

V petek (17/29°C)
in soboto (16/24°C)
pretežno, v nedeljo
(15/27°C) delno
oblačno. Možne
nevihte.

nascas

Četrtek, 7. junija 2018

število 23 | leto 65

www.nascas.si

naročnina 03 898 17 50

cena 1,90 €

Šaleško dolino bo v novem mandatu zastopal Franc Rosec

Saša regija bo imela v državnem zboru tri poslance, zastopali jo bodo Franc Rosec, Nada Brinovšek in dr. Dario Krajčič

Mira Zakošek

Velenje, 3. junija –Po zdaj še vedno neuradnih podatkih se je nedeljskih volitev v državni zbor udeležilo slabih 52 odstotkov vseh volivcev. Prepričljivo je v vseh volilnih enotah zmagala Slovenska demokratska stranka, ki bo imela v državnem zboru 25 poslancev. Sledi ji lista Marjana Šarca, ki si je pridobila 13 poslanskih mest. Po 10 poslancev bodo imeli Socialni demokrati in Stranka modernega centra, Levica 9, NSi 7, po 5 Lista Alenke Bratušek ter Desus, SNS pa dva poslanca.

In kako smo glasovali v tukajšnjem okolju?

Velenje ostaja brez poslanca, Šaleška dolina pa bo imela zgolj enega, to je Šoštanjčan **Franc Rosec** iz Slovenske demokratske stranke. Zgornja Savinjska dolina

pa ima dva poslance, to je dosedanja poslanka **Nada Brinovšek** iz Slovenske demokratske stranke in dr. **Dario Krajčič** z Liste Marjana Šarca.

Sicer pa je bila v volilnem okraju Velenje I prepričljiva zmagovalka SDS, ki je osvojila dobrih 24 odstotkov glasov. Sledi SD z dobrimi 18 odstotki, Lista Marjana Šarca s skoraj 12, SMC z dobrimi devetimi, malenkost manj jih je osvojila Levica, Desus je dobil dobrih 6 odstotkov, Lista Alenke Bratušek pa malo več kot 4,5 odstotka.

V volilnem okraju Velenje II je bila SDS še uspešnejša, dobila je kar dobrih 33 odstotkov. SD dobrih 13, Lista Marjana Šarca malenkost manj, SMC dobrih 7, Nova Slovenija 6,6, Levica dobrih 5 in pol in Desus slabih 5.

Foto: arhiv SDS

Urška in Janez Janša volila v Šentilju

Zmagovalka nedeljskih volitev je Slovenska demokratska stranka, ki ji predseduje **Janez Janša**, ki bo po vsej verjetnosti prvi dobil mandat za sestavo vlade. Družina Janševih živi v Šentilju pri Velenju, kjer sta zakonca Urška in Janez tudi oddala svoja glasova.

Janez Janša je prepričan, da vlada brez SDS-a glede na izid volitev ni mogoča.

Šolski center Velenje letos praznuje 60-letnico delovanja. Eno od daril ob jubileju so šolski center, dijaki in dijakinje prejeli minulo soboto od Mestne občine Velenje, in sicer koncert priljubljene glasbene skupine Mi2 na Titovem trgu.

Na šolskem centru so povedali, da bodo tudi sami pripravili več dogodkov, posvečenih obletnici delovanja, in tudi z njimi opozorili na Mavrico znanja, ki jo skrbno negujejo. Mozaik dogodkov še snujejo, zagotovo pa se bodo ti odvijali na začetku prihodnjega šolskega leta, predvidoma od oktobra dalje.

Foto: Dejan Batista

TAKO mislim

Parlament brez Velenja?

Milena Krstič – Planinc

Velenje v državnem zboru ne bo imelo poslanca ali poslanke! V dosedanjem sklicu je imelo tri. Jana Škoberneta (SD), ki je ob imenovanju poslanke Andreje Katič (SD) za ministrico v parlamentu sedel na njeno mesto, Marijo Antonijo Kovačič (Desus) in Sašo Tabakoviča (SMC), ki je sicer v Velenju, kjer je bil pet štiri leti izvoljen, zgolj gostoval, a je vseeno prišel večkrat naokoli. Za marsikoga v Velenju je bil to šok. Tema ponedeljkovih pogovorov številka ena. Parlament brez Velenja?

Iz parlamenta so izpadli tudi politični prvokategorniki. Ministri. V njem ne bo že omenjene Andreje Katič, pa Anje Kopač Mrak (SD) in tudi Petra Gašperšiča (SMC) ne. Pod njegovim ministrom in s to vlado se je, to pa je le treba spomniti, tretja razvojna os naposled premaknila z mrtve točke. Teče. Zunaj je ostal tudi minister in predsednik DeSUS-a Karel Erjavec pa Alenka Bratušek (SAB), ki pa ji je v parlamentu uspelo pripeljati pet svojih poslancev.

V ponedeljek se je po prespani (ali pa neprespani) noči povsod premlevalo, kako do nove vlade? Predsednik Borut Pahor bo, kot je že povedal, mandat za sestavo najprej zaupal nespornemu zmagovalcu volitev Janezu Janši (SDS). Glas mu je dal vsak četrti volilni upravičenec, ki se je nedeljskih volitev udeležil. Zmagal je v vseh osmih volilnih enotah. Analitiki so soglasni, da bo oblikovanje koalicijske težko, pot do nove vlade pa trnovo delo. Če mu ne bo uspelo, bo mandat dobil podprvak volitev Marjan Šarec (LMS).

V novem sklicu državnega zbora bo 36 poslancev iztekajočega mandata in pet sedanjih županov. Samo četrtnina bo poslank, dvaindvajset, deset manj, kot jih je bilo zadnja štiri leta. V njem bodo poslanci, ki jim je uspelo zbrati po nekaj tisoč glasov, in tudi poslanci, ki so jih le nekaj sto. Tako je pač zaradi proporcionalnega volilnega sistema z volilnimi okraji, kar velja v Sloveniji. Po njem ni nujno, da so v državni zbor izvoljeni tisti kandidati, ki dobijo največ glasov.

Nujno pa bo v prihodnje razmišljati o udeležbi na volitvah. Že zaradi tistih, ki so volilno pravico izbojevali. Ta ni bila tako samoznamena, kot je danes. Na začetku razvoja sodobne demokracije je bila omejena na ozek krog ljudi, ki so izpolnjevali volilne cenzuse. Sprva premoženjskega. Splošna volilna pravica za moške je bila najprej, leta 1848, uvedena v Franciji in Švici, prva država, v kateri je ženska dobila volilno pravico, pa je bila Nova Zelandija, leta 1893. Do leta 1921, ko je bila uvedena v večini držav, ne pa še vseh, pa je vodila krvava pot.

Volitve so praznik demokracije. Morale bi biti tudi spoštovanje le-te.

Začenajo se poletne kulturne prireditve v Velenju

V petek, 15. junija, se bodo ob 21. uri s koncertom Vlada Kreslina in Malih bogov začele 34. Poletne kulturne prireditve v Velenju. Otvoritveni koncert, ki bo na zunanem prizorišču pred Domom kulture Velenje, se uvršča tudi v cikel desetih izbranih petkovih dogodkov Festivalna desetka, s katerimi Festival Velenje zaznamuje deset let uspešnega delovanja. V dveh mesecih bo na številnih prizoriščih več kot 60 zansko različnih dogodkov, ki bodo zagotovo razgibali in popestrili poletni utrip mesta.

Veliko dogodkov je na prostem, zato upajo, da jim ne bo ponagajalo vreme, ki v teh dneh takšnim dogodkom ni bilo najbolj naklonjeno. Tudi nekaj prihodnjih dni bo še dokaj nestanovitno.

nascas online
www.nascas.si

LOKALNE novice

Peter Dermol sprejel zlate mlade raziskovalce

Velenje, 29. maj – Podžupan Mestne občine Velenje Peter Dermol je sprejel člane gibanja Mladi raziskovalci za razvoj Šaleške doline in njihove mentorje, ki so na 52. državnem srečanju mladih raziskovalcev Slovenije 14. maja v Murški Soboti dosegli odlične rezultate – kar 6 zlatih priznanj so prejeli učenci in dijaki velenjskih osnovnih in srednjih šol.

Podžupan je čestital mladim nagrajencem in se jim zahvalil za čas in trud, ki ga vlagajo v raziskovanje. Povedal je, da smo v Velenju ponosni nanje. Da so oni tisti, ki odkrivajo nova znanja, opozarjajo na določeno problematiko, iščejo inovativne in praktične rešitve ter s svojimi uspehi dobro promovirajo našo občino. Mestna občina Velenje jih kot glavni podpornik gibanja pri tem spodbuja, podžupan pa je obljubil, da bo tako tudi v prihodnje.

63 vlog za spremembo namembnosti

Šmartno ob Paki – Na upravi Občine Šmartno ob Paki so pred dnevi končali zbiranje pobud občanov za spremembo namembnosti zemljišč, ki jih imajo v lasti. Skupno je sedaj v obravnavi 63 vlog. Večina se jih – po pričakovanju – nanaša na spremembo iz kmetijskega v stavbno zemljišče, nekaj občanov pa je podalo vlogo za spremembo v obratni smeri. Slednje je k temu spodbudila predvsem višja davčna obremenitev nepozidanih stavbnih zemljišč v prihodnje, že sedaj pa so zavezanci za plačilo nadomestila za uporabo nepozidanega stavbnega zemljišča.

Vse pobude bo sedaj strokovno obdelal pripravilec občinskega prostorskega načrta, nato pa bodo za mnenje povprašali pristojno ministrstvo in ostale nosilce urejanja prostora.

• tp

Vlaganj za blizu 15 tisoč evrov

Šmartno ob Paki – Občina Šmartno ob Paki je med objekti, ki jih kot lastnica namerava letos vsaj delno obnoviti, predvidela tudi objekt, v katerem ima svoje prostore tamkajšnje društvo upokojencev. Tako so pred nedavnim zamenjali dotrajana okna, prenovili kanalizacijsko omrežje in prostore v prvi etaži, nova so tudi vhodna vrata na objektu. Vlaganja znašajo blizu 15 tisoč evrov.

• tp

Zunaj drugi sveženj dohodnine

Ljubljana, 31. maja – Finančna uprava je v četrtek na pošto oddala še 568.983 informativnih izračunov dohodnine za leto 2017. V drugem svežnju so informacijo o poročenu prejeli tisti, ki so lani vzdrževali družinske člane in so ustvarili dohodke s kmetovanjem in dejavnostjo. V tokratnem svežnju skoraj 125.000 zavezancev državi dolguje 41 milijonov evrov, vsak povprečno 327 evrov. Država pričakuje doplačilo do 1. avgusta. Skoraj 350.000 zavezancev iz tega svežnja pa je lani dohodnino preplačalo, 30. julija jim bo država vrnila 191 milijonov evrov, vsakemu povprečno 550 evrov.

• mkp

Socialna pomoč po novem 385 evrov

Ljubljana, 1. junija – Denarna socialna pomoč za samsko osebo je od 1. junija višja za 87 evrov in znaša 385,05 evra. Osnovni znesek minimalnega dohodka se bo nato od leta 2019 znižal na 385,05 evra. Od junija je višji tudi cenzus za varstveni dodatek, ki za samsko osebo znaša največ 566,02 evra (do 1. junija do največ 484,97 evra).

Dvig pa ne bo avtomatičen, opozarjajo na ministrstvu za delo. Najpoznejše do konca junija je treba na center za socialno delo oddati vloge.

Prejemnikov denarne socialne pomoči je bilo v Sloveniji maja 49.854, prejemnikov varstvenega dodatka pa 16.649.

• mkp

Šoštanjčani na konvenciji F.E.C.C.

Šoštanj, Šabac, 3. junija – Združenje evropskih karnevalskih mest, v katero je včlanjen tudi Šoštanj, vsako leto organizira konvencijo v eni od držav članic. 38.-te, ki je od 26. maja do 3. junija potekala v Srbiji v mestu Šabac, sta se kot predstavnika Pusta Šoštanj oziroma Turistično olupševalnega društva udeležila Peter Radoja in Marko Jelen.

Konvencije se je udeležilo 160 članov iz sedemnajstih držav, Slovenijo je poleg predstavnikov Šoštanja zastopala tudi petčlanska delegacija Ptuja. Na konvenciji so izvolili novo vodstvo F.E.C.C. Za predsednika je bil izvoljen Lars Angell iz Švedske, za generalnega sekretarja pa Branko Brumen s Ptuja.

V združenje so sprejeli tudi nekaj novih članic, Turčiji pa zaupali organizacijo konvencije naslednje leto.

• mkp

'Živel Slovenj Gradec! Vivat Windisgretz!'

Pretekli konec tedna so v Slovenj Gradcu pripravili še zadnjo iz celoletne serije prireditev v počastitev 750-letnice mesta

Tina Felicijan

Slovenj Gradec, 1. in 2. junij – 22. maja je minilo 751 let od prve nedvoumne omembe Slovenj Gradca kot naselbine z mestnimi pravicami. V čast visokemu jubileju so v Slovenj Gradcu celo leto potekale različne prireditve, njihov vrhunec pa je bil multimedijki spektakel Živel Slovenj Gradec! Vivat Windisgretz!, ki je na Trgu svobode potekal preteklo soboto zvečer. V evropskem letu kulturne dediščine pa so preporod doživele razstave domače in umetnostne obrti, ki imajo v Slovenj Gradcu že 40-letno tradicijo.

Prva vseslovenska rokodelska razstava

V sodelovanju s Konzorcijem rokodelskih centrov Slovenije ter ob podpori Koroške galerije likovnih umetnosti in Podjetniškega centra Slovenj Gradec je nastala 1. vseslovenska rokodelska razstava, na kateri se predstavljajo rokodelski centri iz vse Slovenije. Razstavo, ki je tudi prva prireditev v okviru Slovenskega rokodelskega festivala (do pozne jeseni bo potekal po vsej Sloveniji), so odprli v petek na Glavnem trgu, kamor so postavili tudi rokodelsko tržnico s spremljevalnim kulturnim programom na prireditvenem odru. Vseslovenska rokodelska razstava in razstava sodobnih inovativnih iz-

delkov na temeljih dediščine v Sloveniji iz rok do oblike, na kateri se predstavijo ustvarjalci, ki za svoja dela črpajo ideje, vzorce ali oblike iz bogate zakladnice naše dediščine, bosta v Koroški galeriji likovne umetnosti na ogled do 21. junija. V tem času bodo potekale še številne rokodelske delavnice, na katerih si bodo obiskovalci lahko ogledali prikaze tradicionalnih domačih obrti in se v njih tudi preizkusili.

z video mapping vizualizacijo, projicirano na cerkev sv. Ane, je časovni stroj podob zavrtel zgodovinsko kolo meščanskega življenja skozi vsa obdobja bogate in zlahkatne kulturne dediščine Slovenj Gradca – od današnjega trenutka do 30. aprila leta 1251, ko je oglejski patriarh in slovenjgraški gospod Bertold V. Andeški posvetil cerkev sv. Elizabete in z volilom slovenjgraško posest podelil oglejski cerkvi. To je sprožilo burno dogajanje, ki je zaznamovalo srednjeveški čas druge polovice 13. stoletja, ko je z ohranjenostjo listino Ulrika III. Spanheima iz leta 1267 Slovenj Gradec prvič nedvoumno omenjen kot naselbina z mestnimi pravicami. Oživeli so liki iz preteklosti, zazvenela so glasbila, kot so dude, piščali, portativ, krumhorn in hurdy gurdy, z domiselno sceno in kostumi pa so ustvarjalci prireditev Živel Slovenj Gradec! Vivat Windisgretz! pričarali pravo srednjeveško vzdušje.

Tako se je praznovanje visoke obletnice mesta Slovenj Gradec zaključilo, bodo pa ohranili Sprehode ob mestnem obzidju – turistična vodenja za občane in obiskovalce mesta, v katerih so ti lahko spoznavali srednjeveško dediščino koroške prestolnice.

Multimedijki spektakel

V soboto pa je dogajanje ob praznovanju 750-letnice mesta Slovenj Gradec doseglo vrhunec. Pred cerkvijo sv. Elizabete se je odvrtelo dramsko, glasbeno in vizualno popotovanje skozi kulturnozgodovinsko dogajanje mesta Slovenj Gradec. V glasbeno-scenski predstavi

Foto Nika Hölbl Praper

Savinjsko-šaleška naveza

Zmagovalcem ni vedno lahko

Volitve, življenje gre dalje – Oživljanje ob meji – Novosti v termah – Poletne prireditve – »Starka« in otroci

Tako! Volilna nedelja je za nami. In – kar smo želeli, smo dobili. Seveda zdaj še niti prav ne vemo, kaj smo res dobili in kaj bomo od njih dobili. Ob »razdrobljenih« Slovencih in razdrobljenih strankah niso v zadregi le poraženci, v zadregi so na svoj način tudi zmagovalci. Volitve bodo tako imele še pester dodatek. Možnosti je veliko, tudi taka, da bo kdo požrl kakšno predvolilno zagotavljanje o tem, kdo zagotovo ne bo s kom. Lahko se seveda tudi zgodi, da bomo rekli: nasvidenje na naslednjih volitvah. Bomo videli! Življenje seveda nima časa, da se novo državno vodstvo ustrezno uredi, mora iti dalje. Ponekod morda malo bolj počasi, a gre.

Tudi pri reševanju slovensko-hrvaških odnosov. Ne sicer na državnih ravni, ampak na bolj konkretni, življenjski, sosedski. Po tem, ko so se že večkrat sestali predstavniki slovenskih in hrvaških občin ob nekdanjem in bodočem Vonarskem jezeru ter tudi predstavniki »vodarjev« obeh držav, so se pred kratkim v Podčetrtku zbrali še naši in hrvaški župani iz obsoveljskih občin s hrvaškimi in našimi predstavniki železnic. Podobno kot pri jezeru, kjer gre za novo oživitev, gre za vnovično oživitev tudi pri železnici. Domačini z obeh strani meje terjajo oživitev železniške proge Imeno-Zagreb. Naše in hrvaške železnice nimajo nič proti, »zastoj« naj bi bil bolj političen. Nekaj težav naj bi bilo zaradi meje, saj proga le-to večkrat prečka. Prizadeta območja menjijo, da bi z oživitvijo proge oživelo tudi gospodarstvo, ugodno bi bilo tudi za krajanje ob njej. Da je to območje ob meji res povezano, kaže tudi nedeljski dogodek v Podčetrtku. Tu so pripravili »kuhno pod gradom«, kulinarčno tržnico s pestro ponudbo. Na njej pa je za zabavo skrbel ansambel F-band iz druge strani Sotle.

Niso pa v Podčetrtku razpravljali le o takih načrtih in zahtevah, slavili so tudi »delovne uspehe«. Tudi uradno so odprli prenovljeni del Termalije v Termah Olimia. Seveda se ob prisotnosti stare politične garniture. Kot smo že pisali, so za obnovo namenili več kot 10 milijonov evrov, dobili pa urejene prostore in novosti, ki bodo gotovo

privabliale še več gostov. Tudi v termalni park Aqualuna, kjer so uredili še en nadvse atraktiven tobogan. Dva nova adrenalinska tobogana pa so namestili tudi v hčerinski družbi Terme Tuhelj na Hrvaškem. In ko smo že pri zdraviliščih: v Termah Dobrna so dobili novega direktorja – Leona Tomašiča.

Za Celjani ni bila pestra le volilna nedelja, za nekatere še bolj predvolilna sobota. Ne zaradi priprav na volitve, zaradi nekaterih pestrih prireditev. V središču mesta je bila prireditev Podeželje v mestu, skozi mesto so vozili kolesarji, udeleženci tradicionalnega Tuševoga vzpona na Celjsko kočo, mnogi tekači pa so se zbrali na Špici. Tu je bila namreč dobrodelna rekreativna prireditev Tečem, da pomagam, ki so jo pripravili lionisti. Sicer pa je v Celju že vse nared za začetek letošnje prireditve Poletje v Celju, ki jo pripravlja Zavod Celeia Celje. Različne prireditve bodo letos razprostrte po vsem mestu: na vseh osrednjih mestnih trgih, Knežjem dvorcu, Vodnem stolpu, pri osrednji knjižnici, Mladinskem centru in seveda na Starem gradu. Tu bo več koncertov in tudi festival Celjski grad. Razen tega bo v času Poletja v Celju še festival Ana Desetnica, ob koncu še festival Izrekanja. Med poletne prireditve pa štejejo tudi »obisk« kolesarske dirke po Sloveniji, saj se bodo tekmovalci povzpeli tudi na Stari grad.

Še obsežnejše bodo prireditve v okviru Šentjurskega poletja. Ne bodo namreč le v samem Šentjuru, ampak v kar v osmih krajevskih skupnostih te občine. Pripravili bodo 41 različnih dogodkov, ki se bodo zvrstili vse od 1. junija do 8. septembra. Pevske in podobne nastope bodo pripravili med drugim Pod Ipavčovo lipo, Pod orehom, pa seveda tudi po raznih dvoranah. Ob Slivniškem jezeru bo kresna noč, na Prevorju, kjer imajo na šoli tudi astronomsko opazovalnico, bo tudi Astronomska noč. Iz tega kraja bo krenil tudi tradicionalni Guzajev pohod. Prireditve, takih za vse generacije, bo še veliko.

Pa še to: učni prostor pred osnovno šolo Štore ni namenjen le mladim. Tam je svoje mesto našla celo stoletnica! Sto let stara lokomotiva, ki je bila nekoč »zaposlena« v štorski železarni. Mladi bodo imeli ob tem druženju s staro damo dvojno korist: zvedeli bodo marsikaj zanimivega o lokomotivi sami in železarni.

• k

naš čas NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.

Izhaja ob četrtnih. Cena posameznega izvoda je 1,90 € (9,5 % DDV 0,16 €), cena izvoda brez DDV 1,74 €. Pri plačilu letne naročnine 15 %, polletne 11 %, četrtnetne 8 % in mesečne 5 % popusta.

Uredništvo: Boris Zakošek (direktor in v. d. odgovorni urednik), Milena Krstič Planinc (pomočnica urednika), Tatjana Podgoršek (novinarji), Mira Zakošek (urednica radija), Mojca Štruc, Tina Felicijan, Janja Košuta Špegel (tehnična urednica), Tomaž Geršak (oblikovalec). **Marketing:** Jure Berižnik, Bernarda Matko.

Sedež uredništva in uprave: 3320 Velenje, Kidričeva 2a, p. p. 202, telefon (03) 898 17 50, telefax (03) 897 46 43. TRR - Nova LB, Velenje: 02426-0020133854 **E-pošta:** pres@nascas.si **Oblikovanje in grafična priprava:** Naš čas, d. o. o.

Tisk: Tiskarna SET, d. d.

Nenaročenih fotografij in rokopisov ne vračamo!

Po zakonu o DDV je "Naš čas" uvrščen med proizvode informativnega značaja za katere se plačuje davek po 9,5% znižani stopnji. Letno izide 52 števk.

Kako smo volili v Saša regiji

Volivci so tokrat zmedli celo analitike, čeprav opozorila, da levica, razdeljena na kopico parcijalnih egoističnih in samozaverovanih politikov in strank ne more konkurirati monolitni Janševi stranki. To so potrdili tudi volivci, ki so se pri izboru podali nekoliko bolj levo ali desno. V državni zbor se je tako prebila kopica levih

strank s čudno mešanico interesov in odtenkov, na drugi strani pa ji stojijo bolj enotni, a vsaj na videz nekoliko manj številni privrženci desnice. Takšna zmešnjava strank, volili smo jih kar 22, je močno premešala tudi poslance in tako se je prvič zgodilo, da Velenje nima svojega. Še sreča, da ga ima vsaj Šaleška dolina.

Predsednik države Borut Pahor bo danes v predsedniški palači sprejel relativnega zmagovalca nedeljskih predčasnih volitev, predsednika SDS Janeza Janšo. Pogovor je namenjen oceni možnosti za oblikovanje nove vlade. Janša sicer obljublja, da bo naredil vse, da mu uspe, a je trenutno videti, da stoji pred previ-

sokim zidom. Če rešitve ne bo našel, je najbrž naslednji, ki bo poskusil Marjan Šarec. Vsekakor pa so sedanje volitve za marsikateroga politika veliko opozorilo za bližnje lokalne volitve. Ljudje imajo dovolj leporečja in zavlačevanj. Razumejo dejanja in jasne besede, pa čeprav populistične.

Velenje I

SDS	SUZANA KAVAŠ	2.093	24,41 %
SD	ANDREJA KATIČ	1.586	18,50 %
LMŠ	GREGOR RUS	987	11,51 %
SMC	BREDA KOLAR	719	8,38 %
LEVICA	TJAŠA PODPEČAN	707	8,24 %
DeSUS	FRANC ROGAN	517	6,03 %
STRANKA AB	PATRICIA PANTELIČ	391	4,56 %
SNS	JOVIŠA KRALJEVIČ	376	4,38 %
NSi	VERONIKA JUVAN	352	4,10 %
PIRATI	NEJC GAŠPER	185	2,16 %
SLS	RAFAEL GORŠEK	139	1,62 %
LNBP	BREDA KOVAČ	132	1,54 %
DD	NATAŠA KOŠTOMAJ	95	1,11 %
ZELENI	BORIS ANDREJ MLAKAR	60	0,70 %
GSN	LEONIDA LADINEK	51	0,59 %
Zsi	MOJCA MACUH	45	0,52 %
ZD	AJA ROTOVNIK	33	0,38 %
ZDR. DESNICA	ISMET DŽAMBIČ	26	0,30 %
SOLIDARNOST	BRIGITA KAKER	24	0,28 %
ReSET	MOJCA MURAUŠ	22	0,26 %
GAS	DARKO KOŽELJ	21	0,24 %
SPS	NIKY GOLOB	14	0,16 %

Velenje II

SDS	FRANC ROSEC	3.087	33,00 %
SD	JAN ŠKOBERNE	1.232	13,17 %
LMŠ	MATEJA KUMER	1.147	12,26 %
SMC	BOJAN KUGONIČ	666	7,12 %
NSi	DRAGO KOREN	622	6,65 %
LEVICA	GORAN LUKIČ	526	5,62 %
DeSUS	DARJA ŠTRAUS	453	4,84 %
SNS	JELENA MILJKOVIČ	445	4,76 %
STRANKA AB	PATRICIA PANTELIČ	316	3,38 %
SLS	MIHAEL LETONJE	184	1,97 %
PIRATI	ALEKSANDRA BERSAN	159	1,70 %
LNBP	MAJA PUKLIČ	132	1,41 %
DD	NATAŠA KOŠTOMAJ	109	1,17 %
ZELENI	BORIS ANDREJ MLAKAR	65	0,69 %
Zsi	BLAŽENKA BARTOLIČ	59	0,63 %
GSN	BORIS FURJAN	30	0,32 %
ZD	MARIJA KOČEVAR	26	0,28 %
GAS	DARKO KOŽELJ	24	0,26 %
SOLIDARNOST	BRIGITA KAKER	23	0,25 %
ReSET	MOJCA MURAUŠ	22	0,24 %
ZDR. DESNICA	ISMET DŽAMBIČ	15	0,16 %
SPS	PETRA TRČEK	12	0,13 %

Mozirje

SDS	NADA BRINOVŠEK	2.620	33,88 %
LMŠ	DARIJ KRAJČIČ	1.377	17,81 %
NSi	MAG. VALENTIN HAJDINJAK	749	9,69 %
SMC	MOJCA REP	497	6,43 %
LEVICA	HELENA ŽAGAR	462	5,97 %
SD	ALEKSANDRA VASILJEVIČ	369	4,77 %
DeSUS	MARGARETA ATELŠEK	334	4,32 %
SNS	TINA QUÉCHON	323	4,18 %
STRANKA AB	TADEJ KRAMAR	291	3,76 %
SLS	TOMAŽ PEČOVNIK	272	3,52 %
PIRATI	NIKOLINA BORENOVIČ	120	1,55 %
DD	ANDREJ KRANJC	83	1,07 %
LNBP	BORIS ŠKERBINEK	54	0,70 %
Zsi	DAMJAN JERENKO	45	0,58 %
ZELENI	NIKA KOŠTOMAJ	37	0,48 %
ZD	MARIJA KOČEVAR	27	0,35 %
ReSET	KATJA KRESLIN	24	0,31 %
ZDR. DESNICA	BOGOMIR ZAMERNIK	18	0,23 %
GSN	RENATA NATEK HUDARIN	12	0,16 %
SPS	JOŽE VIDEMŠEK	9	0,12 %
SOLIDARNOST	BRANISLAV VUJIČIČ	5	0,06 %
GAS	MANJA HOLOBAR	5	0,06 %

V volilnem štabu Franca Rosca je bilo malo pred 22. uro, ko mandati sicer še niso bili uradni, a je bilo že več kot jasno, da je poslansko mesto njegovo, zelo veselo. Skupaj z njim se je veselila družina in številni strankarski prijatelji.

Volilni štab Suzane Kavaš (SDS), ki sicer kljub prepričljivi zmagi v svojem volilnem okraju v parlament ni prišla, se je iskreno veselila.

REKLI SO

Franco Rosec, SDS: »Nalog je veliko in z njimi ne bom odlašal. V prvi vrsti je to zakon, ki bo tudi Šaleški dolini zagotavljal odškodnino zaradi degradacije v prostoru tako Premogovnika Velenje kot Termoelektrarne Šoštanj. Tudi sicer mislim, da moramo strniti vrste in delati v dobro te doline, da obrnemo razvoj v pravo smer, trenutna dogajanja namreč niso rožnata. Vsekakor pa mislim prisluhniti vsem, biti torej poslanec vseh tukajšnjih prebivalcev in ne zgolj tistih, ki so me volili. Vsekakor pa se jim zahvaljujem za glasove.«

Suzana Kavaš, SDS: »Prepričljiva zmaga naše stranke v vseh volilnih enotah in moja v volilnem

okraju Velenje I. mi ogromno pomeni in potrjuje naše in moje dobro delo. Vstopa v državni zbor sicer nisem dosegla, a mislim, da se bom vseeno lahko zavzemala za to, da bomo v tej dolini bolje živeli, da bo več priložnosti za mlade, da bomo hitreje reševali stanovanjsko problematiko in da bomo hitro cesto, o kateri smo doslej predvsem govorili, tudi začeli graditi.«

Andreja Katič, SD: »Socialni demokrati smo bili na teh volitvah uspešni, kar je vsekakor potrditev našega dobrega dela v preteklem obdobju, žal pa v svojem volilnem okraju nisem dobila dovolj glasov. Predvsem zaskrbljuje, da ostaja Velenje brez svojega poslanca, kar pa ni dobro. Na to sem opozarjala že v času volilne kampanje. Bojim se, da se bodo zaradi tega nekateri projekti, ki naj bi jih sofinancirali z nepovratnimi sredstvi, upočasnili.«

Dr. Darij Krajčič, LMŠ: »Živim sicer v Ljubljani, korenine pa imam v vasi Bočna v Zadreci dolini in občini Gornji Grad. Že doslej sem okolju pomagal,

kolikor sem lahko. Z enim očesom, nogo in roko sem vpet v tamkajšnja dogajanja in verjamem, da so mi volivci namenili svoj glas zaradi zagotovila, ki sem ga zapisal v svojem programu. Moje izhodišče delovanja bo zavzemanje za skupne interese doline. Moj pristop bo temeljil na spoštovanju ljudi, narave in okolja.«

Nada Brinovšek, SDS: »Zame bo to drugi mandat v državnem zboru in tako kot minula štiri leta se bom tudi v novem mandatu zavzemala predvsem

V taboru Socialnih demokratov celotnega območja Saša regije so bili nad izidom, ki je bil v primerjavi z državnim povprečjem sicer dober, a nikomur ni omogočal praga vstopa v državni zbor, razočarani, predvsem pa nad dejstvom, da ostaja Velenje v tem mandatu brez poslanca.

za človeka dostojno življenje. Borila in še enkrat borila se bom proti delitvi državljanov na prvo- in drugorazredne na vseh področjih: od kmetijstva, infrastrukture, zdravstva do malega gospodarstva. Tudi ljudje na podeželju si zaslužijo biti prvorazredni državljani.«

■ mz,tp

Nova gradbena zakonodaja se že izvaja

Tako imenovani gradbeni trojček predstavlja prvo prenovo gradbene zakonodaje po osamosvojitvi – Prinaša racionalnejše in krajše postopke

Milena Krstič - Planinc

Ljubljana, 1. junija – V petek se je začela izvajati prenovljena prostorsko-gradbena zakonodaja. Trije novi zakoni, vezani na prostorsko, gradbeno in poklicno zakonodajo – Zakon o urejanju prostora, Gradbeni zakon in Zakon o arhitekturni in inženirski dejavnosti, naj bi med drugim prinesli racionalnejše in krajše postopke, lažje usklajevanje različnih interesov, večjo pravno varnost vlagateljev in bolj učinkovit nadzor.

Gradbeni zakon

Največ pozornosti javnosti že v času sprejemanja je bil deležen Gradbeni zakon, ki nadomešča Zakon o gradnji objektov. Krepi vlogo investitorja, poudarja njegove obveznosti in uvaja številne poenostavitve postopkov.

Pomembna novost je, da za odstranitev objektov ne bo več treba pridobiti gradbenega dovoljenja, potrebna je le še prijava začetka postopka odstranitve. Novost je tudi možnost, da investor v zvezi z gradnjo pridobi tako imenovano predhodno odločbo o skladnosti

s prostorskimi akti in drugimi predpisi. Torej se pred vložitvijo zahteve za pridobitev gradbenega dovoljenja pridobi odločitev pristojnega upravnega organa o lokaciji, kar mu bo lahko, deni-

» Nova zakonodaja krepi vlogo investitorja, poudarja njegove obveznosti in uvaja poenostavitve postopkov.

mo, olajšalo odločitev o nakupu zemljišč ali odpravilo dvome, povezane s prostorskimi akti. Za pomoč investitorjem zakon uvaja tudi obvezno svetovanje upravnih enot.

Zakon združuje postopek izdaje gradbenega dovoljenja in okoljevarstvenega soglasja, uvaja tako imenovano integracijo postopka. Po stari zakonodaji sta se gradbeno dovoljenje in okoljevarstveno soglasje pridobivala ločeno, kar je za investitorje pomenilo več porabljenega časa in tudi višje stroške. Odslej se bo vodil enovit postopek.

Soglasja, ki so potrebna pri pridobitvi gradbenega dovoljenja, so prekvalificirana v mnenja. Usklajeval jih bo upravni organ. Ta ne bo več nujno vezan nanje.

Uvedel je legalizacijo neproblematičnih gradenj in gradenj daljšega obstoja. Pri manjših odstopanjih ta ni več potrebna. Lastnik mora pri upravnem organu zgolj vložiti zahtevo za pridobitev uporabnega dovoljenja. V prehodnem obdobju petih let od uveljavitve zakona bo lastnik lahko legaliziral neskladne objekte zunaj okvirov dopustnih odstopanj od gradbenega dovoljenja, legalizirali pa bodo lahko tudi objekte daljšega obstoja, objekte, ki so bili zgrajeni pred 1.

januarjem 1998. Pri njih zakon posebej navaja dodaten pogoj, da od tedaj obstajajo v enakem obsegu in z enako namembnostjo.

Z Gradbenim zakonom so se v torko v Velenju podrobno seznanili članice in člani Kluba arhitektov SAŠA regije. To je bilo prvo strokovno predavanje oziroma srečanje po ustanovitvi kluba. Na njem so predstavili tudi aktualne vsebine, ki jih pripravljajo v prihajajočih mesecih.

Zakon o urejanju prostora

Nadomestil je zakone o prostorskem načrtovanju, urejanju prostora in umeščanju prostorskih ureditev v prostor.

Med novostmi je uvedba lokacijske preveritve, s katero bo lokalna skupnost lahko brez spremembe občinskega prostorskega načrta, a v vnaprejšnjem omejenem obsegu prilagodila velikost območja stavbnih zemljišč ter dopustila individualna odstopanja od prostorskih izvedbenih pogojev, opredelila izvedbo dopolnilnih posegov v prostor ali omogočila začasno rabo prostora.

» Svetovanje upravnih enot je obvezno.

Zakon o arhitekturni in inženirski dejavnosti

Ta ne prinaša radikalnih sprememb, ampak zgolj nadgrajuje obstoječi sistem pogojev in postopkov za pridobitev licenc in pooblastil za projektiranje in nadzor. Predvideva štiri regulirane poklice: pooblaščen arhitekt, pooblaščen inženir, pooblaščen krajski arhitekt in pooblaščen prostorski načrtovalec.

GOSPODARSKE novice

26 evrov za delnico Term

Topolšica - Ljubljanska družba Intus Invest, ki je lastniško povezana s Hermanom Rigelnikom, je pred dnevi objavila prevzemno ponudbo za odkup delnic Term Topolšica. Za delnico je ponudila 26 evrov, ponudba pa velja do 13. junija. Intus Invest že doslej lastniško obvladuje 32 odstotkov zdravilišča, 25 odstoten lastnik je Združenje multiple skleroze, v manjšem deležu pa sta lastnici še Avtotehna in Ptuijske pekarnice, ki sta v lasti slabe banke. Prva je januarja letos kupila delnice od velenjske družbe Fraktal - Consulting v stečaju in plačala za delnico 25 evrov. V Termah Topolšica pravijo, da je ponujena vrednost delnice približno ustrežna. Menijo še, da bo večini lastnikov sprejemljiva, najbrž pa ne bo Združenju multiple skleroze Slovenije.

Lidl ukinil plačljive plastične vrečke

Ljubljana, 1. junija – Trgovaška veriga Lidl od petka na blagajnah ne prodaja več plastičnih nakupovalnih vrečk, s čimer želi prispevati k zmanjšanju uporabe plastike. Kupcem so na voljo papirnate vrečke, trajne vrečke iz reciklirane plastike in vrečke za zagotavljanje hladilne verige, v prihodnje pa jim bodo na voljo tudi bombažne vrečke.

Petodstotna gospodarska rast

Organizacija za ekonomsko sodelovanje in razvoj (OECD) po novem Sloveniji za leto napoveduje kar petodstotno rast BDP, kar je 0,7 odstotne točke več od zadnje napovedi novembra lani. Tudi napoved gospodarske rasti za prihodnje leto je OECD popravila s 3,4 na 3,9 odstotka. Ob tem Slovenijo spet opozarja na javnofinančno disciplino in strukturne reforme.

BDP višji za 4,6 odstotka

Statistični urad je objavil, da je bil slovenski bruto domači proizvod v prvem četrtletju za 4,6 odstotka večji kot v enakem obdobju lani, hkrati pa je statistični urad zaznal največjo rast domače porabe po letu 2008. Ta se je v prvem četrtletju v medletni primerjavi povečala kar za 5,3 odstotka. Gospodinjstva so v minulem četrtletju porabila za 14 odstotkov več kot pred petimi leti; po rasti izstopajo tudi naložbe v poslovne zgradbe in infrastrukturo ter zaloge.

Vse več zaposlenih

Močna gospodarska dinamika se kaže na trgu dela. Vseh zaposlenih je bilo v prvem četrtletju 997.941, kar je za 29.232 oziroma tri odstotke več kot v prvem četrtletju lani. Največ ljudi se je v tem četrtletju zaposlilo v predelovalnih dejavnostih, gradbeništvu, strokovnih, znanstvenih in tehničnih dejavnostih ter v dejavnosti promet in trgovina.

Portoroški hoteli naprodaj

Istrabenz prodaja svoje portoroške hotele. Lani je Casino Riviera Mitje Peternela oddal zavezujočo ponudbo za nakup, vreden 10 milijonov evrov, a je bilo za upnike premalo. Gre za šest hotelov s 778 sobami. Istrabenz Turizem je lani v njih ustvaril 364.000 prenočitev, to je dobra četrtnina vseh hotelskih prenočitev v občini Piran. Ali bo šlo za posamično ali skupno prodajo hotelov, ni znano. Sicer pa si v hotelih ob slovenski obali obetajo še nekatere lastniške spremembe: Hoteli Bernardin tako prodajajo kompleks Salinera v Strunjanu in San Simon v Izoli. Za druga se menda zanimata Kapitalska družba in Modra zavarovalnica.

V Revozu izdelali 4 milijone vozil

V Revozu so se te dni upravičeno pohvalili. V 45 letih so izdelali štiri milijone vozil. Trenutno zaposlujejo skoraj 3400 delavcev, kljub robotizaciji in digitalizaciji pa zagotavljajo, da se njihovo število ne bo zmanjševalo.

Hofer zavajal potrošnike

Trgovske slabe prakse in zavajanje potrošnikov stalno presenečajo. Tokrat si je to privoščila trgovska veriga Hofer, ki je z znamko Kakovost iz Slovenije oglaševala živila, ki niso izvirala iz Slovenije ali bila slovenskega porekla.

Zmanjšati uporabo plastike

Evropska komisija je predstavila nova pravila EU za zmanjšanje količine desetih najpogostejše najdenih plastičnih izdelkov za enkratno uporabo na evropskih obalah in v morjih. Po novih pravilih bodo plastični proizvodi za enkratno uporabo na trgu prepovedani, kadar bodo na voljo alternativni proizvodi, ki bodo cenovno dostopni. Gre denimo za plastične vatrane palčke, plastični pribor, plastične krožnike in lončke, slamice ... V Evropi po navedbah Evropske komisije vsako leto nastane okoli 26 milijonov ton plastičnih odpadkov, manj kot 30 odstotkov pa se jih ponovno uporabi.

American Express »odhaja« iz Evrope

Številni uporabniki znane plačilne kartice American Express bodo gotovo razočarani. Ta namreč zapušča Slovenijo in celotno EU. Z njo bo menda možno plačevati le še do 1. avgusta.

■ mkp

■ mz, tp, mkp

"Učim se predvsem na lastnih napakah"

Janko Mazej pravi, da je vložil veliko truda za pridobitev kipca kakovosti za domač senovški želodec – Minula zima za suhomesnate izdelke neugodna

Tatjana Podgoršek

Janko Mazej iz Belih Vod je spreten gozdar, skrben lastnikov gozda, od nedavnega tudi ponovno potrjeno odlični izdelovalec domačega senovškega želodca. Tako so na letošnjem ocenjevanju na Dobrotah slovenskih kmetij sklenili člani komisije, ki so omenjenemu izdelku v kategoriji suhomesnatih izdelkov namenili zlato plaketo. Ker ga je za isti izdelek prejel že tretjič zapored, se ponaja še s kipcem kakovosti. Vesel in hkrati presenečen je bil, pravi. Presenečen zato, ker je v tej kategoriji sodeloval tretjič in ker je komisija zelo stroga, o čemer se je prepričal pri ocenjevanju ostalih svojih izdelkov. »Odločajo malenkosti. Lani in letos sem poleg omenjenega želodca dal v ocenitev še suho domačo salamo in panceto. Za oba izdelka sem lani prejel zlato, letos pa

srebrno plaketo. Zmanjkalo je nekaj promilov točke. Zlato sem tokrat prejel še za suhe domače klobase.»

Minula sezona za suhomesnate izdelke, pojasnjuje sogovornik, ni bila dobra. »Veliko dela, skrbi in natančnosti je potrebnih ob idealnih temperaturah za sušenje mesnatih izdelkov. V minuli sezoni pa je bilo preveč temperaturnih nihanj. Če ne nadzoruješ izdelkov vsak dan, kakovosti ni mogoče doseči.«

Domač senovški želodec, se – po pojasnilu Janka Mazeja –

razlikuje od savinjskega želodca po tehnologiji predelave, po tem, da je senovški malo dimljen in tudi pri sestavinah je nekaj razlik, ki pa jih ne želi razkriti.

S pridelavo suhomesnatih izdelkov se ukvarja že vrsto let. Kot

Janko Mazej je bil vesel kipca kakovosti za svojo suhomesnato specialiteto.

Nepovratna sredstva ostajajo

Velenje – Lastniki greznic na območjih, kjer ni javne kanalizacije in ta ni predvidena oziroma niso v aglomeraciji, morajo do konca leta 2021 te preurediti v male komunalne čištilne naprave (MKČN). Sprva je bil rok krajši, do konca leta 2017.

Na območju mestne občine Velenje se ocenjuje, da je objektov, za katere bodo morali lastniki čiščenje odpadnih voda urejati v obliki MKČN, okoli 1.000, na območju občine Šoštanj na osnovi izvedenih investicij,

ki se dolgoročno še načrtujejo za odvajanje in čiščenje odpadnih voda, pa blizu 500.

V obeh občinah pri izgradnji MKČN investitorjem pomagajo z dodelitvijo nepovratnih sredstev. Znesek znaša 1.000 evrov, kar zadošča za pokritje tretjine oziroma četrtine

» V Velenju so do vključno leta 2017 podelili subvencije le 72 vlagateljem.

naložbe. Spomladi objavijo razpis, pred tem pa v proračunih za ta namen zagotovijo določena sredstva.

V proračunu Mestne občine Velenje so za letošnje zagotovili sredstva za subvencioniranje 20 MKČN, v proračunu Občine Šoštanj za 15. Čeprav na prvi pogled številki nista veliki, pa vsako leto sredstva, namenjena temu, ostajajo. V Mestni občini Velenje so lani, denimo, dodelili le 10 subvencij.

■ mkp

■ mz, tp, mkp

V ospredju orodja za avtomobilsko industrijo

Orodjarstvo beleži v Gorenju 65 let, družba Gorenje Orodjarna pa 25-letnico – Jubilej je v petek praznoval kolektiv 240 zaposlenih – Pred novimi razvojnimi izzivi

Mira Zakošek

Orodjarstvo je v Gorenju staro pravzaprav toliko kot samo Gorenje, saj so začeli orodja za proizvodnjo gospodinjstkih aparatov zelo hitro izdelovati sami. S tem pa so se razvijali, segali vse bolj visoko in se našli v eni najbolj zahtevnih panog – v avtomobilski industriji, ki predstavlja zdaj pretežni del njihovega posla. Ob jubileju, ki so ga slovesno obeležili skupaj z delavci ta petek, smo se pogovarjali z direktorjem **Boštjanom Doklom Menihom**.

Poglejva najprej malo v zgodovino!

»Nekako uradno štejemo, da je bil začetek proizvodnje orodij v Skupini Gorenje leta 1953. Seveda so bili to skromni začetki, ekipa pa se je vse bolj izpopolnjevala, usposabljala, tako da je lahko sledila hitremu razvoju Gorenja, ki je postajalo vse bolj globalno. Priložnost za še večjo lastno rast so v podjetju našli v avtomobilski industriji, ki je predstavljala nov še večji zagon in podjetje postavila v sam vrh orodjarstva tako v Sloveniji kot Evropi. Smo največja orodjarna v državi in med večjimi v tem delu Evrope.«

Kaj je torej vaš glavni proizvodni program?

»Izdelava orodij za avtomobilsko industrijo, kar nam prinaša okoli 70 odstotkov prihodkov, preostanek pa so večinoma orodja za gospodinjstke aparate za matično podjetje Gorenje. Za avtomobilsko industrijo izdelujemo predvsem orodja za notranje

dele avtomobilov, predvsem tam, kjer so sedeži in povezovalni deli. Delamo za vse nemške prestižne blagovne znamke (Audi, Daimler, BMW, Opel ...). Lahko bi rekel, da ni evropskega avtomobila, v katerem ni vsaj nekaj takšnega, kar je proizvedeno na naših orodjih.«

V Gorenju tudi pokrivате celotne potrebe po izdelavi orodij?

»Ne. Proizvajamo le najzahtevnejša orodja za proizvodnjo prestižnih aparatov ter optimiramo in vzdržujemo vsa orodja v delovnem procesu. Ostale posle pa prepuščamo drugim orodjarnam in mnogim samostojnim podjetnikom.«

Zakaj ste se v tako velikem delu usmerili na zunanje trge, na zunanje kupce?

»Predvsem z vidika rasti, ki smo jo želeli. Naj pa poudarim, da za to ni dovolj le sodobna tehnološka oprema. Naša ključna kompetenca je znanje, vrhunska strokovna usposobljenost zaposlenih ter nenehno spremljanje svetovnih trendov in novosti na področju konstruiranja. S tem so se nam odprla vrata v vodilni segment avtomobilске industrije, v kateri moramo biti visoko inovativni, izkušnje, ki jih pridobivamo, pa lahko uspešno prenašamo tudi v programe orodij za belo tehniko.«

To področje je gotovo zelo perspektivno, inovativno, ga razvijate sami ali v sodelovanju z naročniki?

»V družbi sami celovito pokrivamo vse proizvodne procese, se pravi od razvoja, izdelave, se-

stave, testiranja, do končne faze – optimizacije orodja pri kupcu. Tako imamo veliko moč, da smo lahko kupcu zelo dobri partner. S kupcem sodelujemo namreč že v fazi razvoja, dajemo pripombe na pomanjkljivosti, ki jih vidimo, in tako že med snovanjem novega izdelka prispevamo, da bo ta, ob tem pa seveda tudi orodje, kar najbolj optimizirano. Potem orodja skupaj s kupcem tako tudi izvedemo.«

Vse to verjetno velja tudi

Boštjan Dokl Menih

za orodja, ki jih izdelujete za belo tehniko?

»Seveda. Tudi tu sodelujemo pri razvoju izdelka. Vsa orodja razvijemo sami. Ko dobimo osnovni model novega izdelka, razvijemo potrebna orodja. Res se mi zdi zelo pomembno za končni uspeh,

da sodelujemo, kot sem že dejal, vse od nastanka novega aparata. V Gorenju sodelujemo tudi pri optimiranju orodij, ki jih izdelajo naši konkurenti.«

Kako velika pa je Orodjarna Gorenje?

»Trenutno nas je zaposlenih 240 delavcev v Velenju, pokrivalo vse procese, od nabavnih služb, razvojnih služb, proizvodnje in same sestave orodja. Leta 2013 smo ustanovili hčerinsko družbo v Kragujevcu (prostore imamo v nekdanjih proizvodnih prostorih Crvene Zastave). Tam je 90 zaposlenih. Proizvodni program hčerinske družbe pa je enak našemu osnovnemu, polovico delajo tudi oni za potrebe avtomobilске industrije, preostanek pa za Srbije.«

Kje se vidite v prihodnje, ostajate glede na to, da je

Gorenje razvojni proizvodni center za vso Evropo

Hisense obljublja veliko sinergij – Bo Gorenje postalo še večje?

Predvideni prevzemnik Gorenja, kitajska družba Hisense, je v prevzemni ponudbi poudarila prednosti, ki jih prevzem prinaša obema kolektivoma. Še zlasti naj bi se te kazale v skupnem obsegu poslovanja skupine Hisense, globalnih naročilih, tehnološkemu vodstvu v pametni in digitalni beli tehniki, kar bo dopolnjeno s tehnologijami Gorenja na področju pomivalnih strojev, kuhinjskih aparatov, pralnih strojev in hladilnikov. Velike sinerjijske učinke pričakujejo tudi od združitve distribucijskih kanalov obeh družb v Evropi. Tudi uprava Gorenja ocenjuje, da so cilji, ki jih je Hisense navedel v prevzemni

ponudbi, koristni za prihodnje poslovanje skupine Gorenje in ji omogočajo nadaljnji razvoj ter rast v izjemno konkurenčni panogi bele tehnike. »Uprava ocenjuje tudi, da so predstavljena področja sinergij v skladu s pričakovanji in cilji, ki jih je družba določila v postopku iskanja strateškega partnerja, njihovo doseganje pa bo pozitivno prispevalo k povečanju mednarodne konkurenčnosti skupine Gorenje ter njene poslovne uspešnosti in finančne trdnosti,« pravijo.

Zadovoljni so tudi, ker je skupina Hisense, zagotovila, da bo po prevzemu obdržala vse blagovne znamke Gorenja, ki jih

bo še naprej razvijala. Poleg tega pa bo Gorenje razvojni in proizvodni center skupine Hisense za celotno Evropo. To vsekakor pomeni rast obsega poslovanja in števila produktivnih delovnih mest v Gorenju, k čemur se je prevzemnik tudi zavezal.

Predvideva se, da bi Gorenje precej povečalo proizvodnjo, saj naj bi začeli izdelovati tudi kuhinjske aparate, hladilnike, pralne stroje, televizorje in klimatske naprave blagovnih znamk Hisense za evropski trg, kar bo znatno povečalo izkoriščenost proizvodne zmogljivosti Skupine Gorenje v Evropi.

Hisense zagotavlja, da bo v Go-

renju ohranil stabilnost upravljanja in delovna mesta ter sledil dolgoročnemu razvoju družbe. Uvedel bo tudi nekatere dodatne spodbude za izboljšanje motivacije zaposlenih. Prav tako bo kitajski večinski lastnik obdržal ime podjetja in vse blagovne znamke Gorenja. Sedež družbe bo ostal v Velenju.

Hisense odkupuje delnice Gorenja do 26. junija. Prevzemnik ni določil praga za uspešnost ponudbe, kar pomeni, da bo delnice kupil v vsakem primeru. Delničarji lahko prevzemno ponudbo sprejmejo s podpisom izjave na bankah oziroma borznoposredniških družbah.

Hisense bi moral za nakup 50 odstotkov plus ene delnice Gorenja odšteti 146,5 milijona evrov. Za nakup vseh delnic, brez deleža lastnih delnic Gorenja v višini pol odstotka, pa bi morala multinacionalna odšteti 292 milijonov evrov.

■ mz

Za uveljavitev višjega zneska nova vloga

V Šaleški dolini prejema denarno socialno pomoč v povprečju 1300, varstveni dodatek pa 400 oseb

Tatjana Podgoršek

Od 1. junija dalje so v veljavi nekatere spremembe v zvezi z denarno socialno pomočjo. Ob tem na Ministrstvu za delo, družino in socialne zadeve opozarjajo, da morajo tudi tisti, ki že imajo veljavno odločbo o denarni socialni pomoči oziroma varstvenem dodatku, za uveljavljanje višjega zneska oddati novo vlogo na center za socialno delo najpozneje do konca julija.

Osnovni znesek minimalnega dohodka oziroma redna denarna socialna pomoč, izredna denarna socialna pomoč in posmrtnina po novem znašajo 385,05 evra in so višji za 11 odstotkov oziroma za 87 evrov od doslej veljavne višine pravice. Cenzus za pridobitev varstvenega dodatka za samsko osebo je od 1. junija največ 566,02 evra, medtem ko je doslej znašal 484,97 evra.

Od 1. junija se je razširil tudi krog upravičencev do pogrebne in posmrtnine na brate ali sestre, nečake ali nečakinje, vnuke ali vnukinje pokojne osebe.

Osnovni znesek minimalnega dohodka bo glede na novelo zakona o socialnovarstvenih prejemkih, ki jo je aprila sprejel državni zbor, znašal 385,05 evra le do konca tega leta, od leta 2019 pa se bo zmanjšal na 331,26 evra.

Po podatkih je bilo maja letos v državi več kot 49.800 prejemnikov denarne socialne pomoči, varstvenega dodatka pa dobrih 16.600. Na Centru za socialno delo Velenje pa so povedali, da v občinah Velenje, Šoštanj in Šmartno ob Paki prejema v povprečju denarno socialno pomoč 1300 občanov, varstveni dodatek pa 400 ljudi.

Ivanu Drevu še en mandat

Šoštanj – Konec minulega tedna se je izteklo rok za oddajo vloge na razpis za direktorja Kmetijske zadruge Šaleška dolina. Aktualnemu Ivanu Drevu je namreč potekel mandat.

Na razpis je prispela le ena vloga, in sicer Drevova. Člani upravnega odbora zadruge so mu potrdili mandat za naslednja štiri leta. Drev vodi zadrugo že tretji mandat.

■ tp

Gašper Škarja direktor komunale

Velenje – Svet ustanoviteljev Komunalnega podjetja Velenje je na seji pred tednom dni na predlog članov nadzornega sveta podjetja potrdil mag. Gašperja Škarjo za direktorja Komunale.

Bil je edini prijavljeni kandidat na ponovljenem javnem razpisu za omenjeno delovno mesto. Dolžnost je nastopil dan po seji sveta ustanoviteljev – minuli petek. Mandat so mu podelili za štiri leta.

■ tp

OD SREDE do torka

Mojca Štruc

Sreda,
30. maja

Doma je ugibanja sprožala informacija, da sta dve madžarski medijski podjetji blizu konservativni vladi Viktorja Orbana pred mesecem in pol v Slovenijo prinesli skoraj 800 tisoč evrov kapitala.

Fiskalni svet je sporočil, da letos zaradi političnih okoliščin niso oblikovani ukrepi, ki bi zagotovili nadaljevanje ugodnih javnofinancijskih trendov oz. vodili k dolgoročni vzdržnosti javnih financ.

Na Inšpektoratu za varno hrano so ugotovili, da je trgovska veriga Hofer v polovici pregledanih trgovin z znamko 'Kakovost iz Slovenije' oglaševala živila, ki niso izvirala iz Slovenije ali bila slovenskega porekla.

Ameriški predsednik Donald Trump je podpisal zakon z imenom 'Pravica poskusiti', ki neozdravljivo bolnim dovoljuje uporabo še neodobrenih poskusnih zdravil.

V Grčiji je potekala 24-urna stavka zaradi načrtovanih reform, potrebnih za izplačilo zadnjega obroka finančne pomoči. Zbralo se je več tisoč ljudi.

Papež je sprejel Pahorjevo povabilo v Slovenijo.

Slovenskega predsednika Boruta Pahorja, misijonarja Pedra Opeko in monaškega kneza Alberta II. je na zasebni avdienci sprejel papež Frančišek. Pahor je papeža povabil v Slovenijo, ta pa je vabilo sprejel.

ZDA so napovedale uvedbo 25-odstotnih carin na uvoz kitajske »industrijsko pomembne tehnologije« v skupni vrednosti 50 milijard dolarjev na leto.

Četrtek,
31. maja

Iz Logatca so odpeljali vse prebežnike, ki ne sodijo v skupino ranljivih oseb, in jih premostili v Ljubljano.

Ministrstvo je objavilo seznam 42 šol, ki bodo omejile vpis v 1. letnik za šolsko leto 2018/2019. Izvedli smo, da bo največ omejitev v gimnazijah, računalniških ter zdravstvenih programih.

Bil je zadnji dan predčasne glasovanja na predčasnih volitvah v državni zbor.

Novi italijanski premier Giuseppe Conte je po prisegi pri predsedniku Sergiu Mattarelli prejemal mednarodne čestitke, tamkajšnja vlada pa je medtem že imela prvo sejo.

Na Danskem je zakrivanje obraza v javnosti odslej prepovedano.

Na Danskem so sprejeli zakon, ki prepoveduje zakrivanje obraza v javnosti, kar je usmerjeno proti nošenju burk in nikaba, med drugim pa prepoveduje tudi prevelike umetne brade.

V Nikaragvi se je na protestih zbralo več sto tisoč ljudi. V prestolnici Managua so se nasprotniki in podporniki predsednika Daniela Ortege spopadli, pri čemer je več ljudi izgubilo življenja.

Hamburg je kot prvo nemško mesto uvedel delno prepoved vožnje na posebej označenih ulicah za vozila z motorji na dizelski pogon, z izjemo motorjev evro 6.

Petek,
1. junija

Na Brdu pri Kranju se je na pobudo Ministrstva za izobraževanje, znanost in šport, Zavoda RS za šolstvo in Šole za ravnatelj na prvem Festivalu podjetnosti v izobraževanju srečalo več kot 200 predstavnikov šolstva in gospodarstva, ki si želijo, da bi vzpostavili razvojni dialog med šolstvom in zunanjimi udeleženci.

Zvišala se je socialna pomoč za samsko osebo, in sicer za dobrih 87 evrov, in odslej znaša 385,05 evra, višji pa je tudi cenaz za varstveni dodatek za samske, in sicer s 484,97 evra na 566,02 evra.

Ameriški predsednik Donald Trump je po obisku visokega predstavnika Severne Koreje Kim Yong-chola v Beli hiši sporočil, da se bo kljub predhodni odgovori sestel z voditeljem Kim Džong Unom.

Španski parlament je po aferi o nezakonitem financiranju ljudske stranke izglasoval nezaupnico konservativnemu premierju Marianu Rajoyu.

Unija se je na uvedbo višjih carin ZDA na uvoz jekla in aluminija iz EU pritožila.

ZDA so uvedle višje carine na uvoz jekla in aluminija iz Evropske unije, Mehike in Kanade. Unija je sprostila postopek pred Svetovno trgovinsko organizacijo.

Po neurju so iz nemškega živalskega vrta pobegnile nekatere divje zveri. Dva leva, tigr in jaguarja so našli, medveda pa so morali po pobegu ustreliti.

Sobota,
2. junija

Na gorenski avtocesti so pred predorom Karavanke proti Avstriji nastajali zastoji, saj so predor zaradi mejne kontrole na avstrijski strani občasno zapirali.

Pred kapelo Božjega usmiljenja ob grobišču pri breznu pod Krenom v Kočevskem rogu je potekala spominska slovesnost z obletno mašo za žrtve komunističnega revolucionarnega nasilja.

Turški predsednik Recep Tayyip Erdogan je po vse glasnejših zahtevah carigrasjskih taksistov napovedal prenehanje poslovanja za ponudnika prevoznikov Uber na ozemlju Turčije.

Že se je začelo: gneča na cestah.

Egiptovski predsednik Abdel Fatah Al Sisi je pred egiptovskim parlamentom prisegel za drugi predsedniški mandat.

Prisegel je tudi predsednik Španske socialistične delavske stranke Pedro Sánchez, in sicer pred tamkajšnjim kraljem Filipom VI.

Rusija pa je širila svoje vojaško sodelovanje v Afriki. Potekali so pogovori z DR Kongom.

Nedelja,
3. junija

Bil je dan državnoborskih voli-

Zmagovalec parlamentarnih volitev je Janez Janša in njegova SDS.

tev. Zmagovalca je postala stranka SDS, ki so ji volivci namenili slabih 25 odstotkov glasov, parlamentarni prag pa so prestopile še Lista Marjana Šarca, SD, SMC, Levica, NSi, DeSUS, Stranka Alenke Bratušek in SNS.

Predsednik SDS Janez Janša je napovedal, da bo h koalicijskim pogajanjem povabil vse stranke, in dodal, da je - če bodo neuspešna - pripravljen na »volitve jutri«.

Marjan Šarec je medtem ponovil predvolilno napoved, da z Janezom Janšo in SDS-om v vlado ne gre.

V vojašnici v Cerkljah ob Krki se je z uvodno slovesnostjo začela mednarodna vojaška vaja Jadranski udar - Adriatic Strike 2018.

Približno 18 tisoč pripadnikov oboroženih sil 18 držav članic Nata in Izraela je na vzhodni meji zavezništva, na Poljskem in v pribaltskih državah začelo vojaške vaje pod vodstvom ZDA.

Nemška policija je s strelji onesposobila nasilnega možkega z nožem v berlinski katedrali na Muzejskem otoku, kjer je običajno veliko turistov.

Pred obalo Tunizije se je potopil čoln s prebežniki. Utonilo je najmanj 46 ljudi, 67 jim jih je uspelo rešiti.

Ponedeljek,
4. junij

Oglasil se je predsednik republike. Povedal je, da je na večer volilnega dne govoril s predsednikom SDS Janezom Janšo, ki mu je čestital in ga povabil na pogovor sredi ali v drugi polovici tedna. »Janša je povabilo sprejel,« še je dejal Pahor.

Ognjenik na Gvatemali je izbruhnil nenadoma in močno.

Izraelski premier Benjamin Netanjahu je v Berlinu nemško kanclerko Angela Merkel pozval, naj sledi ameriški politiki in zaostri svoj odnos do Irana.

Po protestih v Jordaniji, na katerih so ljudje množično zahtevali odstop premierja Hanija Al Mulkiya, je ta to tudi storil, kralj Abdulah II. pa je njegov odstop sprejel.

V Gvatemali je nepričakovano izbruhnil ognjenik Fuego. Lava je zalila vse pred seboj, pokopala tudi 33 ljudi in jih več sto ranila.

Tuji mediji so poročali, da naj bi zaradi notranjih trenj pred sreča-

Žabja perspektiva

Pojoča fontana in preparirana žirafa

Na robu mestnega parka je vrtljak, kjer se vrtijo labodi, miki miške, land roverji, formule, transformerji, pujspe pepe, samorogi in še kaj. V ferariju se pelje mali fantek in iz nosu mu visita dve zeleni svečki. Na pomoč kliče očeta, ki sedi na betonski ograji in tipka po velikem pametnem telefonu. Ta ga okrega, ozira se naokrog, sram ga je, hitro stopa ob vrtečem se vrtljaku in otročku briše nos ter ga še kar naprej oštevja. Mali čuk čaka, da se vrtljak ustavi, tudi sam bi se rad zavrtel. Izbere rdeči džip (bagrov, buldožerjev ali betonomešalk žal ni), vrtljak se vnovič zavrti. Kaj kmalu čukcu postane slabo, joka in hoče dol. Upravljalca vrtljaka zmajuje z glavo in grdo gleda, ko ga prosimo, če mašinerijo ustavi.

Kaja Avberšek

Na drugem robu taistega mestnega parka je umetno jezero z veliko kavarno - restavracijo ob njem. Takole na daleč kar prijetno izgleda, med stebri valjuje prosojne svetlo vijolične zavesne. Od blizu je zadeva povsem drugačna. Sredi dopoldneva je, veliki zvočniki pa na ves glas butajo nagravžno tucanje. Sprejmejo nas natakarice v uniformah - neokusnih kratkih ozkih elastičnih oblekicah. Kavci so oblečeni v plastiko z rvjvskastimi rožami, poleg so nameščeni plastični, usnje imitirajoči svetlo vijolični valji. Menda so bile kavarniške mizice nekdanje nameščene pod velikimi starimi vrbami (posekat, sestavit plastični paviljon), »jezero pa so plavali labodi in čolniki (stran spraviti, namontirat fontane, ki »pojejo«, ponoči pa jih osvetlujejo disko lučke). Naročim »frappe« - popularni napitek za vroče dni - instant kavo, zmiksano z ledom, mlekom in sladkorjem. Sladkosnedni čuk naroči »melbo« - sadno kupo s sladoledom in predvsem smetano na vrhu. Drobnorezane sadje ima močan okus po čebuli, najbrž za rezanje uporabljajo samo eno desko.

Ob kosilu naročim kozarec črnega vina. »Poleti se vendarle pije belo ali roze, sploh pa z ribo, kakšna čudakinja...« Predse dobim polpečeno postrv z okusom po blatni žlobudrasti reki z dodatkom mešanice graha, koruze in korenčka iz konzerve, plavajočega v motornem olju. Za okras je krožnik moderno načechkan z obiljem cenene balzamičnega kisa.

V prirodoslovnem muzeju so na ogled nagačene živali iz prejšnjega stoletja, čudne poglede imajo, malo navzkriž in čudne zobe, malo na vse strani. Za celo žirafjo očino niso našli dovolj prostora, zato so jo nagačili le od vratu navzgor. Vrat z glavo na vrhu so postavili v vitrino s peskom, da izgleda, kot bi bila žirafa v pesek zakopana. Iz vitrine tik ob vratih, na katerih v cirilici piše »direktor«, obiskovalce opazuje s prepariranim pogledom. V vitrini z mnogoterimi obdelanimi ptičji poščem kalina - za malega čuka, ki je njegov soimenjak. Njegov trebušček od časa in svetlobe že dolgo ni več rdeč. Po ozkih in strmih stopnicah se pride k živim ribam in polživemu krokodilu. Ta je nastanjen v žalostno majhnem in umazanem bazenu, zavitem v mrežo, ki sega do stropa, saj so ljudje vanj metali kovance za srečo.

Turbo folk kultura se tu imenuje »čalga« in nacija je z njo prepojena do obisti. Punce si za darilo ob koncu srednje šole zaželijo operacijo ustnic v obliki kurje riti ali silikonske XXL prsi. V čalga diskotekah moški kupujejo gromozanske kupe papirnatih robčkov s potiskom bankovcev (pravi denar je predrag), da jih lahko mečejo v zrak. Zdaj je v diskotekah menda popularna tudi pištola, ki strelja denar. Novopečeni bogataš kupi hotel Kempinski, ki slovi po čudovitem vrtu starih japonskih češenj. Takoj poseče vse češnje, zasaadi palme in namontira plastična drevesa z lučkami. Nato hotel poimenuje po svoji ženi - »Mariela«.

»Še imam upanje v bolgarske očete,« reče bolgarski kontrolor čukovemu tatiju ob skeniranju kupa ročne prtlljage na sofijskem letališču. »Po navadi gredo prvi skozi rentgen in pustijo ženam, da porihajo, razstavijo in nazaj sestavijo vso prtlljago, vse vozičke in vse otroke. Pa tudi vaš nahrbtnik se mi dopade, nekaj takega iščem za v hribe, s toliko žepi in sploh...!«

Vem, tokrat nisem ravno hvalila. Vedno bolj občutljiva postajam na človeštvo. Zastave tu nimajo veze. Malo preveč ga serje. Malo preveč je hrupno. Vedno raje imam rastline in živali. Omamno dišeče lipe, širne zaplate rdečih makov na poljih, nakupčkane šuštarčke, čebljanje drobnih balkanskih lastov. Edino, kar šteje.

nascas online

www.nascas.si

Gradnja se je začela s položitvijo temeljnega kamna

Kulturni program so pripravili vsi, ki bodo uporabljali prostore nove glasbene šole – Ta bo vrata odprla v začetku šolskega leta 2019/2020

Milena Krstič – Planinc

Šoštanj, 29. maja – Prejšnji teden se je v Šoštanju vse vrtele okoli največje naložbe v občini v letošnjem letu, začetku izgradnje in dozidave glasbene šole. Potem ko so sredi maja podpisali pogodbo z izbranim izvajalcem, podjetjem Esotech (gradil jo bo v partnerstvu s podjetjem Andrej), so v torek položili temeljni kamen, v petek pa zavahali rokave in gradnja se je začela.

Glasbena šola Šoštanj je prostore izpraznila že prej. Pouk izvaja na nadomestnih lokacijah.

Polaganje temeljnega kamna je bil dogodek, kot se spodobi. Nastopili so tisti, ki bodo nove prostore glasbene šole uporabljali – Glasbena šola Velenje, oddelek Šoštanj, Pihalni orkester Zarja in Mešani pevski zbor Svoboda. Župan Darko Menih in predsednik uprave družbe Esotech Marko Škoberne sta ob prisotnosti podžupana Vikija Dreva, generalnega direktorja

Holdinga Slovenske elektrarne Matjaža Marovta, finančnega direktorja družbe Esotech Roberta Hudournika in direktorice podjetja Andrej Vesne Andrej položila temeljni kamen.

Župan Menih se je na dogodku zahvalil vsem, ki so kakorkoli pripomogli, da je naposled do gradnje, ki so si jo dolgo želeli in jo tudi načrtovali dalj časa, prišlo. Izpostavil je arhitekturno biro

Modular arhitekti in projektanta Matica Lašiča, s katerim je Občina Šoštanj tako kot s podjetjem Esotech sodelovala že pri izgradnji novega šoštanjskega vrta. »Preizkušena ekipa, ki jo zelo dobro poznamo in za katero smo prepričani, da bo dela izvedla

REKLI SO › Matjaž Marovt, HSE: »Tako velika gospodarska subjekta, kot sta Premogovnik in Termoelektrarna, morata živeti s svojim krajem. Kot krovna družba v Holdingu Slovenske elektrarne sodelovanje podpiramo, a ga postavljamo na nove temelje. Tako kot včasih ne bo več šlo. Vedno pa se najdejo poti, ki to omogočajo.«

Robert Hudournik, Esotech: »Rok je sicer kratek, a izvedljiv. Najtežji del? Morda tisti ob reki Paki. Sicer pa, Esotech je podjetje, ki izvaja inženirske projekte, in tak, kot je ta, so nam poseben izziv.«

Temeljni kamen sta položila predsednik uprave Esotecha Marko Škoberne in župan Šoštanja Darko Menih.

Gre za največjo naložbo občine Šoštanj v tem in prihodnjem letu. Dogodek ob polaganju temeljnega kamna je bil zato še posebej svečan.

Program so pripravili tisti, ki bodo gostovali v razširjenem objektu – glasbena šola, pevski zbor in pihalni orkester.

dobro in pravočasno.« Posebno zahvalo je namenil generalnemu direktorju HSE, ki ima posluš za lokalno problematiko. »Z njegovim prihodom na čelo HSE je Občina Šoštanj ponovno dobila sogovornika, ki ji je pripravljen prisluhniti,« je dejal.

V imenu izvajalcev je zbrane nagovoril predsednik uprave Esotecha Marko Škoberne: »Ponosni smo, da tukaj danes začenjamo novo zgodbo. Potem ko smo v Šaleški dolini dokončali nekaj velikih naložb, smo kar nekaj časa iskali svoj prostor pod soncem tudi v tujini. Pravijo pa, da je dom

› Naložba bo občino stala blizu 2.600.000 evrov (brez opreme). 270.000 nepovratnih evrov so pridobili iz Eko sklada

tam, kjer je srce, in mi se z letošnjo pomladjo vračamo domov, vračamo se v okolje, v katerem smo pridobili najbolj odlične reference, v okolje, kjer smo pred desetletji začeli razvoj in smo

vedno imeli dobre sogovornike. Velika čast nam je delati doma, kjer se želimo tudi vedno znova in znova dokazati. V nagovoru se je zahvalil vsem, ki jim, kot se je izrazil, režejo kruh v lokalnem okolju, pa tudi sodelavkam in sodelavcem, ki so sodelovali pri izdelavi ponudbe za izgradnjo in dozidavo glasbene šole, in vsem, ki bodo bdeli tudi nad izvedbo.

V petek se je gradnja uradno začela. Tako izvajalci kot naročniki so prepričani, da bo končana do roka, torej v začetku šolskega leta 2019/2020, in da bo Šoštanju novi objekt v ponos.

Etažni lastniki opozarjajo na težave v stanovanjski zakonodaji

Prejšnji teden je v Velenju potekala okrogla miza o problematiki stanovanjske zakonodaje – Kljub umestitvi v teden pred volitvami prisotnih le malo predstavnikov političnih strank – Etažni lastniki ne želijo dopolnjevanja obstoječega zakona, temveč nov zakon

Mojca Štruc

V prejšnjem tednu je v dvorani Mladinskega centra Velenje potekala okrogla miza z naslovom Kaj menijo politične stranke o problematiki stanovanjske zakonodaje (podrejenem položaju etažnih lastnikov)? Organizacijo so prevzeli pri Društvu etažnih lastnikov Velenje v sodelovanju z Združenjem etažnih lastnikov Slovenije in Kurilnim odborom Deteljica, poleg povabljenih pa se je okroglo mize udeležilo še okrog 30 obiskovalcev.

»Za organizacijo okrogle mize smo se odločili na občnem zboru našega društva v začetku leta, in sicer zato, da bi politične stranke ozavestili o problematiki,« je povedal predsednik Društva etažnih lastnikov Velenje Damjan Smonkar. Kot je pojasnil, so na okroglo mizo povabili predstavnike vseh strank, ki so bile v nedeljo zapisane na volilnih lističih. Prišli pa so predstavniki Piratske stranke, stranke Solidarnost, DeSUS, stranke Andrej Čuš in Zeleni Slovenije, NSi in Levica. »Velike stranke so nas ignorirale, nekatere so se opravičile, rezultat pa je ta, da je tu manj kot polovica predstavnikov aktivne politike. Glede na resnost problematike je to zelo slabo,« je še dodal Smonkar.

Problematika zelo obširna

O težavah etažnih lastnikov je bilo slišnega marsikaj: vse večstanovanjske stavbe morajo imeti upravnika, upravniki preko

Na okrogli mizi o položaju etažnih lastnikov je bilo čutiti pristno zavzetost za ureditev področja.

rezervnega sklada razpolagajo z denarjem lastnikov, včasih se celo odločajo o naložbah brez vsake strokovne osnove, nikjer ni jasno določeno, kaj so obvezna in neobvezna dela upravljanja, in še in še. Zakonodajca za kršitelje ne predvideva nobenih sankcij, zato se dogaja, da se nekateri upravniki lotijo nepoštenih praks.

»Nikakor se ne želimo osredotočiti le na napake upravnikov. Etažni lastniki si želimo predvsem dobrega upravljanja in tega lahko dosežemo le z novo zakonodajo o upravljanju etažnih nepremičnin, v kateri bi bile vse dolžnosti, pristojnosti in odgovornosti vseh udeležencev jasno določene,« je povedala prisotna podpredsednica Združenja etažnih lastnikov Slovenije Nataša Kušar. Pojasnila je, da samo dopolnitve dosedanjega zakona

situacije ne bodo rešile, in poudarila, da potrebujemo nov zakon. »Težav je toliko, da sedanega zakona nikakor ni mogoče nadgrajevati oziroma širiti, zato že nekaj časa pozivamo Ministrstvo za okolje in prostor k pripravi res novega zakona s sodelovanjem vsem udeležencem, kar pomeni tudi ministrstev, ki so vpeta v stanovanjsko zakonodajo,« je še dejala Kušarjeva in pojasnila, da se ureditve stanovanjskih vprašanj dotikajo tudi gradbena, gospodarska, turistična, zdravstvena in požarna zakonodaja.

Morda je zapleteno, toda urejenost področja je mogoča. »V vseh demokratičnih državah v tujini se lastniki sami odločajo o načinu upravljanja svoje etažne nepremične. Torej, ali jo bodo upravljali sami ali pa bodo za upravljanje stavbe najeli

upravnika in z njim seveda sklenili pogodbo o upravljanju upravnških storitev,« je povedala Nataša Kušar. Dodala je še, da je vključnost tovrstne možnosti odločanja eden pomembnejših ciljev Združenja etažnih lastnikov Slovenije pri nastajanju nove zakonodaje. »Predvsem upamo, da nam bo nova vlada prisluhnila in na Ministrstvu za okolje in prostor določila odgovorne osebe, ki bodo z etažnimi lastniki želele sodelovati in nas ne bodo prezrle,« je dejala Kušarjeva. Poudarila je še, da bi se morali pisni zakonodajci zavedati, da so upravniki zasebni gospodarski subjekti, torej tisti, ki jih etažni lastniki najemajo za storitev upravljanja, zato bi se morali tako tudi obnašati in delati v našo korist.«

Prisotni predstavniki političnih strank so težave razumeli

Prisotni predstavniki političnih strank so sprva prisluhnili predstavitvi problematike – podpredsednic Združenja etažnih lastnikov in predsednika Kurilnega odbora Deteljica. Nato so besedo dobili tudi sami.

»Rešitev vidim v spremembi zakonodaje, ki bo bolj domišljena in bo dala več možnosti etažnim lastnikom, predvsem glede hitrejše in enostavnejše menjave upravnikarja. Menim sicer, da je upravnik v velikih stavbah potreben, in celo razmišljam, da je pri celotni problematiki nekaj krivde tudi na etažnih lastnikih, ki

so premalo zainteresirani in se pogosto ne udeležujejo zborov lastnikov,« je dejal Drago Koren. Da bi morali lastniki doseči obvezo sopolništva enega od lastnikov ob podpisu upravnikarja pri razpolaganju s sredstvi, pa je razmišljala predstavnica DeSUS-a Darinka Mravljak. »V zakonu je treba točno opredeliti pristojnosti, odgovornosti in sankcije,« je dejala. Goran Lukič iz Levice je dejal, da v Sloveniji več kot očitno obstajajo določene politične prioritete. »Kar sem danes doživel, je javno politično rojevanje te debate. Mislim, da bo potrebnih še kar nekaj korakov, da se bo ta debata tudi politično ponotranjila,« je izpostavil. Gorazd Marinček iz stranke Solidarnost je poudaril, da je uživanje lastnine neodtujljiva pravica, »zato je omejevanje razpolaganja z zasebno lastnino povsem izkrivljeno.« Predstavniki Piratske stranke Gorazd Knific pa je dejal, da je stanovanjska problematika področje, »ki se dotika vseh in v kateri so rešitve zelo preproste.« Izrazil je razočaranje nad dosedanjem politiko, ki je Združenje etažnih lastnikov izločila iz pogajanj, »čeprav so interesna skupina, ki jim celo po zakonu to pripada, in je povabila raje tja energetska podjetja in predstavnike upravnikov,« je še dejal Knific.

Predlogi rešitev pripravljani

Po dvehurni razpravi na okrogli mizi je postalo jasno, da bi se lahko o vprašanih stanovanjske zakonodaje pogovarjali dolge dni. Nekaterih vprašanj v okviru dogodka sploh ni bilo mogoče načeti, so pa predstavniki Združenja etažnih lastnikov zatrjili, da razmišljajo tudi o njih. Povedali so, da imajo pripravljene konkretne predloge za smiselno pripravo novega zakona.

Zdaj le še upajo, da jih bodo predstavniki politike povabili k sodelovanju.

Večer novopečenih velenjskih komikov

Stand up oder je za Gašperja Berganta ogrelo sedem udeležencev tečaja stand up komedije, ki so dodobra nasmejali polno dvorano obiskovalcev

Tina Felicijan

Pretekli konec tedna se je zaključil 28. študentski festival Dnevi mladih in kulture, ki je letos postregel s predvsem zabavnim programom, zato ni manjkal večer stand up komedije, ki je že tradicionalno ena najbolj obiskanih prireditev. Tokrat pa je število obiskovalcev presegllo pričakovanja – podstrešna dvorana Pekarne se je na večer 3320 Stand up napolnila do zadnjega kotička, saj se je občinstvu prvič predstavilo sedem novopečenih komikov iz Velenja in okolice, ki so prve korake po stand up oderu naredili pod mentorstvom izkušnega in vse bolj prepoznavnega komika, sicer pa profesorja matematike **Uroša Kuzmana**.

Uroš Kuzman je namreč združil svoje pedagoško delo s svojim hobijem – odprl je tečaj za stand up komike, ki so se nato predstavili na Dnevi mladih in kulture. »Tudi sam sem se v stand up komedijo vpeljal s tečajem, ki sem ga obiskoval pri Tinu Vo-

dopivcu. Kot v neko povračilo usluge sem zdaj pripravil svoj tečaj, saj so med komiki vedno dobrodošli novi ljudje z novo energijo in idejami.« je pojasnil, zakaj je razpisal dvomesečni tečaj kovanja domiselnih šal in odrskega nastopanja.

Tečaja se je udeležilo 15 zanesenjakov različne starosti, ki so morali na začetku svoje poti zabavanja občinstva ozaveštevati, da komedija ni stvar navdiha. Zabavati svojo družbo z nekimi šalami ni isto kot zabavati ljudi z odra, pravi Kuzman. V prvem primeru gre za situacije in neke reakcije nanje, v drugem pa za proces priprav, na katerem se nastop razvija, pili in nadgrajuje. »Občinstvo niso tvoji prijatelji. Ne bodo se smejali, če ne bo res smešno.«

Bistvena razlika med »faco« v družbi in »faco« na oderu pa je

obvladovanje nastopanja, ki ji polovica tečajnikov še ni bila kos. »Marsikomu je bil ta izziv preveč. Priprave in energija na oderu, iz katere komiki črpajo moč za nastop, se dopolnjujeta. Odrskih izkušenj ne moreš dobiti takoj, temveč jih nabiraš s kilometrino.

»Uroš Kuzman: »Za komika je vsak nastop večji izziv, saj mora šale nadgrajevati. Bolj ko so ene dobre, boljše morajo biti naslednje.«

Komiki se dolgo kalijo – prodor na večje šove ali televizijo je sad vsaj petletnega dela. Vse pa se začne s praznim papirjem in idejami, ki jih piliš in piliš – za vsako črtico je veliko dela.«

Začetniki so se za nekajminutno točko pripravljali več mesecev, v polni dvorani pa so s prijatelji in novim občinstvom uživali sadove svojega dela. Med njimi je bil tudi **Tjaš Esih**, še osnovnošolec, ki si že od četrtega razreda želi postati stand up komik. »Mami mi je povedala za tečaj, na katerem nam je Uroš dajal nasvete o tem,

kako iz neke ideje razviti smešno zgodbo. Sam sem poskusil nekaj napisati, Uroš pa mi je pomagal. Pred nastopom sem imel veliko tremo, skrbelo me je, kako se bo izšlo, zdaj pa sem bolj pripravljen na naslednji nastop, saj imam eno izkušnjo več.« je povedal najmlajši udeleženev tečaja, ki je navdih za svojo komedijo črpal iz situacij, ki se mu dogajajo za šolskimi klopki. Najstarejši pa je bil **Andrej Goršek**. »Navdih za šale so lahko neke zgodbe, pripetljaji iz vsakdanjega življenja, veliko pa ga dobim iz opazovanja. Vsak motiv je treba prenesti na papir, dodelati celoto in to dobro predstaviti.

V stand up komediji je nastop temeljito pripravljen, z izkušnjami pa je postopoma prisotne vse več improvizacije. Za to je potrebna kilometrina in sam verjamem, da bom z izkušnjami znal nasmejati publiko, kamorkoli bom prišel.«

In česa se je Uroš Kuzman naučil od nadobudnih komikov? »Da vsak, ki ima voljo, lahko najde

pot. Tečaja so se namreč udeležili zelo različni ljudje. Od šolarja, ki je hitro pokazal, da zna razviti misel, do fanta, ki ima zaradi kapi v mladosti težave z govorom, a je kljub temu suvereno nastopal.« je spodbudil vse, ki se spogledujejo s stand up komedijo, naj se prizkusijo ne glede na omejitve ali zadržke.

Polna dvorana smeha je dokaz, da tudi v Velenju obstajajo ljudje, ki so smešni in to znajo pokazati na oderu, je po uspešni sedmeri premieri povedal velenjski komik Uroš Kuzman. Foto: Martina Hrastnik

Iskreno in iskrivo z Mileno Zupančič

Velenje, 30. junij – Čudovit ambient terase pred vilo Herberstein, v objemu gozda in opojnega vonja cvetov je prejšnjo sredo gostil ustvarjalca knjige *Kot bi Luna padla na Zemljo* – **Mileno Zupančič** in **Tadeja Goloba**. O nastajanju obsežne biografije ene naših največjih igralk se je v avtorjema pogovarjala **Uršula Menih Dokl**.

Knjiga je napisana kot duhovita, tankočutna, a premišljena prvoosebna pripoved igralk Milene Zupančič o njenem delu na odrskih deskah in filmih, pa še marsičem, kar se ji je zgodilo v življenju. Poleg številnih anekdot, ki pritegnejo nasmeh na ustnice, pa v svojih spominih bralca večkrat spodbudi tudi k premisleku o sodobnih dilemah.

Čeprav smo igralko skoraj pol stoletja spoznavali v številnih podobah, raznovrstnih ženskih vlogah in ji značilnosti nekaterih "ponarodelih" filmskih junakinj, kot je na primer Presečnikova Meta, pripisali celo v resničnem

življenju, je igralka povedala, da v življenju skrbno loči in neguje dva povsem različna pola; na eni strani fantazijski, umetniški svet, na drugi pa realnost. Krutosti tega sveta je spoznavala predvsem, ko je kot ambasadorica Unicefa po vsem svetu pomagala ozaveščati o težkih vprašanjih naše civilizacije

in blažiti tegobe otrok, pa tudi žensk. Večer so prepletli številni utrinki, spomini, tudi na nastop v Velenju ob obisku vrhovnega poglavarja naše nekdanje skupne države. Milena Zupančič je poslušalce očarala s svojo pristnostjo, iskrenostjo in iskrivostjo.

Društvo za kulturo Gorenje je priredilo srečanje z igralko Mileno Zupančič, na katerem sta s Tadejem Golobom predstavila njeno biografijo.

Srečanje z ljubiteljskim slikarjem

Dragan Arsenijević iz Šoštanja riše, odkar pomni

Milena Krstič – Planinc

Šoštanj – Dragana Arsenijevića je leta 1975 pot iz Titovih Užic v Srbiji z Jelove gore pripeljala v Šoštanj. Trije otroci so bili v družini. Oče je delal, mama je gospodinjala. Denarja pri hiši ni bilo. Čopiči, risalni bloki in vse, kar je povezano z risanjem, je bilo nepotrebna potrata. Kdo bi to kupoval, če pa ni? Dragan bi pa risal, risal. To ga je res veselilo.

Spomni se, da je to počel z izposojenim čopičem in izposojenimi barvami na zakljih od moke. »Tahih, na katerih je bilo na eni strani narisano klasje. Še danes ga vidim. Notranja stran, ko je bila prazna in razrezana, je bila idealna za to.« Če tega 'papirja' ni bilo, če ni bilo koga, ki bi mu posodil čopič, se je znašel drugače. Risal je po snegu, po pesku ... Še v termoelektrani, kjer je delal, je v prah mimogrede kaj ustvaril.

Zdaj, ko je upokojenec, si pa da duška. Če ne riše, piše poezijo. Dvainšestdeset pesmi je napisal doslej. V maternem jeziku. Dve njegovi pesmi s tekmovanja v Kopru sta objavljeni v Paralelah. Prebere mi eno. Tisto o Šoštanju. Šoštanj mu je ljub. Večino pesmi je spesnil pod Pustim gradom. Ob nedeljah, ko je šel pred kosilom na sprehod. Ni se vrnil brez verza ali dveh.

Žena nad njegovim risanjem ni bila navdušena, dokler je to počel

Pejsaži in barve, njegov svet.

doma. »Da vse umažem, da imam vse majice zapacane, je govorila.« Zdaj, ko ustvarja v ateljeju v prostorih Lučke, kjer ima sedež umetniško društvo ARTUS, katerega član je tudi Dragan, in ne paca več po stanovanju, je drugače.

Navdih: najraje riše pejsaže dobiva, ko se vozi s kolesom, hodi po gozdu.

Pred petimi leti se je vključil v študijski likovni krožek, ki ob četrtkih poteka na Osnovni šoli Miha Pintarja – Toleda v Velenju. »Gospod Skok nas veliko nauči. Spomnim se, da smo na začetku risali samo jabolka in hruške, zdaj pa rišemo stvari, ki so vredne

pogleda.« Za to šolsko leto so zaključili, začenjajo spet jeseni.

Svoja dela – akril, pastel, suhi pastel, nekaj tudi v olju, občasno postavi na ogled. Samostojno razstavo je imel v Termoelektrani, skupinsko v dvorcu Gutenbuchel, ob 100-letnici mesta Šoštanj tudi v Mestni galeriji.

Zdaj pa si njegova dela lahko pogledate v vili Lučka. Ko so artusovci zaprli skupinsko razstavo z naslovom Svetovi v malem, so mu ponudili, da postavi svojo. Pa jo je! Lahko si jo pridete pogledat. Dragan vas bo vesel. Tako, kot bo vesel klepeta z vami.

Večeri v amfiteatru 2018

sobota, 9. junij, ob 17. uri

Glasbena šola GOTER

Ob zaključku šolskega leta 2017/2018 bo glasbena šola Goter pripravila koncert s svojimi učenci.

V primeru dežja bo dogodek v atriju Velenjskega gradu.

MESTNA OBČINA
VELENJE

Srečali so se pevski zbori društev upokojencev

Šaleška pokrajinska zveza društev upokojencev je priredila 9. revijo upokojenskih pevskih zborov, na kateri se je predstavilo osem sestavov, gostoval pa je tudi OPZ OŠ Antona Aškercu

Tina Felicijan

Velenje, 29. maj – V kulturnem domu so se zbrali pevski sestavi društev upokojencev Šaleške doline in se drug drugemu ter obiskovalcem predstavili predvsem z ljudskimi pesmimi, zapeli pa so tudi nekaj umetnih pesmi. 9. revijo pevskih zborov društev upokojencev Šaleške pokrajinske zveze sta spremljala predstavnica komisije za kulturo pri Zvezi društev upokojencev Slovenije Jožefa Ovníč in profesor glasbe Nikolaj Žličar, ki je nastopajočo strokovno ocenil. Med udeleženci revije je namreč izbiral tiste, ki se bodo predstavili na srečanjih v okviru letošnjega Festivala za tretje življenjsko obdobje.

Na državno srečanje upokojenskih pevskih društev se je uvrstil pevski zbor Društva upokojencev Paka pri Velenju z zborovodkinjo Anito Plazl. Društvo

je samostojno od leta 2014, zato je tudi pevski zbor še svež – deluje šele od oktobra lani. »V preteklosti je deloval pevski zbor Paški veseljaki, ki je lani prenehal aktivno ustvarjati. Nastala je praznina, ki jo je zapolnila naša skupina petnajstih ljubiteljev petja. Z velikim veseljem se dobivamo vsak torek in se učimo ljudskih in nekaterih Slakovih pesmi, naša spremljava pa je velikokrat harmonika,« je povedala predsednica zbora Vladimira Tisnikar in dodala, da je uvrstitev na državno srečanje velika spodbuda za nadaljnje delo, ki je vedno prežeto tudi s prijetnim druženjem. Volje do nastopanja in širjenja dobre volje ob pesmi jim ne manjka, pravi.

Za Ljudski večer – eno od številnih kulturnih prireditev na 18. Festivalu za tretje življenjsko obdobje, ki ga med 1. in 3. oktobrom v ljubljanskem Cankarjevem domu pripravlja Zveza društev upokojen-

Foto: J. Miklavc

cev Slovenije – pa je strokovna komisija izbrala skupino Podkrajski fantje, ki jo vodi Tomaž Tozon. Podkrajski fantje so pred časom delovali kot narodnozabavni ansambel. Imajo že več kot 30-letno tradicijo druženja ob glasbi. V preteklosti so nastopali tudi z instrumentalnim triom, s katerim so posneli osem samostojnih kaset in se redno udeleževali festivalov. Zdaj pa so se posvetili le petju. Ker redno vadijo za razne nastope, so se

rade volje odzvali povabilu k udeležbi na reviji upokojenskih pevskih zborov, prepavajo pa na najrazličnejših prireditvah. »Gojimo predvsem fantovsko petje. Na našem repertoarju so večinoma ljudske in narodne pesmi, ki jih zadnje čase prepavamo ob citrarski spremljavi. Tudi na nastopu na reviji nas je spremljala moja hči Urška Vedenik. To kombinacijo so ljudje dobro sprejeli in na nastopih vedno požanjemo pozitivne odzive,« je povedal

predsednik Podkrajskih fantov Franc Vedenik in dodal, da je zasedba izjemno napredovala, odkar jo vodi Tomaž Tozon – nekdanji član Slovenskega okteta in številnih drugih zborov, glasbeni urednik in producent, znan pa je tudi po Kekčevi pesmi, ki jo je za film Kekec odpel leta 1951. »Včasih smo peli bolj po posluhu, zdaj pa nas je naučil tudi drugih pevskih veščin, zato ima velike zasluge za naše uspehe.« Podkrajski fantje bodo nastopili na letošnjem srečanju zlatoporočencev, ki ga prireja Šaleška pokrajinska zveza društev upokojencev, jeseni pa načrtujejo samostojni koncert.

Zapuščina Ane Lušin, Cankarjeve ljubezni

Muzej Velenje je predstavil razstavo in publikacijo o Ani Lušin in njeni literarni zapuščini, ki jo je raziskovala in popisala študentka slovenščine in angleščine Zarja Gošnik

Tina Felicijan

V Muzeju Velenje so še posebno zlahtno zaznamovali Cankarjevo leto. Z razstavo in spremljajočo publikacijo so predstavili domoznansko zgodbo, povezano s Cankarjevimi življenjem – zgodbo o njegovi veliki ljubezni in muzi Ani Lušin, ki je kot učiteljica službovala na Plešivcu in tudi sama pisala. Gradivo o njenem življenju, razmerju s Cankarjem in njenem pisanju, je zbiral Marjan Marinšek, muzeju pa ga je podaril njegov sin Peter Marinšek. Ko je študentka slovenščine in angleščine Zarja Gošnik iskala temo za svojo diplomsko nalogo, pa ji je direktorica muzeja Mojca Žvart predala debelo kuverto fotografij, pisem in časopisnih izrezkov, na osnovi katere je nastalo delo z naslovom Zapuščina Ane Lušin, Cankarjeve ljubezni.

Avtorico raziskovalnega dela, razstave in publikacije je zanimalo predvsem Anino literarno ustvarjanje, na katerega se je osredotočila v diplomskem delu, ki ga je razdelila na pregled njenega življenja, odnosa z možem, pisemske korespondence s Cankarjem in njene literarne poskuse. Analizirala je tri ohranjene črtice, s katerimi je lahko bolje spoznala Ano, saj so zasnovane avtobiografsko. »V črticah Ano dojamemo kot izredno čutno, občutljivo žensko z močnim čutom za pravičnost. Imela je izjemno ljubeč odnos s svojim možem. V črtici z naslovom Umreti na božični večer je zapisala, da bi bila zares srečna, če bi ji bilo dano z njim preživeti vsaj še malo časa,« je o ženski, ki ni bila le Cankarjeva muza, ampak je tudi sama pisala, in to dobro, povedala Zarja Gošnik.

Po njenem mnenju so Cankarja navduševali predvsem njena milina, nedolžnost, naivnost. Opisoval jo je kot angela z velikimi rjavimi očmi. »Seveda pa mu je tudi godilo in laskalo, da ga je občudovala. Pomembna je bila predvsem za njegovo pesniško ustvarjanje. Zelo je vplivala na zbirko Erotika. V

njenem ustvarjanju pa Cankarjev vpliv vidimo v tem, da je pisala realistično. Brala je vse, kar je izdal, in sam ji je pošiljal svoje knjige. Ni pa v črticah zaznati motivov njune naveze niti ni Cankar v njih izpostavljen.«

Ana Lušin je imela izostren čut za jezik. »Mislim, da je njeno pisanje res na nivoju. Življenje je znala opisovati doživeto, ganljivo. Svoje črtice je poslala tudi Zofki Kvedrovi, ki je v njenem pisanju zasledila

Ljubezen med Ano Lušin in Ivanom Cankarjem je med drugim rodila njegovo pesem z naslovom Večerni koncert, ki jo je uglasbil Robert Jukič. Ob otvoritvi razstave jo je ob klavirski spremljavi Jana Pušnika odpela avtorica dela Zapuščina Ane Lušin, Cankarjeve ljubezni Zarja Gošnik (na fotografiji), ki je tudi solopevka. Večerni koncert bo zazvenel tudi v orkestrski izvedbi na decembrski prireditvi v spomin Franu Korunu Koželjskemu.

talent, svetovala pa ji je, naj se bolj posveti razčlenitvi likov. Je pa v njenih delih vseskozi prisotna slutnja smrti, saj je bolehalo za jetiko. Ni vedela, kako bi se s tem spopadala, saj si je zelo želela še živeti,« je še povedala Zarja Gošnik, ki je s temeljitim pregledom dela Ane Lušin odprla nov pogled na njeno življenje.

Indijanske legende oživele z lutkami

Lutkovno gledališče Velenje je predstavilo Indijansko pravljico, ki skozi legende in mite severnoameriških domorodcev pripoveduje o njihovem življenju

Tina Felicijan

Poslanstvo Lutkovnega gledališča Velenje je širiti otrokom obzorja in jih pomagati vzgajati z lutkovnimi predstavami, ki igrivo in nevsljivo posredujejo nauke tako klasičnih kot modernih pravljic ter zgodb iz ljudskega

Tudi z novo vlogo lutkaric sta se odlično spopadli. Noemi pa je v tej vlogi že četrtič,« je povedala avtorica predstave.

Indijanska pravljica v legendah o dobrih duhovih in živalih ter zlih pošastih in ljudeh pripoveduje o neločljivi povezanosti Indijancev z naravo – izobilju, ki ga

opremil Davor Plamberger, izdelal pa jo je skupaj s tolkalistom Gregorjem Plambergerjem in violinistko Ano Novak. Tako pri izdelavi lutk kot za scenografijo, kostumografijo in glasbo so se navdihovali v indijanski tradiciji in tako obuli mokasine, se okrasili s peresi, zaigrali na različna

Indijanska pravljica govori o rojstvu in ljubezni, smrti in zlobi, prijateljstvu in zaupanju, pogumu in vztrajnosti. Z izvrstnim razmerjem med pripovedovanjem in igranjem z domiselno izdelanimi lutkami in inovativno sceno je pritegnila tako otroke kot odrasle.

izročila, predstavljajo pa tudi ne- navadne, eksotične pripovedke tujih, starodavnih ljudstev. Tako so velenjski lutkarji pred leti ustvarili predstavo, ki se je naslanjala na afriške legende. V prvi predstavi v tem letu oziroma njihovi 27. zapovrstjo pa so združili motive mitov in legend Indijancev Severne Amerike. Nastala je Indijanska pravljica, ki jo je napisala in režirala umetniška vodja lutkovnega gledališča Alice Čop, lutkam pa so gib in glas dale Noemi Čop ter Ana Rotovnik in Urška Šilc, ki sta prvič nastopili z velenjskim lutkovnim gledališčem. »Z njima sem že sodelovala pri šoštanjskem amaterskem gledališču Agledaš, v katerem sta se obe izkazali.

nudi, in nesrečah, ki jih sproži –, pa tudi o človeški naravi – njenih temnih in svetlih plateg. »Zdi se mi, da smo danes že tako 'precivilizirani', da zgublamo stik z naravo. Zato smo želeli s tokratno predstavo otrokom pokazati drugačen odnos z naravo, živalmi in ljudmi, da tako spoznajo nekaj drugačnega, lepšega,« je povedala Alice in dodala, da je Indijanska pravljica najdaljša in tehnično najbolj zahtevna predstava do sedaj. Lutke zanjo je rezbaril Miloško Kumer, v detajle pa so jih izdelali člani družine Čop, ki so sodelovali tudi pri drugih pripravah. Noemi je zasnovala kostume, Kajetan pa je postavil sceno. Predstavo je z glasbo

tolkala in pri tem nadvse uživali, pravita novi članici velenjskega lutkovnega gledališča. »Mislim, da smo naredili veliko delo in Indijance prikazali na enkratnem način. Tudi sami smo se o njih veliko naučili,« je povedala Urška Šilc, Ana Rotovnik pa je dodala: »Upravljanje lutke ima poseben čar, saj zgodbe ne pripoveduješ le skozi svoje telo, ampak skozi lutko, v katero se moraš vživeti.«

Lutkovno gledališče Velenje bo Indijansko pravljico uprizorjalo na različnih prireditvah v Velenju, z njo pa bodo gostovali tudi po drugih slovenskih krajih.

Poleg liričnega letos tudi potopisno občutje

Na slavnostni Akademiji Poetična Slovenija je Velenjska knjižna fundacija podelila nagrade in priznanja laureatom 17. Lirikonfesta

Tina Felician

Tudi v letošnjem času od cvetenja do zorenja češenj je v Velenju potekal mednarodni književni festival Lirikonfest, ki ga že 17 let pripravlja Ustanova Velenjska knjižna fundacija z namenom predstavitev in popularizacije umetniške literature 21. stoletja, njenih ustvarjalcev, prevajalcev, mednarodnih literarnih posrednikov, strokovnih interpretov, urednikov, organizatorjev in drugih poznavalcev slovenske, evropske in svetovne književnosti.

Osrednje festivalsko dogajanje potekalo na zadnja majska dneva in večera. Prepleteno je bilo s

pesniškimi branji in pomenki, vrhunec pa je bila slavnostna podelitev literarnih nagrad in priznanj zaslužnim književnim ustvarjalcem, prevajalcem in mednarodnim posrednikom za vrhunski desetletni pesniški opus in najboljši slovenski knjižni potopis preteklega leta, prevajanje slovenske poezije v tuje jezike in posredovanje slovenskega jezika drugim narodom.

Festival v svojem bistvu vsa leta ostaja enak, povablence

in obiskovalce pa vsakič znova preseneti s kakšno novostjo ali domiselno variacijo. Tokrat je bil sklic festivala verz iz pesmi Urad za poezijo poljskega pesnika Juliana Kornhauserja, prevedenega v eni od festivalskih antologij Rp.Lirikon21. »Država bo ukinila narod«. Tudi letos pa razprave o festivalni temi niso potekale v obliki književnih omizij, temveč je 21 izbranih slovenskih in tujih književnih ustvarjalcev ter prevajalcev, ki so gostovali na

letošnjem Lirikonfestu, v predfestivalnem času na spletni strani uvkf.si dnevno objavljalo kratke refleksije na izbrano temo. »Želeli smo opozoriti na tematiko odnosa države do umetnosti in ljudi nasploh, s tem provokativnim sklicem pa ljudi spodbuditi k razmisleku in dejanjem, da to spremenijo. Pesniki so imeli različen odziv na to temo – od tega, da meja ni in smo vsi državljani sveta, da nas narodnost ne bremeni in smo del istega vesolja, do tega, da so meje tam, kjer si jih postavimo v glavi.« je sodelavka Velenjske knjižne fundacije **Urška Zupancič** povzela, kako so

Maruša Mugerli Lavrenčič je prejela lirikonov zlat.

Pretnarjeva nagrajenca Alenka Kuhar Daňhelova in Peter Kuhar

Velenjico-časo nesmrtnosti je prejel Iztok Osojnik.

Dragan Potočnik je dobil krilato želvo.

REKLI SO

»Vesel sem, da je najino delo nekdo opazil. Midva sva to preprosto počela. Imava čas in voljo, znava jezike, imava veselje do literature, rada spoznavava ljudi. Najbolj sem ponosen na dve antologiji – vsaka zajema po pet let festivala. V obeh so zbrana dela več kot stotih avtorjev, prevedenih v tri jezike, antologiji pa sta spodbudili prevajanje avtorjev tudi v druge jezike.« je povedal **Peter Kuhar**, ki je skupaj z **Lenko Kuhar Daňhelovo** prejel mednarodno Pretnarjevo nagrado oz. častni naslov ambasadorja slovenske književnosti in jezika za desetletno organizacijo mednarodnega literarnega festivala Evropski pesniki v živo, v sklopu katerega češkemu občinstvu vsako leto predstavi novejšo slovensko pesniško ustvarjalnost.

Maruša Mugerli Lavrenčič: »Tudi prevajalci potrebujemo ustvarjalni navdih. Včasih se lahko ure in ure ukvarjaš z enim verzom, mogoče že skoraj obupaš. Potem pa se čez nekaj dni znova lotiš prevoda, ki kar naenkrat steče. To je še posebej dober občutek. Nagrada mi veliko pomeni, sem pa bila presenečena, da so nagradi moji prevodi v nemščino, ki ni moj materni jezik.« je povedala dobitnica Lirikonovega zlata za vrhunske revijalne prevode novejšo slovenske poezije v nemščino

(pesmi **Maje Vidmar** in **Petra Semoliča**) in tudi italijanščino.

»Vsaka nagrada je neko priznanje in tudi meni veliko pomeni. Namreč poleg moje profesionalne 'okupacije' (sem zgodovinar) je leposlovje tisto, ki me je vedno zanimalo, ki me oplaja, mi daje notranjo moč in je pravzaprav smisel življenja. Nagrada mi daje vzgon za nadaljnje ustvarjanje, tako da sem zanjo izjemno hvaležen in iskreno vesel.« je povedal **Dragan Potočnik**, ki je poleg **Aleša Štegra** dobil drugič podeljeno krilato želvo – nagrado za najboljši slovenski knjižni potopis (potopisni roman *Pesem za Sinin džan*).

Iztok Osojnik: »Ta nagrada prepoznava neko delo v zadnjih desetih letih in v sebi nosi distanco do opravljenega dela, ki ga vrednoti z objektivne razdalje. V tem smislu je veliko priznanje avtorju. Velenje je pri tem pokazalo vizijo, ki je nekaj posebnega v literarnem svetu. V tem prostoru je sposoben videti nek trenutek v daljšem časovnem obdobju, v nekem razvoju, kar pomeni, da je ta prostor živ, celovit in se zelo zaveda samega sebe.« je povedal dobitnik velenjice-čase nesmrtnosti za vrhunski desetletni slovenski pesniški opus v 21. stoletju, ki je izkazan s petimi samostojnimi pesniškimi zbirkami v zadnjih desetih letih ter petnajstimi v dveh desetletjih poprej.

udeleženci festivala razmišljali o iztočnici. Posamezne misli pa so letos prvič ujeli tudi v video, ki je nastajal med osrednjim festivalnim dogajanjem, ko je Tomo Novosel zbral izjave festivalovih gostov za dokumentarni film Lirikonfestovo podnebje – rezervat liričnega in potopisnega občutja.

Tudi letošnja Lirikonfestova Akademija Poetična Slovenija so pospremili predstavitev festivalovih publikacij. Izšlo je Petdeset izbranih pesmi **Toneta Škrjanca** – lanskoletnega dobitnika književne nagrade velenjica-časa nesmrtnosti za vrhunski desetletni pesniški opus 21. stoletja. Izšel je 14. letnik revijalne antologije Rp. Lirikon21 – tradicionalne publikacije, s katero se je v vseh teh letih srečalo že poldruhi tisoč uveljavljenih in uveljavljajočih se evropskih in tudi nekaj neevropskih književnih ustvarjalcev in drugih, ki delujejo na tem področju. Začela je nastajati tudi večjezična in mednarodno rastoča e-antologija slovenske poezije 21. stoletja A Voyage Across Self-illuminated Planets (Potovanje po planetih z lastno svetlobo), v kateri so zbrana dela 21 slovenskih ustvarjalcev v poeziji, ki jih je v 16 evropskih jezikov prevedlo 39 prevajalcev. E-knjiga je brezplačno dostopna na spletni strani uvkf.si.

ALTERNATOR

Iz močvirja

Ona Čepaitytė Gams

Previdno stopam po mehkem mahu, nekakšnih puhastih mahovih hribčkah in se počutim, kot da se sprehajam in skačem po oblakih – po pravljicnem svetu, ki je tako posebno lep, a hkrati je lahko tudi nevaren. "Sem ti rekla, glej pod noge, spet boš mokra" – me opomni babi, ko zopet pomohim sicer v gumijaste škornje obuto nogo v kakšno odprtino vmes. Narobe sem ocenila razdaljo med hribčkoma in nisem bila dovolj natančna. A kaj, ko se mi je mudilo do teh še posebej velikih in zelo rdečih mahovnic (pravilni slovenski izraz za "ameriške brusnice" oz. *Oxycoccus palustris*), da čim prej napolnim košaro. Konec septembra je, ko ni najbolj prijetno biti moker. Dotaknem se tudi posebnega grmička – močvirskega rožmarina. Nam otrokom so razlagali, da je strupen. V resnici je pa zelo zdravilen, le ob vsakem dotiku te skoraj omami s svojim medicinskim vonjem. Vonj močvirja. Vsak sprehod po njem je bil v mojem otroštvu posebno in zmeraj malo skrivnostno doživetje, manjkale so le močvirske vile, ki jih v živo žal nikoli nisem srečala. Pozdravila sem pa že kakšnega bobra, na stotine prelepih kačjih pastirjev, zmeraj smo pazili tudi na ptičja gnezda – nekatere ptice zelo cenijo močvirski mir. Tudi danes rada zavijem po teh otroških poteh, čeprav se vedno bojim, da ne bom več našla prave poti nazaj. Izgubiti se v močvirju je še posebej neprijetna zadeva. Namreč vse okrog je videti zelo podobno – poredkoma rastoča majhna drevesa, hribčki iz svetlega maha, kakšen grmiček, tu pa tam kakšen hloed po tleh in odprtine z vodo, ki so videti dokaj strašljive črne barve. Svet zase. Svet nekje vmes. Skupaj voda, zemlja in nebo, ki tu deluje tako blizu. Kot da bi se nahajali in zibljali dobesedno na oblakih. Rahla monotonost prostora brez izstopajočih opornih točk. Od tega meditativnega ozračja kaj hitro izgubiš prostorski občutek in potem ostane samo klic na pomoč. Če bi človek imel v glavi vizualni prerez močvirja (sploh v globino), si verjetno ne bi upal niti stopiti na tisti mehki puhasti mah – kaj šele uvesti se za dlje časa. In razmišljati.

In zdaj si predstavljajte močvirje kot umetniško inštalacijo na Beneškem arhitekturnem bienalu. Popolnoma delujoča replika – ki je seveda potrebna rednega zalivanja. Letošnja tema bienala Freespace oz. Svobodni prostor vabi arhitekta in njihove (dandanes že skoraj obvezno interdisciplinarne) ekipe k premisleku o odnosu med sodobno arhitekturo in širšo civilno družbo. Projekt The Swamp School v močvirnatih Benetkah. V času globalnih klimatskih sprememb in negotovosti. Kot metafora, ki reflektira trenutno stanje, hkrati pa želi preseči oz. kvestionirati to njeno stigmatiziranost in vse že zgodovinsko negativne, tudi v širši javni retoriki prisotne (se spomnimo samo krilatega izraza "drain the swamp") konotacije in se osredotočiti na pozitivno. Močvirje kot arhitektura kohabitacije. Kot ključ do kompleksnosti. Kot nevidna arhitektura. Kot dialog med materijo, prostorom in časom v nenehni interakciji med materialnim in nematerialnim. Sam projekt pa kot pedagoški laboratorij, ki odkriva povezave med arhitekturo, naravo, dediščino, naravnimi prostori in tistimi, ki jih je ustvaril človek. Ki nas opozarja tudi na pomembnost sobivanja z drugimi življenjskimi oblikami. Kot prostor za oblikovalske in umetniške eksperimente.

Kot prvi je ob otvoritvi bienala zaživel močvirski radio – The Swamp Radio. Projekt z naslovom Biotricity ozvoči in vizualizira fluktuacijo procesa generacije elektrike bakterij. Umetniki interpretirajo zbrane podatke iz okoljskega spremljanja, da razkrijejo nevidno življenje v naravi, ki se skriva v močvirskih ekosistemih. Zelo zapletena razlaga, a preprosta ideja, ki bi tudi nam kdaj prišla prav. Da, v našem zapletenem vsakdanu kdaj vsaj za kratek čas vklopimo močvirski radio in prisluhimo - naravi in samim sebi.

Pika praznuje rojstni dan

V petek, 8. junija, ob 18. uri bo Plesni teater Velenje na ploščadi pred Domom kulture Velenje, pripravil plesno predstavo na prostem, ki so ji dali naslov Pika praznuje rojstni dan.

Zgodbo o Piki Nogavički poznajo otroci po vsem svetu, tako majhni kot veliki. V Velenju je še posebej aktualna. Pika je živahna deklica, ki je vedno pripravljena na nove dogodivščine. Je radovedna navihana in nikoli ni pri miru. Tokrat Pika praznuje rojstni dan, kipa seveda ni čisto navaden, je pač takšen, kot se spodobi za Piko. Njeno zgodbo sta lansko leto koreografirali Nina Mavec Krenker in Polona Boruta po nekaj letih obnovili in ujeli v barvito dogodivščin polno plesno pravljico.

Večeri v amfiteatru 2018

MESTNA OBČINA VELENJE

četrtek, 7. junij, ob 18. uri

SKUD Velenje
- srbsko kulturno umetniško društvo Velenje

Mlada, srbsko kulturno umetniško društvo, ki deluje v Velenju šele dobro leto in varuje srbsko tradicijo ter kultura, se bo predstavilo z žensko pevsko sekcijo in dvema otroškima koreografijama. Vabljeni!

V primeru dežja dogodek odpade!

Radijski in časopisni MOZAIK

Vija vaja »ven« do začetka novega šolskega leta

V petek, 22. junija, bo na sporedu zadnja oddaja Radia Velenje za otroke Vija vaja v tem šolskem letu, njena osrednja tema pa kaj drugega kot prihajajoče poletne počitnice.

Oddajo pripravljata naša zunanja sodelavka **Mojca Štruc**, ki je med drugim povedala, da je bila osrednja tema letošnjih oddaj šport. Vsaka je vključevala otroška poročila, gostje so povedali nekaj najpomembnejšega o sebi, svojih uspehih in delu. Druženje gostujočih v oddaji in poslušalcev pred radijskimi sprejemniki pa so obogatile še nagradne uganke. V dosedanjih oddajah je gostila učence osnovnih šol bratov Letonja Šmartno ob Paki, Livada, Antona Aškerc, Gorica Gustava Šliha (vse Velenje), Karla Destovnika Kajuha Šoštanj, člani Društva

prijateljev mladine Ravne ter še nekatere druge prijetne mlade glasove.

Pričakovanja? »Najprej so bila mešanica strahu, ali bodo šole sploh zelele sodelovati, in navdušenja. O strukturi oddaje nisem nikoli podvomila, ker so redne rubrike zasnovane ob pomoči novinarja. Danes z zadovoljstvom povem, da so izkušnje boljše od pričakovanj,« pravi Mojca in dodaja, da je teklo vse zelo dobro, otrokom, ki so prišli v studio, so tudi pokazali potek dela, se z njimi pogovarjali in tako zelo hitro spletili prav zanimive niti. Veliko vprašanj so zastavili obiskovalci, izrazili veliko pozitivne radovednosti, »lahko bi rekla, da sem zaznala tudi veliko spodbud in morda v prihodnje kdo od njih postane del radijske

srenje.« Bolj kot priprava oddaj je otroke presenetila prisotnost le enega človeka v studiu med oddajanjem. Presenečeni so bili še, ko so slišali, koliko zakonodajnih določil se dotika radia.

Mojca Štruc meni, da je otroška oddaja dosegla svoj namen: obogatila je radijsko shemo, mladi so lahko potešili svojo radovednost o delu na radiu, mladi in tudi njihovi preostali družinski člani ter prijatelji so znova postali pozorni na radio. S tem soglašata tudi odgovorna urednica **Mira Zakošek**, ki je že potrdila, da bo oddaja Vija vaja na sporedu na radijski frekvenci 107,8 mega herca tudi v naslednjem šolskem letu.

■ tp

PESEM TEDNA na Radiu Velenje

Izbior 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 14.30.

1. **TABU – Hodi sam**
2. SEVERINA feat. PETAR GRAŠO – Unaprijed gotovo
3. NICKY JAM feat. WILL SMITH & ERA ISTREFI – Live it up

Skupina Tabu praznuje letos dvajset let delovanja. V tem času so izdali šest albumov, posneli 103 skladbe in 21 videospotov, prejeli tudi številne nagrade, za številne pa bili nominirani. Letos so postregli s svežo balado Hodi sam, s katero so naznanili pohod proti novim mejnikom, ob jubileju pa izdali tudi album The best of.

GLASBENE novice

Severina sodelovala z Grašom

Severina je objavila videospot za nov singel z naslovom Unaprijed gotovo. Enostavni in čustveni pesmi je svoj edinstveni pečat dodal Petar Grašo, ki ga prijateljstvo s Severino veže že polnih osemnajst let. Iz tega prijateljstva se je rodila ideja o pesmi, za katero Gašo pravi, da ni sezonska, ampak ima vse attribute velike pesmi, ki bo uspešna več let. Pesem Unaprijed gotovo je ena lepših balad v Severinini karieri, singel pa napoveduje prihajajoči album, ki bo izšel konec meseca. Napisal jo je Goran

pa so postregli s svežo balado Hodi sam, s katero so naznanili pohod proti novim mejnikom. Leto 2018 bodo obeležili z veliko turnejo. Med koncerti je dvajset večjih, ob veličastni številki 20 pa so izdali tudi album The best of.

Tanja Ribič posnela videospot za skladbo Ljudje

Tanja Ribič je za nežno izpovedno balado Ljudje posnela videospot, ki bo gledalce poetično spomnil, da smo na koncu koncev vsi samo ljudje. Produkcija videospota je potekala slaba dva meseca po Tanjinem nastopu na letošnji EMI. Režijo je prevzel

Ratković, skladatelj, s katerim do zdaj Severina ni sodelovala, besedilo pa je napisala znana tekstopiska Marina Tucaković.

Dvajset let skupine Tabu

Skupina Tabu letos praznuje dvajset let delovanja. Vse skupaj se je začelo leta 1998 s prvo postavo, ki so jo takrat sestavljali Nina Vodopivec, Primož Štorman, Tomaž Trop, Iztok Melanšek, Marjan Pader in Sandi Trojner. V dvajsetih letih je skupina doživela nekaj kadrovskih sprememb, od katerih so bile najbolj opazne seveda menjave pevk. Leta 2007 je zaradi težav z glasilkami skupino zapustila Nina Vodopivec, ki je s skupino posnela tri albume. Zamenjala jo je Tina Marinšek, s katero so izdali album 42 in EP Hvala za ribe. Leta 2015 pa je v skupino prišla aktualna pevka Eva Beus, s katero tabujevci tudi po dvajsetih letih nadaljujejo svojo zgodbo. Z njo so posneli album Nabiralka zvezd, na katerem je enajst skladb. Letos

Ven Jemeršič, ki je skupaj s Sabino Frlic napisal tudi scenarij. K sodelovanju so povabili par plešalcev, ki je odigral glavno vlogo in predstavljal vse ljudi, ki jih povezuje ljubezen – smisel in gonilo življenja. Spot so morali posneti v enem dnevu, poseben izziv je bila želja, da ga posnamejo v le štirih kadrih. Če jim ne bi pomagajalo sonce, bi jim to tudi uspelo, zato so pri snemanju zadnjih prizorov ustvarili nekaj več kadrov, da se je vse izteklo tako, kot so si zamislili. Za verodostojnost zgodbe, ki

sta si jo zamislila scenarista, se Tanja v spotu pojavi gola, spot pa je zanimiv tudi zato, ker so na snemanju sodelovali ljudje, ki so se odzvali na Tanjino povabilo preko Instagrama.

Južnokorejski pop osvaja svet

Južnokorejski pop spet osvaja svet. Pred leti je to po zaslugi Youtuba uspelo plesni uspešnici Gangnam Style, danes pa svet osvaja skupina BTS. Zasedba je predstavnik tako imenovanega K-popa, južnokorejske glasbene zvrsti, ki se ji je uspelo prebiti celo na vrh ameriške lestvice

albumov Billboard 200. Njihov album Love Yourself: Tear, ki so ga izdali 18. maja letos, so v prvem tednu prodali v 135.000 izvodih. Album korejske skupine, ki jo je leta 2013 ustvarilo podjetje Big Hit Entertainment, je tudi prvi album v tujem jeziku na vrhu lestvice Billboard 200 po več kot 12 letih. Nazadnje je naskok na ameriško lestvico uspel italijanskemu kvartetu Il Divo. Tudi sicer je skupina, ki jo sestavlja sedem fantov, zelo priljubljena v tujini, še posebej na Japonskem, Kitajskem, v Jugo-

vzhodni Aziji in delih Latinske Amerike.

Vračajo se Alice in Chains

Kulturna grunge zasedba Alice in Chains iz Seattlea je po petih letih nedavno objavila novo pesem The One You Know. Skladba bo izšla na novem, šestem studijskem albumu, ki naj bi ga objavili že letos poleti. Zasedba je zaslovela v zlato dobi grungea, v 90. letih, ko je izdala albume Facelift (1990), Dirt (1992) in Alice in Chains (1995). Leta 2002 je zaradi posledic odvisnosti od drog umrl pevec Layne Staley in skupina

LESTVICA domače glasbe

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

1. Ansambel Zadetek – Si čisto znorela
2. Ansambel Glas – Saj že jutri
3. Ansambel Ideja – Slovenci smo veseljaki
4. Igor in Zlati zvoki – Reci mi
5. Ansambel Livada – Moja dežela
6. Ansambel Norost – Na morje grem
7. Ansambel Okej – A se peljat greš en krog
8. Ansambel Utrip – Strah je votel
9. Kraški kvintet – Mizar
10. Prleški kvintet – Pomlad se prebuja

www.radiovelenje.com

zelo NA KRATKO

VLADO KRESLIN

Na svoj zadnji album Če bi midva se kdaj srečala je Vlado Kreslin uvrstil tudi duet z Antonello Ruggiero, legendarno italijansko pevko, nekdanjo solistko skupine Matia Bazar. Splet dveh odličnih glasov zablesti v razkošnem in bogatem orkestrskem zvoku, pesem pa govori o mejah in dobrososedskih odnosih in je danes še kako aktualna.

GUŠTI

Gušti, ki ga poznamo tudi kot nekdanjega člana skupine Big Foot Mama in dueta Gušti in Polona, predstavlja svoj četrti samostojni singl. Njegov naslov je Milijoni trenutkov, pod avtorstvo besedila in glasbe se kakopak podpisuje Gušti, aranžma pa je prepustil znanemu producentu Žaretu Paku.

LUSTERDAM

Lusterdam so nase opozorili s prvim singlom Lepo mi godrnjaš in z glasbo, ki jo ustvarjajo, prepričali mnoge. Prvi single se je znašel na številnih

radijskih lestvicah, skupina pa v teh dneh predstavlja že drugo skladbo z naslovom Moram. Lusterdam bodo poleti dokončali svoj prvenec, ki ga bodo izdali jeseni. Na njem bo deset avtorskih skladb.

SCORPIONS

Jutri, v petek, 8. junija, bo v ljubljanski dvorani Stožice nastopila legendarna nemška rock skupina Scorpions. Skupina, ki deluje že več kot pet desetletij, prihaja v Slovenijo v okviru turneje Crazy World Tour, njihove največje uspešnice pa so Send Me an Angel, Still Loving You, in Wind of Change. Kot gostje na koncertu bodo nastopili slovenski bluesrockerji Stray Train.

VIVIANA KUKAR

Mlada pevka Viviana Kukar je prva zmagovalka glasbenega tv šova Nova zvezda Slovenije. Novopečena zvezdnica se v teh dneh že predstavlja s prvo skladbo Za kratek čas. Napisal jo je Alex Volasko, pri besedilu pa je svoje dodala tudi Saša Lešnjak. V kratkem prihaja še videospot.

čvek, čvek

► »Če nismo slavni, smo pa glavni.« so bili pričani ob igranju Avsenikove Golice, Slakovih, Miheličevih ... viž po ulicah Prage (od leve proti desni) Timotej Kreft, Marko Juvan in Borut Škrabu. Krivci za takšno pričanje so bili mimoidoči, ki so jim ploskali, plesali, jih fotografirali. Z njimi so se radostili tudi ostali sopotniki v avtobusu, saj so vedeli, da bodo za napitnino poskrbeli iz skupnega »tekočega in jedilnega« fonda.

► Pred polaganjem temeljnega kamna za izgradnjo glasbene šole v Šoštanju se je bilo treba primerljivo zaščititi, da je to potekalo varno, in si nadeti zaščitna sredstva tudi za primer, če bi mimo prišel kak inšpektor. Organizatorji dogodka so mislili na vse. »A res na vse? Kaj pa na velikost?« se sprašuje podžupan Občine Šoštanj Viki Drev. Pa številke ni dolgo iskal. Raje je poskusil, če mu bo telovnik prav.

▼ Precej otožno so zveneale pesmi, ki so jih na polaganju temeljnega kamna za izgradnjo in dozidavo glasbene šole v Šoštanju zapeli pevke in pevci Mešanega pevskega zbora Svoboda Šoštanj, medtem ko je bil nastop godbenikov Pihalnega orkestra Zarija Šoštanj nekaj čisto drugega. Razpoloženje je dvignil do neba. Oboji bodo imeli v novem objektu svoje prostore. Res pa je, da bodo prostori pevcev manjši od prostorov godbenikov. Med vrsticami je bilo to v njihovih nastopih čutiti.

frkanje

» Levo & desno «

Pirova □

Vzdih (razočaranega) volivca: bolje glaž pira kot pirova zmaga.

Dosti pol (?)

Nekateri so res čudni. Slišim, da so v Šoštanju tudi taki, ki se čudijo, zakaj so ob začetku gradnje glasbene šole položili cel temeljni kamen. Saj bodo vendarle zgradili le prizidek, pa bilo pol kamna dovolj.

Vročje □ mrzlo

Ker si delavci želijo višjih plač, je v marsikaterem podjetju vročje. A vodstvom uspe stavke vseeno vsaj začasno zamrzniti.

Epidemija

Ne vem, kaj imata neposredno skupnega volitve in zdravstvene razmere, a nekateri pravijo, da se nam po volitvah obeta epidemija demence. Izvoljeni bodo kaj hitro pozabili na svoje obljube.

Brezposelnost

Med bližajočimi se počitnicami bo menda letos v nekaterih občinah več brezposelnih. Zaradi pomanjkanja ne bodo zaposlili toliko šolarjev kot prejšnja leta. Ne zaradi pomanjkanja dela, pomanjkanja denarja.

Napovedi

Če lahko verjamemo napovedim, nas čaka dolgo vročje poletje. Če ne pade kaj vmes.

Malo drugače

Komaj se je začelo lepše vreme, že mnogi obiskovalci glasno hvalijo, da je Velenjsko jezero z lepo urejeno plažo kot morje. Le nekateri, ki pridejo od drugod, pravijo, da po soli pa da ne diši najbolj. Zavist, seveda.

Čebele in □

Pred kratkim smo proslavili prvi svetovni dan čebel. Le čebel in njihovi delavnosti ter neprecenljivi koristnosti za splošno preživetje. A nič o trojih, ki jih je v različnih oblikah še zelo veliko.

Klopi ob klopi

Tudi če z ljubljnim sedita skrita za grmičevjem v parku na klopi, morata paziti. Tudi tam lahko na vaju prežijo – klopi.

Danes in jutri

Tudi zdaj po volitvah bomo spet velikokrat slišali, kako si bodo novoizvoljeni prizadevali za naš lepši jutri. Mi pa si želimo, da bi si prizadevali za lepši danes. Jutri je pač vedno jutri.

ZANIMIVOSTI

Pregrešno drago sadje na Japonskem

Prodaja sezonskega sadja na Japonskem pogosto pritegne številne premožne kupce, saj marsikateri sadež v tej državi velja za statusni simbol. Nič čudnega torej, da je tudi nedavna dražba sadja, ki je potekala na glavni tržnici na severnem otoku

Hokaido, pritegnila nekaj bogatašev. Med drugim so na dražbi ponujali melone sorte jubari, ki so na Japonskem izredno cenjene, saj rastejo zgolj v istoimenskem mestu na drugem največjem japonskem otoku Hokaido. Znane so po svojem sladkem okusu in ta je očitno pritegnil tudi letošnje kupce. Za dve meloni je tamkajšnje podjetje, ki pakira sadje, odštelo 3,2 milijona japonskih jenov oziroma 24.982 evrov.

V Italiji raste najstarejše drevo na svetu

V Italiji stoji in še vedno raste uradno najstarejše drevo na svetu. Znanstveniki so ga poimenovali Italus, ob tem pa potrdili, da

zajetni kolobarji, ki so nastali v zadnjih desetletjih, pričajo o tem, da drevo še vedno raste. Gre za muniko, ki je po podatkih raziskav na kamnitih pobočjih južne Italije vzklila leta 789. Odtlej je preživela že vrsto različnih vremenskih pojavov, vključno s hladnejšim srednjim vekom, ter vse bolj očitnim porastom temperatur.

Za mesec dni bodo blokirali Facebook

Papua Nova Gvineja se je odločila, da bo za mesec dni blokirala Facebook. Upajo, da bodo tamkajšnje oblasti z ukrepom odkrile lažne uporabniške račune in državo očistile lažnih novic. Kot poudarjajo, ne bodo iskali samo virov lažnih novic, temveč tudi tiste, ki prek svojega (lažnega) profila razširjajo pornografijo. Zaenkrat še ni znano, kdaj naj bi v Papui Novi Gvineji blokirali Facebook, vedno več pa je na-

migov, da bi se to lahko zgodilo pozneje letos, ko bo prestolnica Port Moresby gostila sestanek na vrhu držav članic azijsko-tihomorskega gospodarskega sodelovanja.

Pridigar vernikom naložil, naj mu kupijo zasebno letalo

Evangelikanski pridigar iz Louisiane Jess Duplantis je dvignil kar nekaj prahu. Na svoji spletni strani je namreč objavil video, v katerem je sporočil, da je imel pogovor z Jezusom. Ta naj bi mu naročil, naj si pridobi letalo Dassault Falcon 7x (ki stane okoli 47 milijonov evrov). Duplantis, ki je sicer že lastnik treh zasebnih

letal, je v videu zatrdil, da je bil to najboljši stavek, ki mu ga je kadarkoli povedal Bog. Jezus naj bi pridigarju dodal, naj bo za letalo pripravljen krvaveti, kar si pridigar predstavlja kot prošnjo vernikom za pomoč. Začel je torej s pozivi za donacije, ki jih upravičuje s tem, da letalo ne bo njegovo, temveč last župnije.

Savdska princesa na naslovnici revije Vogue

Na junijski naslovnici revije Vogue se je znašla savdska princesa Hajfa bint Abdulah Al Saud. Gre za eno od 30 otrok pokojnega kralja Abdulaha, ki je umrl januarja 2015 in ki ga je nasledil kralj Salman (brat pokojnika). Ta je vodenje države v zadnjem času prepustil svojemu sinu, najverjetnejšemu nasledniku Mohamadu bin Salmanu. Čeprav je znano, da so ženske v Savski Arabiji izrazito podrejene moškim, se princesa na naslovnici revije tokrat pojavlja ob pomembnem koraku v državi – koncu prepovedi vožnje za ženske. Na fotografiji tako sedi na vozniškem sedalu in je, tako kot številne slavne manekenke pred njo, precej bolj zakrita kot odkrita.

Za mestni grb izbrali konopljin list

Podeželsko mestece Kanepi na jugu Estonije, katerega ime dobesedno pomeni konoplja, je sklenilo, da bo odslej za svoj mestni grb uporabljalo konopljin list. »Danes konopljin list enačimo z uporabo rekreativnih drog. Dejstvo pa je, da ljudje industrijsko konopljo že leta uporabljajo na več sto načinov,« je pojasnil mestni svetnik Andrus Seeme in dodal, da zanj novi mestni grb ni sporen. In ni edini: občina je pred odločitvijo izvedla spletno anketo, v kateri so estonski državljani lahko izbrali nove mestne simbole. V anketi je sodelovalo več kot 15 tisoč ljudi, približno 12 tisoč pa se jih je odločilo, da bo nov mestni grb krojil konopljin list.

Velenje, 2. in 3. junij – Velenjska gledališka ustvarjalca **Boštjan Oder** in **Jana Flego** sta pred nekaj leti obiskala seminar **Jelene Sitar** in **Igorja Cvetka** – pionirjev kamišibaja na Slovenskem. Umetnost pripovedovanja zgodb ob slikah ju je prevzela in prepričala, da bo navdušila tudi velenjsko občinstvo, sta jo prinesla v Velenje. Že v prvem letu uprizorjanja sta pritegnila dobro deseterico navdušencev, ki so se spoprijeli z novim izzivom in tudi sami stopili v čevlje kamišibajkarjev.

Pred kratkim pa je v Velenju potekal že drugi seminar o kamišibaju, na katerem se je izobraževalo 15 novih ustvarjalcev v tej na videz preprosti, v resnici pa zelo kompleksni obliki gledališča. Pod okriljem KUD Dudovo drevo se danes druži dobrih dvajset kamišibajkarjev, kar je tudi v slovenskem merilu zavidljivo število. »V drugih središčih kamišibaja po Sloveniji se s ponosom pohvalimo, da je pri nas toliko zanimanja za to čudovito umetnost, ki je tako prijetna tudi zato, ker je povsem analogna – za pripravo in izvedbo ne potrebujemo nobene tehnologije, samo preproste slike, kamišibajkarja in besede. Morda so jo tudi zato tako otroci kot odrasli tako lepo sprejeli,« razmišlja Boštjan Oder, pobudnik in orga-

Festival gledališča med sliko in besedo

Kulturno umetniško društvo Dudovo drevo je priredilo 2. festival kamišibaja oziroma japonskega papirnatega gledališča

Kamišibaj je gledališka oblika, ki izhaja iz Japonske. Tam kami pomeni papir, šibaj pa teater. Mali leseni oder z loputicami, za katerimi so spravljene ilustracije, pa se imenuje butaj.

»V kamišibaju vidim priložnost za komunikacijo z otroki, predajanje nekih naukov, pa tudi za izražanje same sebe. Prvi kamišibaj mi je prinesel nove izkušnje v pripovedovanju zgodb predvsem zaradi vključevanja ilustracij in usklajevanja pripovedi s sliko, ki jih bom zdaj nadgrajevala,« je povedala vzgojiteljica v Vrtcu Velenje **Nina Cencelj** in dodala: »Naj otroci dolgo dolgo živijo v pravljici.«

Jože Školjc, učitelj v 5. razredu valdorske šole v Celju: »Trenutno se skoraj vsakodnevno ukvarjam s pripovedovanjem zgodb. Z avtorskim besedilom, ki sem mu dodal slike, sem skušal prikazati vsebino malce humorno, simpatično, poučno, s čimer lahko otroke veliko naučimo. Moj izziv je, da kamišibaj predstavim učencem in jih povabim, da sami ustvarjajo v njem.«

nizator že 2. festivala kamišibaja, ki je pretekli konec tedna potekal na Velenjskem gradu.

Prvi dan festivala so se predstavili izkušeni pripovedovalci kratkih zgodbo ob slikah – **Urška**

Rihtar, Janja Stopar, Jana Flego, Vanja Kretič, Ota Blatnik, tudi Igor Cvetko in Jelena Sitar, ki sta z veseljem obiskala festival in z zanimanjem spremljala razvoj te umetnosti v Velenju, gonilna sila

kamišibaja pri nas Boštjan Oder pa je izvedel premiero zgodbe o lokalni legendi – zmaju Pozoju. Napisal in po Boštjanovih predlogih ilustriral jo je **Rok Poles**, pripoveduje pa o zmaju, ujetem

v podzemnem jezeru, ki se je, ko se je Pozoj rešil, razlilo po Šaleški dolini. Ker ljudje zmaja niso marali, so izsušili jezero in se ga znebili, njegovo kri pa je vpila zemlja in nastal je premog. Ko so

ga ljudje začeli izkopavati, se je dolina ugreznila in nastalo je novo jezero, ki je pogoltnilo cerkve, domačije in najlepše travnike. Tako je zmaj dosegel svoje maščevanje, vonj po njegovi krvi – premoğu – pa še vedo veje skozi dolino. »Marsikdo je dejal, da zdaj Velenjsko jezero gleda s čisto drugimi očmi,« je po uspešni premieri povedal pripovedovalec.

Drugi dan festivala pa so se predstavili najnovejši kamišibajkarji, ki so pred komaj tednom dni usvajali večino te umetnosti na drugem velenjskem seminarju: **Vesna Koren, Brigita Sever, Lili Rezman, Tjaša Rezman, Katarina Aman, Petra Hribernik, Nina Cencelj, Jože Školjc, Štefka Pohorec, Tadeja Kavčič** in **Arpad Šalamon**.

Kmalu bo v Štanjelu potekalo državno srečanje najboljših slovenskih kamišibajkarjev, ki se ga bo zagotovo udeležilo tudi nekaj ljubiteljev papirnatega gledališča iz Velenja. Jeseni pa KUD Dudovo drevo načrtuje še kamišibaj večer za odrasle, ko bodo morali otroci počakati pri babicah in dedkih, pravi Boštjan Oder, saj bodo zgodbe bolj resne, nekatere pa bodo tudi erotično obarvane.

■ Tina Felicijan

Obnovljen tehnični spomenik kot turistična priložnost

Prvi javni vodovod vodohran Gorice v občini Šoštanj izjemen inženirski podvig, tudi danes oskrba z najsodobnejšim oskrbnim sistemom – Nekoč 700, danes blizu 44 tisoč uporabnikov

Tatjana Podgoršek

Šoštanj, 30. maja – Občina Šoštanj je bogatejša za tehnični spomenik. Tako so označili obnovljen vodohran Gorice na priložnostni slovesnosti pred tednom dni. Otvoritveni trak so prerezali šoštanjski župan **Darko Menih**, direktor Komunalnega podjetja **Gašper Škarja** ter podžupan Mestne občine Velenje **Peter Dermol**. Ideja o njegovi obnovi je prišla iz vrst Komunalnega podjetja Velenje, ki je upravljalec komunalne infrastrukture v Šaleški dolini, dela pa so veljala blizu 30 tisoč evrov. V notranjosti vodohrana so uredili tudi razstavo, ki priča o izgradnji prvega javnega vodovodnega sistema v tukajšnjem okolju in jo nameravajo še dopolniti. Predstavniki podjetja Energoterm (izvajalec obnovitvenih del) je ob tej priložnosti podaril Vili Mayer diaprojektor.

Po mnenju Gašperja Škarje zgodovine ne smemo zanemariti, saj brez nje ni moč načrtovati prihodnosti. V preteklih letih so se srečevali na otvoritvah večjih objektov komunalne infrastrukture, pomembnih za prihodnost,

V vodohranu so uredili stalno razstavo o razvoju izgradnje vodovodnega omrežja v tukajšnjem okolju

tokrat ob objektu, s katerim izražajo poklon in zahvalo predhodnikom, ki so v tistih časih opravili izjemen podvig. V pičlih 4 mesecih so zgradili 14 kilometrov vodovodnega omrežja brez strojne mehanizacije, česar si v današnjih časih sploh ne znamo predstavljati. »Če je za takratne čase omenjeni vodovod veljal za izjemen inženirski podvig, bi lahko tako označili tudi kohezijski projekt, s katerim smo pridobili tri sodobne naprave za pripravo pitne vode in omrežje, ki danes oskrbuje z osnovno dobrino blizu 44 tisoč prebivalcev občin Velenje, Šoštanj in Šmartno ob Paki, razvejano omrežje pa je dolgo 708 kilometrov. Prvi vodovod je oskrboval le 700 uporabnikov v mestu Šoštanj.« Zagotovil je, da si bo velenjska komunala prizadevala ohraniti visoko kakovost oskrbe z zdravno pitno vodo tudi v prihodnje ter sledila napredku v tej dejavnosti.

Darko Menih je spomnil, da so v zahvalo za javni vodovod takratnemu županu Šoštanja **Franu Mayerju** perice mesta naročile kip nimfe pri domačem umetniku **Ivanu Napotniku**. Otvoritev tehničnega spomenika je

tako kamenček v mozaiku praznovan 130-letnice Napotnikovega rojstva, ki ga bodo v lokalni skupnosti zaznamovali z več dogodki. »Vodohran Gorice je priljubljena vmesna točka na dobro obiskani Trški poti. Tu se bodo od zdaj lahko občani in drugi obiskovalci odžejali z vodo iz pitnika, hkrati pa se ob ogledu razstave seznanili z razvojem vodovodnega omrežja v Šaleški dolini.«

Po mnenju Petra Dermola s prizadevanji za kakovostno oskrbo občanov s pitno vodo lokalne skupnosti v dolini dokazujejo odnos do naravnega bogastva in s tem prispevajo k visoki kakovosti življenja občanov. Ohranjanje zgodovinsko pomembnih objektov je turistična priložnost, s katero lahko bogatijo čas obiskovalcev, ki ga ti namenijo se-

Leta 1931 zgrajen vodohran Gorice v občini Šoštanj je prvi javni vodovod v Šaleški dolini. 14 kilometrov dolgo vodovodno omrežje, ki je potekalo od Tajhtovega izvira v Belih Vodah do omenjene lokacije, so zgradili v pičlih štirih mesecih in je predstavljal za takratne čase izjemen inženirski podvig. Gospodinjstva v mestu Šoštanj je oskrboval z vodo v obdobju 1932–1986.

znanjanju s preteklostjo in prihodnostjo Šaleške doline.

Priložnostni kulturni program so pripravili tolkalci šoštanjskega oddelka velenjske glasbene šole.

Malim športnikom razdelili 72 kolajn

S sloganom »Sodelujem – zmagujem« se je v okolici vile Rožle na IV. Otroški olimpijadi potilo in zabavalo veliko družin

Velenje, 2. junija – Sobotno dopoldne v okolici vile Rožle je bilo živahno in kratkočasno, saj je Medobčinska zveza prijateljev mladine (MZPM) poskrbela za športno obarvano, zabavno dopoldne za otroke in družine. Že

paj s športno šolo Mali športnik, ki jo vodi **Rok Tomažič**. Vožnja samokolnic na poligonu, zbijanje pločevink s pomočjo vodnih curkov, ki so švigali tudi po tistih, ki jim je bilo vroče, pa ameriški nogomet, hoja po vrvi ... Vse jim je

Otroci so v športnih aktivnostih in zabavnih igrah uživali, starši pa so zanje navijali. Tistim mlajšim so pomagali pri opravljanju nalog na gimnastičnem poligonu in še 10 športnih točk.

četrti Otroško olimpijado so tudi letos pripravili v sodelovanju s Športno šolo **Gregor Vegan**, ki je poskrbela za številne preizkuse gimnastičnih spretnosti. Njihov poligon je bil med najbolje obiskanimi, saj so se mnogi želeli na njem preizkusiti tudi po tem, ko so že opravili vse preizkušnje in osvojili medaljo. Otroci so bili navdušeni tudi nad športnimi preizkusi, ki so jih pripravili sku-

bilo všeč. Medalje je osvojilo 72 malih športnikov in športnic. Vsi so prejeli medaljo in sladko nagrado. Veliko pa je bilo takih, ki so se preizkusili le v nekaj spretnostih. Pri tem so jim pomagali prostovoljci MZPM Velenje in starši. Zanje je bila nagrada že to, da so sodelovali in se zabavali. Ko še malo zrastejo, pa bodo zagotovo osvojili tudi medaljo.

Sekcija računovodskih servisov pri SŠGZ

Sekcija računovodskih servisov pri Savinjsko-šaleški gospodarski zbornici deluje skoraj že 15 let, člane pa združuje želja po izmenjavi izkušenj, znanja in novosti. Sekcijo sestavljajo predsednica (**Petra Pleterski**), podpredsednik (**Klemen Umbrecht**) ter ostale članice in člani. Člani sekcije se v družbi direktorja SŠGZ **Francija Kotnika** srečujejo vsako prvo sredo v prostorih SŠGZ in razglabljajo o aktualni problematiki. Redno se srečanj udeležuje od 8 do 12 članov sekcije.

Sekcija računovodskih servisov pri SŠGZ ima z Društvom računovodij, finančnikov in revizorjev Zgornje Savinjske doline sklenjen dogovor o sodelovanju, kar pomeni, da skupaj organizirajo in se udeležujejo raznih izobraževanj.

Vsako leto novembra organizirajo srečanje podjetnikov, ki je vedno bolj priljubljeno, saj pripravljajo predavanja na aktualne problematike, vedno pa se dotaknejo tudi področja o dobri samopodobi in kako pro-

dati svoj izdelek oz. storitev.

Poudarjajo, da odlično sodelujejo s FURS-om Velenje. Letno se z njimi srečajo od dva- do trikrat in takrat izmenjajo predloge ter se pogovorijo o težavah, ki se pojavljajo. To dobro prakso skušajo predstaviti tudi drugim sekcijam računovodskih servisov po Sloveniji.

Marjeta Terbovšek s.p.

Računovodske storitve, pomoč pri ustanavljanju podjetja, poslovno in davčno svetovanje

041 797 326

Ažur Konto d.o.o.

Računovodstvo in svetovanje za gospodarske družbe, samostojne podjetnike, društva in ostale uporabnike.

Koroška cesta 48 a, 3320 Velenje
T: 03 5 863 978 | F: 03 5 867 125
info@azur-konto.si

POSLOVNE STORITVE

Vanja Pušnik s.p.
Cesta Borisa Kraigherja 1, Velenje
Tel.: 03 / 5 870 754
vanja.pisarna@gmail.com

- Računovodske in knjigovodske storitve
- Kadrovske svetovanje

Več kot 25 let izkušenj – jamstvo zanesljivosti in kakovosti

NATJA d.o.o.

Računovodski servis NATJA d.o.o.
Uriskova ulica 16, 3320 Velenje

T: 03/891 90 86
M: 041-372-908
F: 08/205 17 98
E: natja.javornik@siol.net

Računovodski servis NATJA d.o.o., zanesljiv ter izkušen partner za vaše uspešno ter varno poslovanje, z vami že 20 let. Specializirani smo za:

- Celovite računovodske storitve (od A do Ž)
- Celovite knjigovodske storitve
- Davčno svetovanje za obstoječe stranke
- Kadrovske svetovanje (prijave, odjave, pogodbe, delovna dovoljenja)
- Individualno svetovanje za vse stranke
- Ostale visoko kvalitetne storitve s področja računovodstva, knjigovodstva ter davčnega svetovanja
- Možnost prevzema dokumentacije na sedežu podjetja stranke

• Možnost dogovora izvajanja računovodstva na sedežu podjetja stranke

Pri tem smo na trgu znani kot izkušen partner, ki išče najboljše zakonite rešitve za naše stranke!

Zakaj izbrati Računovodski servis NATJA?
Zanesljivost, izkušnje, visoka kvaliteta storitev, natančnost, ažurnost, vedno na voljo strankam, prilagodljivost individualnim potrebam stranke, maksimalno zadovoljstvo in udobje strank, 100% individualna obravnava, celovita rešitev na enem mestu.

Pokličite ali nam pišite! Z veseljem vam bomo pomagali!

Kontor

ŠALEK 74/A, 3320 VELENJE d.o.o.

EUROBIT

Računovodstvo in računalništvo – dve raci na en mah!
Natalija Rogelšek s.p. | Vinska Gora 6b, 3320 Velenje

Računovodstvo in svetovanje v povezavi z implementacijo in uporabo programa Pantheon

PANTHEON™ Accounting

Za vas smo dosegljivi na:
E natalija@eurobit.si T 041 443 568

mavas računovodstvo

Valida Muslimović, s.p.
Trg mladosti 6, Velenje
031 455 160

www.racunovodstvo-mavas.si

Pomoč in podpora na vsakem koraku.

INPUT d.o.o. Nazarje
POSLOVNE STORITVE

RAČUNOVODSTVO IN SVETOVANJE

Informacije: 03 839 25 25

Že več kot 25 let

TUDI V POLETNEM ČASU BREZ SKRBI V NAŠI DRUŽBI...

– NAJSTAREJŠI SLOVENSKI RAČUNOVODSKI SERVIS

APO VIZIJA®
RAČUNOVODSKA HIŠA

APO-RE VIZIJA

Partizanska cesta 2A
3320 Velenje
Slovenija
03 898 72 60
racunovodstvo@apo-vizija.si

30 let

apo-vizija.si

Odnos družbe do gozda je odraz njene kulture

Razglasili najskrbnejše lastnike gozdov in najprizadevnejšega gozdarja – Drevo leta 2018 bela vrba

Tatjana Podgoršek

Grušovlje, 1. junija – Več kot 80 prireditev in dogodkov se je zvrstilo v letošnjem Tednu gozdov minul teden pod skupnim naslovom Gozd je kultura. Med njimi je bila tudi prireditev na poligonu PGD Grušovlje, ki jo je pripravila Območna enota Zavoda za gozdove Slovenije Nazarje. Na njej so razglasili najskrbnejše lastnike gozdov in najprizadevnejšega gozdarja v območni enoti za leto 2018, za drevo leta 2018 pa razglasili belo vrbo.

»Dediščina gospodarjenja z gozdom kot največjim slovenskim naravnim bogastvom je kulturna vrednota, ki je rezultat načrtnega in skrbnega dela predhodnih ter današnjih generacij. V Sloveniji smo zavezani vrednotam trajnostnega, sonaravnega in mnogonamenskega gospodarjenja z gozdovi, ki so jih zasnovali predniki, jih prenašali iz roda v

rod, sodobna gozdarska stroka pa jih naprej intenzivno razvija,« je med drugim v pozdravnem nagovoru menil Anton Breznik, vodja nazarske območne enote. Dejal je še, da je v gospodarjenje z gozdom vključeno tudi varovanje naravnih in kulturnih vrednot v njih. Glede na letošnje sporočilo tedna bi nekateri menili, da gozd in kultura nimata nič skupnega. A gozd je pogosto navdih za kulturna in umetniška dela, les pa je v izdelkih in različnih drugih svojih rabah pogosto del slovenske kulturne dediščine. »Odnos družbe do gozda je odraz njene kulture. Ta pa ni na zavidljivi ravni.«

Zbrane sta nagovorila tudi župan Občine Rečica ob Savinji Vinko Jeraj in Teo Forjanec, direktor Zavoda za varstvo narave.

Naj lastniki, naj gozdar za leto 2018

Tako kot na minulih prireditvah ob Tednu gozdov so tudi na

Najprizadevnejši lastniki gozdov in najprizadevnejši gozdar Gregor Štancar (prvi z desne), zraven Vinko Petelinšek

letošnji razglasili najskrbnejše lastnike gozdov za leto 2018 v regiji Saša. V Krajevni enoti Luče je to Jože Kater, na območju revirja pa Peter Korenjak (Nazarje), Vinko Petelinšek (Šoštanj), Boris Šporni (Gornji Grad) ter Drago Kum prej (Ljubno). Najprizadevnejši gozdar za leto 2018 pa je postal Gregor Štancar, gozdar svetovalec (svetovalec za informatiko).

Vinko Petelinšek: »Gozd ni več takšna tržna niša, je velika skrb«

Vinko Petelinšek je lastnik 20 hektarjev velike kmetije (na njej

živi sam), od tega se gozd razprostira na dobrih 12 hektarjih površin. Večino del v njem (nego, sečno, gozdni red) opravlja sam, pri spravilu lesa mu pomaga sosed Ušen. Izkušnje, ki jih je pridobil od očeta, je dopolnil še s tečajem gozdnih del. Revirni gozdar Dean Kregar je v obrazilu zapisal, da se je izkazal za najlastnika gozda v revirju Lokovica oziroma na območju krajevne enote Šoštanj, med drugim zapisa, da se je izkazal z delom in izkušnjami pri delu v gozdu. Sploh pri lanskem vetro-lomu in odpravljanju posledic žledoloma leta 2014. Odpravil

jih je v rekordnem času.

Vinko Petelinšek je ob prejemu priznanja dejal: »Revirni gozdar me je predlagal zato, ker je ocenil, da smo posledice vetroloma odpravili zelo hitro in s tem preprečili nadaljnjo namnožitve smrekovega lubadarja. Pa tega ni bilo malo.« Trditev je podprl s podatkom: redni etat je od 25 do 50 kubičnih metrov na leto, vetrolom pa je poškodoval več kot 200 kubičnih metrov kapitalnih smrek in 50 kubičnih metrov bukev. Naravna nesreča je »posekala« gozdni pridelek za 20 let. Po vetrolomu leta 2014 je moral odstraniti kar 300 ku-

bičnih metrov drevja.

»Gozd danes ni niti približno več takšna tržna niša, kot je bil. Bolj skrb in delo že brez naravnih nesreč,« je glasno razmišljal Vinko. Upa pa, da bodo v naslednjih letih naravne ujme prizanesle njegovemu gozdu in bo lahko z njim normalno gospodaril. V naslednjih letih načrtujeta z revirnim gozdarjem pomladitve, končne poseke sestojev in potrebna gojitvena dela. Vinko pa je z izgradnjo gozdnih vlakov poskrbel za dodatno odprtje gozda in lažje spravilo lesa iz njega.

Krepiti medsebojno spoštovanje in odnos

Srečanje članov Zdrženja multiple skleroze Slovenije ob 45-letnici – Poverjeničstvo, rehabilitacija, lastni center so mejniki v delovanju

Tatjana Podgoršek

Velenje, 2. junija – Pod pokroviteljstvom župana Mestne občine Velenje Bojana Kontiča je v Rdeči dvorani v Velenju potekala prireditev ob 45-letnici delovanja Zdrženja multiple skleroze Slovenije. Vseslovensko srečanje bolnikov z multiple sklerozo je pripravila savinjsko-šaleška podružnica, udeležilo pa se ga je blizu 400 bolnikov in njihovih spremljevalcev.

Osrednji govornik, predsednik združenja Pavel Kranjc, je ob tej priložnosti obudil spomin na začetek ustanovitve združenja, katerega cilj je bil pomagati obolelim pri uveljavljanju večjih pravic v zdravstvu in celotni družbi. »Slednje je treba opominjati, da invalidi nismo le socialna kategorija, ki potrebujemo skrb za osnovne življenjske potrebe, ampak želimo živeti polno življenje vsak dan v času, v katerem živimo, medicinsko stroko pa spodbuditi k intenzivnejši borbi proti neozdravljivi in neraziskani bolezni. To velja po 45 letih še danes.« Po Krajncvih besedah se je društvo v letih v številu povečalo, razvijalo in krepilo.

Med ključnimi mejniki delovanja združenja je Kranjc poudaril poverjeničstvo (program, ki temelji na delu članov združenja, ki se zmorejo in želijo del svojega časa nameniti za pomoč novo sprejetemu članu), uvedbo rehabilita-

S srečanja ob 45-letnici delovanja Zdrženja multiple skleroze Slovenije v velenjski Rdeči dvorani

cijskih programov, ki jih priporoča medicinska stroka, izvajanje obnovitvene rehabilitacije z izgradnjo lastnega Centra multiple skleroze v Topolšici ter vključitev obnovitvene rehabilitacije v posebne pravice zdravstvenega zavarovanja. Tudi današnji čas – tako Kranjc – prinaša izzive, ki jih morajo sprejeti in nanje odgovoriti preudarno ter odločno v zaščito pravic invalidov. Menil je še, da sedanji trenutek do njih in do pomoči potrebnih ni prijazen. »Podatek, da se zelo malo delodajalcev odloči za sodelovanje s stroko pri prekvalifikaciji invalidov, je zgovoren sam zase.«

Ohranjanje pravice do obnovitvene rehabilitacije, osebna asistenca, dolgotrajna oskrba, pomoč na domu, borba za denar za izvajanje posebnih socialnih programov so prednostne naloge, ki jim nalagajo dolžnost pazljivega spremljanja, odločnega zagovarjanja pravic invalidov in pravičnega solidarnega razporejanja denarja. »S pozitivno energijo, medsebojno pomočjo in zaupanjem bomo zavzeto delovali v korist članov. Niso samo materialne možnosti in danosti dovolj za zadovoljstvo in srečo. Krepiti je treba medsebojno spoštovanje in odnos. Vsako dobro delo bo tako obrodilo dober sad,« je še dejal Pavel

REKLI SO Pavel Kranjc glede prevzemne ponudbe za odkup delnic Term Topolšica: »Po 25 letih naše prisotnosti v Termah Topolšica nam ta lokacija očitno ne bo več naklonjena in ne bomo dobrodošli gostje. Novi interesent, ki je objavil prevzemno ponudbo, ima drugačne cilje in namene kot naše združenje. Nas ne zanima toliko profit kot možnost izvajanja kakovostnih terapij in zadovoljstvo naših članov. Mi za zdaj ne bomo šli v prodajo svojih delnic. Vsemu navkljub upamo, da bomo našli razumevanje, da bomo z roko v roki reševali stvari in delali v korist razvoja naravnega zdravilišča. Naj pa ob tem še povem, da si prizadevam na lokaciji Ankaran dograditi stvari s terapevtskim delom in tako razširiti možnosti za kakovostno izvajanje obnovitvene rehabilitacije v lastnem objektu.«

Osebna asistenca, nizke pokojnine ...
O tem, katere so poleg neozdravljive bolezni največje težave bolnikov z multiple sklerozo v vsakdanjem življenju, ki bi jim jih družba lahko pomagala premagovati, so povedali:

Jožica Zajc: »Težav, s katerimi se srečujemo bolniki, je veliko, katere so največje, pa je odvisno od vsakega posameznika. Najtežje je nepokretnim in tistim, ki živijo sami ali z obnemoglimi starši. Ti potrebujejo 24-urno nego, osebno asistenco, gospodinjstvo pomoč. Za nekatere so te storitve praktično nedosegljive, ker nimajo dovolj denarja. Tudi pokretnim ni lahko, če niso v skupnem gospodinjstvu, kajti tudi ti se težko preživljajo iz meseca v mesec zaradi nizkih pokojnin. Država se obnaša mačehovsko in obveznosti prelaga na občine, te pa nimajo denarja.«

David Hudournik: »Končal sem srednješolsko izobraževanje, program računalniški tehnik, in bojim se, da ne bom našel zaposlitve, kajti ko delodajalci vidijo diagnozo, dvignejo roke. Bom poskušal biti čim bolj optimističen in še naprej preganjati ta razmišljanja z urejanjem spletne strani za združenje.«

Sonja Mandelc: »Na srečo imam moža, otroke in druge, ki mi pomagajo po najboljših močeh. Potrebovala bi osebnega asistenta, tudi z nizko pokojnino je težko pokriti tekoče stroške. Večkrat imam občutek, da družba gleda na invalide kot na breme.«

Kranjc. Udeležence srečanja so pozdravili še velenjski podžupan Srečko Korošec, v imenu organizatorjev pa predsednica podru-

žnice Saša Jožica Zajc ter podpredsednik podružnice in Zdrženja multiple skleroze Slovenije Edo Rednak.

Vedno boljši želodci

Rečica ob Savinji, 2. junija – V organizaciji Zdrženja izdelovalcev zgornjesavinjskega želodca so v prostorih Medgen borze na Rečici ob Savinji odvijalo 28. ocenjevanje želodcev. Komisija, ki jo je tokrat vodila dr. Lea Demšar, je ocenila 31 vzorcev in dvema izdelovalcema prisodila zlato, sedmim srebrno, štirinajstim pa bronasto priznanje.

čutiti posebno ljubezen in biti zraven z dušo.« Heleno je v svet pridelave zgornjesavinjske specialitete uvedel njen oče, sedaj pa sama že deli nekatere izkušnje s hčerko. Drugi z zlatom nagrajeni izdelovalec Denis Hren prihaja iz Kokarij pri Nazarjah.

Lea Demšar je menila, da je bila letošnja letina želodcev v povprečju boljša kot lani. Med

Ocenjevalna komisija je med napakami najpogosteje opozorila na premalo ali preveč zrele želodce, tudi vonj in aroma se nista vedno ujemala.

Glavna posebnost letošnjega ocenjevanja je (po mnenju organizatorjev), da je najboljši želodec negovala in sušila ženska roka – Marjana Ermenc iz Florjana pri Gornjem Gradu z izletniške kmetije Štorgel. Ta je povedala, da ji pri kolinah in pripravi želodcev pomagajo sorodniki in sosedje, potem pa za želodce skrbi sama, jih obrača, strga in vse ostalo, kar je potrebno za nego. »Včasih sem po cele dneve v kašti,« je pojasnila in nadaljevala, »sama želodce primerjam z majhnimi otročički. Če so otroci lepo vzgojeni, so pridni, tudi ko odrastejo. Podobno je pri želodcih: če v postopku sušenja in zorenja zanje dobro skrbimo, so potem okusni. Za to delo moraš

najbolj pogostimi napakami izdelovalcev je izpostavila premalo ali preveč zrele izdelke ter to, da se vonj in aroma izdelkov nista vedno ujemala, kajti »dobra aroma še ne pomeni najboljšega okusa.« Izdelovalcem je svetovala, naj za izdelavo želodcev v resnici izberejo najboljše meso, ki mora biti primerno ohlajeno.

Kot je ob zaključku ocenjevanja poudaril predsednik Zdrženja Rudi Kršnik, so organizatorji zadovoljni, ker se je povečalo število prinašalcev, župan Občine Rečica ob Savinji Vinko Jeraj pa se je zahvalil vsem izdelovalcem, ki z ljubeznijo in skrbjo negujejo to zgornjesavinjsko kulinarično posebnost.

•Tp

V izbrani vrsti tudi štirje igralci Gorenja

Ljubljana, 1. junija – Slovenska rokometna reprezentanca bo v soboto začela priprave na kvalifikacije za svetovno prvenstvo 2019. Selektor **Veselin Vučević** je na priprave na tekmo z Madžarsko v reprezentanco vpoklical tudi štiri igralce Go-

renja. To so vratar **Klemen Ferlin**, krilni igralec **Niko Medved** ter zunanja igralca **Rok Ovniček** in **Gregor Potočnik**.

Slovenija bo v Zrečah ostala do 5. junija, nato pa se bo preselila na obalo in tam ostala do prve medsebojne tekme

z Madžarsko, ki se bo v koprski Bonifiki začela 9. junija ob 20. uri. Sklepne priprave za povratno tekmo bo opravila v Slovenskih Konjicah, povratna tekma pa se bo v sredo, 13. junija, v Veszpremu začela ob 19. uri. ■

Jubilejni Wimpy memorial

Košarkarji z različnih koncev Slovenije so z desetim turnirjem trojk počastili spomin na preminulega velenjskega košarkarja **Tomaža Vaupotiča Wimpyja**

Tina Felicijan

Velenje, 2. junij – Leta 2009, pet let po umoru velenjskega košarkarja **Tomaža Vaupotiča Wimpyja**, so njegovi prijatelji z **Darjanom Jeličičem Mrigom** na čelu na pobudo njegovega brata **Gregorja Vaupotiča** priredili prvi ulični turnir košarkarskih trojk Velenje Streetbal – Wimpy Memorial. Z njim so želeli opozoriti na grozljive posledice medvrstniškega nasilja in pozvati k medsebojni strpnosti, prijateljstvu, aktivnemu preživljanju prostega časa na ulici s športom, po drugi strani pa promovirati urbano subkulturo. Preteklo soboto so na Titovem trgu priredili deseti spominski turnir, ki je z leti postajal vse močnejši, saj so se ga začele udeleževati odlične ekipe, ki so tudi tokrat poskrbele za akcijo na igrišču.

Letos je sodelovalo 16 ekip, ki so se na igrišču po-

Foto: Jurij Vodusek

merile v trojih. Turnir je popestrilo tekovanje v metanju trojk, zabijanju in metanju na koš s sredine igrišča. Tudi tokrat ga je spremljala hip-hop glasba, za katero je poskrbel DJ Mrigo, v goste pa je prišel tudi **Trkaj**, ki je z nastopom turnir odprl. Poleg glasbenikov so se predstavile še plesne skupine iz Novega mesta in Celja.

Jubilejni turnir je osvojila velenjska ekipa Mrigo Team, ki jo sestavljajo **Omer Tabakovič**, **Saša Dragičević**, **Jan Rizman** in **Nik Purnat**. Druga najboljša ekipa so bili Krokariji (**Gregor Bukovič**, **Tadej Kosi**, **Igor Rojnik**, **Aljaž Skornšek**), tretja pa Rocars (**Edvin Babajič**, **Roki Dominkovič**, **Matija Radanovič**, **Asmir Alič**). Zmagovalec tekovanja v metu za tri točke je **Rok Resnik**, v zabijanju je bil najboljši **Matic Perger**, v metu s sredine igrišča pa **Edvin Babajič**. Za najkoristnejšega igralca turnirja so razglasili **Jana Rizmana**. ■

Brez »popusta« v domači ligi

Ljubljana – Združenje rokometne lige NLB je na današnji seji odločilo, da se bo klubsko ligaško tekovanje v sezoni 2018/19 pričelo 8. septembra.

V prvem delu državnega prvenstva bo nastopalo dvanajst ekip. Celje Pivovarna Laško in Gorenje Velenje pa se bosta domačim tekmecev pridružila že na začetku in ne šele v končnici od 1. do 6. mesta, tako kot je bilo to v minuli sezoni. Ta predlog je potrdilo devet od skupno dvanajstih klubov v ligi NLB, vzdržal se je Urbanscape Loka. Celje

Pivovarna Laško in Gorenje Velenje sta bila proti temu predlogu, a sta bila preglasovana.

Gregor Čudič novi pomočnik

Potem ko je **Zoran Jovič** nasledil **Klemna Luzarja** v vlogi glavnega trenerja Gorenja, je novo ime tudi na mestu pomočnika. To dolžnost bo naslednji dve sezoni opravljal **Gregor Čudič** (38), ki je bil v prejšnji sezoni vratar mariborskega Branika. ■

Tekmo dobil Aljaž Osterc

Velenje, 1. junija – V Smučarskoskalskem centru Velenje je potekala 2. tekma v smučarskih skokih na HS 45 in HS 70 v kategorijah za deklice in dečke, stare od 13 let, do kategorije absolutno za pokal Mestne občine Velenje. Na tekmi je barve kluba branilo 19 velenjskih tek-

movalk in tekmovalcev. Na zmagovalno stopničko pri članih je stopil **Aljaž Osterc**, s petim mestom se mu je najbolj približal Velenjčan **Vid Vrhovnik**. Odlično četrto mesto pa sta osvojila **Enej Faletič** pri dečkih do 13 let in **Jerneja Brecl** pri članicah. Tokrat so odlične uvrstitve dosegli

tudi mlajši skakalci, še posebej pa velja omeniti pogum in odločnost **Anžeta Brecla**, **Marka Krezeta**, **Lana Novaka**, ki so tekmovali dve kategoriji višje, **Liama Magdiča**, ki so ga poškodbe prikrasjale za številne treninge, in devetošolko **Niko Vetrh**, ki se je pomerila s članicami. ■ tf

Velenjsko futsal društvo priredilo prvi turnir

Športno društvo **Futsal Korektbau Velenje** je na Titovem trgu priredilo mednarodni turnir s humanitarno noto

Tina Felicijan

Velenje, 26. maj – Velenjski ljubitelji futsala – različice nogometa, ki se igra na manjšem igrišču s petimi igralci, malo odbojno žogo in večinoma v zaprtih prostorih – so se pred kratkim povezali v društvo, katerega glavni pokrovitelj je podjetje **Korektbau**. Več kot 40 prijateljev že od leta 2015 z veseljem igra futsal, saj je njihov glavni namen druženje ob rekreaciji. Nato pa so se odločili, da bodo pod okriljem društva začeli obiskovati turnir-

je, na katerih se lahko pomerijo z drugimi ekipami, preteklo soboto pa so ga v Velenju organizirali sami.

Namen prvega futsal turnirja je bil povabiti slovenske in tuje futsal ekipe v Velenje in s tem promovirati tako mesto kot šport. Udeležilo se ga je 16 ekip iz različnih slovenskih krajev ter iz Bosne in Hercegovine, Avstrije in Hrvaške. Stopničke so zasedli SM Team Ljutomer ter velenjski ekipi **AS Keramičarstvo** in **Futsal Korektbau Velenje**, nagradni sklad pa so si razdelili

najboljši igralci turnirja. Ker si člani ne želijo le kakovostnega preživljanja prostega časa, ampak bi s svojimi aktivnostmi radi pomagali tudi drugim, pa je turnir imel humanitarno noto. Pokrovitelj kluba in turnirja **Senad Mušić** je podaril dvakrat po 500 evrov – prvi ček je prevzel odbor za pomoč občankam in občanom mestne občine Velenje, ki je podprla turnir, druga pa so dobili Rdeči noski.

V društvu si obetajo, da bo turnir **Futsal Korektbau Open** postal tradicionalen. ■

Mošnik ne da naslova

Ta vikend je v Vogu centru v Besnici pri Kranju potekalo državno člansko prvenstvo v skvošu. V članski konkurenci najboljših igralcev Slovenije je naslov državnega prvaka že osmič zapored osvojil Velenjčan **Martin Mošnik**, sicer član Squash kluba Konex iz Ljubljane. Vse tekme je dobil brez izgubljenega niza, v finalu je premagal **Blaža Porento** iz Škofje Loke. Tretje mesto je zasedel **Žan Bombek**, šesti je bil **Borut Slatinšek**. Pri ženskah pa je prvi naslov osvojila **Sara Rojnik**, SQK Škofja Loka. ■

Mdance sklenil vrhunsko sezono

Od 23. do 27. maja je v Poreču potekalo finale svetovnega plesnega tekmovanja **Dancestar**, ki se ga je udeležilo čez 7000 plesalcev iz več kot 50 držav. Med njimi tudi 23 plesalcev Plesno rekreativnega studia **Mdance**.

Udeležbo na finalnem tekmovalju so si zagotovili z odličnimi uvrstitvami na kvalifikacijskem tekmovalju (trikrat 1. in enkrat 3.) Na zadnjem tekmovalju v sezoni pa so dali še enkrat vse od sebe. V kategoriji **Commercial**

dance M-TRIO (children, B liga) 1. mesto; **M-CREW** (junior, A liga) 4. mesto; **RESPECT** (senior, B liga) 4. mesto; kategorija **Urban dance 2SLAY** (junior, B liga) 2. mesto. ■

Želijo se pomladiti

V Ribiški družini Velenje si bodo še bolj intenzivno kot doslej prizadevali, da v svoje vrste pritegnejo mlade – Povprečna starost članov družine je 52 let

Velenje – Jože Šumah, štiri desetletja član Ribiške družine Velenje, njen predsednik pa osemindvajset let, bo družino vodil še en mandat. Tako je na skupščini odločilo članstvo. Pred enim letom jih je pozval, da nalogo prevzame kdo drug, da bi tako pomladili tudi funkcionarske vrste, a se poziv za zdaj ni izšel. Bodo pa namesto tega začeli pomlajevati celo družino. Da to spelje, so naložili novemu članu upravne odbora družine.

Zanimanje bodo preverili na krožkih

»Poprečna starost naših članov je 52 let. Le slabo desetino predstavljajo mladi. To je sicer značilnost celotnega slovenskega ribištva, vendar smo si mi za poseben cilj zadali, da si bomo

intenzivno prizadevali, da ta delež povečamo,« pravi stari novi predsednik.

Tako so začeli izvajati aktivnosti. Za začetek so vsem velenjskim osnovnim šolam posredovali predlog, da bi v novem šolskem letu za učence, ki jih to področje zanima, izvedli ribiški krožek. »Če bi kdo kasneje želel

Velenjski ribiči tekmujejo. Ekipe članov v B slovenski ligi, v celjski ligi tekmujejo mladi. Za svoje člane organizirajo tudi društvena tekmovanja.

S krivolovom je kot s prekrški na cesti
Šumah pravi, da je s krivolovom kot s prekrški na cesti – lahko uspe ali pa tudi ne, če je pri tem zaloten. Ribiče kontrolira čuvajska služba. Med letom pa dogajanje nadzirajo skupaj s policisti in nočnimi obhodi ob Škalskem in Velenjskem jezeru. Opažajo pa, da zadnja leta takega 'res pravega' krivolova skorajda ni.

Dogajanje pred ribiškim domom so povezali tudi s predstavitvijo rokovanja z defibrilatorjem.

lov lahko izkoristijo tisti, ki kupijo dnevne ribolovne dovolilnice. »

Vlagajo po načrtu

Da jim rib ne manjka, je najbolj vidno na pritoku, kamor se pridejo ribe pokazati v vsej svoji lepoti in velikosti. V obe jezera vsako leto načrtno vlagajo ribe.

»V Škalsko jezero od tri do tri in pol tone rib, glavino predstavlja bela riba, v Velenjsko jezero pa okoli tona. V to jezero

vlagamo bolj roparice.« Koliko jih izlovijo? Predsednik pravi, da okoli dvajset odstotkov manj, kot jih vložijo. V jezerih plavajo tudi plenilke, ki se hranijo z ribami, in tudi zanje je treba kaj pustiti.

Obnavljajo infrastrukturo

Pred petnajstimi leti so zgradili nov ribiški dom. Po tolikih letih je treba na njem in okoli njega že kaj tudi obnoviti. Lani so med

drugim uredili dostop do ribiškega doma z zgornje strani.

V gojitvenem ribniku, kjer je korozija začela najediti stene, so jih obložili s kamenjem. Zdaj je pripravljen za vlaganje in vzrejo rib plenilk. Mlade kupijo pri registriranemu ribogojcu, v gojitvenem ribniku jih hranijo z mladimi ribicami, potem pa vložijo v ribolovne vode, kjer se pustijo (ali pa tudi ne) ujeti ribičem.

■ Milena Krstič – Planinc

Sedmošolcem so predstavili ribji živelj.

Ribe in kopalci imajo za Velenjsko jezero sklenjen pakt

Koliko kopalci v Velenjskem jezeru vznemirjajo ribe? »Mislim, da jih ne. Vode je veliko in ribe se imajo kam umakniti. Ko pa se kopalci umaknejo, pridejo ribe, da vidijo, kaj so ti počeli. Tako smo dogovorjeni.«

Tako kot so dogovorjeni tudi ribiči s kopalci. Ko je kopalna sezona, ribiči ne lovijo. Ko se kopalci umaknejo, pridejo na svoj račun ribiči.

Število članov med letom niha

Ribiška družina Velenje ta hip šteje 134 članov. Število med letom niha. Običajno se začne pri 120 članih, zaključí pri 150 članih. To je toliko, kot 'voda prenese' oziroma gre v ribolovne dneve. Za Škalsko jezero je denimo zagotovljenih 3.000 ribolovnih dni. Nekaj jih izkoristijo člani, nekaj je namenjenih dnevnim ribičem. Za Velenjsko jezero imajo v načrtu predvidenih 1.000 ribolovnih dni. Nekaj od teh jih za ribo-

Kegljanje

Gneča za vrh

V sredo je bilo na Gorici razburljivo srečanje med domačini in gosti iz Topolšice. Obe ekipi sta bili nepopustljivi, na koncu pa so slavili domačini z rezultatom 5 : 3 in točkovno razliko v svojo korist. Naslednji dan zjutraj pa je bil derbi kola na igrišču Premogovnika med KU Gorenjem in BK Polzelo. Tekma je na začetku kazala na zmago Gorenja, vendar so gostje v drugem delu dokazali, da niso zaman na prvem mestu lestvice. Bilo je 4 : 4 z malo točkovno prednostjo v korist gostov.

Zelo muhavo vreme v preteklem tednu so najbolj čutili v Slovenskih Konjicah, kjer so gostovali igralci

Premogovnika. Zaradi močnega naliva so morali prekiniti igro ter jo nadaljevati v soboto. Domačini so srečanje dobili s prepričljivim rezultatom 6 : 2 in malo točkovno razliko v svojo korist.

V petek popoldne je bilo še zelo zanimivo srečanje v Kavčah, kjer so gostovali igralci Velenja. Domačini so s pomočjo težkega domačega terena želeli kar najbolj uspešno skleniti tekmo, vendar so jim gostje pokvarili upanje. Zmagali so z 2 : 6, pa tudi točkovno so bili boljši.

Vrstni red: 1. BK Polzela 9 točk, 2. KU Gorenje 9, 3. PDU Gorica 7, 4. BŠDU Premogovnik 6, 5. DU Slovenske Konjice 6, 6. DU Velenje 6, 7. PDU Kavče 3, 8. BK Topolšica 2.

V drugi ligi je bil derbi na Dobrni, kjer so gostovali igralci iz Šoštanja,

ki iz kola v kolo igrajo bolje. Tudi tokrat je bilo tako. Rezultat 3 : 5 pa ni bilo nobeno presenečenje. Presenečenje pa je pripravila ekipa Vrbičice, ki je na domačem terenu v Šentjurju odvzela točko gostujoči ekipi iz Vinske Gore, saj je bil končni rezultat 4 : 4. V Topolšici se domača ekipa Šmartnega ob Paki ni mogla uspešno upirati vse bolj razpoložnim gostom iz Šentjurja. Končni rezultat je bil 2 : 6 za Šentjur in tudi točkovna razlika je bila močno v njihovo korist.

Vrstni red: 1. DU Šoštanj 8 točk, 2. BD Šentjur 8, 3. BK Žalec 7, 4. DU Dobrna 4, 5. DU Šmartno ob Paki 4, 6. DU Vinska Gora 4, 7. BS Vrbno Vrbiča 1. Ta krog je bila prsta ekipa Žalca.

■ T. F.

Turnir v Bobekov spomin

Ljubitelji malega nogometa v Velenju so izvedli turnir v spomin na Mirka Anžela, ki je bil bolj znan po vzdevkú prijatelj Bobek. Kot trener mlajših selekcij je deloval v vseh treh klubih v Šaleški dolini. Nekaj sezon pa je med drugim v prvi ligi vodil

odigrale revijalno tekmo z združeno ekipo veteranov.

Že četrtri so bili najboljši igralci Zlatoroga, ki so trikrat zmagali, 2. je bil Rudar, 3. Cirkovce in 4. Fori. Pokojnikova žena se je skupaj s hčerjo in sinom zahvalila ekipam za ohranjanje spomi-

tudi člansko žensko ekipo Škal. Na malem Rudarjevem igrišču z umetno travo so nastopile ekipe Rudarja, Zlatoroga Škal, Cirkovce, Forija Škale in veteranke ŽNK Škale. Slednje so na koncu

na nekdanjega zelo priljubljenega trenerja ter izročila kapetanu zmagovalne ekipe lep pokal.

■ vos

ZLATKA ZA SENIORJE

Leto dni, v vse smeri! za 299 €

GREMZVLAKOM

Slovenske železnice

www.slo-zeleznice.si

Na Petelinjeku počastili spomin na tri padle borce

1. junija je minilo 74 let od okupatorjevega napada na tretji bataljon Tomšičeve brigade na Petelinjeku

Tina Felicijan

Petelinjek, 2. junij – Prebivalci Šaleške doline so bili med prvimi, ki so se združili v boju proti okupatorju. Tudi v Vinski Gori so se prvi partizanski aktivisti oglašili že leta 1941, v drugi polovici leta 1943 pa je v bunkerju na Razgorcah začela delovati partizanska propagandna tiskarna za širše območje celjske regije in je nemoteno delovala do konca vojne.

Spomin na pogumna dejanja sokrajanov v času narodnoosvobodilnega boja ohranjajo v Krajevni organizaciji združenja borcev za vrednote NOB Vinska Gora, prav tako pa na spopad tretjega bataljona Tomšičeve brigade s sovražno vojsko, ko je ta bil 1. junija leta 1944 razporen po obronkih Petelinjeka. V boju so padli trije partizani – Ivan Sitar iz Velenja in dva ne-

znana borca iz okolice Maribora ali Hoč. Spominsko obeležje na Petelinjeku nemo opozarja, da se kaj takega ne bi smelo ponoviti, je v govoru med drugim za-

V Šaleški dolini je 110 spominskih obeležij narodnoosvobodilnega boja, po Sloveniji pa je razsejanih še okrog 5000 spomenikov.

pisal dolgoletni predsednik vinskega krajevne organizacije in borec, 91-letni Ivan Jovan, ki ga je bolezen zadržala doma, medtem ko je njegov govor zbranim na slovesnosti prebrala no-

Slovesnost ob spomeniku trem padlim borcem je priredila Krajevna organizacija združenja borcev za vrednote NOB Vinska Gora, katere nova predsednica je Janja Rednjak

va predsednica Janja Rednjak in dodala: »V preteklosti so številne posameznice in posamezniki za našo domovino žrtvovali največ, kar so lahko – svoja ži-

vljenja. Med njimi so tudi spoštovanja vredni trije borci Tomšičeve brigade. Naj imajo njihova dejanja več spomin, hkrati pa naj bodo pomenljiv opomin naši prihodnosti, kako se je po-

trebno vseskozi boriti za interese naroda.« Povedala je še, da si bodo v organizaciji prizadevali skrbno negovati dosežke dosedanjega predsednika in vzorno nadaljevati njegovo delo na področju ohranjanja zgodovinske tradicije, prenašanja vrednot NOB na mlajše generacije in prizadevanja za strpno, mirno in solidarno družbo. Še naprej bodo vestno negovali spomenike, organizirali izlete članov, skrbeli za njihovo povezanost in družjenje, predvsem pa v aktivnosti vključevali otroke, da bodo tudi tu imeli stik s tem pomembnim delom slovenske zgodovine. ■

Slepe ulice in osamljenost v množici

Adil Huselja varnostno ogledalo

Ta kolumna dopolnjuje vsebino zadnje, ki je bila objavljena pred štirinajstimi dnevi. Ne le zaradi dejstva, da v vnaprejšnjem obsegu kolumne ni možno predstaviti problematike, s katero se ukvarjajo uradne institucije, nevladne organizacije in društva, ampak tudi zaradi potrebe po dodatni pojasnitvi okoliščin. Zavedam se namreč, da je marsikdo ob prebiranju kolumne zamahnil z roko in povedal, da so opozorila strokovnjakov pretirana, da so mlade generacije preveč razvajene in da se odrasli, vključno s strokovnjaki, preveč ukvarjajo in obremenjujejo z njihovimi težavami. Če niste ob prejšnji kolumni, boste morda zdaj napisanemu pritrdili, kar sprejemam z razumevanjem. Namreč, to deloma drži in to sem tudi omenil. Tako kot dejstvo, da za to niso krivi samo mladi.

Sicer pa obstaja tudi druga realnost. V naši državi je precej otrok in mladostnikov, ki nimajo zagotovljenih osnovnih pogojev za normalno življenje. Bodisi zaradi nezaposlenosti staršev, smrti v družini, bolezni ali kakšne druge socialne stiske, ki onemogoča življenje, ampak le življenje. V javnosti je znano delo dobrodelnega društva Petka za nasmeh, ki z dobro voljo ter pomočjo prostovoljcev riše nasmeha na obraze otrok s plačevanjem prispevkov za malice, sicer bi ostali lačni. Tudi Anita Ogulin, neuradna humanitarna delavka, že vrsto let opozarja na stisko družin in predvsem mladih, ki se vsakodnevno soočajo z revščino in bojem za preživetje. Projekt Botrstvo in številni drugi vključno z društvi in nevladnimi organizacijami so nastali zaradi razmer in stanja v družbi, saj država ni zmogla in še vedno ne zmore pomagati vsem, ki so se znašli v neugodnih življenjskih okoliščinah.

Otroci in mladostniki iz takšnih družin so dodatno zaznamovani z nepravilno stigmo in jim je toliko težje preživeti in »uspeti«. Sodoben način življenja in velika, marsikdaj previsoka in ne-realna pričakovanja, ki smo jim izpostavljeni prav vsi, ustvarjajo pritisk in stiske mladim, ne glede na njihov socialni status. Zato je pomembno, da sistem deluje tako, da je pozoren na njihove potrebe in zna prepoznati opozorilne znake, ki zahtevajo ukrepanje in strokovno pomoč. Poleg stiske mladih stisko doživljajo tudi starši, saj tovrstne težave presegajo njihovo znanje in sposobnosti. Tudi sami se počutijo nemočni in prestrašeni, s čimer dodatno »pritisnjajo« na otroka in ga tako lahko še globlje potisnejo v vrtnec, iz katerega se je še težje rešiti.

Slabe ocene in slab učni uspeh so lahko na koncu najmanjša skrb. Zaradi duševnih motenj in vedenjskih sprememb lahko otroci in mladostniki zaidejo v slepo ulico, iz katere ni izhoda. Tesnoba in depresija sta sicer dejavnika tveganja za samomorilnost, toda tudi brez tega dejstva zelo slabo vplivata na mladega človeka, ki je šele dobro stopil na življenjsko pot. Namesto razigranosti, igrivosti, nagajivosti, zaljubljenosti, vedoželjnosti ... se v življenje vrine temna oblačnost tesnobe in depresije, ki jo brez ustrezne strokovne pomoči mladi rešujejo po svoje. Z begom v osamo, alkoholno omamo, imaginarni svet prepovedanih substanc ali računalniškega namišljenega sveta ...

Sodobni čas jim daje veliko možnosti in priložnosti. Od posameznika pa je odvisno, ali se bo skrival sam pred sabo in pred celim svetom in bo tako trepetal do konca življenja, ali pa si bo samopodoba in realnost življenja olepševal z opojnimi substancami, fantazijskimi slikami, adrenalinskimi ali nevarnimi aktivnostmi. Tretje poti skorajda ni videti, čeprav obstaja in je prava.

Odgovornost za to moramo prevzeti starejši, tako starši, ki vzgajamo otroke, kot tudi predstavniki institucij, ki so vključeni in povezani z vzgojo, učenjem otrok, zdravstveno oskrbo in ostalimi temeljnimi segmenti naše družbe. S ciljem, da mladi ne zaidejo v slepo ulico, da niso osamljeni in izgubljeni v množici nerealnih pričakovanj, individualnosti, pohlepa in nasilja. Namreč: varnost in bodočnost sveta je odvisna prav od mladih. ■

Alkohol in droge ne sodijo v promet Prehodi z modro so bolj vidni

Ljubljana, 4. junija – V ponedeljek se je v Sloveniji začela nacionalna preventivna akcija 'Alkohol, droge in druge psihoaktivne snovi v prometu'. S poostrenim nadzorom, ki ga bodo do nedelje izvajali policisti in občinski redarji, želijo agencija za varnost prometa, ministrstvu za zdravje in izobraževanje, policija ter nevladne organizacije sporočiti, da alkohol in droge ne sodijo v promet.

■ mkp

Velenje – V Mestni občini Velenje, kjer si prizadevajo za čim večjo varnost vseh udeležencev v prometu, so se odločili, da prehode za pešce, ki so zunaj križišč, zarišejo na modri podlagi. Tako so bolj opazni, vozniške pa opozarjajo na previdno in strpno vožnjo. Izvajalec del je podjetje PUP Velenje, ki je doslej tako uredil že osem prehodov, do konca junija jih bo še deset, dela pa bodo stala 4.300 evrov.

■ mkp

POLICIJSKA kronika

Ni se mogel upreti

Velenje, 30. maja – V sredo je neznanec iz odklenjenega vozila, parkiranega na Šaleški cesti, ukradel denarnico z dokumenti in gotovino.

Nov primer nasilja v družini

Velenje, 30. junija – Zaradi nasilja v družini so policisti v sredo izrekli ukrep prevodi približevanja nasilnemu možu iz Podkrajja, ki je nasilje nad ženo izvajal več let. Nazadnje je v vinjenem stanju, ko je doma razgrajal, vanjo vrgel klubsko mizico in jo zadel v prsi.

Kolesarji udeleženi v treh nesrečah

Velenje, 31. maja – V zadnjem tednu so bili na območju v pristojnosti Policijske postaje Velenje kolesarji udeleženi v kar treh nesrečah.

V četrtek popoldan je v bližini MC-ja pri Rdeči dvorani kolesar trčil v kolesarko. Ta je padla po vozišču in pri tem utrpela lažje telesne poškodbe.

V petek, 1. junija, dopoldne je voznica osebnega avtomobila pri vzratni vožnji na parkirnem prostoru pred Centrom Nova trčila v kolesarja. Kolesar je utrpel lažje telesne poškodbe.

V ponedeljek, 4. junija, popoldan pa je voznica osebnega avtomobila v bližini podjetja Esotech izsilila prednost kolesarju. V trku je kolesar padel po vozišču in pri tem utrpel zlom ključnice.

Grožnje po telefonu

Velenje, 31. maja – Ker mu je znanec grozil po telefonu, ga je občan v četrtek naznanil policistom. Razlog za grožnje naj bi bilo vračilo denarja, vendar so bile te izrečene na način, ki je povzročil prestrašeno in ogroženo prijavitelja. Policisti bodo zbrali vsa potrebna obvestila, nato pa napisali kazensko ovadbo.

Kraja dragega telefona

Velenje, 31. maja – V četrtek je v Velenju neznanec mladoletnici odtujil mobilni telefon, vreden 1.200 evrov.

Enega obvladali, eden na begu

Šempeter, 1. junija – V Šempetru v Savinjski dolini je občan v jutranjih urah zalotil storilca, ki je skozi vrata terase poskušal vlomiti v njihovo hišo.

Storilec je skušal pobegniti, vendar ga je občan ujel. Med prerivanjem ga je drugi storilec poškropil s sprejem, vendar je

občanu kljub temu uspelo zadržati storilca. Na pomoč sta mu priskočila še sosedja, ki ju je zbudil hrup. Skupaj so enega vlomilca zadržali do prihoda policistov, drugemu je uspelo pobegniti.

Z zbiranjem obvestil je bilo ugotovljeno, da je v hišo poskušal vlomiti 42-letni moški, državljani Črne gore, ki prebiva na območju v pristojnosti Policijske uprave Ljubljana. Policisti so kmalu po dejanju v bližini našli osebno vozilo, s katerim sta se osumljena pripeljala na kraj. Vozilo je bilo teden pred tem ukradeno v Ljubljani, na njem so bile nameščene tablice, ki pripadajo drugemu vozilu.

42-letnega moškega so s kazensko ovadbo zaradi suma storitve kaznivega dejanja velike tatvine, tatvine ter lahke telesne poškodbe, saj je med prerivanjem poškodoval lastnika hiše, privedli k preiskovalnemu sodniku, ki mu je odredil pripor. Drugega storilca še iščejo.

42-letnik je bil v preteklosti že pravnomočno obsojen zaradi kaznivih dejanj premoženjske kriminalitete.

Ovadbe zaradi nasilništva

Velenje, 1. junija – V petek je čistilko, zaposleno v prostorih Festivala Velenje, napadel in

udaril neznanec. Policisti so ugotovili, kdo je bil. Glede na njegovo vedenje v nekaj zadnjih mesecih in njegovo predkaznovanost bodo zoper njega napisali kazensko ovadbo za kaznivo dejanje nasilništva.

V nedeljo, 3. junija, pa je stari znanec policije v bližini trgovine Sanolabor v Velenju ustavil tri mlajša dekleta. Eno od njih je prijel za vrat in roko in jo povprašal po imenu. Uspelo se ji je iztrgati, nato pa so dekleta pobegnili. Tudi njega bodo policisti ovadili za kaznivo dejanje nasilništva.

Dovolj čakanja

Velenje, 4. junija – V ponedeljek je velenjskim policistom občanka naznanila kaznivo dejanje goljufije, policisti pa bodo zoper osumljenega napisali kazensko ovadbo.

Pri podjetniku kamnoseku je naročila nagrobni spomenik, zanj plačala 900 evrov, po devetih mesecih pa storitev še vedno ni opravljena.

Z ostrim predmetom nad avto

Velenje, 4. junija – V ponedeljek popoldan je neznanec na Prešernovi cesti z neznanim ostrim predmetom poškodoval vozilo. Za njim poizvedujejo.

Iz POLICISTOVE beležke

Omagal pod bremenom alkohola

Velenje, 1. junija – V petek popoldne je na Kardeljevem trgu pod težo alkohola obeležal moški. Posredovali so policisti. Ker je kršil javni red in mir, mu bodo napisali odločbo o prekršku.

Zasegli dve sumljivi cigareti

Velenje, 1. junija – V zgodnjih jutranjih urah, malo pred četrto, so policisti

na Prešernovi občanu zasegli dve ročno zviti cigareti, za kateri so sumili, da gre za marihuano. Če bo analiza to potrdila, mu bodo napisali odločbo.

Na obisku ga je zmerjal

Velenje, 2. junija – V soboto popoldan so posredovali v Cirkovcah, kjer je znanec, ki je prišel na obisk k znancu, le-tega v njegovi hiši zmerjal. Njegovo obnašanje bodo policisti ustrezno kaznovali.

S tekmo ohranjali spomin

Šmartno ob Paki, 3. junija – V spomin na tri učence osnovne šole bratov Letonja Šmartno ob Paki, ki so izgubili življenje v trku avtobusa z vlakom v Podlogu pri Šempetru v Savinjski dolini, organizirajo člani šmarškega gasilskega društva že vrsto let tekmovanje pionirskih desetini. **Tina, Kristina** in **Matic** so bili namreč mladi gasilci.

Letošnje tekmovanje je bilo devetnajsto po vrsti, tudi tokrat pa so desetine preverile svoje spretnosti v vaji z vedrovko ter v štafeti s prenosom vode. Na ploščadi za šmarško Hišo mladih je nastopilo 22 desetini, kar je največ doslej.

V konkurenci pionirjev je tekmovalo 15 desetini, zmagala je desetina PGD Drešinja vas pred Topolšico in Letušem. Pri pionirkah je bi-

la konkurenca manjša. Nastopilo je sedem desetini, slavile pa so domačinke, pionirke PGD Šmartno ob Paki, druge so bile pionirke PGD Topolšica, tretje pa PGD Velenje. Zmagovalne desetine so prejele prehodni pokal. Tekmovanje so si ogledali tudi nekateri starši v nesreči umrlih otrok.

•Tp

Zmage so se veselile domače pionirke

Častniki tekmovali v pentatlonu

Gora Oljka – Tudi letos so se člani OZSČ Velenje zbrali na tradicionalnem srečanju že 26. pentatlonu na Gori Oljki. Srečanje se je začelo s pohodom iz Šmartnega ob Paki in nadaljevalo s tekmovanjem v različnih veščinah, kot je streljanje z zračno puško, met krogov v cilj, pikado, met šolske bombe leže ... Na koncu so bile podeljene simbolične nagrade. Srečanje se je končalo z malico in veselim druženjem. Pozdravili so jih povabljeni gostje – župan Šmartnega ob Paki, predstavniki organizacij Zahodno štajerske pokrajine (Šmarje, Celje ter regijski koordinator častnikov), predstavniki vojašnice Franca Rozmana Staneta iz Celja, prav tako pa je bil gost tudi generalni sekretar združenja ter regijski koordinator častnikov ljubljanske pokrajine.

Srečanje so sklenili z obljubo, da pridejo naslednje leto še v večjem številu.

Stotnija Podkrajčanov na Bloški planoti

Kulturno športno društvo (KŠD) in svet Krajevne skupnosti (KS) Podkraj pri Velenju sta za cilj letošnjega izleta določila Bloško planoto. Njene lepote in zanimivosti je maja obiskalo sto krajanov Podkrajja, ki se vselej v velikem številu udeležujejo ne samo izletov, temveč tudi športnih in kulturnih prireditev, ki jih pripravljajo prizadevni organizatorji v kraju. Po krajšem postanku sta avtobusa pri Uncu zapeljala z avtoceste in se začela po Cerknici hitro dvigati proti Blokam na nadmorsko višino okrog 730

m. Na lepo urejenem parkirišču smo izstopili, si ogledali Bloško jezero z umetno zajezenimi izviri, hkrati pa tudi park Idila. Sledila je krožna vožnja po Blokah. Slišali smo več zanimivih prigod. Spoznali smo osnovne

značilnosti Krpanove poti, ki jo pohodniki prehajajo na razdalji okrog 19 km vsak zadnji teden aprila. Od blizu smo videli Napoleonov most, cerkev sv. Roka, vaški vodnjak, ki spušča posebne mehurčke, kmetijo s sto glavami

živine, skulpturo bloškega vola, v daljavi bivšo vojašnico ...

Sicer pa Bloke slovijo tudi po smučarjih in smučeh, ki jih je v Slavi Vojvodine Kranjske opisal Janez Vajkard Valvasor.

•Hinko Jerčič

HOROSKOP

Oven od 21. 3. do 21. 4.

Če je še v začetku tedna kazalo, da se bo spet kje zalomilo, boste danes že zelo zadovoljni. Rešiti se morate svojega pesimizma, saj v vsaki drobni stvari, ki ne gre tako, kot si želite, takoj vidite najhušje. To gre na živce tudi vaši družini, ki ima vašega paničnega vedenja včasih vrh glave. Ko je mimo, pa se skupaj smejite temu, kar se vam dogaja. Še nekaj lepih dni je pred vami, v katerih boste skrbeli predvsem za svoje počutje. To se vam bo obrestovalo tudi pri videzu. Tisti, ki se v kratkem že odpravljate na dopust, boste polni pričakovanja in želja. Vse bo tako, kot si želite.

Bik od 22. 4. do 20. 5.

Letošnji junij, sploh v vročih dneh, je kot ustvarjen za vas. Predvsem zato, ker se življenje sedaj res vrti, tako kot ste si dolgo želeli. Priložnost, da se vam uresniči skoraj vse sanje, se vam bo ponudila že v naslednjih dneh. Žal še ne bo čisto takšna, kot si želite. Nikar ne cincajte, zagrabite jo z obema rokama! Če ne boste, vam bo že kmalu žal. Sorodniki vam bodo sicer že v kratkem pripravili neprijetno presenečenje. Hujšega ne bo, ne boste pa ostali ravnodušni. Finančno stanje se vam bo izboljšalo predvsem zato, ker boste nehali zapravljati. Opozorilo vas je streznilo, kajne?

Dvojčka od 21. 5. do 21. 6.

Uživali boste v vsakem toplem junijskem dnevu posebej, a z rahlo grenkim priokusom. Bojite se, da se vaše želje za to poletje ne bodo uresničile. Strah ima svojo osnovo, ta pa se skriva v vedno bolj skrhanih odnosih s partnerjem. Verjemite, da ni vse tako črno, kot kaže na prvi pogled. Največja ovira na poti do vajine sreče je vaše nezaupanje. Partnerja to zelo boli, zato se tudi oddaljuje od vas. Vi pa se boste počutili vsak dan bolj utrujeni, brezvoljno in naveličano, zato ne bo nič čudnega, da se boste začeli obnašati še bolj ljubosumno. Vzemite se v roke. Predvsem pa ne skrivajte, kaj čutite in doživljate. Tokrat to povejte na glas.

Rak od 22. 6. do 22. 7.

Zdela se vam bo, da je prišel čas, da na glas poveste, kaj si mislite o zadevi, ki vas muči že nekaj mesecev. To nasprotna stran močno čuti, zato kar čaka, kaj in kdaj se bo zgodilo. Ne, to ni dobro. Zato se izogibajte ljudem, ki so nagnjeni k spletkarjenju, da se ne boste znašli sredi zgodb, s katerimi v resnici nimate čisto nič. Četudi se boste zdeli sami sebi precej osamljeni, bo to bolje, kot da se družite z ljudmi, ki vam lahko le škodijo. Ljubezensko življenje bo lepo. Dajalo vam bo novo energijo in upanje. Pazite se prepaha in premočnih klima naprav, nagnjeni boste k vnetjem.

Lev od 23. 7. do 23. 8.

V vas bo vrelo kot že dolgo ne. Pa ne bodo krivi le topli junijski dnevi, ki vas bodo telesno precej izčrpali, ampak tudi vaše razmišljanje. Priznajte, postali ste malo tečni in razdražljivi. Do nedelje boste še zdržali, potem pa boste vsem, ki vam grenijo življenje, dali vedeti, da niste od včeraj. In da se tudi sami dobro znajdete, ko vas vržejo v vodo. Tokrat bo hladna. Izkušnja bo poučna za vas. Spoznali boste, da to, da vaše besede pogosto prehitvejajo misli in razmislek, vodi le v konflikte. Zato boste začeli bolj kontrolirati, kaj govorite. Rezultat? V nekaj dneh se boste bolje razumeli z vsemi, ki vam kaj pomenijo.

Devica od 24. 8. do 23. 9.

Postali ste drugačni, česar morda sami ne opazite, vaša okolica pa zelo. Ne čudite se, če boste naenkrat začutili, da ljudem niste več tako všeč, kot ste jim bili. Vaše početje namreč ne žanje odobravanja vaše sredine, nekateri pa vam privoščijo, da vam ne gre več tako dobro, kot vam je šlo. Ti bodo lepo tiho, brez očitkov in brez nasvetov. Dobro vedo, da je odločitev samo vaša. Kar se ljubezni tiče, se obeta nekaj viharnih dogodkov. Vseč vam bodo, ne skrivajte. Predvsem pa boste spoznali, da imate zaupanja vrednega partnerja, ki vam stoji ob strani tudi, ko vas vsi ostali pustijo na cedilu. Zdravje bo odlično, finančno stanje pa malo manj kot je bilo.

Tehtnica od 24. 9. do 23. 10.

Priznajte si, da je za vami uspešno obdobje. Pomet to povejte tudi na glas! V prvi polovici leta vam sicer ni uspelo uresničiti vseh želja, a razmeram, ki niso najboljše, ste odlično kljubovali. V teh dneh se vam bodo ravno odprle nove možnosti za dobre poslovne uspehe. Veseli boste, ker se vam tokrat ne bo treba preveč truditi, da te tudi zaživijo v praksi. Tok srečnih dogodkov bo poskrbel, da boste vsak dan bolj mirni in zadovoljni. Dobili boste neko stvar, ki ste si jo že dolgo močno želeli. Še več bo vredna zato, ker vam jo bo podaril nekdo, ki ga imate srčno radi. Pred vami je res lep teden.

Škorprijon od 24. 10. do 22. 11.

Doma se boste v teh dneh počutili odlično. Tam imate vse, kar imate radi, prav doma najdete svoj duševni mir. Še vabila na družabne dogodke vam bodo v teh dneh odveč, saj bodo dnevi čisto prekratki. V soboto se boste uklonili in se odzvali vabilu na res poseben dogodek. Čeprav si ne boste v resnici želeli iti nanj, vam ne bo žal. Neopazen bo zato, ker boste začutili, da se nekdanji prijatelji vračajo v vašo družbo. Strah, da so vam zamerili, ker ste jih zanemarjali, bo izpuhtel. Sobota bo zato nepozabna, nedelja pa bo spet namenjena počitku. Držite se načela, da morate početi le reči, ki vas osrečujejo. In to brez slabe vesti.

Strelec od 23. 11. do 21. 12.

Ob koncu tega tedna vas čaka nekaj presenečenj, ki vam ne bodo všeč. Iz njih pa se boste naučili marsikaj koristnega. Med drugim tudi to, da ni dobro zaupati ljudem, ki jih ne poznate dobro. Izkušnja bo poučna, žal pa tudi boleča. Ne le za dušo, ampak tudi za vašo denarnico. K sreči imate dobrega prijatelja, ki vas v stiski ne bo zapustil. Pomagal vam bo iskreno, kar boste takoj začutili. Jezo, ki se nabira v vas, boste tlačili na svoj način. Dokler se ne odločite, da boste več storili zase, tega ne morete zahtevati od drugih. Odločitev pa ne bo lahka, saj je lahko tudi usodna. In zato bežite od realnosti.

Kozorog od 22. 12. do 20. 1.

Težko boste usklajevali želje z ostalimi v družini. Sploh, ker ste se sami že trdno odločili, da jim tokrat pri željah ne boste popustili. Boj bo zanimiv, zmagovalec pa boste prav vi. A le doma, v službi boste morali požreti kar nekaj zaobljub, saj bo sicer delovna vna povsem popustila. Tega pa si ne morete privoščiti. Na kocko bi namreč postavili tudi svojo varno prihodnost. Teden bo poln kompromisov, ki vas bodo vsak dan bolj utrujali. Finančno stanje bo še nekaj časa bolj šibko, zato z velikimi načrti počakajte. Veselite se raje majhnih stvari, ki vam lepšajo vsakdan. Teh vam v teh dneh ne bo manjkalo.

Vodnar od 21. 1. do 19. 2.

Partner bo vse, kar se bo dogajalo v naslednjih dneh, prenašal izredno potrpežljivo. Vi pa boste kot na trnih, saj se vam bo zdela, da se stvari ne vrtijo v pravo smer. Začeli boste dvomiti, da je nekdo v vaši ožji družini še iskren do vas. Tudi če mu boste hoteli pomagati, tega ne bo pustil. To bo razlog, da se bo vaša skrb zanj še povečala. Vložiti boste morali precej napora, da boste stvari postavili na svoje mesto. Vse to bo vplivalo na vaše zdravje. Slabše bo kot v preteklih dneh. Zato boste vedno bolj prepričani, da je najhujši sovražnik vašemu počutju stres. Najdite način, da se boste bolje soočili z njim, saj je žal nezogiben.

Ribi od 20. 2. do 20. 3.

Že nekaj časa sami sebe prepričujete, da vam je v življenju zelo lepo. V teh dneh pa si boste morali priznati, da to ne drži. Čeprav ste zaloge energije uspeli vsaj rahlo obnoviti, se tudi v naslednjih dneh še ne boste dobro počutili. V vas je že nekaj časa tiha želja, da spremenite svoje delovne navade in z njimi življenjski stil. Ne veste pa, kako bi se tega lotili. Priznajte si, da vas je tokrat res strah in z vseeno lotite dela na sebi. Če res želite, da vam uspe, več mislite nase in manj na druge. Ob tem pa ne pozabite, da si morate vzeti čas tudi za partnerja. Zameri vam, ker si ga ne, zato se potrudite tudi, ko se vam ne bo ljubilo prav nič.

Slovenske železnice
GREM Z VLAKOM
www.slo-zeleznice.si

V evropska mesta že od 9 evrov

Zagreb / 9 €

Opatija, Reka / 9 €

Pulj / 19 €

Beograd / 29 €

Budimpešta / od 9 €

Dunaj / od 29 €

München / od 29 €

Zürich / od 29 €

Frankfurt / od 49 €

Praga / od 39 €

Cene veljajo za enosmerne vozovnice iz Ljubljane. Število nizkocenovnih vozovnic je omejeno.

Slovenske železnice

Grem z vlakom

TV SPORED

Četrtek, 7. junija

TV SLO 1

Table of TV SLO 1 programming for Thursday, June 7th, including shows like 'Kultura, odmevi', 'Dobro jutro, poročila', and 'Vem!, kviz'.

TV SLO 2

Table of TV SLO 2 programming for Thursday, June 7th, including shows like 'Otroški kanal', 'Dinko pod krinko', and 'Biba se giba, ris.'.

POP

Table of POP programming for Thursday, June 7th, including shows like '24UR, ponovitev', 'OTO čira čara', and 'Poko, ris.'.

VTV

Table of VTV programming for Thursday, June 7th, including shows like 'Lestvica zabavnih in narodnozab.', 'Napovedujemo', and 'Dobro jutro, informativna oddaja'.

Petek, 8. junija

TV SLO 1

Table of TV SLO 1 programming for Friday, June 8th, including shows like 'Kultura, odmevi', 'Dobro jutro, poročila', and 'Dober dan'.

TV SLO 2

Table of TV SLO 2 programming for Friday, June 8th, including shows like 'Otroški kanal', 'Dinko pod krinko', and 'Biba se giba, ris.'.

POP

Table of POP programming for Friday, June 8th, including shows like '24UR, ponovitev', 'OTO čira čara', and 'Poko, ris.'.

VTV

Table of VTV programming for Friday, June 8th, including shows like 'Lestvica zabavnih in narodnozab.', 'Napovedujemo', and 'Dobro jutro, informativna oddaja'.

Sobota, 9. junija

TV SLO 1

Table of TV SLO 1 programming for Saturday, June 9th, including shows like 'Kultura, odmevi', 'Srečo kuha Cmok: Tista o slivovih cmokih', and 'Leonardo, ris.'.

TV SLO 2

Table of TV SLO 2 programming for Saturday, June 9th, including shows like '10 domačih', 'Najboljše jutro', and 'Na lepše'.

POP

Table of POP programming for Saturday, June 9th, including shows like '24UR, ponovitev', 'OTO čira čara', and 'Smrci, ris.'.

VTV

Table of VTV programming for Saturday, June 9th, including shows like 'Lestvica zabavnih in narodnozab.', 'Napovedujemo', and 'Dobro jutro, informativna oddaja'.

Nedelja, 10. junija

TV SLO 1

Table of TV SLO 1 programming for Sunday, June 10th, including shows like 'Živ žav', 'Kravica Katka, ris.', and 'Vrtni palček Primož, ris.'.

TV SLO 2

Table of TV SLO 2 programming for Sunday, June 10th, including shows like 'Duhovni utrip: Reka življenja', 'Koda, izob. odd.', and 'Glasbena matineja: Simfonični orkester RTVS in Shao'.

POP

Table of POP programming for Sunday, June 10th, including shows like '24UR, ponovitev', 'OTO čira čara', and 'Smrci, ris.'.

VTV

Table of VTV programming for Sunday, June 10th, including shows like 'PONOVITEV ODDAJ TEDESKEGA SPOREDA', 'Lestvica zabavnih in narodnozab.', and 'Vabimo k ogledu'.

Ponedeljek, 11. junija

TV SLO 1

Table of TV SLO 1 programming for Monday, June 11th, including shows like 'Utrip, zrcalo tedna', 'Dobro jutro, poročila', and 'Kuharja na kubik, kuharska odd.'.

TV SLO 2

Table of TV SLO 2 programming for Monday, June 11th, including shows like 'Otroški kanal', 'Dinko pod krinko', and 'Biba se giba, risana nan.'.

POP

Table of POP programming for Monday, June 11th, including shows like '24UR, ponovitev', 'OTO čira čara', and 'Poko, ris.'.

VTV

Table of VTV programming for Monday, June 11th, including shows like 'Lestvica zabavnih in narodnozab.', 'Napovedujemo', and 'Dobro jutro, informativna oddaja'.

Torek, 12. junija

TV SLO 1

Table of TV SLO 1 programming for Tuesday, June 12th, including shows like 'Kultura, odmevi', 'Dobro jutro, poročila', and 'Dober dan: Kuhanje v koprskem studiu'.

TV SLO 2

Table of TV SLO 2 programming for Tuesday, June 12th, including shows like 'Otroški kanal', 'Dinko pod krinko', and 'Biba se giba, risana nan.'.

POP

Table of POP programming for Tuesday, June 12th, including shows like '24UR, ponovitev', 'OTO čira čara', and 'Poko, ris.'.

VTV

Table of VTV programming for Tuesday, June 12th, including shows like 'Lestvica zabavnih in narodnozab.', 'Napovedujemo', and 'Dobro jutro, informativna oddaja'.

Sreda, 13. junija

TV SLO 1

Table of TV SLO 1 programming for Wednesday, June 13th, including shows like 'Kultura, odmevi', 'Dobro jutro, poročila', and 'Dober dan: iz mariborskega studia'.

TV SLO 2

Table of TV SLO 2 programming for Wednesday, June 13th, including shows like 'Otroški kanal', 'Dinko pod krinko', and 'Biba se giba, risana nan.'.

POP

Table of POP programming for Wednesday, June 13th, including shows like '24UR, ponovitev', 'OTO čira čara', and 'Poko, ris.'.

VTV

Table of VTV programming for Wednesday, June 13th, including shows like 'Lestvica zabavnih in narodnozab.', 'Napovedujemo', and 'Dobro jutro, informativna oddaja'.

KNJIŽNI kotiček

SAJRANOVIĆ, Bekim: Tvoj sin Huckleberry Finn

od - Odrasli / 821-311.2 - Družbeni romani

Knjiga je zmes pustolovščine, drame in hipi aktivnosti. Govori o sinu, očetu in prijatelju, ki preživijo drugačno in zanimivo poletje na barki, ki pluje po reki Savi. Sin je pisatelj, ki živi na Norveškem, poletja pa rad preživlja na barki. Oče se je odločil vrniti v domovino in v čas preživeti s sinom. Barka, na kateri pluje sin, je v groznem stanju, zato mu oče kupi novo in jo skupaj poskušata obnoviti. Ampak med poletjem se dogaja marsikaj,

oče neko noč izgine in se zjutraj ne vrne iz ribolova. V treh dneh od očetovega izginotja se sinu, odvrtil celotno življenje. Naredi rekapitulacijo, izostrijo pa jo mamila. Razmišlja predvsem o zdomskem delu na Norveškem in birokratskih zapletih pri naturalizaciji, ki jim je izpostavljen sam, njegova žena in še bolj multikulturno obarvani sestanovalki, o prejšnjih plovbah po Savi in zapletih s policisti z ene ali druge strani mejne reke, o očetovi prilagodljivosti in prikrivanju bolečine ob smrtni bolezni. To mu sin na skrivaj lajša z različnimi koktajli in tudi sicer ga imajo za nekakšnega drogeraškega guruja; v romanu je nekaj receptov, za mešanje pospeševalcev in relaksantov, h katerim pripovedovalec hodi v službo, odkar so ga na Norveškem po operaciji navlekli na medicinski morfij.

PODGORŠEK, Mojiceja: Si že ali še boš?

ml - Mladina / C-Sz - Slikanice zaboji

Poučna slikanica o Tinetu in Maji, ki sesta-

vljata stolp iz kock. Vsak ima svoje kocke, iz katerih sestavlja stolp in nekemu gre hitreje od drugega, oba pa na koncu porabita vse kocke. V zgodbi sta besedi še in že ponazorjeni s kockami in otroci se lahko tako lažje naučijo časovno razumevanje zgodbe, tudi bralno razumevanje jim

je bližje. Predvsem pa je slikanica narejena tako, da otroci vadijo sičnike in šumnike, kadar ponavljajo besede in stavke iz zgodbe. Slikanica je namenjena vsem otrokom, predvsem pa staršem in vzgojiteljem.

KNIGHT, Sarah: Umetnost odf*kanja

od - Odrasli / 17 - Etika

Vsak ima v življenju preveč stvari, ki ga obremenjujejo, zapolnjujejo življenje, čeprav si tega dejansko ne želi. V službi nas porabijo za preveč stvari, ki jih ne bi bilo treba narediti. Prijatelji prosijo za različne usluge. Družina nam ne dovoli prostega časa, oziroma si ga ne vzamemo. Knjiga umetnost odf*kanja je namenjena vsem, ki si želijo več časa zase in za pomembne reči, hkrati pa se rešiti nepomembnih ljudi. V knjigi je korak za korakom opisano, kako se osvoboditi okov in zaživeti srečno, zdravo življenje z ljudmi, ki nam veliko pomenijo in njim nameniti več časa. Predvsem pa sebe postaviti na prvo mesto in se brez slabe vesti odreči nepomembnim rečem. To prinese manj stresa, manj tegob, tesnobe in slabe volje. Bodite srečni in recite ne stvarem, ki vas ne osrečujejo. Tudi avtorica je bila nenehno v začaranem krogu, saj so jo obremenjevale stvari, ki niso bile resnično pomembne. Ko pa je spoznala in osvojila umetnost odf*kanja se je osvobodila in zaživela srečno življenje.

KEGEL, Mateja A.: Višina ni dovolj

ml - Mladina / P - Leposlovne knjige od 9. do 13. leta

Mladinski kriminalni roman, v katerem sta združena sport in šola, ujeta v spletke in kriminal. Zanimiva knjiga, ki bralca kar posrka v vse zaplete, ki mlade junake čakajo na poletnem potovanju v Dolomite. Mladi košarkar Igor je prav tako kot njegov oče najbolj perspektivni športnik, ki si ga želi vsak klub. On pa ostaja v domačem moštvu, saj ga veže želja po osvojenem naslovu in ne more se otresti duhov iz preteklosti. Pred osemnajstimi leti, je prav po osvojenem naslovu prvakov, njegov oče izginil brez vsake sledi. Fanta po končani šoli čaka potovanje, kamor se poda s prijatelji in znanci, ne ve pa, da mu bo to potovanje spremenilo življenje in mu podalo odgovore, ki jih je že celo življenje iskal.

ŠTEFANEČ, Maja: Mame in biznis z roko v roki

od - Odrasli / 33 - Gospodarstvo

Uspešne ženske, ki imajo svoj posej, svoje delo, visok položaj, vodilno funkcijo... poleg vsega tega pa so še mame. Ta knjiga je namenjena prav vam, da vidite, kako si lahko življenje olajšate, izboljšate in brez slabe vesti vodite kariero in družino. Veliko je namreč žensk, ki jih nenehno grize slaba vest, zaradi tega in onega, rade bi vse, ampak nečemu se je treba odpovedati, da lahko drugo funkcionira. Pa ni tako! Prav o tem govori ta knjiga. Avtorica vas povsem razume, zato je v knjigi izpostavila vlogo mame in zaposlene ženske, ter iz svojih izkušenj napisala knjigo, ki pokaže, kako lahko hodita družina in biznis z roko v roki. V knjigi so tudi intervjuji slavnih in uspešnih podjetnic, ki so hkrati tudi mamice in ki uspešno opravljajo obe vlogi hkrati.

AKOL

kdaj • kje • kaj

VELENJE

Četrtek, 7. junij

- 13.30 Dom za varstvo odraslih Bralne urice
- 16.00 Fakulteta za elektrotehniko Informativni dan za vpis na podiplomski študij v študijskem letu 2018/2019
- 17.00 Velenjska plaža, Knjižnica na plaži Otroško ustvarjalno društveno na plaži
- 18.00 Velenjska promenada Večeri v amfiteatru: Srbsko kulturno umetniško društvo Velenje
- 18.00 Knjižnica Velenje, predverje Srečanje članov Gobarskega društva Marauh Velenje
- 18.00 Knjižnica Velenje, štud. čitalnica Od ideje do pravega LEGO® robota
- 18.00 Velenjski grad Odprtje fotografske razstave Obrazi Afrike
- 19.30 Glasbena šola Velenje, Orgelska dv. Koncert dijakov vzporednega izobraževanja
- 20.00 Dom kulture Velenje, mala dvorana Multimedijška razstava Staneta Špegla: zMešAnke, stare slike/nove zgodbe

Petek, 8. junij

- 18.00 Ploščad pred Domom kulture Velenje Festivalna desetka: Pika praznuje rojstni dan, plesna predstava na prostem
- 19.00 Restavracija Jezero, terasa in ploščad Orientalski večer
- 19.00 Letni kino ob Škalskem jezeru Vratolom, festival metal glasbe

- 19.19 Knjižnica Velenje, predverje Čebele, naše marljive delavke

Sobota, 9. junij

- 7.00 Ploščad Centra Nova in Cankarjeva Mestna tržnica Velenje
- 8.00 Cankarjeva ulica Boljši sejem Kersnikova 2b, nasproti zgornje tržnice
- 8.30 Velenjska promenada 6. Međimursko proščjeje
- 10.00 Zbirno mesto: pred Vilo Bianco Tematsko vodenje za občane: Velenjski sladoleđ
- 17.00 Velenjska promenada Večeri v amfiteatru: Glasbena šola Goter
- 18.00 Dom kulture Velenje, velika dvorana 25. stopinje na odru, zaključna produkcija Plesnega studia N
- Ponedeljek, 11. junij**
- 17.00 Glasbena šola Velenje, vel. dvorana Kviz iz nauka o glasbi 1
- 19.00 Glasbena šola Velenje, vel. dvorana Kviz iz nauka o glasbi 2

Torek, 12. junij

- 17.00 Vila Rožle Torkova peta: Poletni dnevnik, ustvarjalnica za otroke in odrasle
- 18.00 Knjižnica Velenje, študijska čitalnica Kako se povezati s svojo lastno energijo in prisotnostjo in ustvarjati od tam?
- 19.00 Glasbena šola Velenje, Velika dvorana Kviz iz nauka o glasbi 3

Sreda, 13. junij

- 17.00 Knjižnica Velenje, pravljica soba Pravljica joga
- 17.00 Vila Rožle

- 17.30 Muzej na obisku: 70 let nogometnega kluba Rudar
- Knjižnica Velenje, študijska čitalnica Izmenjava učencev v Turčiji
- 18.00 Glasbena šola Velenje, Velika dvorana Letni koncert otroškega in mladinskega pevskega zbora Glasbene Sole Velenje

Pohod PD Šmartno ob Paki na Kepo (2143 m) – prijava na pohod pri članih društva PD Šmartno ob Paki

Ponedeljek, 11. junij

- 19.00 Hiša mladih – sejna soba Svetniška in poslanska pisarna SD

Lunine mene

13. junija, ob 21:43, prazna luna (mlaj)

ŠOŠTANJ

Petek, 8. junij

- 19.00 Kulturni dom Šoštanj Komični muzikal V vasi mojega dekleta v izvedbi MePZ Skorno

Sobota, 9. junij

- 14.00 Pred GD Gaberke Gasilsko tekmovanje za starejše gasilke in gasilce za pokal GZS in pokal KS Gaberke

Nedelja, 10. junij

- X Odhod iz AP Šoštanj Kamniški Dedec Topolišca 8. metuljev dan

Ponedeljek, 11. junij

- 18.00 Ribiški dom ob šoštanskem jezeru Redni tedenski bridge turnir

ŠSMARTNO OB PAKI

Četrtek, 7. junij

- 7.00 Mercator Šmartno ob Paki »Šmarčani gremo k Šmarčanom« – izlet v vas Šmartno v občini Brda

Sobota, 9. junij

Multimedijška razstava »zMešAnke«

Po sistemu »MashUP« Stane Špegel iz starih slik ustvaril nove zgodbe – Odprtje razstave noč ob 20. uri v kulturnem domu Velenje

Nekatere slike, ki so del projekta, kritično opozarjajo na nerazveseljivo družbeno realnost lahkotnosti ustvarjanja »lažnih novic« (fake news), ki so danes še posebej nevarne.

Velenje, 7. junija - "Dober umetnik kopira, izjemen umetnik krađe", je citat velikega Pabla Picassa, ki so ga za svojega pred desetletjem vzeli tudi glasbeniki in z besedno skovanko »MashUP« definirali mešanje dveh ali več starih skladb v nove glasbene kreacije. Tako so se v novih stvaritvah skupaj znašle prej na videz nezdržljive skladbe iz popolnoma različnih glasbenih

zvrsti in obdobjih. »MashUP« se je v zadnjih letih razširil tudi na druga polja umetniškega ustvarjanja, tudi likovnega. Vsekakor gre za fenomen, vreden kopiranja in/ali (po Picassu) kreativne kraje, zato je velenjski skladatelj in avtor multimedijških vsebin Stane Špegel pripravil projekt »zMešAnke (stare slike – nove zgodbe)«. Z uporabo digitalnih grafičnih

orodij je likovne mojstrovine nekaterih najvidnejših slikarjev preteklega pol tisočletja transformiral v nove zgodbe. Nekateri od njih kritično opozarjajo na nerazveseljivo družbeno realnost lahkotnosti ustvarjanja »lažnih novic« (fake news), ki so danes, v dobi množičnih medijev, še posebej nevarne, če so "MashUP" resničnih in preverjenih novic. Večmedijški projekt je sestavljen iz 32 MashUp grafik, v katerih so združeni likovni elementi iz več kot sto likovnih mojstrovin. Digitalne grafike spremlja tudi online virtualna razstava

in kratke video transformacije, podložene in sinhronizirane s skrbno izbrano glasbo največjih imen klasične glasbe. »zMešAnke« so tudi avtorjev prispevek k Evropskemu letu kulturne dediščine, uporabne pa so tudi kot kreativni didaktični pripomoček pri likovni in glasbeni vzgoji. Otvoritev razstave bo noč ob 20. uri v mali dvorani kulturnega doma Velenje, razstava pa bo na ogled v predverju dvorane. Projekt je podprla Mestna občina Velenje. Virtualna razstava je na ogled na <http://www.monom.si/zmesanke/>

VILA HERBERSTEIN

KULINARIČNO DOŽIVETJE NA LETNI TERASI VILE HERBERSTEIN

Privočite si novo ponudbo jedi in hišnih specialitet na cvetoči terasi naše vile, kjer boste uživali in razvajali svoje brbončice.

Vila Herberstein
Kopališka cesta 1, Velenje T +386 (0)3 896 14 00

KINO spored v mali in veliki dvorani Hotela Paka

- JURSKI SVET: PADLO KRALJESTVO**
Jurassic World: Fallen Kingdom, ZF akcijska pustolovščina, 128 minut (ZDA, Španija). Režija: Juan Antonio Bayona
Igrajo: Chris Pratt, Bryce Dallas Howard, Ted Levine, Jeff Goldblum, James Cromwell
Petek, 8. 6., ob 21.45
Sobota, 9. 6., ob 19.45 - 3D
Nedelja, 10. 6., ob 18.00
- ZAČARANI PRINC**
Charming, sinhronizirana animirana komedija, 85 minut (ZDA). Režija: Ross Venokur. Slovenski glasovi: Klemen Bunderla, Tina Ogrin, Sanja Mlinar Neža Drobnič Boga-

- taj, Katja Ogrin Ksenija Urbanc, Aleksander Golja, Mirko Medved
Petek, 8. 6., ob 18.00
Sobota, 9. 6., ob 18.00 - 3D
Nedelja, 10. 6., ob 16.00 – otroška matineja
- STALINOVA SMRT**
The Death of Stalin, Parodija, 106 minut (VB). Režija: Armando Iannucci
Igrajo: Steve Buscemi, Simon Russell Beale, Jeffrey Tambor, Olga Kurylenko, Tom Brooke
Petek, 8. 6., ob 18.30 – mala dvor.
Sobota, 9. 6., ob 20.00 – mala dvor.
Nedelja, 10. 6., ob 19.00 – mala dvor.

- LBJ**
Drama, 98 minut (ZDA). Režija: Rob Reiner
Igrajo: Woody Harrelson, Jeffrey Donovan, Jennifer Jason Leigh, Michael Stahl-David
Petek, 8. 6., ob 19.45
Nedelja, 10. 6., ob 20.30
- FANTASTIČNA ŽENSKA**
Una mujer fantástica, drama, 104 minute (Čile, ZDA, Nemčija, Španija)
Režija: Sebastián Lelio
Igrajo: Daniela Vega, Francisco Reyes, Luis Gnecco, Aline Kuppenheim, Nicolás Saavedra, Amparo Noguera
Sobota, 9. 6., ob 22.10

Nagradna križanka Mobtel

SESTAVIL PEPS	MEHANIČNA NAPRAVA, KI OPRAVLJA DELO	KDOR IGRA NA TROBENTO (REDKO)	MESTO V IRANU	NEMŠKA PLAVALKA-HANNELORE	LASTNOST, ZNAČILN. STALNEGA	KRAJ PRI POREČU
SLA. POZELENJE, AFEKT			R			
ALPSKA DOLINA OB TOKU SOČE			E			
SLOVENSKI ŠPORTNIK-JANEZ			Š			
SREDIŠČE HERCEGOVINE			T			VINORODNA RASTLINA
NaŠ ČAS	SLOVENSKA AGENCIJA ZA OKOLJE	MREŽASTO TKIVO (ANAT.)				ANTON POTRC
LOK V MATEMATIKI						NOBORU TAKESITA
SLOVENSKA ATLETINJA (STRAŠEK)						RAKEV
ANGLEŠKI PEVEČ ROD						
OLIMPIJSKE IGRE						
NaŠ ČAS	TEKOČINA V ŽILAH	TRIP SRCA, ARTERIJE				
KURJA GOLŠA						
CESTA V NASELJU						
DALJNOGLED						
ŠPORTNIK, KI LETI Z ZMAJEM						

Telekom Slovenije

POOBLAŠČENI PRODAJALEC

MODRI FON junija 2018:

HUAWEI P20 že za **17,5 € / mesečno***

* več na www.telekom.si

Prodajalna MOBTEL
Interspar Šalek, Velenje
GSM: 041 703 699

Prodajalna MOBTEL
Velenjka, Velenje
GSM: 051 344 244

Prodajalna MOBTEL
Mozirje, Na trgu 51 (ob gostilni Pr'pek)
GSM: 051 303 003

Irscom Romeo Šalomon, s. p.

- sklepanje in podaljševanje naročnin
- prodaja akcijskih mobiltelefonov
- prodaja paketov Mobi in kartic Mobi
- Plačilo računov za storitve Telekom Slovenije - brez provizije!

[f prodajalne.mobtel](https://www.facebook.com/prodajalne.mobtel)

Izrezano rešeno geslo pošljite najkasneje do 18. 6. 2018 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 nagrade: mobilni telefon in 2 majici Mobtel. Nagrajenci bodo potrjena za dvig nagrade prejeli po pošti.

RADIO VELENJE

Zdravniški nasveti, gostja: Aleksandra Klanjšček, dr. dent. med. iz Zdravstvenega doma Velenje. Tema: zdravi zobje

ČETRTEK, 7. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Naš gost; 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 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 8. junija 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 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 Vija vaja (otroška oddaja); 18.30 Poročila; Gospodarski utrip; 19.00 Na svidenje.

SOBOTA, 9. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 17.00 Zimzelene melodije; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

NEDELJA, 10. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; Verska iskanja; 19.00 Na svidenje.

PONEDELJEK, 11. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Podjetniški kotiček; 9.30 Poročila; 10.00 Nasvidenje; 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; 8.00 Vija vaja; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 12. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 13. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje.

Nagrajenci križanke »Galeb«, objavljene v tedniku Naš čas dne 24. maja 2018, so:

- Lojzka Verdev, Finžgarjeva 13, 3320 Velenje;
- Marica Ložič, Splitska 19, 3320 Velenje;
- Maruša Golavšek, Gregorčičeva 22, 3320 Velenje.

Nagrajenci bodo prejeli potrdilo za unovčenje nagrade priporočeno po pošti. Čestitamo!

Rešitev gesla: VSE ZA PLAŽO

ZAHVALE • OSMRTNICE V SLOVO • V SPOMIN

Lahko oddate preko elektronske pošte ali na sedežu podjetja Naš čas na Kidričevi 2 a od ponedeljka do petka med 9.00 in 12.00.

03 898 17 50 in suzana@nascas.si, epp@nascas.si

Naročniki jih objavite ceneje.

Prodajni salon in servis:
Podkraj pri Velenju 14, Velenje
Info: **041/622 519**
Mobilni servis: **041 622 519**

SERVIS in PRODAJA

žage • elektro agregati
kosilnice • prekopalniki
puhalniki • visokotlačni čistilci • črpalke

Postanite naročnik nasčas

Za naročnike do 8 številok zastonj!

Pokličite 03/ 898 17 51.

Naročilo lahko pošljete tudi po e-pošti: press@nascas.si, po faksu 03/ 897 46 43 ali na naslovu, Kidričeva 2a, 3320 Velenje.

Komunalno podjetje Velenje

- PE ENERGETIKA
- PE KOMUNALA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE
- MODRE CONE

Dežurna ŠTEVILKA

080 80 34
BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

mali OGLASI

STIKI-POZNANSTVA

Ženitne ponudbe po vsej državi, predvsem za ljudi zrelih, starejših let, primanjkuje žensk, deklet. Mnogim uspe, bodite med njimi, 031 836 378. <http://www.zau.si>

ŽENSKO ločeno ali vdovo, staro 55 – 60 let, želim spoznati za prijateljevanje. Gsm: 070 512 148

IŠČEM mojstra za drejanje kegljev na našem domu. Pokličite 031 408 849

NEPREMIČNINE

HIŠO z dvema ločenima vhodoma 55/2 in 35/2 v Ljubiji-Kolovrat pri Mozirju, prodam. Cena 50.000 €. Gsm: 070 777 281

MANJŠO hišo, z gradbeno parcelo, na odlični lokaciji, Koroška 37 v Velenju, prodam. Kočevar, Gsm: 041 954 089.

KMETUJO 6,5 ha v enem kosu, sončna lega v Kozjem, 6 km od Podčetrčka, prodam. Primerna za obrt ali vzrejo konjev. Gsm: 031 367 973

PRIDELKI

JABOLČNIK, domači kis, borovničev, medenovec ter več vrst žganja, prodam. Gsm: 041 687 371.

RAZNO

TROSED in DVOSED, dobro ohranjen, v bordo-rdeči barvi – material mikrofibra, prodam. Gsm: 041 324 371.

TABLICO s tipkovnico – še novo, prodam za 100 €. Gsm: 031 296 368

VINO domači kraški teran in otroško kolo, malo rabljeno, cena ugodna, prodam. Gsm: 070 250 817

RAČUNALNIK, osebni, E-2180, pripravljen za uporabo (monitor, tipkovnica). Prodaj za 55 €. Gsm: 041 692 995

TEPIH, 2,5 x 3,5 m, masivno kakovostno preprogo iz gosto tkanega tapisona, namenjenega hotelskim sobam. Kot nova. Cena 80 €. Gsm: 041 692 995

ŽIVALI

NESNICE, rjave, cepljene, prodaja v Šaleku, v nedeljo, 10. 6. 2018, od 8.00 do 8.30. Gsm: 041 442 162 ali 02/87 61 202

NUDIM

SAMI brezplačno odpeljemo staro železo, kmetijske stroje, razne peči. Goli-Miladin, s. p., Velenje. Gsm: 040 465 214.

Zgodilo se je ...

od 8. 6. do 14. 6.

- Dr. Jakob Pirnat je umrl v Lazah **8. junija 1924** (rodil se je v Arnačah 20. julija 1847); po končanem pravu v Gradcu je bil od leta 1871 odvetniški pripravnik v Celju, nato je služboval v Radgoni in od leta 1874 do 1877 ponovno v Celju; leta 1878 je nastopil samostojno odvetništvo v Kranju, a ga je kmalu opustil ter se vrnil v Velenje; mnogo let je bil ravnatelj Šaleške hranilnice in posojilnice;

- **8. junija 1974** se je rodil gledališki ustvarjalec, Velenjec Marko Mandić;

- nogometaši velenjskega Rudarja so **junija leta 1977** postali republiški prvaki in se uvrstili v 2. jugoslovansko nogometno ligo;

- 18. marca 1976 so v japonski ladjedelnici Mitsui Shipbuil-

ding splavili linijsko ladjo Splošne plovbe Piran z imenom Velenje; ladja Velenje je **9. junija 1998** v tropskem ciklonu nasedla v bližini pristanišča Kandla v Indiji; reševanje ladje se je končalo šele 11. avgusta 1998, ko so jo vlačilci po umetno izkopenem kanalu potegnili nazaj v morje; z zavarovalni je bil sklenjen komercialni dogovor, da se ladje ne bo popravljalo, zato je bila prodana za staro železo in razrezana v Alangu v Indiji;

- **10. junija 1912** je v Ljubljani umrl slovenski pesnik, duhovnik in arhivist Anton Aškerc, ki je bil od leta 1894 do 898 kaplan v župniji sv. Jurija v Škalah pri Velenju;

- **11. junija 1981** so vsi zbori velenjske občinske skupščine na skupni seji obravnavali predlog predsedstva občinske konference SZDL, da se mesto Velenje po Josipu Brozu - Titu preimenuje v Titovo Velenje, in se soglasno izrekli za to preimeno-

- **12. junija 1982**, ko so na Kar-

otvoritev velenjskega Turističnega jezera (Arhiv Muzeja Velenje)

deljevem trgu v Velenju odkrili okoli 3 metre visok kip Edvarda Kardelja, delo kiparja Stojana Batiča, pa so tudi uradno ustanovili Krajevno skupnost Edvarda Kardelja, ki je bila že 26. krajevna skupnost v takratni občini Velenje;

- **13. junija leta 1839** se je v Šoštanj rodil pravnik in prvi slovenski župan leta 1919 v Brežicah Gvidon Srebre;

- **13. junija 1982** so v Zavodnjah nad Šoštanjem svečano proslavili stoto obletnico delovanja osnovne šole v kraju, te žal v tem kraju ni več;

- Geodetska uprava Velenje je ju-

nija leta **1984** izdala drugo dopolnjeno karto mesta Velenje, ki se je takrat imenovalo Titovo Velenje;

- v nedeljo, **14. junija 1953**, je velika večina prebivalcev Šaleške doline prisostvovala svečanosti ob otvoritvi velenjskega Turističnega jezera in restavracije Jezero, ki sta bila v znatni meri urejena z udarniškim delom številnih Velenjčanov;

- **14. junija 1977** so na Titovem trgu v Velenju postavili Titov spomenik, delo hrvaškega kiparja Antuna Augustinčiča.

Damijan Kljajič

GIBANJE prebivalstva

Upravna enota Velenje

POROKE

- NAPOTNIK UROŠ, Velenje, Ravne 157 A in NAPOTNIK TADEJA, Velenje, Ravne 157 A
- GOLAVŠEK DENIS, Šoštanj, Skorno pri Šoštanju 2 in KAJZER ŠPELA, Velenje, Škale 122A
- MAKSIMOVIC DANIJEL, Velenje, Jenkova cesta 23 in NAKIČ SANJA, Tomšičeva cesta 37

SMRTI

- KANDUTI ANTONIJA, roj. 1938, Velenje, Linhartova ulica 9
- ŠTERK JOŽEF, roj. 1922, Velenje, Ljubljanska cesta 50 A
- SUSEC ŠTEFANIJA, roj. 1936, Velenje, Linhartova ulica 8
- LENKO TATJANA, roj. 1970, Šoštanj, Šentvid pri Zavodnji 14
- BRADARIČ RUŽA, roj. 1961, Velenje, Prešernova cesta 2

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

Prodaja, stanovanje, 3-sobno: VELENJE, GORIŠKA PRI OBRAČALIŠČU, 89,1 m², adaptirano l. 2005, P/5 nad., El v izdelavi, 78.200 €

Prodaja, poslovni prostor, gostinski lokal: VELENJE, KOROŠKA CESTA 48A, 91 m², zgrajen l. 2003, pritičje, El v izdelavi, 130.000 €

več na www.habit.si

Profesionalno in s pieteto poskrbimo za vse potrebno ob boleči izgubi vaših najdražjih

- Prevoz pokojnika
- Ureditev dokumentacije
- Po vaših željah uredimo vse potrebno za zadnje slovo

Brez dodatnih stroškov organiziramo in uredimo slovo od pokojnika pred upepelitvijo.

POGREBNO POKOPALIŠKA SLUŽBA

03 896 44 90
03 896 44 91
24 ur na dan

www.kp-velenje.si
pokopalisce-podkraj@kp-velenje.si

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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 or-

ganiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **9. 6. do 10. 6. 2018, Mojca Pussovnik, dr. dent. med.**

VETERINARSKA POSTAJA

Šaleška Veterina, d.o.o.
Tel.: 03 8911 146, dežurni gsm 031/688-600.
Delovni čas ambulante v Velenju, Cesta talcev 35:
ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00

ZAHVALA

Z bolečino v srcu sporočamo, da nas je zapustila draga

TATJANA LENKO

2. 12. 1970 – 30. 5. 2018

Iskreno se zahvalujemo vsem sorodnikom, sosedom, prijateljem, znancem in vsem ostalim za izrečeno sožalje, podarjeno cvetje, sveče ter darove za svete maše.

Hvala g. Pribožiču za lep obred in Onkološkemu inštitutu Ljubljana. Hvala pogrebni službi Usar, pevcem, praporščakom ter govornici ge. Magdi za tolažilne besede slovesa.

Hvala vsem, ki ste jo imeli radi in jo v tako velikem številu pospremili na njeni zadnji poti.

Žalujoci vsi njeni

Žalostni ob tvojem zdaj grobu stojimo, da zadnjič od tebe se poslovimo. Usoda se kruto s teboj je igrala saj ti polno čašo grenčice je dala.

A vendar pogumno si čašo sprejela, grenkobo, gorje – vse za dobro si vzela. S trpljenjem razvila si srčno dobrotu, ki tudi vsem nam si jo dala za doto.

Bremena usode te niso zlomila, pod zadnjim bremenom pa si omahnila. Bolezen iz tebe vso moč je izpila, za tabo ostalo je le mesto spomina.

Kjerkoli zdaj si – naj te sreča poišče! V svetlobi naj tvoje bo zdaj bivališče! Ljubezen, ki obilno si nam jo dajala, za vedno v vseh naših bo srcih ostala!

ZAHVALA

Tihno se je poslovil od nas naš dragi mož, oče in dedek

IVAN BLAGOTINŠEK

iz Podkrajja pri Velenju

8. 11. 1933 – 30. 5. 2018

Noč, ki ne pozna jutra, ni njegova poslednja noč. Naselila se je z zvezdami posuta v očeh nas, njegovih dragih, in vseh, ki jih je ljubil nekoč.

(T. Pavček)

Iskreno se zahvalujemo vsem sorodnikom, sosedom in znancem, ki so ga pospremili na njegovi zadnji poti. Zahvala tudi dr. Herlahovi in patronažni službi za pomoč v času njegove bolezni, g. župniku Luku Mihevcu za opravljen obred ter Premogovniku Velenje.

Vsi njegovi

ZAHVALA

Nenadoma in nepričakovano nas je v 96. letu starosti zapustil dragi ate, deda in pradedi

JOŽE ŠTERK

3. 6. 1922 – 28. 5. 2018

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

Iskreno se zahvalujemo vsem, ki ste bili z nami in čutili našo bolečino. Prizrčna hvala vsem sorodnikom, prijateljem in znancem za nesebično pomoč ter vsem, ki ste ga pospremili na njegovi zadnji poti. Posebna hvala rudarski častni straži, rudarski godbi, pevcem, praporščakom, govorniku Dragu Kolarju in pogrebni službi Usar.

Metka, Uroš, Neža

Glavni igralec in zmagovalec je bilo vreme

Na regijskih kmečkih igrah v Lajšah zmagali gostitelji, na državno tekmovanje gredo vse štiri sodelujoče ekipe – Želijo biti še bolj povezani in prepoznavni

Tatjana Podgoršek

Lajše, 2. junija – Društvo podeželske mladine Šaleške doline je kot lanski zmagovalec kmečkih iger pripravilo na letališču v Lajšah pri Šoštanju letošnje regijske kmečke igre. Udeležile so se jih štiri ekipe (poleg gostiteljev še mladi zadružniki iz Tabora, Slovenskih Konjic ter

Spodnje Savinjske doline). Organizatorji so za tekmovalce in tekmovalke pripravili pet iger: poleg tradicionalne košnje in grabljenja trave še postavljanje hmeljev, vezanje vrvice za oporo hmelju ter šaljivo igro presečenja. Odmor med eno in drugo igro so izkoristili za predstavitev kmetijske mehanizacije za spravilo lesa in pripravo drv.

Postavljanje hmeljev ni bilo enostavno opravilo.

Trava, ki so jo pokosili kosci, je grabljicam povzročala težave, ker je bila mokra, visoka in tudi ostra.

Člani Društva podeželske mladine Šaleške doline so se na izvedbo regijskih kmečkih iger skrbno pripravljali dalj časa, saj je bil to zanje velik izziv. Pošteno so zavihali rokave, uredili tekmovališča, postavili velik šotor ... Potrudili so se po najboljših močeh. »Namen iger je druženje, zabava in ohranjanje tradicionalnih kmečkih opravil. Želeli smo, da si jih bodo tekmovalci in tekmovalke ter obiskovalci iger zapomnili, jih imeli v lepem spominu,« nam

dejal predsednik Društva podeželske mladine Šaleške doline **Gašper Kuhar**. Kljub zapisanemu si jih bodo eni in drugi zapomnili predvsem po zelo muhastem vremenu, po nallivu sredi iger, ki je praktično v trenutku izničil ves trud. Ekipe so namreč preverile svoje spretnosti v košnji in grabljenju trave, med dežjem se postavljanje hmeljev, pri igri vezanja vrvice pa se je ulilo kot iz škafa. Po tehnem premisleku so se člani komisije odločili, da bodo igre

končali, saj rezultati zadnjih dveh spretnostnih preizkušenj ne bi bistveno vplivali na končni vrstni red, vse prijavljene ekipe pa se v vsakem primeru uvrstijo na državne kmečke igre, ki bodo v Taboru. Kljub temu naj zapišemo, da so največ točk zbrali domačini.

Sicer pa nam je Gašper Kuhar še dejal, da društvo združuje blizu 60 mladih s podeželja oziroma s kmetij v občinah Velenje, Šoštanj in Šmartno ob Paki. V društvu največ pozornosti na-

Gašper Kuhar: »V prihodnje bomo med drugim morali več narediti tudi za večjo prepoznavnost društva.«

menjajo druženju, pri katerem predvsem izmenjujejo izkušnje. Zato organizirajo sestanke, predavanja, izobraževanja, se udeležujejo ekskurzij, izkoristijo pa še druge oblike srečanj. Seznanjajo se tudi z novostmi v mehanizaciji. K že utečenim ciljem delovanja dodajajo v prihodnje še boljše povezanost članov, pridobivanje novih in aktivnosti za večjo prepoznavnost društva v širšem slovenskem prostoru.

Branje je čarovnija

Po prireditvi za zlate bralce in bralke v Šaleški dolini še pet prireditev za dobitnike predšolskih bralnih značk

Velenje, 30. maja – »Verjamem v čarovnijo, ki se lahko zgodi, ko beremo dobro knjigo.« je misel avtorice ene najbolj branih knjig med mladimi po vsem svetu J. K. Rowling, ki je s svojim Harryjem Potterjem k branju privabila tudi tiste, ki so že pozabili, da je branje res svojevrstna čarovnija. To pa zagotovo vedo devetošolci iz vseh osnovnih šol v Šaleški dolini, ki so letos osvojili priznanje za devet osvojenih Kajuhovih bralnih značk, s tem pa postali zlati bralci in bralke. Bilo jih je kar 144.

Prejšnjo sredo je Medobčinska zveza prijateljev mladine Velenje v velenjskem domu kulture zanje pripravila posebno prireditev. Prejeli pa so tudi knjižno darilo, ki jim ga je podarilo društvo Bralna značka Slovenije. Prireditve je dobro začel odlični dramski igralec **Nik Škrlec**, ki je najstnikke navdušil z avtorsko predstavo »Naj gre vse v ali kako sem si zapomnil 3141 decimalk«.

Prireditve s podelitvami predšolskih bralnih značk so zelo prisrčne. Mali bralci in bralke so tudi letos za nagrado dobili predstavo, priznanja in lutke Ostržkov.

V ponedeljek, 4. junija, je MZPM Velenje začela še prireditve za malčke iz vrtcev, ki so s pomočjo starejših osvojili predšolsko bralno značko. Število bralcev v vrtcih Šaleške doline narašča iz leta v leto, zato jih bo letos kar 5. V velenjskem kulturnem domu sta bili dve prireditvi v ponedeljek popoldne. Mlajši bralci so dobili priznanja, tisti, ki bodo jeseni šli v šolo, pa so prejeli leseno lutko Ostržka. Letos je Ostržke v Vrtcu Velenje osvojilo kar 377 otrok, priznanja pa 208.

V torek so dve prireditvi pripravili tudi v Šoštanju. Med male bralce in bralke so razdelili 94 Ostržkov in 79 priznanj.

Za dobitnike predšolskih bralnih značk iz vrtca Šmartno ob Paki bo prireditev v ponedeljek, 11. junija, ob 17. uri v tamkajšnjem kulturnem domu. Tam bo MZPM Velenje razdelila 21 Ostržkov in 32 priznanj. Na vseh petih prireditvah (so in bodo) mladi ljubitelji knjig videli tudi odlično otroško predstavo Bimbo teatra iz Ljubljane Čarovnik Nik, v kateri igrata **Juša Milčinski** in **Urška Mlakar**. Za zgodbo o čarovniku Niku in groznem kralju Strašku je scenarij napisal **Jure Karas**, ki je tudi režiser predstave. To je bila še ena lepa nagrada za otroke, saj je predstava navdušila.

Gradnji hotela na jezeru prilagajajo prostorske akte

Velenje – Mestna občina Velenje je začela izvajati postopke za spremembo prostorskih aktov za možnost umestitve hotela na Velenjsko jezero in ob njem. Na vzhodnem delu Velenjskega jezera, na območju med vrtičkarskim naseljem Kunta Kinte in golf igriščem, pripravljajo na pobudo direktorja angleškega podjetja Planet Matters Ltd. **Kenta Leslie Walwina** osnove za prostorsko umestitev plavajočega hotela, ki ga bo sestavljalo 45 plavajočih apartmajskih hišk, na kopnem pa podzemni hotel ter približno 56 klasično grajenih malih turističnih apartmajev. Pripravljene dokumente bodo pred sprejemom javno razgrnili in povabili k sodelovanju tako laično kot strokovno javnost.

■ mz

kulinarična tržnica

PROMENADA OKUSOV

VELENJSKA PROMENADA
PETEK, 15. JUNIJ 2018

•••• od 10. do 19. ure ••••

Zavod za turizem Šaleške doline