.00 Dnevnik, šport, vreme
20.00 Nora na Harryja, ang. film
21.30 Med valovi, tv Koper
22.00 Odmevi, šport, vreme
23.00 Pisave
23.30 Vojaški zgodovine, sng drama
Maribor
01.50 Globus
02.20 Dnevnik, ponov.
03.00 Dnevnik Slovencev v Italiji
03.25 Infokanal

TV SLO 1

06.05 Kultura
06.10 Odmevi
07.00 Početniški program sledi
Alice in Kajetan Čop, lutka
07.25 Martina in pučje strašilo
07.35 Ko pride zvezda, lutka
08.05 Medvedek, ris. odd.
09.20 Enajsta sola, odd. za radov.
10.00 Poročila
10.15 Čarli in Lola, ris.
10.25 Ogledalo, igrani film
10.40 Časoples, ples, pred. za otroke
11.35 Poletje med osatom, šved. film
12.20 Cerkniško jezero, 2. del
13.00 Poročila, šport, vreme
13.15 Sola pod fašizmom: Kras med dvema vojnama, igrani film
ARS 360
14.10 Slovenci v Italiji
14.25 Poročila
15.00 Mostovi
15.10 Prihajajo Nodi, risanka
15.45 Fifi in cvetličniki, risanka
16.05 Ogledalo, igrani film
16.20 Enajsta sola
17.00 Novice, šport, vreme
17.30 Pogled na ...
17.40 Misifikacije: Vzpon Vatikana, 1/4
18.25 Minute za jezik
18.30 Zrebanje deteljice
18.40 Risanka
18.55 Vreme
19.00 Dnevnik, šport, vreme
20.00 Nora na Harryja, ang. film
21.30 Med valovi, tv Koper
22.00 Odmevi, šport, vreme
23.00 Pisave
23.30 Vojaški zgodovine, sng drama
Maribor
01.50 Globus
02.20 Dnevnik, ponov.
03.00 Dnevnik Slovencev v Italiji
03.25 Infokanal

TV SLO 1

06.05 Kultura
06.10 Odmevi
07.00 Početniški program sledi
Alice in Kajetan Čop, lutka
07.25 Martina in pučje strašilo
07.35 Ko pride zvezda, lutka
08.05 Medvedek, ris. odd.
09.20 Enajsta sola, odd. za radov.
10.00 Poročila
10.15 Čarli in Lola, ris.
10.25 Ogledalo, igrani film
10.40 Časoples, ples, pred. za otroke
11.35 Poletje med osatom, šved. film
12.20 Cerkniško jezero, 2. del
13.00 Poročila, šport, vreme
13.15 Sola pod fašizmom: Kras med dvema vojnama, igrani film
ARS 360
14.10 Slovenci v Italiji
14.25 Poročila
15.00 Mostovi
15.10 Prihajajo Nodi, risanka
15.45 Fifi in cvetličniki, risanka
16.05 Ogledalo, igrani film
16.20 Enajsta sola
17.00 Novice, šport, vreme
17.30 Pogled na ...
17.40 Misifikacije: Vzpon Vatikana, 1/4
18.25 Minute za jezik
18.30 Zrebanje deteljice
18.40 Risanka
18.55 Vreme
19.00 Dnevnik, šport, vreme
20.00 Nora na Harryja, ang. film
21.30 Med valovi, tv Koper
22.00 Odmevi, šport, vreme
23.00 Pisave
23.30 Vojaški zgodovine, sng drama
Maribor
01.50 Globus
02.20 Dnevnik, ponov.
03.00 Dnevnik Slovencev v Italiji
03.25 Infokanal

TV SLO 1

07.00 Živ žav
Pajkolina in prijatelji s Prisoj, ris. nan.
Zmzovoz zmazek, žalost v koš, ris. nan.
Ključek s strehe, ris. nan.
Pustolovščine, 3. del
Podopnica, prenos evangel. dobrod. pir. iz Moravskih Toplic
Izvirni
09.25 Kliček s strehe, ris. nan.
10.00 Podopnica, prenos evangel. dobrod. pir. iz Moravskih Toplic
Izvirni
11.00 Ozare
11.25 Obzorja duha
11.30 Ljudje in zemlja, tv Maribor
12.00 Poročila, šport, vreme
13.15 Na zdravje!
14.30 Slovenski magazin, mozaična odd.
15.00 NLP
15.10 Na naši zemlji
15.35 Vračno z Lorelo Flego
15.40 Športne novice z Anžetom Bašijem
15.50 Športna retrovizija
16.05 Športni gost
16.15 Nedeljsko oko z Marjanom Jermanom
16.25 Mega face s Tadejem Korenom Smitom
16.35 Sveitovno s Karmen Švegli
16.35 Naglas!
17.00 Poročila, šport, vreme
17.15 NLP
18.10 Prvi in drugi
18.35 Risanka
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Moj ata socialistični kulak, slov. film
22.00 Pesem upora: Partizanski pevski zbor, dok. odd.
22.55 Poročila, vreme, šport
23.25 Stekleni vrag, 4/6
00.55 Dnevnik, ponov.
01.20 Dnevnik Slovencev v Italiji
01.50 Infokanal

TV SLO 1

06.25 Utrip
06.35 Zrcalo tedna
07.00 Prihajajo Nodi, ris.
07.10 Fifi in cvetličniki, ris.
07.20 Iz pogotne torbe
07.40 Metuljček in metuljčica, lutka
08.10 Mala lokomotiva, ris. film
08.35 Zverjasec, ris. film
09.05 Potplatopis, 10. odd.
09.25 Šola Einstein, 51/52
10.00 Poročila
10.10 Plesoče življenje, dok. film
10.25 Max v zadržaj, dan. film
12.00 Izgnajali velojcev, ris. nan.
12.25 Vidja, dok. odd.
13.00 Poročila, šport, vreme
13.20 Honey, am. film
15.00 Dober dan, Koroška
15.40 Ključek s strehe, 13/26
16.00 Bine: Arheolog, lutkov. nan.
16.25 Ribič Pepe
17.00 Poročila, šport, vreme
17.20 Pogled na ...
17.30 Veliki naravni dogodki: Velika govedina, 6/6
Zrebanje 3 x 3 plus 6
18.25 Ponjiz z zvezdnega griča, ris.
18.35 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tek
21.00 Studio city
22.00 Poročila, šport, vreme
22.30 Globus
23.00 Glasbeni večer
00.15 Dnevnik, ponov.
00.50 Dnevnik Slovencev v Italiji
01.20 Infokanal

TV SLO 1

07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
09.00 Poročila
10.10 Zvezdokki ovčar, pravljica
10.15 Kuža laja majav, 1. del
10.35 Bine: Arheolog, lutk. nan.
10.55 Zgodbe iz školjke: Ribič Pepe
11.10 Sinje nebo, 4/16
12.00 Pesem upora: Partizanski pevski zbor, dok. odd.
13.00 Poročila, šport, vreme
13.20 Globus
14.00 Babilon.tv: Tišina
14.20 Obzorja duha
15.00 Poročila
15.10 Mostovi
15.45 Pajkolina in prijatelji s Prisoj, 17/26
16.05 Zlatko Zakladko: Koprive sploh ne pečejo
16.25 Na krilih pustolovščine, 8/25
17.00 Novice, šport, vreme
17.30 Volk, dok. odd.
18.00 Ugznimimo znanost: Satelitska navigacija
18.20 Minute za jezik
18.25 Zrebanje Astra
18.35 Toni in Boni, ris.
18.40 Bacek Jon, ris.
18.45 Pokukajmo na zemljo, ris.
19.00 Dnevnik, vreme, šport
20.00 Sodobna družina, 10/24
20.25 Osmi dan
21.00 Nevidni, dok. film
22.00 Odmevi, šport, vreme
22.30 Prava idejaj, post. odd.
23.25 Vojna ptic, dok. odd.
00.20 Osmi dan
00.45 Volk, dok. odd.
01.15 Dnevnik
01.55 Dnevnik Slovencev v Italiji
02.20 Infokanal

TV SLO 1

06.10 Kultura
06.15 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
08.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Ključek strelja v pozdrav, 10/26
10.35 Risanka
10.45 Zlatko Zakladko: Koprive sploh ne pečejo
11.00 Na krilih pustolovščine, 8/25
11.25 Izvirnji
12.00 Nevidni, dok. igrani film
13.00 Poročila, šport, vreme
13.20 Tek
14.10 Trikotnik
15.00 Poročila
15.10 Mostovi
15.45 Maksi in Rubi, risanka
15.50 Pujsa Pepa, ris.
15.55 Krvavica Katka, risanka
16.05 Male sive celice, kviz
17.00 Novice, šport, vreme
17.30 Turbulenca, svet. odd.
18.25 Pkjkeje glasbene dogodivščine, ris.
18.30 Musti, ris.
18.35 Roli poli oli, ris.
19.00 Dnevnik, vreme, šport
20.00 Karavla, koprof, film
21.30 Srečno pot Nedim, igrani film
22.00 Odmevi, šport, vreme
23.05 Omizje
00.20 Turbulenca, izob. odd.
01.10 Dnevnik, pon.
01.45 Dnevnik Slovencev v Italiji
02.10 Infokanal

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
12.30 Glasnik, tv Maribor
13.00 Evropski magazin, tv Maribor
13.30 Črno beli časi
13.45 Z glavo na zabavo
14.10 Univerza
14.40 Trikotnik
15.10 Mozartina, poljudno hrepenenje
16.35 Circom regional, tv Maribor
17.00 Primorski mozaik
17.30 Mostovi
18.05 Med valovi, tv Koper
18.30 Pisave, portret dr. Janika Kosa
19.00 Pesem Evrovizije 2011: Predstavitelj skladov, 1. del
20.00 Ekolaf!
20.30 Poti z vzhoda: V deželji Ajatal, 9/13
21.20 Oglaševalci, 8/13
22.10 Mostifikacije: Vzpon Vatikana, 1/4
22.55 Zaznamovani, nizoz. film
00.30 Zabavni infokanal

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
12.30 Glasnik, tv Maribor
13.00 Evropski magazin, tv Maribor
13.30 Črno beli časi
13.45 Z glavo na zabavo
14.10 Univerza
14.40 Trikotnik
15.10 Mozartina, poljudno hrepenenje
16.35 Circom regional, tv Maribor
17.00 Primorski mozaik
17.30 Mostovi
18.05 Med valovi, tv Koper
18.30 Pisave, portret dr. Janika Kosa
19.00 Pesem Evrovizije 2011: Predstavitelj skladov, 1. del
20.00 Ekolaf!
20.30 Poti z vzhoda: V deželji Ajatal, 9/13
21.20 Oglaševalci, 8/13
22.10 Mostifikacije: Vzpon Vatikana, 1/4
22.55 Zaznamovani, nizoz. film
00.30 Zabavni infokanal

TV SLO 2

09.05 Skozi čas
09.30 Posebna ponudba, potroš. odd.
10.00 Circom regional, tv Maribor
10.30 Primorski mozaik
11.05 Poti z vzhoda: V deželji Ajatal, 9/13
12.00 Oče, sin in ljubica, am. film
13.30 SP v umet. drsanju, ženske, prosti program, vključ. v prenos
15.30 Rokometni magazin lige prvakov
18.00 SP v umet. drsanju, plesni pari, prosti program, vključ. v prenos
20.00 Rigoletto v Mantovi, ital. operni film
22.10 Chicago, am. film
00.05 Uvodna nesreča, 12/13
00.50 Brane Rončel izza odra
02.25 Zabavni infokanal

TV SLO 2

07.20 Skozi čas
07.45 Globus
08.15 Pod klobokom
08.30 Pesem kamna, tv Koper
09.30 Koroška poje 2011, 1/3
09.55 Gospodična Marple: Zakaj ne Evans?, am. film
11.30 Rad imam nogomet
12.00 SP v umet. drsanju, revija, prenos
15.15 Na Viharnikovem hrbtu, am. film
17.00 Beatifikacija Janeza Pavla II., posnetek
19.00 Valček za štiri: Impresionisti, dok. odd.
19.50 Zrebanje lota
20.00 ARS 360
20.15 Ruski monopoli, dok. odd.
21.10 Stebri zemlje, 6/8
22.00 Na utrip srca: Zenin v zagati, konc. izved. opere
23.30 Restavracija Raw, 3/6
00.25 Zabavni infokanal

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
11.50 Sobotno popoldne
14.00 Ljudje in zemlja
14.55 Slovenci v Italiji
15.30 Kaj govornik? - So vakeres?
15.45 Posebna ponudba, potroš. odd.
16.10 Pisave: Portret dr. Janika Kosa
16.40 To bo moj poklic: Dimnikar, 1. del
17.05 Odkar si odšla, 6/8
17.35 Slovenski magazin
18.00 Prvi in drugi
18.30 Firma tv
19.00 Z glavo na zabavo
19.30 Univerza
20.00 Aritmija
20.50 Vojna ptic, dok. odd.
21.45 Knjiga mene briga
22.05 Bleščica, odd. o modi
22.40 Ledina, jugoslov. film
00.00 Dieta iz davnine, dok. odd.
00.50 Zabavni infokanal

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.00 Dobro jutro
12.20 NLP s Tjoso Železnik
15.00 Glasbeni spomini z Borisom Kopitarjem
15.55 Med valovi, tv Koper
16.20 Dobro jutro, Koroška
16.50 Glasnik, tv Koper
17.15 Mostovi
17.40 Ruski monopoli, dok. odd.
18.40 Muzikajeto: Stara Istra
19.15 Transistor
19.55 Ekolaf! Neznane zelene rešitve in primeri dobre prakse
20.00 Duhovni utrip
20.30 Zbogom, de Gaulle, zbogom, franc. biog. film
22.15 Brane Rončel izza odra
23.50 Trije medreč, am. film
01.15 Zabavni infokanal

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
09.55 Tedenski izbor
10.00 Dobro jutro
12.00 Splet doma
13.40 Koroška poje 2011, 1/3
14.10 Bleščica, odd. o modi
14.40 Transistor
15.15 Knjiga mene briga
15.35 Osmi dan
16.00 Duhovni utrip
16.20 Veliki naravni dogodki: Velika govedina, 6/6
17.10 Slovenci po svetu: Rojaki na avstralskem otoku Tasmanija
17.45 Nogomet, prva liga, Maribor - Olimpija, prenos
19.50 Zrebanje lota
20.00 Sport
20.30 Duhovni utrip
20.45 Zbogom, de Gaulle, zbogom, franc. biog. film
22.15 Brane Rončel izza odra
23.50 Trije medreč, am. film
01.15 Zabavni infokanal

POP

06.35 Tv prodaja
07.05 Oprah show, pog. odd.
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
09.30 Tv prodaja
10.35 Ko se zaljubim, nad.
11.30 Tv prodaja
12.00 Tereza, nad.
13.00 24ur ob enih
14.00 Oprah show, pog. odd.
14.55 Nebrušeni dragulji, nad.
15.55 Grenko slovo, nad.
16.50 Tereza, nad.
17.00 24ur popoldne
17.10 Tereza, nad.
18.00 Ko se zaljubim, nad.
18.55 24ur vreme
19.00 24ur
20.00 Charliejevi anglečki, am. film
21.55 Na kraju zločina, nan.
22.50 24ur zvečer
23.10 Na robu znanosti, nan.
00.10 Skrivnostni otok, nan.
01.05 Moj najhujši sovražnik, nan.
02.00 24ur, pon.
03.00 Nočna panorama

POP

06.35 Tv prodaja
07.05 Oprah show, pog. odd.
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
10.05 Tv prodaja
10.35 Ko se zaljubim, nad.
11.30 Tv prodaja
12.00 Tereza, nad.
13.00 24ur ob enih
14.00 Oprah show, pog. odd.
14.55 Nebrušeni dragulji, nad.
15.55 Grenko slovo, nad.
16.50 Tereza, nad.
17.00 24ur popoldne
17.10 Tereza, nad.
18.00 Ko se zaljubim, nad.
18.55 24ur vreme
19.00 24ur
20.00 Minuta do znanja
21.00 Samo še 60 sekund, am. film
22.30 24ur zvečer
23.10 Samo še 60 sekund, nad. filma
23.35 Brooklyn je zakon, am. film
01.30 Družinski pes, ris. ser.
02.00 24ur, pon.
03.00 Nočna panorama

POP

07.30 Tv prodaja
08.00 Winx klub, ris. ser.
08.25 Radovedni Jaka, ris. ser.
08.35 Medved Rupert, ris.
08.50 Mojster Miha, ris. ser.
09.00 Tuja sila, ris. ser.
09.25 Nova generacija, ris. ser.
09.50 Barbie z labodjega jezera, ris. film
11.15 Preverjeno, ponov.
11.15 Osnove kuhanja doma, kuh. ser.
11.50 Preobrazba doma, dok. odd.
12.50 Žena za mojega očka, res. ser.
13.40 Trdno v sedlu, am. film
15.40 30 Rock, nan.
16.10 Monk, nan.
17.05 Predsedniški detektiv, kanad. film
18.55 24ur vreme
19.00 24ur
20.00 Johnny English, ang. film
21.40 Zelena milja, am. film
01.15 Stevilno prebivalcev: 436, am. film
03.00 24 ur, ponov.
04.00 Nočna panorama

POP

07.30 Tv prodaja
08.00 Winx klub, ris. ser.
08.25 Rori, dirkalnik, ris. ser.
08.35 Radovedni Jaka, ris. ser.
08.50 Medved Rupert, ris. ser.
09.05 Mojster Miha, ris. ser.
09.15 Tuja sila, ris. ser.
09.40 Nova generacija, ris. ser.
10.05 Hevrekaf, izob. odd.
10.20 Skrivnost pobesnele peterice, ris. film
10.50 SKL
11.55 Osnove kuhanja doma, kuh. ser.
12.30 Preobrazba doma, dok. odd.
13.30 Žena za mojega očka, res. ser.
14.25 Vabljiva tišina, am. film
16.20 30 Rock, nan.
16.50 Ko sem jidel črve, am. film
18.20 Ljubezen skozi želodec, kuh. odd.
18.55 24ur vreme
19.00 24ur
20.00 Slovenija ima talent
22.40 Brodolom, am. film
01.25 Poguma čarodejka, nan.
02.20 24ur, ponovitev
03.20 Nočna panorama

POP

06.25 Tv prodaja
06.55 Tom in Jerry, ris.
07.05 Tom in Jerry med pirati, ris. film
08.25 Tv prodaja
08.40 Čebelji film, ris. film
10.20 Tv prodaja
10.50 Nore počitnice, am. film
12.40 Tv prodaja
13.10 Ko sem jedel črve, am. film
14.45 Stare sablje 2, am. film
16.00 Avtomobili, ris. film
18.55 24ur vreme
19.00 24ur
20.00 Lepo je biti sosed, nan.
20.55 Ljubezen je luštna stvar, am. film
23.20 Na robu znanosti, nan.
00.20 Skrivnostni otok, nan.
01.15 Moj najhujši sovražnik, nan.
02.10 24ur, ponovitev
03.10 Nočna panorama

POP

06.35 Tv prodaja
07.05 Oprah show, pog. odd.
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
10.05 Tv prodaja
10.35 Ko se zaljubim, nad.
11.30 Tv prodaja
12.00 Tereza, nad.
13.00 24ur ob enih
14.00 Oprah show, pog. odd.
14.55 Nebrušeni dragulji, nad.
15.55 Grenko slovo, nad.
16.50 Tereza, nad.
17.00 24ur popoldne
17.10 Tereza, nad.
18.00 Ko se zaljubim, nad.
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Castle, nan.
23.00 Zaščiten, nan.
23.55 24ur zvečer
24.00 Na robu znanosti, nan.
01.15 Skrivnostni otok, nan.
00.15 Moj najhujši sovražnik, nan.
02.05 24ur, ponov.
03.05 Nočna panorama

POP

06.35 Tv prodaja
07.05 Oprah show, pog. odd.
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
10.05 Tv prodaja
10.35 Ko se zaljubim, nad.
11.30 Tv prodaja
12.00 Tereza, nad.
13.00 24ur ob enih
14.00 Oprah show, pog. odd.
14.55 Nebrušeni dragulji, nad.
15.55 Grenko slovo, nad.
16.50 Tereza, nad.
17.00 24ur popoldne
17.10 Tereza, nad.
18.00 Ko se zaljubim, nad.
18.55 24ur vreme
19.00 24ur
20.00 Ujemi me, če me moreš, am. film
22.40 24ur zvečer
23.00 Na kraju zločina, nan.
23.55 Na robu znanosti, nan.
00.55 Skrivnostni otok, nan.
01.50 Potovanje skozi čas, dok. odd.
02.45 24ur, pon.
03.45 Nočna panorama

VTV

09.00 Dobro jutro, informativna oddaja: Regionalne novice 1, na današnji dan, jutranje novice, prometno poročilo, videospot dneva, jutranji gosti
10.30 Vabimo k ogledu
10.35 Ob dnevu upora proti okupatorju: pogovor z Ivanom Grobelnikom - Ivom
11.35 Komandant Stane, dokumentarni film
12.50 Vabimo k ogledu
12.55 Hrana in vino, svetovalna oddaja
13.20 Videospot dneva
12.55 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Modri Jan: Voda
18.20 Čas za nas - taborniki, mladinska oddaja
19.00 Regionalne novice 2
19.05 Hrana in vino, kuharski nasveti
19.30 Videospot dneva
19.35 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža, oddaja z narodnozabavno glasbo - ans. Akordi, ans. Stajerci
21.15 Vabimo k ogledu
21.20 Velenje, mesto rocka: Res Nullius, posnetek koncerta
22.00 Hrana in vino, kuharski nasveti
18.45 Videospot dneva
19.10 Vabimo k ogledu
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Na obisku ... pri Karlu Pečku, akademskemu slikarju
21.05 Regionalne novice 3
21.10 Naj viža, oddaja z narodnozabavno glasbo - ans. Akordi, ans. Stajerci
21.15 Regionalne novice 3
21.20 Vabimo k ogledu
21.25 Velenje, mesto rocka: Res Nullius, posnetek koncerta
22.10 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.40 Vabimo k ogledu
23.45 Videospot dneva
23.50 Videostrani, obvestila

VTV

09.00 Dobro jutro, informativna oddaja: Regionalne novice 1, na današnji dan, jutranje novice, prometno poročilo, videospot dneva, jutranji gosti
10.30 Vabimo k ogledu
10.35 Naj viža, oddaja z narodnozabavno glasbo - ans. Akordi, ans. Stajerci
11.50 Velenje, mesto rocka: Res Nullius, posnetek koncerta
12.35 Hrana in vino, kuharski nasveti
12.55 Videospot dneva
13.00 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Miš maš, otroška oddaja
18.40 Regionalne novice 2
18.45 Hrana in vino, kuharski nasveti
19.10 Vabimo k ogledu
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Na obisku ... pri Karlu Pečku, akademskemu slikarju
21.05 Regionalne novice 3
21.10 Naj viža, oddaja z narodnozabavno glasbo - ans. Akordi, ans. Stajerci
21.15 Regionalne novice 3
21.20 Vabimo k ogledu
22.00 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.30 Mura Raba TV, informativna oddaja
23.55 Vabimo k ogledu
00.00 Videospot dneva
00.05 Videostrani, obvestila

VTV

09.00 Miš maš, otroška oddaja
09.40 Vabimo k ogledu
09.45 Modri Jan: Obnovljeni viri energije
10.05 Začarana Ela, gledališka predstava Vrtca Velenje
10.25 Videospot dneva
10.30 Velenje, mesto rocka: Big addition, posnetek koncerta
11.15 Hrana in vino, kuharski nasveti
11.40 Popotniške razglednice: Islandija, ponovitev
12.40 Videospot dneva
12.45 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Modri Jan: Obisk hidroelektrarne Čas za nas: taborniki, otroška oddaja
18.20 Vabimo k ogledu
18.50 Vabimo k ogledu
18.55 To bo moj poklic: Čevljar - 1. del, izobraževalna oddaja
19.20 Videospot dneva
19.30 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 1925. VTV magazin, regionalni - informativni program
20.20 Kultura, informativna oddaja
20.25 Pod svobodnim soncem, gledališka igra KD Miran Jarc, Skočjan pri Domžalah
22.25 Arhivski zakladi: Kad bi bio Bijelo dugme, 3. del koncerta
23.25 Jutranji pogovori
00.55 Vabimo k ogledu
01.00 Videospot dneva
01.05 Videostrani, obvestila

VTV

PONOVITEV ODDAJ TEDENA. SPOREDA
09.00 Miš maš, otroška oddaja
09.40 1924. VTV magazin, regionalni - informativni program
10.05 Kultura, informativna oddaja
10.10 Športni terek športna informativna oddaja
10.30 1925. VTV magazin, regionalni - informativni program
10.50 Kultura, informativna oddaja
10.55 Ob dnevu upora proti okupatorju: pogovor z Ivanom Grobelnikom - Ivom
11.55 Vabimo k ogledu
12.00 Naj viža, oddaja z narodnozabavno glasbo - ans. Akordi, ans. Stajerci
13.15 Hrana in vino, kuharski nasveti - tedenski izbor
14.10 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Novorojenci, regionalna
18.40 Komandant Stane, dokumentarni film
19.55 Vabimo k ogledu
20.00 Jutranji pogovori
21.30 Btj misijonarka: s. Gosia Ksiazek, FMM
22.30 Koncert Slovenskega okteta na Vrskem
00.00 Videostrani, obvestila

VTV

09.00 Modri Jan: Poredna Packa Rijja
09.15 Miš maš, otroška oddaja
09.55 Vabimo k ogledu
10.00 Nanovo, mladinska oddaja
10.40 1925. VTV magazin, regionalni - informativni program
11.00 Kultura, informativna oddaja
11.05 Hrana in vino, kuharski nasveti - tedenski izbor
12.00 Arhivski zakladi: Kad bi bio Bijelo dugme, 3. del koncerta
13.05 Vabimo k ogledu
13.10 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Moja in medvedek Jaka: metuljički
18.40 Lahko noč, otroci: glasbeni videospoti
18.55 Vabimo k ogledu
19.00 Hrana in vino, kuharski nasveti
19.25 Videostrani, obvestila
19.55 Vabimo k ogledu
20

Knjižne novice

Gaarder, Jostein: Lepotica s pomarančami

Jostein Gaarder je norveški pisatelj, ki je študiral skandinavske jezike, filozofijo in teologijo, kar se pozna tudi v njegovih leposlovnih delih. V svetu je bolj poznan po otroških delih, pri nas pa predvsem po »filozofski pravljici« Zofijin svet, po katerem je bil posnet tudi film, in ustanovljena mednarodna nagrada za dosežke na področju okolja in razvoja.

Prvotno je Lepotica s pomarančami namenjena najstnikom, a s svojimi razmišljanji o življenju in smrti nič manj zanimiva tudi za odrasle bralce. Glavni junak Georg govori o smrti svojega očeta pred enajstimi leti, ko je bil star le tri leta in zato so njegovi spomini nanj zelo blede. Nekega dne pa se pri njem nenapovedano oglasita dedek in babica s pismom fantovega očeta, ki ga je skrivnega pustil zanj.

Georg se zapre v sobo in prisluhne svojemu očetu in pripovedi o iskanju lepote s pomarančami. Pripoveduje, kako je nekoč na prepolnem tranjavju srečal dedko, ki je v rokah držalo vrečo pomaranč. Vreča pomaranč ji je zdrsnila iz rok in pomaranče so se razsule po tranjavju. Dekle je doživelo posmeh potnikov in na naslednji postaji izginilo, s tem pa se začne očetovo iskanje lepote s pomarančami. Sinu želi predati svoja iskanja, življenjske resnice in modrosti, do katerih se je dokopal v času svojega življenja in boleznih ter mu zastavlja velika vprašanja o smislu življenja in sveta.

Zanimivo pa je tudi avtorjevo razmišljanje o dvojini in bogastvu tistih jezikov, ki imajo v svojem besednjaku posebno obliko za dvojino, na katero smo Slovenci premalo ponosni. Kadar uporabljamo to število, začnejo veljati nova pravljicna pravila - kakor čarovnija, ko ne gre niti za enega, niti za mnoge, ampak za naju.

Bach, Richard: Na krilih zaupanja

Richard Bach, avtor znanih del Jonathan Livingston Galeb in Iluzije, nas tudi tokrat ponese v višave. Pa ne le med oblake na nebu, ampak tudi v višave razmišljanj o človekovi duhovnosti in nezavedni ravni osebnosti.

Preprosta zgodba pripoveduje o Marii, ženi pilota, ki se med letom onesvesti. Pilot in letalski inštruktor med letom prejmeta Mariin obupni klic in ji s pomočjo sugestije in hipnoze pomagata varno pristati. Vsa naša razmišljanja se odražajo nekje v našem življenju. Zato je pozitivna misel navdse pomembna, skrivnost pa je v tem, kako sugestije nadzorovati.

Zaključuje z mislijo: »Naključje me vodi k ljudem, od katerih se moram še česa naučiti in ki jih moram tudi sam še česa naučiti.«

Lucas, Elisabeth: Družina in smisel

Pravi zakonski odnos uspeva samo med ljudmi, ki zmorejo živeti tudi sami. Ali z drugimi besedami: kdor ne more živeti sam, tudi z zakoncem ne more. Motnje v odnosih in nemoč živeti sam imajo zelo podobne korenine. Manjka samostojnost in lastna odgovornost.

To so izhodišča Elisabeth Lucas, ki svoja spoznanja o vsakem posamezniku posebej začneja in zaključuje v družini. V naši sodobni in moderni družbi namreč pozabljamo na družino, ki je temelj vsega kulturnega in družbenega napredka, saj je človek tem bolj ustvarjen, čim bolj je kultiviran. Napredek je odvisen od tega, kako hitro

smo v družini in zakonu prerasli krizo pomanjkanja primernih vzorcev za sprejemanje in predajanje izkušenj. To pomeni, da bomo živeli bolj uspešno in prijetno, čim bolj se bomo počutili v naših družinah in uredili temeljne medčloveške odnose. Družina torej ostaja srce človeških izkušenj.

Knjiga, ki je pred nami, z vsemi svojimi modrostmi »ne sme biti le ogledalo spačenih obrazov, ki so jih povzročili ljudje. Knjiga mora biti tudi življenjski napoj, ki spačene obraze nežno gladi.«

Mcbratney, Sam: Ali veš, koliko te imam rad

Včasih, ko imamo koga neznansko radi, si na vso moč prizadevamo, da bi mu povedali, kako zelo velika je naša ljubezen.

Zajček Rjavček si strašno želi pokazati zajcu Rjavcu, koliko zelo ga ima rad. A to je zelo težko, še zlasti, če je zajec toliko večji in zajčkove tačke toliko manjše, da ga je tako zelo težko prekositi. Ampak ideji mu ne zmanjka tako dolgo, dokler onemogel ne obleži v svoji posteljici, kamor ga položi zajec Rjavček.

Toda, ljubezni ni tako lahko izmeriti. Ali pač? Pa pogledajte, česa vsega se je domislil naš mali zajček kljub svojim kratkim tačkam, a velikim srčkom.

Kojc, Martin: Učbenik življenja

Pred leti je izšla že osma izdaja znamenite knjige Učbenik življenja, ki jo je Martin Kojc napisal že leta 1935 in je prevedena v mnoge jezike po svetu. Avtor sam je bil mnenja, da ga bodo zares brali in razumele šele v novem tisočletju in ni se zmotil.

Po avtorjevem prepričanju je človekova moč v miselni sferi: tu je energija, ki jo potrebuje za življenje. Prepričan je, da je imelo vse svoj začetek v sanjah, željah, slutnjah, ki so dolgo časa ostala brez uspeha. Toda zaupanje v prihodnost ohranja živ pogum, pomaga razumeti ovire kot lahke in samoumevne, dokler se ne začnejo zamisliti uresničevati.

Kojčeva pozitivna drža je vsekar za današnji svet več kot potrebna. Prepričan je, da sreča pride še le potem, ko je ne pričakujemo in je ne zahtevamo. Če je človek preprosto in iskren, se mu mnogokrat uresniči čisto nepričakovano. Ne pozabimo pa, da ima vse v življenju svoj smisel in smoter.

■ Pripravila: DS

Kdaj - kje - kaj

VELENJE

Četrtek, 28. aprila

20.00 eMČe plac
Mortal komat stavnica
21.00 eMČe plac
Terasovanje z ognjemetom

Petek, 29. aprila

16.00 - 17.30
Knjižnica Velenje, pravljíčna soba
Igralne urice
18.00 - Mercator center Velenje
Plesna parada Benjamina Dolíča, imitatorja Michalea Jacksona, ob glasbeni popestritvi in nagradnih igrah za obiskovalce.
22.00 eMČe plac
Funk večer

Sobota, 30. aprila

8.00 - 13.00
Ploščad Centra Nova
Kmečka tržnica
8.00 - 13.00
Mercator center Velenje Ekološka tržnica
19.00 Travník pod Belim dvorom v KS Gorica
Tradicionalno kresovanje
19.00 Rdeča dvorana Velenje
Tekma 1. SRL - moški
RK Gorenje : RK Loka
21.00 eMČe plac
Klubski večer

Nedelja, 1. maja

11.00 - 17.00
Graška Gora
Prvomajsko srečanje na Graški Gori

Ponedeljek, 2. maj

18.00 eMČe plac
Turnir X-box kinect

Torek, 3. maj

17.00 Knjižnica Velenje, pravljíčna soba
Ura pravljíc v angleškem jeziku
19.30 Rdeča dvorana Velenje
ŽRK Veplas Velenje : ŽRK Olimpija

Sreda, 4. maj

15.00 Grad Velenje
»Jajčeriija«
17.00 Knjižnica Velenje, pravljíčna soba
Ura pravljíc
17.00 Glasbena šola Velenje
Predmaturitetni nastop: Tjaša Ostervuh (klavir) in Tjaša Konovšek (flavta)
18.00 Knjižnica Velenje, študijska čitalnica
Uvod v Landmark forum
19.30 Glasbena šola Velenje
Predmaturitetni nastop: Gregor Dermol (klarinet) in Fia Selič (klavir)
Za dodatne informacije o prireditvah in dogodkih lahko pokličete Festival Velenje (03/898 25 71) ali Turistično-informacijski in promocijski center Mestne občine Velenje (03/896 18 60).

ŠOŠTANJ

Četrtek, 28. aprila

16.00 Mestna knjižnica Šoštanj
Ura pravljíc

Sreda 4. maja

19.00 Mestna galerija Šoštanj
razstava Arpad Šalamon

ŠMARNO OB PAKI

Četrtek, 28. aprila

10.00 do 19.00
Hiša mladih
Počitniške aktivnosti (družabne igre, ročni nogomet...)
10.30 Hiša mladih
Ustvarjalna delavnica
Petek, 29. aprila
10.00 do 19.00
Hiša mladih
Počitniške aktivnosti (družabne igre, ročni nogomet...)
10.30 Hiša mladih
Ustvarjalna delavnica

Sobota, 30. aprila

10.00 do 19.00
Hiša mladih
Počitniške aktivnosti (družabne igre, ročni nogomet...)

Torek, 3. maja

18.00 Hiša mladih
Joga

Sreda, 4. maja

18.00 Kulturni dom Šmartno ob Paki
Dan gasilca (Šaleška gasilska zveza)

Koledar imen

April/mali traven

28. Četrtek; Pavel
29. Petek; Robert
30. Sobota; Katarina
Maj/veliki traven
1. Nedelja; Jože praznik dela
2. Ponedeljek; Boris
3. Torek; Aleksander
4. Sreda; Cveto

Lunine mene

3. maja ob 8:51 mlaj, prazna luna

CITYCENTER Celje

Četrtek, 28. aprila
Bio tržnica
Džungelske dogodivščine od 10.00 do 12.00
Džungelska regijada z veselimi žabami
Petek, 29. aprila
Skrivnostno pleme Tukisemamofajn

Prijavite se na razpis CITYBAND do 25.5. Citycenter vabi še neuvpeljavljene glasbene skupine, ki bodo lahko nastopile na velikem dogodku ob koncu šole. CITYCENTROV KARTING na vrhnjem parkirišču
PRAZNIČNI DELOVNI ČAS: nedelja, 1.5. zaprto, ponedeljek, 2.5. do 9.00-15.00

KINO VELENJE • SPORED

PESEM UPORA

Slovenski dokumentarni film ob dnevu upora proti okupatorju
Dolžina: 75 minut
Režija: Andraž Pöschl
Snemalac: Aleš Živec
Nastopajo: Partizanski pevski zbor iz Ljubljane, Tržaški partizanski pevski zbor Pinko Tomažič in Garažni ženski pevski zbor Kombinat. Skupaj s številnimi drugimi

Sreda, 27. 4. ob 17.00, 18.30 in 20.00

Dokumentarni film Pesem upora je nastal v letu, ko Partizanski pevski zbor, naslednik Invalidskega pevskega zbora, slavi 65-letnico. Prav tako se letos spominjamo tudi 100-letnice rojstva dirigenta Radovana Gobca. Obe poglavji sta za marsikoga že pozabljena zgodovina. A ne za vse. Režiser Andraž Pöschl je skupaj s snemalcem Alešem Živcem stopil na pot iskanja odmevov partizanske pesmi upora. Po nekaj letih pozabe jo danes lahko slišimo na koncertih, veselicah, v športnih dvorinah... Zdi se, da je ljudje ne želijo pozabiti. Da jo pojejo takrat, ko jim je težko. Udarniške rime in ritmi ohranjajo upanje in prenašajo sporočila o pomenu za mnoge temeljnih človeških vrednot. Ki, kot se večkrat zdi, nezadržno izginjajo v bledenju socialnega okolja. Kdo želi vsaj s pesmijo slikati boljši svet? Zakaj še vedno pojejo in zakaj potrebujemo njihovo pesem? Na katere skrajnosti nas opozarjajo? Oni so: Partizanski pevski zbor iz Ljubljane, Tržaški partizanski pevski zbor Pinko Tomažič in Garažni ženski pevski zbor Kombinat. Skupaj s številnimi drugimi.
OB DNEVU UPORA PROTI OKUPATORJU (vstopnine ni)

DEKLE Z ZMAJSKIM TATUJEM

(Män som hatar kvinnor)
Misteriozni triler, 153 minut

Režija: Niels Arden Oplev
Igrajo Michael Nyqvist, Noomi Rapace, Tehilla Blad, Sven-Bertil Taube, Peter Haber, Marika Lagercrantz, idr.
Petek, 29. 4. ob 19.30 - mala dvorana
Sobota, 30. 4. ob 18.30 - mala dvorana
Nedelja, 1. 5. ob 20.15

Prvi del trilogije Millennium Stiega Larssona!
Film, posnet po knjižni uspešnici Stiega Larssona, sledi novinarju Mikaelu, ki skuša raziskati skrivnostno izginotje izpred štirih desetletij. Na pomoč mu priskoči mlada računalniška

poznava Lisa in skupaj odkrijeta srhljivo družinsko skrivnost, povezano s številnimi grozljivimi umori. Ko se bližata resnici, se nevede znajdeta v smrtno nevarni spletki, polni zapletov in nepričakovanih preobratov. Prvi del trilogije Millennium Stiega Larssona! S podporo Ministrstva za kulturo!

RANGO

(Rango) - sinhroniziran
Animirana družinska pustolovščina, 107 minut
Režija: Gore Verbinski
Slovenski glasovi: Andrej Volžič, Vesna Slapar, Tone Kuntner, Sebastian Cavazza, Valter Dragan, Sebastian Cavazza, Tone Gopgala, idr.

Petek, 29. 4. ob 18.00
Sobota, 30. 4. ob 18.00
Nedelja, 1. 5. ob 16.00 - otroška matineja

Režiser pustolovske trilogije Pirati s Karibov predstavlja zabavno zgodbo o pohlevnem kameleonu Rangu, ki mora po spletu neprijetnih naključij udobni teranji zamenjati za nevarno divjino ameriškega divjega zahoda. Z več sreče kot pameti se v zakotnem mestecu proslavi kot heroj in postane varuh zakona, kar pa ni niti najmanj všeč zločincem, ki se odločijo novemu šerifu pripraviti nepozaben sprejem.

DIVJA VOŽNJA

(Drive Angry)
Akcijska pustolovščina, 104 minute
Režija: Patrick Lussier
Igrajo: Nicholas Cage, Amber Heard, William Fichtner, Billy Burke, David Morse, Tom Atkins, Todd Farmer,

Charlotte Ross, Christa Campbell, idr.
Petek, 29. 4. ob 20.15
Nedelja, 1. 5. ob 18.15

V filmu maščevalni oče v turbo dodgeu chargerju '69 lovi vodjo satanističnega kulta, ki mu je brutalno umoril hčerko in ugrabil njenega otroka. Pobegli zločinec John Milton je zapustil najstniško

hči, zdaj pa bo naredil vse, da reši svojo vnukinjo iz rok krvave sekte, ki jo namerava žrtvovati ob polni luni. Na pomoč mu priskoči lepa natakarica Piper, s katero izsledita lažnega mesijo in njegove satanistične privrženice. V divjih pregonih za seboj puščata krvave sledi, se izogibata krutim morilcem, zgrozeni policiji ter skrivnostnemu in smrtno nevarnemu Računovodji. Milton, ki ga žene skoraj nadčloveški bes, se ob zadnji priložnosti za odrešitev spopade s Kingom in z vojsko njegovih ministrantov.

Naslednji vikend, od 6.5. do 8.5. 2011 napovedujemo:

premiero dokumentarnega filma NAŠ RUDA, romantično komedijo GOLA ZABAVA, romantično dramo CIRKUS COLUMBIA, dramo-triler, NEZNANEC, dokumentarni film ŽELVINO OSUPLJIVO POTOVANJE.

Cene:
redna predstava 4 evr
otroška matineja 3 evr

Nagradna križanka »Terme Dobrna«

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

OD 22. APRILA DALJE, SAMO V TERMAH DOBRNA

Vračamo se v čase naših babic in prababic, ki po sestavine za peko niso enostavno skočile v trgovino, temveč so uporabljale, kar se je pridelalo doma in je bilo tudi mnogo bolj zdravo, npr. maslo namesto margarine, živalsko smetano namesto rastlinske.

Želite okusiti znanje in sladkost zgodovine? Vabljeni v kavarno hotela Vita v Dobrno, od 22. aprila dalje, kjer boste lahko med prvimi uživali v novi ponudbi tort na naravni osnovi, brez umetnih barvil in konzervansov.

Rešeno izrezano geslo pošljite najkasneje do 9. maja 2011 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Terme Dobrna 17«. Izbrali bomo 3 nagrade: celodnevne vstopnice za kopanje za dve osebi.

RADIO VELENJE

ČETRTEK, 28. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 29. aprila 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 30. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 1. maja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledimo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 2. maja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 3. maja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudi; 18.00 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 4. maja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Stokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

Nagrajenci križanke »Terme Dobrna 15«, objavljene v tedniku Naš čas dne 14. aprila 2011, so:
 - Miha Križaj, Selanov trg 4, 1210 Ljubljana Šentvid;
 - Terezija Vrabič, Studence 31 b, 3310 Zalec;
 - Darko Strahovnik, Goriška 42, 3320 Velenje.
 Nagrajenci bodo prejeli priporočeno po pošti bon za celodnevno kopanje za dve osebi. Čestitamo! Rešitev gesla: REVUJA TERME DOBRNA

Nagrajenci križanke »Grazia«, objavljene v tedniku Naš čas dne 14. aprila 2011, so:
 - Vanda Anžič, Kardeljev trg 4, 3320 Velenje (svilen ženski korzet);
 - Gorazd Nardin, Splitska 66, 3320 Velenje (fantovska majica in spodnjice);
 - Ana Lubej, Cesta IV / 9, 3320 Velenje (ženske »capri« nogavice).
 Nagrajenci bodo prejeli priporočeno po pošti potrdilo za dvig nagrade v Butiku spodnjega perila Grazia v Velenju. Čestitamo! Rešitev gesla: DVAJSET LET

ONESNAŽENOST ZRAKA

V tednu od 18. apr. 2011 do 24. apr. 2011 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju Mestne občine Velenje, Občine Šoštanj in Občine Šmartno ob Paki, nikjer presecale mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂ od 18. apr. 2011 do 24. apr. 2011 (v mikro-g SO₂/m³ zraka)
 mejna vrednost: 350 mikro-g SO₂/m³ zraka

VEDEŽ

Pred vami je **oglasna rubrika**, ki vam bo gotovo olajšala življenje in vaše sanje spremenila v dejanje. Dajemo vam namreč **ključ do pravih mojstrov**. Z njim si boste gotovo znali odpreti prava vrata. Koristne in pravočasne informacije so namreč tiste, ki vam bogatijo življenje, olajšajo delo in preženejo skrbi. Naj bo zato tale **VEDEŽ vaš prijatelj in vaš vodnik**. Naj vas pripelje do pravih rešitev in ljudi.

Podjetniki, pokličite nas in se nam pridružite. Postanite del vaše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi uslugami.

Info: 03 898 17 50

Čarodej Andrej

041/885 214
Magična zabava za rojstni dan, poroke, abrahama ... Pokličite pravega čarodeja 041 885 214

CITROËN
 AVTO MURŠIČ d.o.o.
 Žarova cesta 7
 3320 Velenje
 -SERVIS IN PRODAJA
 -REZERVNI DELI
 -AVTOKLEPARSTVO
 -AVTOLIČARSTVO
 -VULKANIZERSTVO
 -RABLJENA VOZILA
Tel. 03 898 54 80

TRADICIONALNA KITAJSKA MEDICINA

Diagnostika, akupunktura, masaža

Poskrbite za svoje zdravje s pomočjo izkušenih zdravnikov, ki so prišli iz Kitajske zato, da vam povrnejo in ohranijo vaše telesno in duševno ravnovesje.

Vabljeni v naše ordinacije, kjer vam pri komunikaciji v ljudo pomagajo izučeni prevajalci:

Ljubljana na Celovski cesti, 143 tel. 040/837-853
 Maribor na Zelenuh ulici 17, tel. 040/417-463
 Celje na Mariborski cesti, 122 tel. 040/720-189 www.kitaiskamedicina.si

Naravna glina iz Komende za zdravilne namene

KAR GLINA POZDRAVI, POZDRAVI ZA VEKOMAJ!

GSM: 041 44 33 09 **BOLUS** Ferjuc Cvetka, s.p., Gmajnica 124, 1218 Komenda

Sentis

Sentis Ksenija Narberger s.p.
 Gosposka ulica 30
 3000 Celje
 T: +386 41 380 684
 E: info@sentis-center.com
 URL: www.sentis-center.si

fizioterapija • naravno zdravljenje • estetika

Klasična masaža telesa

Matjaž Knez s.p.
 Črnova 35 / d, Velenje
www.masazavelenje.com

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

VRTNARSTVO in CVETLIČARSTVO ŠOŠTANJ

> BALKONSKO CVETJE
 > ZELENAJAVNE SADIKE
 > TRAJNICE

031 677 032
 Domen Potočnik, s.p.

mali OGLASI

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

NUDIM

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

STIKI – POZNANSTVA

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

habit
nepremičnine
Habit, d.o.o., Kersnikova 11, Velenje

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

PRODAMO/ODDAMO

Prodamo parcelo z gradbenim dovoljenjem, na parceli so vsi priključki, gradnja možna takoj. Velikost parcele je 889 m². Lokacija: Gorenje. Cena: 69.000 evr
Prodam bivalni vikend na Trebelškem v izmeri 60 m², s parcelo velikosti 150 m². Vikend se nahaja na mirni lokaciji z lepim razgledom. Cena 55.000 evr.
3-sobno stanovanje, Kardeljev trg, 2/4 nad., 77 m², obnovljeno 2008, v manjšem bloku, mirna sosesa, bližina vrtca. Cena 96.000 evr.
2-sobno stanovanje na Gorici v Velenju, ob vrtcu, 65 m², 5/5 nad., l. 1998, obnovljeno. Obsega dnevno sobo, kuhinjo z jedilnico, spalnico, kopalnico, balkon. Cena 73.000 evr.

več na www.habit.si

PODJETNIKI, upokojeanci, delavci, kmetje, študentje, intelektualci, vdovci in drugi zanimivi moški vas želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik, s. p., Dolenja vas 85, Prebold

ZELO UGODNO prodamo hišo površine 105 m², letnik 1983, zemljišče 2800 m², od tega 1200 stavbnega, ostalo kmetijsko zemljišče (vrt, vinograd in sadovnjak), sončna lega, Gavce pri Šmartnem ob Paki
Cena 79.000 EUR, ogled možen po dogovoru na 051-338-336.

SAM D.O.O. DOMŽALE, Preserska cesta 1, Zg. Jarše, 1235 RADOMLJE

RAZNO

STISKALNICO za sadje, hidravlično, 100 L, električni mlin za sadje in krožno žago za drva, prodam. Cena po dogovoru. Gsm: 041 888 777

VOZILA

MOTORNO kolo gilerla fb200, enduro, l. 87, neregistriran, prodam za 570 evrov. Gsm: 041 837 093

MOTORNO kosilnico za vinograd, sarp, dvotaktna, samohodna, trokolesna, ima dve hitrosti, prodam. Tel.: 03 58 68 077, gsm: 041 892 598

PRIDELKI

OKROGLE silažne bale prodam. Gsm: 041 740 934
130 kom kostanjevih kolov, cepljenih

in ošiljenih, dolžina 180 cm, prodam. Primerni za električnega pastirja ali mrežo. Gsm: 041 837 093

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

HLEVSKI gnoj, jabolčnik, domači kis, medenovc, borovničevc in več vrst žganja prodam. Gsm: 041 344 883

ŽIVALI

PRODAJA nesnic, ki že nesejo, v nedeljo, 1. 5. od 8. do 8.30 v Šaleku. Tel.: 02 87 61 202

TELIČKO simentalko, 130 kg težko, primerno za nadaljnjo rejo, prodam. Gsm: 041 393 278

Svet zavoda Bolnišnice Topolšica objavlja **POPRAVEK** razpisa za prosto delovno mesto **Direktorja Bolnišnice Topolšica**

Razpis za prosto delovno mesto direktorja Bolnišnice Topolšica se v: 1. alineji prvega odstavka, ki se glasi: »**univerzitetna izobrazba**«, se spremeni tako, da se glasi: »**univerzitetna izobrazba medicinske smeri z opravljenim specialističnim izpitom iz interne medicine**«.

Od objave tega popravka V Uradnem listu RS prične ponovno teči 8 dnevni rok za prijavo.

Svet zavoda Bolnišnice Topolšica

Dežurne številke

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

- PE ENERGETIKA
- PE VODOVOD IN KANALIZACIJA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE GLEDE OBRAČUNA ZA INDIVIDUALNE HIŠE, BLOKOVNO GRADNJO IN INDUSTRIJO

080 80 34
BREZPLAČNA ŠTEVILKA

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova

1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

30. 4. do 2. 5. – MOJCA PUSOVNIK, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 61, ZD Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

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

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
Porok za objavo ni bilo

SMRTI

Ernestina Senčar, roj. 1915, Pot na Kopitnik 8, Rimske Toplice; Andrej Ivan Anders, roj. 1934, Levec 82, Žalec; Anton Kos, roj. 1923, Šerčerjeva cesta 15, Velenje; Ljudmila Rogel, roj. 1920, Cesta bratov Mravljakov 6, Velenje; Silvestra Železnik, roj. 1934, Preteršnikova ulica 1, Celje; Angela Šlebingler, roj. 1950, Kajuhova cesta 3, Šoštanj; Marija Pavla Čas, roj. 1920, Cesta X št. 34, Velenje; Mihaela Rančnik, roj. 1957, Bevče 47, Velenje; Marijan Šlezinger, roj. 1940, Migojnice 6 a, Žalec.

Mali oglasi

898 17 50

ZAHVALA

Z veliko žalostjo sporočamo, da nas je v 88. letu starosti zapustil dragi oče, dedi in pradedi

ANTON KOS
12. 4. 1923 – 15. 4. 2011

V naših srcih Ti naprej živiš, zato pa pot nas vodi tja, kjer Ti v tišini mirno spiš. Tam lučka ljubezni Ti vedno gori in Tvoj nasmeh med nami še živi.

Iskrena hvala vsem, ki ste se mu poklonili ob njegovem slovesu, darovali cvetje in sveče ter nam izrazili sožalje. Posebno se zahvaljujemo domu za varstvo odraslih in sosedom bloka Šerčerjeva 15 ter Pogrebni službi Usar.

Vsi njegovi

V SPOMIN

29. aprila mineva 13 let, odkar nas je zapustila

VIKTORIJA KREGAR

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

Hvala vsem, ki postojite ob njenem grobu in prižgete lučko v spomin.

Vsi njeni

ZAHVALA

Ob boleči izgubi naše drage

MARIJE STEBLOVNIK
iz Rečica ob Paki 39, Šmartno ob Paki
14. 10. 1934 – 15. 4. 2011

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in vsem, ki ste jo pospremili na njeni zadnji poti, ji darovali sveče, cvetje, svete maše in za cerkvene potrebe. Hvala gospodu župniku, pevcem, govorniku in Pogrebni službi Morana. Zahvala tudi osebjemu doma upokojeincev na Polzeli.

Zalujoci: vsi njeni

Polna vedrine, modrosti in ljubezni do življenja se je ob zori velikonočnega jutra od nas spokojno poslovila naša ljuba mama, tašča, stara mama in prababica

MIRA ČAS
rojena Verdelj
29. 6. 1920
iz Šaleka pri Velenju

Od nje se bo mogoče posloviti v mrliški vežici v Podkraju pri Velenju v sredo, 27. aprila, od 14. do 20. ure in v četrtek, 28. aprila, od 10. ure do pogreba, ki bo ob 16.15.

Pogrebna maša bo ob 17.30 v šaleški cerkvi. Zbogom!

Žalujoci: Bernarda z družino, Alenka, Miran z družino, Marjetka in Marija z družino

Brez preteklosti ni sedanjosti in ne prihodnosti

Bojan Kontič poudaril, da je dan upora proti okupatorju eden pomembnejših državnih praznikov – Osrednja slovesnost v znamenju borbene in revolucionarne pesmi navdušila polno dvorano

Velenje, 21. aprila – Dvorana velenjskega doma kulture je bila prejšnji torek prizorišče osrednje občinske slovesnosti ob večeršnjem dnevu upora proti okupatorju. Slavnostni govornik na prireditvi je bil Bojan Kontič, župan Mestne občine Velenje, poslanec v državnem zboru Republike Slovenije in predsednik Zveze borcev za vrednote NOB Velenje.

Polno dvorano je navdušil nastop Tržaškega partizanskega pevskega zbora Pinko Tomažič, ki deluje že od leta 1972 in bo prihodnje leto praznoval 40-letnico neprekinjenega delovanja. Zbor je odpel bogat program borbenih in revolucionarnih pesmi, ki so jih popestrili z recitacijami in glasbeno spremljavo. Nostalgčno in priložnosti več kot primerno.

Da bi bila prihodnost svetlejša ...

Slavnostni govornik Bojan Kontič je v uvodu povedal, da je zanj dan

Tržaški Partizanski pevski zbor je navdušil že v dvorani, pesem pa je donela tudi po prireditvi, saj so zapeli tudi na druženju po njej.

upora proti okupatorju pomemben državni praznik, če ne eden najpomembnejših, ki mu nekateri očitajo, da ni aktualen, da je zgolj ostanek nekega časa. »Ohranja spomin na dogodke iz narodove zgodovine – tiste bolj in tiste manj oddaljene. Na dogodke, brez katerih česa takšnega, kot je slovenski državni praznik, sploh ne bi bilo.«

V nadaljevanju je kar nekaj besed namenil eni najznamenitejših slovenskih partizanskih enot, ki ima

tukaj, v Velenju, v Šaleški dolini, nedvomno svoj pečat, 14. diviziji. »Nekateri pohodi in preboji enot Štirinajste divizije iz obkolitev med sovražnikovo ofenzivo februarja 1944, predvsem tisti tukaj, v naših krajih – na Paškem Kozjaku, Graški gori in po drugih hribih na obrobju Šaleške doline – so ocenjeni kot prava vojaška mojstrovina. V naših ljudeh, čeprav brez tovrstne izobrazbe in z razmeroma slabo opremo, je imel sovražnik vedno

težkega in vsega spoštovanja vrednega nasprotnika.« je poudaril in dodal, da ima 14. divizija še vedno ugled, spoštovanje in da še premoremo tudi hvaležnost do vseh tistih, ki jim dolgujemo našo sedanjost in naš obstoj; da še vedno znamo ceniti in oceniti pomembna dejanja in ljudi iz minulega časa, ki so odločilno posegli v tok slovenske zgodovine.

To je navezal na sedanje dogodke v dolini in opozoril na vse tiste, ki so se znašli v nezavidljivi situaciji, ki jo je povzročila gospodarska kriza in ravnanje brezvestnih kapitalistov. Čeprav občina poskuša pomagati, enostavno ne zmore poskrbeti za vse. »Socialna slika je iz dneva v dan slabša. Tudi v občinskem pro-

Slavnostni govornik Bojan Kontič: »Velike stvari se da uresničiti, če znamo poiskati skupne cilje.«

računu se soočamo z rdečimi številkami. In vsemu temu seveda, kot popolnoma logično nadaljevanje, sledi še politična kriza v državi.« je povedal in dodal, da zato, da bi bila prihodnost svetlejša, tako odločno zagovarjajo investicijo v šesti blok šoštanjske termoelektrarne, pa čeprav jih »kvazi strokovnjaki« želijo poučevati o tem, kaj je dobro za nas. »Ves čas glasno opozarjajo, kako zelo da je narobe, da je več podjetij iz naše doline našlo svoj kruh v energetiki. Kaj pravzaprav želijo povedati? Zakaj bi bilo to narobe? Kaj pa je narobe s tem, da na podlagi konkurenčne ponudbe posel dobijo domača podjetja? Podjetja, ki dajejo delo in plačo našim ljudem, domačinkam in domačinom,« se je spraševal. In poudaril, da je prav

zaradi takšnih dogodkov še toliko bolj prepričan, da bi se iz časa narodnoosvobodilnega boja morali naučiti tudi lekcije o tem, kako se lahko velike stvari, tudi takšne, »ki se zdijo skoraj nemogoče, dosežejo, vendar le, če znamo poiskati skupne cilje, skupni interes ter združiti vse svoje sposobnosti in moči, da jih uresničimo.«

Ob koncu kritično-vzpodbudnega nagovora je slavnostni govornik poudaril, da se s časom spreminjajo vrednote, ideologija in način življenja. Zgodovine pa ne moremo spreminjati, tudi če nam ni všeč. Ker brez preteklosti ni sedanjosti in ne prihodnosti.

■ bš

Uspeh Pihalnega orkestra glasbene šole Velenje

Na mednarodnem tekmovanju v italijanski Rivi del Garde zasedli 4. mesto

Velenje – Riva del Garda - Od 16. do 19. aprila je bilo v Rivi del Garda v Italiji XIII. mednarodno tekmovanje pihalnih orkestror. Tekmovanje se je odvijalo v sedmih različnih težavnostnih stopnjah

in kategorijah, v katerih se je predstavilo skupno kar 44 orkestror iz devetih držav.

Pihalni orkester Glasbene šole Frana Koruna Koželjskega Velenje se je pod umetniškim vodstvom prof. Matjaža Emeršiča pomeril v drugi kategoriji in med desetimi močno konkurenčnimi orkestri zasedel 4. mesto in 85,75 točke, ki jim jih je dodelila mednarodna strokovna komisija. Pihalni orkester glasbene šole sestavlja 50 mladih glasbenikov, ki so si s svojim trdim delom in predanostjo prav gotovo zaslužili prestopiti mejo in se predstaviti mednarodni konkurenci.

Mladi glasbeniki, stari med 10 in 18 let, so v Italiji dokazali, da je glasba njihova velika ljubezen, s katero se želijo ponašati tudi v prihodnje. 4. mesto je

zaslužena nagrada za odlično igranje in za trdo delo.

■ Tanja Mršnjak Petrej

Mladi člani Pihalnega orkestra glasbene šole Velenje so pod vodstvom prof. Matjaža Emeršiča v Italiji dosegli lep uspeh.

Vabi pol milijona čebulnic

33 sezona v Mozirskem gaju – Pobožna želja pridobitev zemljišča za ureditev otroškega igrišča

Tatjana Podgoršek

Lepo vreme je poskrbelo zato, da se je cvetje razcvetelo nekoliko prej kot preteklo sezono. Od minule sobote so tako na široko odprta vrata tudi za vse ljubitelje narave in lepega cvetja v parku ob Savinji v Mozirju.

Božo Plešec iz Ekološko hortikulturnega društva Mozirje, ki upravlja z gajem, je povedal, da bo to za mozirski park cvetja že 33 sezona. V primerjavi z minulimi ne bo posebna. Kljub nekaterim drugačnim težnjam ostaja gaj zvest svojemu poslanstvu – osveščanju in izobraževanju ljudi glede različnih cvetličnih zasaditev. Poudarek dajejo urejanju gredic, trendom na tem področju,

zanimivim na območju Evrope. Čar mu dajejo tudi etnološki objekti. »Naša pobožna želja je pridobitev zemljišča, na katerem bi uredili otroško igrišče.«

V teh dneh je v Mozirskem gaju zacvetelo približno pol milijona čebulnic, od tega 200 do 300 tisoč tulipanov. Med njimi so zelo ponosni na tulipan Mozirski gaj, ki je v parku ob Savinji zacvetel tretjo sezono in raste samo v njem. Med prvomajskimi prazniki bo v parku še razstava del različnih umetnikov, kiparjev in slikarjev, obiskovalci si bodo lahko ogledali tudi skulpture iz šib.

Poleg prvomajske bodo letos pripravili še avgustovsko razstavo, torej poletno razstavo, septembra pa razstavo buč. ■

V Mozirskem gaju je zacvetelo pol milijona čebulnic, od tega 200 do 300 tisoč tulipanov