

ISSN 0350-5561

za konec tedna

Prevladovalo bo sončno vreme, le v severni polovici Slovenije možne popoldanske krajevne nevihte.

naš čas

58 let

številka 24

četrtek, 16. junija 2011

1,50 EVR

V Vemontu neurejena dokumentacija

Velenje - Potem ko so delavci Vemonta v začetku meseca dobili odpovedi in začeli urejati svoje zahteve na Zavodu za zaposlovanje in Jamstvenem skladu, so naleteli na velike težave. Zaradi neurejene dokumentacije namreč ne pridejo do potrebnih podatkov.

Sindikalist Srečko Čater, ki jim stoji ob strani, meni, da je to nedopustno in nikakor ne more razumeti, kako je v pravni državi to sploh mogoče. Slabe izkušnje, ki jih je ministrica za gospodarstvo Darja Radič v primeru Vegrada ocenila kot šolski primer, kaj se ne bo smelo dogajati, se namreč nadaljujejo tudi v Vemontu.

■ mz

PRIHODNJIČ: POLETJE V ŠALEŠKI DOLINI

Prihodnji teden tradicionalna priloga na bogatih 84 straneh!

Šolski dnevi se počasi iztekajo in v mnogih okoljih že pripravljajo pred začetkom poletja različne prireditve, s katerimi krajsjajo prosti čas otrok. V Šaleški dolini je veliko društev prijateljev mladine, ki obljublajo tudi pestro počitniško dogajanje v obliki športnih, družabnih in kulturnih prireditev ter pohodov v naravo.

Gremonavolitve.si

Milena Krstič - Planinc

Strasti v državi se po superreferendumskem NE stopnjujejo. Vse več je tistih, ki so prepričani, da bi bile potrebne predčasne volitve. Mnogi ob tem menijo, da bi na njih potrebovali predvsem nove obraze. A teh, kot je videti, ni na spregled. So lahko novi tisti, ki smo jih nekdanj že srečevali v politiki (tudi civilni družbi) in ki so konec prejšnjega tedna, natančneje 10. junija, združili moči s podpisom pod spletno stranjo z naslovom Dovolj je bilo. Gremo na volitve! (gremonavolitve.si).

Oblikovali so jo in se pod njo podpisali: Gregor Virant (minister za javno upravo v času Janševe vlade), Matej Lahovnik (minister za gospodarstvo v Ropovi in Pahorjevi vladi), Marko Pavliha (minister za promet v Ropovi vladi), Rado Pezdir (predsednik Društva za pravno državo, ki je dobil bitko z elektro in bančnimi karteli), Janez Šušteršič (nekdanji direktor Umarja) in Žiga Turk (minister za razvoj in Janševi vladi).

Pričakovanja do političnih strank in kandidatov, ki bi nastopili na novih volitvah, so strnili v tri točke. Da bodo tekmovali z idejami, programi in zavezami, kako bodo Slovenijo popeljali naprej v družbo najbolj razvitih evropskih držav, vsem državljanom pa pomagali do čim višje kakovosti življenja. Da se bodo odpovedali aferastvu, nizkim udarcem in podtikanjem. Da bodo predlagali rešitve za prihodnost, ne pa iskali izgovorov v preteklosti.

Tisto, kar si večina želi. Nič čudnega torej, da ima spletna stran toliko podpisnikov. Ko sem gledala, koliko jih je bilo to sredo zjutraj, torej v petih dneh, se je številka ustavila pri natanko 12.807 podpisih. Danes jih je gotovo veliko več.

Če nas bo nekaj tisoč, nas nobena politična opcija ne bo mogla spregledati, ocenjuje šesterica.

Ima šesterica podpisnikov morda ambicije, da ustanovi novo stranko? So, ki bi temu pritrtili. Morda šesterica preizkuša teren, koliko simpatizerjev in s tem »svojih« volilcev bi dobila in s tem koliko glasov na volitvah? Predčasni ali redni, prav vseeno. Morda.

Navkljub temu pa je dejstvo, da se še vedno išče pot, kako do predčasni volitev. Ključ je najbrž v parlamentu in njegovi »samorazpustitvi.« A kaj, ko je s tem približno tako, kot bi se vi, če imate po naključju dobro plačo, tej kar sami odpovedali. Bi se? Jaz mislim, da ne.

Tako mislim

Hišne preiskave pri bivših Vegradovih

Kriminalisti so na območju Policijskih uprav Celje in Ljubljana zaradi suma storitve kaznivih dejanj zlorabe položaja in pravic, povezanih s poslovanjem Vegrada, opravili sedem hišnih preiskav. Pri tem so pridržali pet osumljenih. Po neuradnih informacijah naj bi kriminalisti preiskovali poslovanje med Vegradom in Hypo Alpe Adria. Pri tem je sodelovalo 30 kriminalistov.

Med drugim so kriminalisti preiskovali hišo nekdanje glavne direktorice Vegrada Hilde Tovšak v Mislinji. Tovšakova, ki je bila v tujini, je povedala, da si želi, da podrobno pregledajo vse v njeni hiši in da se čim prej reši tega javnega linča o računih v tujini, ki da jih nima. Med drugim naj bi bil pridržan tudi Matej Košič, nekdanja desna roka Tovšakove.

V velenjskem okolju so preiskave pozdravili, se pa ob tem čudili, zakaj so bile opravljene šele zdaj.

■ mz

20
20 LET SAMOSTOJNOSTI

OSREDNJA REGIJSKA SLOVESNOST OB DNEVU DRŽAVNOSTI

17. junij 2011

ob 18. uri na Titovem trgu v Velenju.

Spoštovane občanke in občani,

ob dnevu državnosti in letošnji 20. obletnici osamosvojitve Slovenije vam iskreno čestitam in vas vabimo, da se udeležite dogodkov, ki jih ob tej priložnosti pripravljamo 17. junija v Velenju.

Med 11. in 16. uro bosta na zelenici za velenjsko pošto Slovenska vojska in Policija predstavili svojo opremo, ob 15.30 bodo tam prikazali dinamično vajo.

Ob 16.30 bomo v podhodu pri velenjski pošti pripravili voden ogled razstave Vojaškega muzeja Slovenske vojske »Vojna za Slovenijo«.

Ob 17.30 bomo pri Lipi samostojnosti (nasproti velenjskega sodišča) odkrili obeležje slovenske samostojnosti. Po prireditvi bomo ob 19.00 na stavbi uprave Mestne občine Velenje odkrili obeležje "Orožja nismo oddali", ob 19.30 pa se bo praznovanje na Titovem trgu nadaljevalo v družbi ansambla Spev.

V primeru slabega vremena bodo prireditve potekale v Rdeči dvorani Velenje.

Prijazno vabljeni!

Prireditve pripravljajo

občine Velenje, Šoštanj in Šmartno ob Paki, Zveza slovenskih častnikov, Zveza veteranov vojne za Slovenijo, Policijsko veteransko društvo Sever, Zveza združenj borcev za vrednote NOB, Slovenska vojska in Policija.

Lucifer KAVARNA
Vsak petek
od 19.30 do 23.00
na terasi glasba v živo

Ansambl Venus
Rezervacije: 041 669 680

S podpisa pogodbe: podžupan Viki Drev, predstavnik izvajalca Josip Petrak in župan Darko Menih

lokalne novice

Znova odlične

Ptuj - Tudi letos so nekatere članice Aktiva kmečkih žena Šaleške doline sodelovale na prireditvi Dobre slovenskih kmetij na Ptuju in osvojile kopico priznanj.

Zvonka Oblak iz Škal je prejela zlato priznanje za vložene kumare in mlinarjevo domačo salamo, **Martina Borovnik** iz Lokovice zlato za skutin namaz s čemažem, **Cvetka Napotnik** zlato priznanje za Napačko skuto, **Štefka Ločan** (obe iz Topolšice) pa zlato priznanje za kajmak. Zlato priznanje je prejela še **Suzana Kralj** iz Laz za kekse na stroj. **Jožica Špital** iz Gaberk je razstavljala domači mešan rženi kruh in zanj prejela srebrno priznanje, za orehovo potico pa bronasto. Bronasto priznanje sta prejeli še **Zdenka Orozel** iz Laz za kmečki sadni kruh in **Suzana Kralj** za kraljeve rogljičke.

■ tp

Vloge za počitniško delo še sprejemajo

Šoštanj - Podobno kot lani in predlani bosta Občina Šoštanj in Termoelektrarna Šoštanj tudi letos organizirali počitniško delo za dijake in študente. Predvidoma se bo začelo 27. junija, zaključilo pa v sredini septembra. Vloge za opravljanje počitniškega dela bodo sprejemali do vključno 20. junija na upravi Občine Šoštanj oziroma za dijake in študente, katerih starši so zaposleni v Termoelektrarni, tam. Dela, ki jih bodo opravljali, bodo različna, v ospredju pa bo urejanje okolice in tudi pomoč starejšim občanom. Tisti, ki bodo izpolnjevali kriterije, bodo imeli možnost delati teden dni, za uro dela pa bodo prejeli 3 evre plačila.

■ mkp

Izvoljen Muminović

Šoštanj, 5. junija - V senci referendumov so v krajevni skupnosti Šoštanj potekale tudi volitve nadomestnega člana sveta Krajevne skupnosti Šoštanj. Volilna udeležba je bila 40,31-odstotna, največ glasov med petimi kandidati pa je prejel Novalja Muminović.

■ mkp

Brata Vošnjak skozi oči dr. Jonatana Vinklerja

Šoštanj, 14. junija - V torek zvečer je KS Šoštanj v Vili Mayer organizirala večer z dr. Jonatanom Vinklerjem, predavateljem koprskeske fakultete za humanistiko, na temo Josip in Mihael Vošnjak v času pomladi slovenskega naroda.

Večer so z ubranimi melodijami odprle tri mlade flautistke, sledila je predstavitev govornika, nato pa zanimivo, smeha polno predavanje o bratih Vošnjak in času njunega delovanja. Zanimivo je bilo slišati njegov stil pripovedovanja in brezskrbno, lahko nizanje podatkov, vse skupaj pa je bilo še dodatno podkrepljeno z izčrpnim slikovnim gradivom, ki ga je docentu za slovensko književnost pomagal zbrati tast, znani šoštanjski zbiratelj, Zvone Čebul.

Predavanje je bilo kljub svojemu obsegu zanimivo, o bratih Vošnjak je bilo moč izvedeti tudi nekatere stvari, ki niso splošno znane. Polno je bilo smeha in sarkazma na račun slovenske vlade in politikov, govornik pa je s svojimi preprostimi stavki, kot npr., »Kakšen Prešeren, takrat sta bila glavna frajerja Lovro Toman in Koseski«, resnično pritegnil poslušalce.

Je pa zanimivo, mogoče celo malce žalostno, da so se predavanja udeležili pretežno starejši meščani, mladih skorajda ni bilo. Je pa dr. Vinkler tudi sporočil, da bi bilo dobro, če bi po znanih, nekdanjih vplivnih ljudeh poimenovali kakšno ulico in jim s tem dali večjo veljavo.

■ T. P., foto: T. Rehar

Na skoraj dveurnem predavanju se je kar trlo ljudi.

Zaključili spomladanski del izobraževanja

V gasilski zvezi Šaleške doline so ob zaključku gasilcem in gasilkam slavnostno predali nove čine in specialnosti

Velenje, 10. junija - V Gasilski zvezi Šaleške doline (GZŠD) veliko pozornosti posvečajo izobraževanju. Pa ne le to, tudi gasilci in gasilke si želijo izobraževanja, saj se zavedajo, da je ob vse bolj zah-

naših članov se je izobraževalo na Igu, niz izobraževanj pa smo to pomlad pripravili tudi na naši gasilski zvezi. Izobraževanje je uspešno zaključilo 40 vodij skupin, 35 strojnikov, 51 uporabnikov radij-

brazili. Kot smo izvedeli, so bili tečajniki mladi, ki šele začenjajo operativno gasilsko pot. Večina je bila starih med 18 in 25 let.

Sandi Osetič, predsednik komisije za izobraževanje pri GZŠD, je

Dejstvo je, da so nesreče vedno bolj zahtevne, manj je požarov, več pa je tehničnih intervencij, pri katerih brez specialnega znanja ne gre. Komisija se na osnovi zanimanja odloči, katero izobraževanje bomo

Sandi Osetič: »Imamo odlične pogoje za izobraževanje.«

tevnih intervencijah to pomembno tudi za njihovo varnost. Prejšnji torek so s podelitvijo činov in spričeval za specialnosti, ki so jih dosegli v minulih mesecih, zaključili spomladanski del izobraževanja. Podelitev, na kateri so podelili več kot 100 spričeval, je potekala v velenjskem gasilskem domu, kjer so izvajali tudi izobraževanje.

Helena Brglez, predsednica GZŠD, nam je tik pred zaključno slovesnostjo povedala: »Veliko

Novo znanje je v spomladanskem delu pridobilo veliko gasilcev in gasilk iz vseh društev v dolini.

skih postaj, imamo pa tudi 17 novih mentorjev mladine, ki poleg veselja za delo z otroki potrebujejo tudi dodatno znanje za delo z mladimi. Veseli smo, ker se je letos za izobraževanje odločilo veliko gasilk, tudi nekaj novih strojnic smo izo-

bil tisti, ki je skupaj s poveljnikom GZŠD Jožetom Drožem poddelil vsa spričevala. Nam pa je povedal: »Pri izobraževanju se res trudimo, saj se zavedamo, da brez dobro usposobljenega kadra ne moremo več učinkovito pomagati ljudem.

izvedli in kako. V velenjskem gasilskem domu imamo odlične pogoje za izobraževanje, veseli pa smo, da imamo svoje kadre, ki res kvalitetno prenašajo znanje na naše člane.«

■ bš

savinjsko šaleška naveza

Čudno se naš svet vrtil

Po referendumih na volitve? - Čiščenje lopat - Lažje bomo prišli v pekel - Veseli dnevi in noči

Res čudno se pri nas ta svet vrtil! Po tem, ko so pogoreli trije referendumi in so v vladi začeli pisati druge scenarije, da Slovenija ne bi šla po poti Grčije ali Portugalske, so precej glasni tisti, ki menijo, da so za nas rešitev le predčasne volitve. Pa čeprav vsaj »zasebno« mnogi tudi iz njihovih vrst tega ne verjamejo. Nekatere pač še vedno mikajo poslanske plače, ki so vsaj stalne, če že posamezniki trdijo, da niti pretirano visoke niso. Pa je tako dvignjenih rok kot znak odobravanja take rešitve dokaj malo. Ob tem na desnici iščejo še druge rešitve, zadnje je zbiranje podpisov za spremembo ustave, po kateri pot do predčasnih volitev ne bi bila več tako težka. A je tudi to lahko dvorezen meč, za katerega mnogi ne bi radi prišli. Tako se bodo razne strani verjetno še dolgo pripravile, katerih rešitev za rešitev domovine je boljša in bolj državotvorna. Kar koli že to pomeni.

Če ta prva tema bolj sodi v »vseslovensko navezo«, druga, tista o »čiščenju lopat«, že sodi tudi na naše območje. Pri razčiščenju dogajanja v mnogih gradbenih organizacijah namreč ne gre le za akcijo »Čista lopata«, akcij čiščenja lopat je več. In vsaj v dveh sodeluje tudi nekdanja »prva dama« Vegrada. Na njena vrata so potrkali tudi ob zadnjih preiskavah, ki sicer segajo tudi v tujino. V obravnavi »Čista lopata« pa je imela v Ljubljani tudi bližnje srečanje z enim od podizvajalcev, ki mu Vegrad dolguje veliko denarja. Krog gradbenih podjetij, kjer naj bi se bili vodilni ukvarjali z dvomljivimi posli, takimi, ki resno sodijo v črno kroniko, se še širi. Pa je bil v zadnji akciji »na tapeti« preiskovalcev tudi direktor ene celjske sicer dobro stoječe gradbene firme. Vsi posli pa naj ne bi bili ravno »dobro stoječi«.

Zaradi vseh tako pestrih, čeprav pogosto ne najbolj briljantnih aktivnosti, se nam vsaj zaradi tega obeta tudi vroče poletje, če nam ga bo že vre-

me sviral. In če si že največji akterji nepravilnosti ne bodo zaslužili, da bi se hladili v »peklus«, bomo v pekel lažje prišli navadni državljani, ki si bomo zateleli miru in hlada. Lažje bomo prišli v jamo Pekel, saj so šempetrski turistični delavci tam uredili nove stopnice. Tudi v marsikaterem drugem turističnem kraju na našem širšem območju so se v pripravi na glavno turistično sezono »oborožili« z novimi pridobitvami. Sezona je kratka, pa je treba storiti vse, da pritegnejo k sebi čim več ljudi.

Na dober obisk računajo v sosednjem Žalcu. Tu so pred časom že imeli množično prireditev Žalska noč, ki so jo nekateri napovedovali kot resno konkurenco Laškemu Pivju in cvetju. Takega uspeha Žalčani niso dosegli, njihova je celo počasi zamirala. Zdaj so jo postavili na novo, ni več Žalska noč, ampak Žalska noč in dan. Tako ne bo prireditev v glavnem le za odrasle, ampak za vse generacije - kot se tudi spodobi. Razsežnosti laške prireditve pa seveda ne bodo dosegli. Vsaj letos še ne. V kaj se bo res razvila, bomo pa še videli. Naj ob tem omenimo, da je laška prireditev letos pestra že pred začetkom. V njeni sestavi je namreč tudi prava domača ohcet po starih šegah. Letos se je pri izboru zapletlo, tako da je prišlo celo do pritožbe. Pred leti, ko so za pare morali »prostiti«, pri pogojih pač niso bili tako ostri!

Kakšnih poletnih prireditev pa vsaj še letos zagotovo ne bodo imeli na gradu Podčetrtek. Sivari v prizadevanjih občine, da bi ta grad dobila v last, so se obrnile drugače, kot so mislili, da se bodo. Vse kaže, da bo grad spet prišel v grofovske roke oziroma v roke njihovih potomcev Attemsov. Denacionalizacija naj bi uspela, kakšna pa bo resnična usoda tega gradu, še ni znano. Če ga ne bodo dobili vrnjnega v naravi, lahko po kakšnih drugačnih poteh morda le pride v občinske roke, a zastoj verjetno ne. Počakajmo! Če so čakali in upali že toliko časa, bodo pa še malo. Pa čeprav bi prav z gradom radi še obogatili ponudbo tega znane-ga turistično-zdraviliškega kraja.

Na poletje in turiste, tudi na domačine seveda, se pripravljajo tudi drugod. Kako se bo vse skupaj izteklo, pa je odvisno tudi od tega, kaj bo za počitniško-dopustniški čas ostalo ljudem v denarnicah.

■ k

Mladi Velenjčani si želijo varnejši skate park

MO Velenje je pred časom že pripravila načrte za adrenalinski park, ki naj bi ga uredili v koritu nekdanjega letnega bazena – Mladi skaterji se sprašujejo, zakaj ga še ni, saj s sedanjo lokacijo niso zadovoljni – Na občini pravijo, da so krivi tudi sami

Velenje, 13. junija - Mladi Velenjčani si že več kot 10 let želijo novi skatepark. Obljubljal jim ga je že prejšnji župan Srečko Meh, zgradili pa naj bi jim ga v koritu nekdanjega letnega bazena, kjer so pred časom mladi že pripravili tekmovalne s skejti in bmx kolesi. Prav tam naj bi po zagotovili vodilnih na MO Velenje uredili tako imenovan adrenalinski park. A ga še niso. Povzemamo vsebino pisma mladih Velenjčanov, ki so mu priložili podpise blizu petdesetih mladih skaterjev, ki so ga poslali velenjskemu županu in nam v vednost. Poiskali pa smo tudi odgovore na njihove želje in očitke. Zaradi odsotnosti župana nam jih je dala direktorica občinske uprave Andreja Katič.

Želja, stara več let

Mladi so pismo županu začeli z besedami: »Že deset let obstaja velika, neizpolnjena želja mladih za novi skatepark v Velenju. To željo naj bi nam izpolnil že prejšnji župan g. Meh, ki nam je obljubljal čisto nov skatepark in že pokazal skico, kakšen bo. Žal se od tega naprej ni nič premaknilo. Mladi smo čakali in čakali, nato smo sami začeli pometati in urejati zapuščen letni bazen, kjer bi lahko uredili majhen prostor za naš tako priljubljen šport

Mladi skaterji so pogosto tudi na javnih površinah, saj pravijo, da sedanji skate park ni najboljši. Želijo si novega, ki naj bi bil del adrenalinskega parka.

in rekreacijo. Ker menda lokacija ni bila primerna, so nam elemente za skatepark »stisnili« v nekaj m², med dve najbolj prometni cesti v Velenju, sredi žgočega asfalta, kjer moramo vdihavati največje koncentracije CO₂ in kjer poleti temperature narastejo tudi preko 35 stopinj Celzija.« Zapisali so še, da so upali, da bodo deležni nove, bolj primerne lokacije v okolici letnega bazena ali pa Sončnega parka vsaj takrat, ko se je zgradil nov Mercator center, saj pravijo, da je njihov prostor še skrčil. Poudarili so, da generacije skaterjev prihajajo in odhajajo, želje mladih pa ostajajo neizpolnjene in da bi jih moral izpolniti župan in ostali odgovorni. Omenijo, da za mlade v mestu ni časa in denarja, da so pripravljene pomagati s prostovoljnimi delom, pri katerem bi pomagali tudi starši. In omenijo, da za tiste, ki ne igrajo ravno rokomet ali nogomet, ni veliko možnosti za zdravo rekreacijo, da nimamo ne gimnastike ne drsališča in da jim ostane le zbiranje v lokalih in gostilnah z vsemi pastmi, ki so zraven. Pismo so končali z besedami: »Lepo vas prosimo, da pokažete vsaj malo dobre volje in odprete srce za nas mlade, ki želimo samo to, da bi žive-

li sproščeno, brezskrbno, varno mladost, se lahko rekreirali in odrasli v zdrave, zavedne, pridne in delovne Slovence!«

Skaterji se morajo organizirati

In kaj o pismu, željah in mnenjih mladih Velenjčanov pravijo na občini. Dejstvo je, da smo tudi mi prisostvovali predstavitvi ambicioznih načrtov za postavitev adrenalinskega parka v koritu letnega bazena, kjer naj bi bil tudi novi skate park, in da je bilo takrat rečeno, da naj bi ga kmalu postavili. Direktorica občinske uprave Andreja Katič nam je povedala: »Leta 2005 je MO Velenje za ureditev obstoječega skate parka prispevala malo manj kot 37 tisoč evrov. Potem pa smo se dogovorili z mladimi in njihovimi starši, da bodo ustanovili društvo, ki bo letnega upravljalo. Do tega pa nikoli ni prišlo. Mi smo mlade večkrat pozvali, pripravili smo osnutek akta za ustanovitev društva. Možno je, da so generacije, s katerimi smo se takrat pogovarjali, že odšle, da so danes uporabniki mlajši in da za ta dogovor ne vedo. Zato pozivam tako mlade kot njihove starše, da se oglašijo na občini, da se dogovorimo, kako formalno ustanoviti društvo, ki bo prevzelo skrb za upravljanje skateparka.« Povedala nam je tudi, da so projekti za Adrenalinski park zaradi krize v občinskem

proračunu prestavljeni v prihodnost, saj to ni eden od prioritarnih projektov. Isto urodo jih je doživelo še nekaj. »Vseeno upam, da ga bomo postavili v nekaj letih.« je še dodala naša sogovornica.

Glede na očitke, da imajo mladi premalo možnosti za šport in rekreacijo, pa je povedala: »V Velenju imamo kar 52 športnih društev, čudovite pogoje za številne športne aktivnosti, da so športne dvorane osnovnih šol na razpolago brezplačno, imamo čudovite športne površine na območju jezer, številna športna igrišča po krajevnih skupnostih, Rdečo dvorano ... Letos je občina pomagala urediti drsališče v letnem kinu, saj vedno podpremo aktivnosti, za katere mladi sami pokažejo interes.« In dodala, da bo šlo hitreje, če bodo starši skaterjev našli interes in pot do njih, da se dogovorijo, kako naprej. Ob tem je poudarila, da ob zadnjih razpravah mladi skaterji niso želeli, da bi park uredili v Sončnem parku, ker so menili, da je bolj primeren center mesta. Ni pa rečeno, da ga bodo, ko bo prišel na vrsto, res uredili v koritu nekdanjega bazena, kjer morajo sedaj zaradi vandalizma za čiščenje korita namenjati precej sredstev za čiščenje. Prav zaradi vandalizma pa skate park še vedno stoji tam, kjer je bil, saj potrebuje upravljalca. To je zaenkrat Športni zavod Rdeča dvorana.

■ Bojana Špegel

Vroč zaradi 250 evrov

Svetniki Občine Šmartno ob Paki sprejeli rebalans letošnjega občinskega proračuna – Namesto Kopusarja v nadzorni svet komunale Kladnik – Odlični program rednega letnega in zimskega vzdrževanja ter varstva občinskih cest

Tatjana Podgoršek

Šmartno ob Paki, 13. junija – Svetniki Občine Šmartno ob Paki so se v ponedeljek sešli na zadnji seji pred poletnimi počitnicami. Zapomnili si jo bodo po tem, da so »sejale« v novi občinski sejni sobi, po obsežnem dnevnem redu in po polemični razpravi pri razdelitvi sredstev za sofinanciranje programa športa v tem letu.

Na to, da je predvidenih 16 točk dnevnega reda glede na vsebino točk preveč, so na začetku opozorili predvsem svetniki iz vrst SDS in SLS. Kljub pomislekom je 8 svetnikov glasovalo za, 6 pa proti predvidenemu dnevnemu redu seje.

Poročila sprejeli brez posebnih pripomb

Čeprav je dejavnost Komunalnega podjetja Velenje na sejah občinskega sveta večkrat »na tapeti«, so poročilo o njenem poslovanju v preteklem letu sprejeli brez posebnih pripomb. Morda tudi zato, ker so tej zadevi namenili precej pozornosti na seji pred tem člani odbora za gospodarstvo, varstvo okolja in gospodarske javne službe. K poročilu o izvajanju gospodarske javne službe za zbiranje in odvoz odpadkov v letu 2010 v občini, ki je prav tako pogosto med pobudami in vprašanji svetnikov, so poleg sklepa o sprejetju svetniški poročila na postopek evidentiranja, izrazili pa so tudi upanje, da bodo na kakšni seji občinskega sveta obravnavali tudi poročilo izvoljenega predstavnika. Takšno priporočilo so naslovili tudi vsem ostalim imenovanim predstavnikom lokalne skupnosti

Namesto Kopusarja Kladnik

Pri pobudah in vprašanjih so svetniki več pozornosti namenili nekaterim imenovanjem (za direktorja zavoda Zdravstveni dom Velenje Jožeta Zupanciča, Sabino Grm pa za direktorico javnega zavoda Lekarna Velenje). Z večino so potrdili tudi predlog komisije za mandatna vprašanja, volitve in imenovanja. Ta je predlagala razrešitev in odpoklic dosedanjega predstavnika lokalne skupnosti v nadzornem svetu velenjskega Komunalnega podjetja Janka Kopušarja. Razlog: nezdružljivost funkcije s pod-

v svetih ali organih ustanov, zavodov in podobno.

Komu preveč, komu premalo

Malokdo, če sploh kdo, pa je pričakoval tako polemično razpravo pri predlogu delitve sredstev za sofinanciranje programa športa za letos. Člani odbora za negospodarstvo in javne službe družbenih dejavnosti so razpoložljivih 51 tisoč 800 evrov razdelili med 12 društev, ki so se prijavila na razpis. Predlog delitve denarja ni bil sprejemljiv za svetnika Jožeta Slemenška. Menil je, da je pred 3 leti

Zadnjo sejo pred poletnimi počitnicami so opravili v novi občinski sejni sobi.

ustanovljeno Športno društvo Paška vas dobilo premalo denarja. K predvideni vsoti 250 evrov je predlagal še 250 evrov. S svojim pojasnjevanjem, zakaj naj bi dobilo društvo več, je vzbudil dvom za odločitev pri nekaterih članih odbora. Vprašanje, kateremu društvu so člani odbora namenili preveč in kateremu premalo, je povzročilo slabo voljo pri drugih svetnikih, ki so

menili, da če odboru ne zaupajo, ga tudi ne potrebujejo. Tretji so menili, da bi kakršnakoli kompromisna rešitev lahko povzročila »plaz« pri drugih. Po daljši razpravi je župan Alojz Podgoršek dal na glasovanje predlog, ki ga je pripravil omenjeni odbor. Zanj je od 14 glasovalo 12 svetnikov. Kar dolgo so svetniki čakali na investicijski program za redno letno in zimsko vzdrževanje ter varstvo lokalnih cest in javnih poti v občini. Končno so ga na seji tudi obravnavali. Ocenili so ga z odlično, ob tem pa izrazili dvom, če ga bo le mogoče tako, kot je predvideno, tudi izvajati na terenu. Pomembno vlogo pri tem, so poudarili v razpravi, bo imel organ nadzora. Investicijski program so sprejeli za obdobje 2011-2014. Po njem bodo za 21 kilometrov lokalnih cest in 41 kilometrov javnih poti potrebovali blizu 155 tisoč evrov na leto.

Povsem ob koncu dnevnega reda so svetniki obravnavali še rebalans letošnjega občinskega proračuna. Ta je – po obrazložitvi župana Alojza Podgorška in občinskega tajnika Draga

Kovača – potreben zaradi predstavitve začetka izgradnje povezovalnega voda vodovoda na kasnejši čas. Do odmika je prišlo zaradi kozehijskih sredstev. Glavnino za to predvidenega denarja so namenili za plačilo zapadlih obveznosti. Svetniki so rebalans proračuna potrdili.

■

Bogat 4. turistični teden

Od jutri do prihodnjega petka niz zanimivih dogodkov, ki bodo popestrili turistični utrip Velenja in okolice

Velenje, 13. junija - Turistična zveza Velenje bo v letošnjem letu v sodelovanju z gostinci, TIC-em, Festivalom Velenje in MO Velenje organizirala četrti turistični teden, saj želijo ne le prikazati bogato delo posameznih turističnih društev in krajev, temveč združiti vse, ki se ukvarjajo s ponudbo domačinom in obiskovalcem. S pestrimi dogodki, ki se pričnejo jutri, bodo zgotovo dodali velik kamenček v niz turistične ponudbe v Šaleški dolini.

Prireditve se bodo vrstile od jutri pa do prihodnje sobote, 25. junija. Jutri in v soboto bo vrata na široko odprla Grilova domačija v Vinski Gori; prvi dan bo odprta predvsem za mlade, v soboto pa za vse. Jutri ob 9. uri bodo pripravili ogled in predstavitev zeliščnega in zelenjavnega vrta, vinograda, sadovnjaka, čebelnjaka in hiše. Po domačiji bodo obiskovalce vodili vodniki Mladinskega TIC-a, ki je zelo aktiven. V soboto ob 16. uri pa bodo poleg prikaza vsega, kar se dogaja na domačiji, člani TZ Velenje skupaj s krajanji in delavci Muzeja Velenje pripravili še razstavo starih slovenskih jedi, ki jih bodo pridne

gospodinje najprej razstavile in razložile njihov pomen in čas uporabe, saj nekaterih danes ne poznamo več, potem pa ponudile tudi v pokušino.

V soboto, 18. junija, med 9. in 12. uro pripravljajo pred Centrom Nova Srečanje občinskih in regijskih turističnih zvez ter turističnih društev. Turistična društva iz različnih turističnih zvez po Sloveniji bodo na stojnicah prikazala svojo bogato turistično ponudbo in kulinariko.

V nedeljo, 19. junija, bodo organizirali turistično kolesarjenje iz Velenja na Dobrno in nazaj. Namenjeno bo tako družinam kot posameznikom – rekreativcem. Zbirno mesto bo pri večnamenskem domu v Vinski Gori. V ponedeljek ob 18. uri vabijo na okroglo mizo z naslovom »Turizem na podeželju«. Franc Špegel, predsednik TZ Velenje, je prepričan, da je tema še kako aktualna, in upa na velik odziv. V torek se boste lahko v Hotelu Paka sladkali ceneje, saj bodo vse slaščice ponudili s popustom, v sredo pa ste vabljeni na ogled zunanega dela Muzeja Premogovništva Slovenije.

■ bš

Župan ni naklonjen zadolževanju občine

Mislinja bo tudi letos bogato praznovala občinski praznik – Največ sredstev namenjajo ureditvi težav v izobraževanju

Mislinja, 10. junija – Lani jeseni je občina Mislinja dobila novega župana. **Franc Šilak**, inženir agronomije, je po izvolitvi zapustil službo v perutnini Ptuj, saj se je odločil, da bo funkcijo opravljal poklicno. Že kmalu je spoznal, da se je odločil prav, saj je dela pri lokalni samoupravi veliko, sploh v teh težkih kriznih časih, njegova vrata pa so vedno odprta občanom in občankam. Pravi, da jih je vesel. Tik pred letošnjim občinskim praznikom, ki ga bodo praznovali od te sobote do naslednje nedelje, smo župana, ki živi na Paškem Kozjaku na manjši kmetiji, obiskali na njegovem delovnem mestu. Tudi zato, da bi izvedeli, kaj so v njegovem mandatu prednostne naloge in kako je zadovoljen z razvojem Mislinje.

V začetku izvemo, da je trenutno na občini Mislinja zaposlenih 8 ljudi. Župan pravi, da je najbolj razočaran nad silno birokracijo v javni upravi, raznoraznimi poročili, kar vzame ogromno časa, zato vsi veliko delajo. Ker ima župan poseben odnos do zemlje in kmetijstva, me je najprej zanimalo, ali temu področju posveča veliko pozornosti, sploh, ker industrije v Mislinji skorajda ni. »Res je, industrije skorajda nimam. Pri nas deluje le tovarna, ki je ostala od Preventa in nekaj dobrih obrtnikov. Smo pretežno agrarna občina, zato kmetijsko dejavnost spodbujamo. Želel bi, da bi imeli še več možnosti. Želim spodbuditi razvoj turizma, da bi naše kmetije dobile priložnost, da tržijo svoje proizvode, in da bi poudarili ekološko noto, saj ekološko kmetijstvo še nima statusa, ki bi ga moralo imeti.«

Zanima me, kako napredujejo prizadevanja za obrtno cono. »Smo še v fazi izdelave prostorskega načrta; težav ni malo. Del zemljišč je bil kupljen, pa niso operativno sposobna. Obrtno cono smo umestili v prostor, tako da imamo nekaj manjših parcel, postopek pa še teče. Želimo si tudi, da bi lahko tistim, ki prosijo za neprofitno stanovanje, ustregli. Potrebe so večje kot možnosti, zato imamo v načrtu razvojnih programov opredeljeno, da bi v letu 2013 našli sredstva, partnerja in začeli graditi nov blok. Prostor že imamo.«

Širijo vrtec, čakajo na telovadnico

V vzgoji in izobraževanju bodo v Mislinji po tem, ko so v preteklih letih že obnovili podružnične šole in veliko cest, delali največ. Najprej je trenutno obnova strelhe in razširitev vrta, da bodo do jeseni rešili prostorsko stisko. »Dela potekajo dobro, zato verjamem, da bomo jeseni v glavnem rešili težave pri vključitvi malčkov v vrtec. Naša velika želja pa je še vedno nova telovadnica. Projekti so pripravljeni, gradbeno dovoljenje imamo. Prijavili smo se na razpis ministrstva za šolstvo, tudi na razpis fundacije za šport, na katerih smo bili uspešni. Dinamika gradnje pa je odvisna od državnega razpisa, saj sami nimamo dovolj sredstev. Gradnja bo stala več kot 2 milijona evrov. V obstoječi telovadnici ne zagotavljamo dovolj prostora za naše šolarje, poleg tega nimamo primernih pogojev za razvoj dvoranskih športov. To

bi nova telovadnica rešila. V teku je obnova oken na šoli.«

Franc Šilak: »Vesel sem, da je društveno življenje pri nas bogato.«

Skrbno gospodarjenje na prvem mestu

Mimo financ ne moremo. Kako 'stoji' občinska blagajna, v kateri naj bi letos zbrali 4.85 milijona evrov? »To je eno najbolj aktualnih vprašanj za vsakega župana. Ti krizni časi nam niso naklonjeni. Moja odločitev je, da skrbno gospodarim z občinskimi financami. Mislim, da je treba strogo paziti, da delamo v okviru možno-

sti, tudi na račun tega, da včasih človek ni všečen, da kakšen projekt prestavimo v prihodnost. Ni primeren čas, da bi se občina zadolževala. Ko se bo kriza končala, bo zelo pomembno, da bo občina imela prostor za zadolževanje za sredstva in za lastno udeležbo pri večjih projektih.« Poleg že omenjenih projektov bodo letos posodobili cesto v veliko Mislinjo in nadaljevali izgradnjo kolesarske steze.

7 kritičnih točk na cestah

Mislinja ima kar nekaj prometnih točk, ki podaljšujejo pot do doma. Med njimi je še vedno neurejen, počasen Mislinjski klanec. »To je regionalna cesta, ki jo upravlja Direkcija za ceste RS.« Takoj ko sem nastopil mandat, sem opozoril na perečo prometno problematiko občine, obiskal direktorja direkcije za ceste. Razočaran sem, ker smo dobili zelo medle odgovore v zvezi s sedmimi kritičnimi točkami, ki smo jih izpostavili. Med njimi je tudi naš klanec. Vse koroške občine bi se morale zavedati pomena te ceste. Tudi v bodoče bo ostala zelo prometna, predvsem za Mislinjo, saj se bo večina naših občanov ne glede na morebitno dokončanje hitre ceste v službo še vedno vozila po njej. Večina jih dela v Slovenj Gradcu in Velenju. Zato bi morali Direkcijo za ceste skupaj prepričati, da obstoječo cesto obnovijo,« nam je povedal Fran Šilak. Ob tem je dodal, da načrtovana hitra trasa ne bo šla mimo njihove občine, da pa je podal pripombo zaradi priključka na staro cesto proti Korošici na Selu v

Velenju. Odločitev se mu ne zdi pametna, saj je tam promet gost, Korošci pa bi raje priključek videli kje višje. »To hitro cesto potrebujemo. Občina Mislinja pa bi si priključek na hitro cesto zaslužila bližje občini.«

■ **Bojana Špegel**

8 dni za praznovanje

Župan pravi, da je praznovanje eden prijetnejših delov županovanja, sploh ker je utrip društev v Mislinji kljub krizi bogat. In prav vsi, ki med letom veliko delajo, bodo v času praznovanja dodali svoj del k obeležitvi občinskega praznika. Začnejo 18. junija zvečer ob 20. uri z otvoritvijo spomenika padlim borcem pri Ramsaku. V nedeljo bodo v Završah tekmovali harmonikarji. V torek bodo praznovali upokojenci in otroci, ki jim pripravljajo Živ-žav. V sredo bodo pripravili proslavo ob dnevu državnosti, ki jo bodo nadgradili z razstavo. Četrtek bo namenjen društvu upokojencev, petek društvu invalidov. Ta dan bodo prižgali tradicionalno kopo. V soboto bodo ob 10. uri na svečani seji sveta podelili letošnja občinska priznanja. Prireditve se bodo vrstile ves dan. V nedeljo bodo prikazali tudi dokumentarni film Naš Ruda ...

Na to, kje smo kaj naredili, je potrebno gledati širše

Župan Občine Rečica ob Savinji Vinko Jeraj meni, da je bila lokalna skupnost ustanovljena vsaj 8 let prepozno – Javna razgrnitev občinskih prostorskih načrtov jeseni

Tatjana Podgoršek

Z otvoritvijo prenovljene infrastrukture v Spodnji Rečici so v občini Rečica ob Savinji, ki je najmlajša občina na Celjskem, začeli letošnje praznovanje občinskega praznika. Praznujejo ga v spomin na 17. junij, ko so bile kraju podeljene trške pravice in ustanovljena hranilnica. Drugi mandat občino vodi **Vinko Jeraj**.

Ta je dejal, da je občina od takrat, ko je uradno zaživela (1. januarja leta 2007) do danes zagotovo bogatejša za pridobitve, ki jih ne bi bilo, če bi bili še pod nekdanjo skupno občino Mozirje. »Menim, da je ustanovitev občine dosegla svoj namen, nekateri občani pa so najbrž pričakovali več. Predvsem pa, da bo v vseh naseljih na hitro vse urejeno. Dejstvo je, da je denarja premalo in ne moremo enakovredno zagotavljati enakovrednega razvoja v vseh naseljih. Sem pa prepričan, da je bila občina ustanovljena vsaj 8 let prepozno.«

V tem trenutku namenjajo največ pozornosti izgradnji kanalizacije v treh naseljih: Varpoljah, Nizki in Spodnji Rečici. Zaloga je velik, zanj so sicer pridobili evropska in državna sredstva. »Obe vrsti sredstev govori o 60 do 80-odstotnem financiranju. Ko pa potegneš črto, gre v resnici samo za 20- do 30-odstotno pokrivanje stroškov.« Hkrati z gradnjo primarnega gradnjo tudi sekundarni vod, obnavljajo vodovod, mete-

Župan Občine Rečica ob Savinji Vinko Jeraj: »Zavedam se, da živimo v okolju, kjer sta asfalt in dostop do doma še kako pomembna. A prepričan sem, da je potrebno še prej urediti vodovod, kanalizacijo in okolje.«

orno kanalizacijo, uredili so glavno obvoznicu do kampa v Varpolju, kar pomeni, da so razširili cesto in uredili pločnik. »Ob predstavitvi idejnega projekta je bilo precej evforije, sredi izvajanja aktivnosti je precej drugače. Občani pogosto rečejo: pri nas niste še nič naredili. Na stvari je treba gledati drugače, širše. V prejšnjem mandatu smo uredili parkirišče na Rečici. Uporabljajo ga vsi občani, ki prihajajo v center občine. Kanalizacija v prej omenjenih zaselkih je bila nujna med drugim tudi zaradi zakonodaje, saj je to območje na vodnem viru.«

Most, trško jedro ...

Vinko Jeraj je izrazil razočaranje nad dogajanjem glede Trnavkega mostu, ki bi občinsko središče približal krajanom na desnem bregu reke Savinje, hkrati pa bi uredili še cesto skozi Pobrežje. Denar za gradnjo mostu so pridobili, podpisali pogodbo z državo, zataknilo pa se je pri pridobitvi enega od soglasij. »Takšni in drugačni naravovarstveniki so gradnjo zaradi različnih živali, ki živijo ob Savinji, za nekaj časa preprečili. Ne glede na vse zaplete upamo, da bomo prihodnje leto s pomočjo države zgradili most in tako povezali dva dela občine.« Malo za šalo, še bolj pa zares je občina poznana po razpadajočem kozolcu ob sami vpadnici na Rečico ob Savinji. »Žal je res tako. Glede na rečiške vedute naj povem, da ima v skladu z zako-

nodajo občina možnost kozolec odstraniti. Glede na pogovore, načrte ter tudi s privoljenjem lastnika bomo na Reneku zgradili krožišče. Gradnja je bila v državnem proračunu predvidena že lani, tudi letos, sedaj pa so jo premaknili v prihodnje leto.« V okviru tega projekta naj bi uredili pešpot in kolesarsko stezo do središča občine, torej do rečiškega trga, za ureditev katerega imajo

atrom, vse vpadnice in dogradili pločnik.

Jeraj je še povedal, da nestrpno čakajo na občinski prostorski načrt. Na nedavni seji občinskega sveta so sprejeli popravljen in vsebinsko dopolnjen odlok, o katerem mora sedaj v mesecu dni svoje povedati še ministrstvo za okolje. Tudi če od tam ne bo odgovora, se bo občina odločila za javno razgrnitev načrta. Po sklepu svetni-

Projekt za celovito ureditev trškega jedra čaka na ugoden razpis za pridobitev sredstev.

pogumne načrte. Projektno dokumentacijo že imajo, čakajo na ugoden javni razpis. Prenovili naj bi celo trško jedro z amfite-

kov naj bi se to zgodilo najkasneje v jeseni, spomladi prihodnje leto pa naj bi načrt tudi sprejeli. ■

Dve prireditvi ob dveh pridobitvah

V Vinski Gori so predstavili mladinski turistični vodnik, odkrili spominsko ploščo in odprli cesto na Lopatnik

Predstavitve novega mladinskega turističnega vodnika je bila prisrčna, saj so v programu sodelovali predvsem mladi.

Cesta na Lopatnik, ki je dobila novo preobleko, je sedaj tudi uradno odprta.

Vinska Gora, 9. junija – Začetek junija je bil v KS Vinska gora v znamenju več dogodkov, ki so jih v petek, 3. junija popoldne, strnili v lep niz. Najprej so res številnim obiskovalcem - bilo jih je vsaj 250 - predstavili nov Mladinski turistični vodnik, ki so ga mladi ustvarili pod mentorstvom Anice Drev. Naj spomnimo, da lani od maja v kraju deluje Mladinski turistični TIC, ki je zelo aktiven. To dokazuje tudi turistični vodnik, ki so ga poimenovali Mavrica. Ob predstavitvi so program pripravili otroci iz vrtca, šolarji podružnične šole Gorica, mladi člani M-TIC.a in pevska skupina Reber. Prireditve je potekala na mestu, kjer je stala prva šola v kraju, saj so na njej odkrili tudi spominsko obeležje, ki bo tudi bodoče generacije spominjalo, kje je stala prva

hiša znanja v Vinski Gori.

Po lepši cesti na Lopatnik

Po prireditvi v starem vaškem središču so se prisotni preselili malo višje v kraju, saj so ta dan uradno predali namenu tudi obnovljeno cesto na Lopatnik. Gre za pomembno pridobitev, ki so jo krajani zelo veselili. Otvoritveni trak sta prerezala predsednik sveta KS Vinska Gora Jože Ograjenšek in velenjski župan Bojan Kontič. V programu ob odprtju ceste so s pesmijo spet razveselili pevci skupine Reber in mladi harmonikar Aljaž Sedovnik.

■ bš

Poleg organizacijskih še kadrovske težave

Po več kot 10 letnih prizadevanjih za prestavitev sedeža javnega zavoda Zgornjesavinjski zdravstveni dom Mozirje v Nazarje ostaja urgencia in dežurna služba v Mozirju - Če ne bodo zadostili pogojem, bodo ostali brez omenjenih služb - Kritično tudi pomanjkanje zdravnikov

Tatjana Podgoršek

Vodstvo javnega zavoda Zgornjesavinjski zdravstveni dom Mozirje si že več kot 10 let prizadeva za prestavitev sedeža zavoda v Nazarje, kjer delujejo skupne in vse zdravstvene službe, razen dežurne in reševalne, ki sta nameščeni v zdravstvenem domu v Mozirju. Doslej brez uspeha. To povzroča - po zagotovilih direktorice javnega zavoda Ide Pustoslemšek Kramer - vse večje težave. Če ne bodo zadostili predpisanim pogojem, jim grozi, da bodo ostali brez omenjenih služb. Organizacijskim težavam so se pridružile v zadnjem času še kadrovske.

Morali bi pozabiti, kaj ima kdo in česa nima, pa bi ...

O težavah javnega zavoda Zgornjesavinjski zdravstveni dom Mozirje so na nedavni seji sveta spregovorili tudi župani občin Zgornje Savinjske doline. »Žalostna sem. Nismo prišli nič dlje, kot smo bili. Vsi župani so pokazali pripravljenost za rešitev težave, razen znova Občine Mozirje. Kakšen odnos imajo tukajšnje lokalne skupnosti do javnega zdravstva v dolini oziroma do tako pomembnega vprašanja, kot je zdravstveno varstvo občanov, med drugim kaže tudi to, da sem bila v 11 letih, odkar sem direktorica javnega zavoda, prvič povabljen na sejo sveta županov,« je dejala Pustoslemšek Kramerjeva in nadaljevala: »Na omenjeni seji sem župane in županjo seznanila z ugotovitvijo letošnjega nadzora pristojnih služb ministrstva za zdravje glede nujne medicinske pomoči. Te pozivajo občine v dolini, naj vendarle pravno uredijo zadevo oziroma poskrbijo za izpolnitev določil pravilnika o nujni medicinski pomoči. Med prednostnimi pogoji je zahteva po čim krajšem reakcijskem času. Tega lahko zagotovimo, če je ekipa nujne medicinske pomoči na enem mestu. Danes ne zadoščamo tudi drugim pogojem, saj so prostori urgence in dežurne službe v Mozirju premajhni. V

Nazarjah izpolnjujemo vse pogoje, razen prostorov za reševalno službo in garaže. Te bi uredili v prizidku, ki ga je občina Nazarje že predvidela v obstoječih občinskih prostorskih načrtih. Tudi projekt zanj že ima. V Mozirju rešitev v ustreznem času ni na obzoru. Poleg tega se porajajo še kadrovske težave. Če ne bomo v določenem času zadostili določilom pravilnika o nujni medicinski pomoči, bomo izgubili dežurno

Ida Pustoslemšek Kramer: »Nujno potrebujemo zdravnike, zadostiti moramo tudi določilom pravilnika glede nujne medicinske pomoči.«

službo in nujno medicinsko pomoč. Prisiljeni se bomo priključiti velenjski, kar pomeni, da bodo občani Zgornje Savinjske doline ponoči in med vikendi iskali nujno pomoč v velenjskem zdravstvenem domu.«

Na vprašanje, kje meni, da so razlogi za odklonilen odnos mozirske občine za prestavitev sedeža javnega zavoda iz Mozirja v Nazarje, je sogovornica odgovorila: »Predstavniki lokalnih skupnosti, občinski svetniki, se očitno ne zavedajo pomena dežurne in reševalne službe, ki morata delovati v

prid vsem. V dolini naj bi razvijali turizem. Tudi ta potrebuje podporo zdravstva. Pri takšnih težavah bi morali stopiti skupaj in pozabiti na tisto, kaj kateri kraj ima, kaj drug nima, pa bi imel, in podobno. Raz-

ambulantah Nazarje in Luče, vsi ostali so koncesionarji. Vpliva na delo slednjih nimajo. Konec letošnjega avgusta naj bi odšla iz nazarske postaje še ena zdravnica. Kot je dejala Ida Pustoslemšek

Občina Nazarje ima predvideno izgradnjo prizidka k tamkajšnji zdravstveni postaji v občinskih prostorskih načrtih in tudi projekt zanj že ima.

vijati bi morali zdravstvo v skupno dobro, ga narediti tako privlačnega, da bi privabili tudi zdravnike. Tudi glede teh je stanje zelo slabo.«

Niti za koncesije ni več zanimanja

Poleg organizacijskih so v zadnjem letu vse večje tudi kadrovske težave. Od petih zdravstvenih postaj v Zgornji Savinjski dolini so v mreži javnega zdravstva trenutno še 4 zdravniki v zdravstvenih

drugod in upokojenimi zdravniki. Ti celo dežurajo. Že nekaj časa nimajo pediatra oziroma zdravnika šolske medicine. To zdaj rešujejo s honorarno zaposlitvijo.

Odločitev v rokah svetnikov

Vprašanje, zakaj nasprotujejo preselitvi sedeža javnega zavoda iz Mozirja v Nazarje, smo zastavili tudi mozirskemu županu Ivanu Suhoversniku. »V zvezi s tem ne bi dajal izjav. Zadevo bomo uvrstili na dnevni red seje občinskega sveta, ki bo 21. junija. Odločitev je v rokah svetnikov. Naj pa ob tem povem, da smo imeli pred dvema

letoma sestanek z državnim sekretarjem na ministrstvu za zdravje Ivanom Erženom. Na njem nam je bilo rečeno, da bomo pridobili v Mozirje enega dodatnega zdravnika. Dogovorili smo se, da ko bo sprejet nov zakon o mreži javnega zdravstva, bomo na osnovi tega pričeli pripravljati spremembo odloka o sedežu zavoda. Sedaj se kažejo poleg organizacijskih še kadrovske težave, za nameček pa zavod posluje z izgubo.«

Težava je zapletena

Majda Podkrižnik, županja Občine Nazarje, ki je »kriva« za vnovično pogrevanje zadeve na seji sveta županov Zgornje Savinjske doline, pa nam je v zvezi s težavami dejala: »Problematika je dosegla vrhunec, zato sem zadevo »pogrela«. Občani negodujejo, osnovno zdravstvo pa je ena večjih dobrin. V zakonu piše, da je sedež zavoda tam, kjer so skupne službe. Te so v Nazarjah. Med argumenti mozirskega župana po ohranitvi sedeža je, da ima mozirska občina največ ljudi. Nazarska pa je središče industrije Zgornje Savinjske doline. Sami nimamo dovolj denarja za izgradnjo prizidka, na razpise se ne moremo prijaviti, ker zavod nima sedeža v lokalni skupnosti. V kisllo jabolko bo treba ugrizniti in najti rešitve v dobrobit vseh občanov. Težava je kompleksna. Pogrešam malo pametne logike v Zgornji Savinjski dolini.«

Sreda, 8. junija:

Po referendumskem porazu vladnih zakonov sta obe manjši koalicijski stranki razpravljali, kako naprej. Ministrica Katarina Kresal je dejala, da se zaveda, da gre javnosti »na živce« in da si »ne moremo več zatiskati oči, da je vse v redu.« Gregor Golobič je ob tem dejal, da njegova stranka na težave v vladi opozarja že nekaj časa. Napovedal je tudi, da Zares ne bo več sodeloval v vladi, razen če v prihodnjih štirinajstih dneh stranka SD ne bo predlagala temeljite rekonstrukcije vlade in določila prioritete njene

Je treba Slovenijo res resetirati?**Zavedata se, da gredo »javnosti na živce«.**

delovanja do konca mandata.

Slišali smo, da naj bi vlada z zakonom prepovedala zaposlovanje v javnem sektorju in tudi tako skušala varčevati. A v šolstvu so takoj opozorili, da bi potrebovali več kadra.

Državni svet ni podprl zakonskega predloga o državnem tožilstvu.

Borut Pahor in Jadranka Kosor sta v Gospiću skupaj položila temeljni kamen za nov obrat kamniškega podjetja Calcit. Hrvaška premierka je dejala, da so gospodarski odnosi med državama vse boljши.

Barack Obama je na slavnostni večerji v Beli hiši podelil Angeli Merkel predsedniško medaljo svobode.

Četrtek, 9. junija:

Minister Križanič je predstavil izhodišča za skoraj polmilijardni rebalans, ministrica Pavlinič Kresal pa ukrepe za popolno zamrznitev zaposlovanja in sklepanja avtorskih pogodb.

Odločno je predsednik vlade dejal, da je in ostaja na položaju premierja do zaupnice, ki jo bo najbrž vezal na rebalans proračuna. Povedal je še, da bi, če bi zaupnica padla, težil k predčasnim volitvam.

Društvo novinarjev Slovenije je dobilo novega predsednika; Matijo Stepišnika.

Nekateri mediji so poročali, da je na seji vlade Borut Pahor Gregorju Golobiču dejal, da naj ne računa na to, da bo SD ponudil novega mandatarja. In to je potrdil tudi Dušan Kumer, ki

Minister Križanič je predstavil izhodišča za rebalans proračuna.

je dejal, da se SD Pahorju ne bo odpovedal kot predsedniku.

Zaradi nasilja je čez mejo v Turčijo prbežalo okoli tisoč Sircev.

Iz ZDA so poročali o novih kibernetičnih napadih. Računalniški hekerji so vdrl v bančne račune več kot 200 tisoč komitentov ameriške banke Citigroup.

Petek, 10. junija:

Konkretno obliko je začela dobivati pobuda Resetirajmo Slovenijo. Gregor Virant, Janez Šušteršič, Marko Pavliha, Matej Lahovnik, Rado Pezdin in Žiga Turk so državljanje pozvali, naj podprejo predčasne volitve.

Sešlo se je predsedstvo stranke SD. Pahor je tam dejal, da želi SD konsolidirati manjšinsko koalicio. »Če to ne bo mogoče, zaz vsako ceno ne želimo ostati na oblasti,« je še dejal.

Testi v nemških laboratorijih so z veliko zane-

sljivostjo pokazali, da so za izbruh okužb zaradi bakterije E. coli krivi kalčki fižola, ki so bili pridelani v Nemčiji. In le hip zatem je Rusija privolila v umik prepovedi uvoza sveže zelenjave iz Evropske unije, ki jo je uvedla zaradi okužb z nevarnim sevom bakterije E. coli v Evropi.

Sirska vojska je začela vojaško operacijo v mestu Džsir al Šugur, kjer je bilo po zatrtjevanju oblasti ubitih več kot sto pripadnikov varnostnih sil.

Hrvatje so izvedeli, da se bliža dan, ko bodo lahko postali 28. članica EU. To naj bi se zgodilo 1.7.2013.

Sobota, 11. junija:

V javnost so prišli posnetki, ki so nastali, ko se je premier Pahor sproščeno in »off the record« pogovarjal z nekaterimi novinarji. Društvo novinarjev je takšno objavo najostreje obsodilo.

Slovinci so se ukvarjali z »off the record« posnetki premierja.

Socialni demokrati so pozvali Zares, naj pojasni »temeljito rekonstrukcijo« in pride na dan s konkretnimi predlogi menjav članov vlade.

Na tržnici v mestu Pešavar na severozahodu Pakistana sta odjeknila dve eksploziji, v katerih je umrlo najmanj 34 ljudi, približno 90 je bilo ranjenih. Evropska unija je sporočila, da bo raziskala trditve iz poročila poročevalca Sveta Evrope Dicka Martyja, da so pripadniki OVJA Kosova konec 90. let trgovali s človeškimi organi zajetih Srbov.

Prva splitska parada ponosa se je končala krvavo. Policija je zaradi nemirov pridržala 300 ljudi, najmanj pet pa jih je bilo ranjenih.

V Londonu so se s slavnostno vojaško parado poklonili 85. rojstnemu dnevu kraljice Elizabete II.

Nedelja, 12. junija:

V Turčiji so volili. Vládna islamistična Stranka za pravičnost in razvoj premierja Recepta Tayyip-ja Erdogana je pričakovano zmagala.

V Turčiji je vladna stranka vnovič zmagala.

Sirske vladne sile so s tanki ponoči vdrl v mesto Džsir al Šugur, da bi tam zatrle upor. In spet je iz mesta na tisoče ljudi bežalo v bližnjo Turčijo.

Ameriška kongresnica Gabrielle Giffords je na Facebooku objavila svojih prvih fotografij, odkar jo

je januarja napadalec ustrelil v glavo.

Palestinsko gibanje Hamas je zavrnilo nominacijo Salama Fajada, ki ga je rivalsko gibanje Fatah predlagalo za premierja prehodne vlade.

Ponedeljek, 13. junija:

Ministrstvo je sporočilo, da so izkopavanja posmrtnih ostankov v Hudi Jami za zdaj končala, saj v proračunu za to ni bilo zagotovljenih sredstev.

Premier Borut Pahor je na povabilo predsednika indijske vlade Manmohana Singha s številčno gospodarsko delegacijo prispel na štiridnevni državniški obisk v Indiji.

SDS je predlagal samorazpustitev parlamenta, kar so v SD hitro zavrnili, češ da je škodljiva za delovanje državnih institucij. Odzval se je tudi predsednik republike Danilo Türk, ki je pobudo označil za predvolilno dejanje.

Ustavno sodišče je dovolilo izvedbo rednih lokalnih volitev v Mestni občini Koper, obenem pa ustanovilo občino Ankaran.

Izkazalo se je, da libijski uporniki, ki se na

Pa jo imamo: občino Ankaran.

zahodu države bojujejo proti silam libijskega voditelja Moamerja Gadafiga, orožje tihotapijo čez tunizijsko mejo.

Javnost se je zanimala za vse tri kandidate za novega generalnega direktorja IMF-a. Za to mesto so se potegovali francoska finančna ministrica Christine Lagarde, guverner mehiške centralne banke Augustin Carstens in generalni direktor izraelske banke.

Torek, 14. junija:

Pred parlamentom so se zbralo okoli tisoč pripadnikov iniciative za družino, ki so skušali poslance opozoriti, naj ne sprejmejo predlaganega družinskega zakonika. Dejali so, da je

Zagovorniki tradicionalne družine so se zbrali pred parlamentom.

»kompromisni družinski zakonik le poskus, da se javnost pripelje žejno čez vodo.«

Predsednik republike Türk je sprejel ključne ljudi v času osamosvojitve leta 1991. Čeprav so nekateri zbrani pogrešali svoje prijatelje (na prirreditvi npr. ni bilo Bavčarja, Peterleta ali Janše), je predsednik dejal, da moramo za sprejemanje s sodobnimi težavami moč črpati iz vrednot osamosvojitve.

Ob obisku premierja Boruta Pahorja v Indiji so podpisali tudi memorandum o sodelovanju z Air Indio, ki bo na poletih v Severno Ameriko ustavljal na ljubljanskem letališču.

V Gornji Radgoni je prišlo do streljanja. 39-letni moški je ustrelil 26-letno nekdanjo ženo in sebe.

Nekaj zatohlega

Jure Trampuš

V času prvih Kunigund smo nekega sobotnega dne oblekli velik maršalov spomenik sredi mesta. Tito v novih oblacilih je vzbujal zanimanje, tam izpod gozda pa so se pojavili zaskrbljeni borci, ki so mladino obtožili, da se norčuje iz zgodovine. A hujsnega ni bilo, Tito je ostal oblečen in tudi občina, ki je bila ena od podpornikov tistega kulturnega poletja, je nova oblacila pustila pri miru. Morda s stisnjenimi zobmi, tega ne vem - a resnih pritožb zaradi modne provokacije vsaj od občinskih veljakov ni bilo slišati. Po festivalu je Tito izgubil svoja oblacila in se vrnil tja, kamor se je počasi namenil, v vsakodnevno pozabo zgodovine in dogodkov, ki so jo oblikovali.

Pred ducat dnevi si je podobno urbano provokacijo privoščila skupina mladih, zbranih v društvu Smehomat. Le da tokrat namen instalacije ni bil opomniti Šoštanjčane, da sredi njih stoji bronasti kip, pač pa gotovo usodnejša želja, da ljudje malce pomislijo, kakšen zrak dihajo. Vse skupaj se ni dogajalo na velenjskem Titovem trgu, pač pa na šoštanjškem Trgu svobode. Mladi so nad trg razpeli mrežo in nanjo obesili bele obrazne maske. Šoštanjčane so pač želeli opomniti, da ni tako samoumevno, da je njihova prihodnost povezana z visokimi dimniki. Morda je res, da naj bi bil nastajajoči blok termoelektrarne do okolja prijazen, kot ostalih pet, a če bo stal, bo v zrak spuščal umazanijo. In če bi termoelektrarno v Šoštanju počasi začeli zapirati, te umazanije ne bi bilo. Zjutraj se je mreža pod težo umazanega zraka sesedla in občinski so počistili, kar je ostalo od nje.

A obstaja velika razlika med Titovimi novimi oblacili in umetniško instalacijo Zrak. Če je prvo občina podprla ali pa ji vsaj ni odločno nasprotovala, je drugo želela preprečiti. Zgodba je preprosta. Marko Kumar Murč, idejni vodja projekta, se je želel z občino dogovoriti, kako bi lahko predstavil svoj pogled na svet, a šoštanjška občina se je izmikala in izogibala, dokler mu niso rekli, naj to raje naredi jeseni. Mesto namreč praznuje 100. obletnico in neprimerno bi bilo, če bi se v tem slavnostnem času pojavile stvari, ki bi lahko vznemirile občane, na Šoštanj pa vrgle luč, da v svojem boju za novi blok ni najbolj enoten.

Bolj popreprostenega razmišljanja bi se bilo že težko spomniti. Veljati bi moralo ravno nasprotno. Kljub temu da večina politikov v Šoštanju podpira izgradnjo bloka, bi moralo mesto svetlobe ravno zato, ker je prepričano o svojem prav in ker je mnenje do drugačnih odprto, pomagati mladim, da se izrazijo tako, kot to čutijo. Za tiste prevladujoče poglede občina že tako ali tako vsakodnevno lobira in poskuša uveljavljati njihove interese.

Kakšen je rezultat nespretnega nasprotovanja? Mladi so, res ne vem, kaj so misli v občinskih pisarnah, mrežo vseeno razpeli. Njihovo sporočilo je bilo zaradi občinske blokade še bolj prepričljivo. In pri tem je občina Šoštanj prišla na glas, da poskuša omejevanja mnenja, ki so nasprotna od tistih »pravih«. Bi kdo v takšni občini res rad živel? Bo kdo sedaj bolj verjel besedam zagovornikov novega bloka, ki so se ustrašili neke skupine mladih aktivistov?

Svoboda govora se začne tam, kjer se sliši mnenje drugega. Svoboda govora ni pravica, da si tiho, pač pa pravica, da poveš nekaj, s čimer se tisti drugi ne strinja. Svoboda govora ne velja, če ne moreš povedati tistega, kar misliš, da je prav. Svoboda govora ne pomeni, da vsi mislijo in govorijo enako. To so osnovne demokracije. In očitno je boj za novi blok nekaterim tako zmešal glave, da so nanje pozabili.

Na srečo to ni edini svet, ki obstaja v zatohli samozadostnosti Šaleške doline. Je še nek drugi. Je nek, ki še zdaleč ni tako zatohel. Mladi ne potrebujejo obraznih mask. Morda jih potrebujejo drugi.

ŠALEŠKI
STUDENTSKI
KLUB
www.ssk-klub.si

**Indie night v eMce
placu**

V eMce placu se že kar nekaj časa pojavljajo jamsession, ki bodo tudi v mesecu juniju nadaljevali svojo tradicijo. Pride lahko vsak, zagradi instrument in pokaže, kaj zna. Vabljeni, da se preizkusite tudi vi ali pridete spodbujati svoje prijatelje. Se vidimo jutri, 17. 6., ob 21.00.

Indie rock (iz okrajšave angleškega izraza independent »neodvisen«) ali pa samo indie je glasbeni žanr rock glasbe, ki se je razvil v Veliki Britaniji. Za ta žanr

glasbe je značilno, da glasbeniki ustvarjajo neodvisno, izdajajo plošče pri neodvisnih založbah, neodvisen je tudi njihov pogled na zvočno aranžiranje skladb. Tokrat bo z nami Resident Neje, ki nam bo pričaral Indie zvok. Se vidimo v soboto, 18. 6., ob 21.00 dalje.

Ne pozabite na ugodnosti, ki vam jih ponujamo! S ŠŠK izkaznico lahko koristite popust pri plačilu članarine in Knjižnici Velenje (namesto 6,26 evr. samo 3 evr.). S člansko izkaznico lahko koristite 30 % popusta v Termah Topolšica. Ne pozabite na najcenejšo izdelavo diplomskih in seminarskih nalog v Podjetju Optiprint, d. o. o., in na cenejši najem igrišča z umetno travo ob Velenjskem jezeru ter še mnogo več!

Se vidimo!

**Nastja Stropnik
Naveršnik**

Za robotsko operacijo raka prostate doplačilo

Čeprav so prednosti sodobnega posega velike, Zdravstveni svet priznava le stroške klasične ali laparoskopske operacije - Doplačilo 1500 evrov

Tatjana Podgoršek

Celje, 9. junija - Pred letom dni so v Splošni bolnišnici Celje kot prvi v Sloveniji začeli operirati raka prostate z robotskim sistemom da Vinci. Do konca minulega tedna so z njim operirali 128 bolnikov, od tega so bile tudi 4 operacije ledvic. Vse operacije so bile uspešne, rezultati povsem primerljivi z rezultati robotskih centrov v tujini.

Zanimanje za te posege je, po besedah vodje robotske kirurgije v bolnišnici **Sandija Poteka**, vse večje. Bolniki prihajajo iz cele Slovenije in tudi iz tujine. Začeli so z dvema operacijama na mesec, danes opravijo dve operaciji na dan oziroma šest na teden.

Če bi čakali na odobritev, ne bi dosegli takšnega razvoja

V. d. direktorja bolnišnice **Marjan Ferjanc** je na novinarski konferenci izrazil zadovoljstvo, ker je razširjen strokovni kolegij za kirurgijo prepoznal robotsko kirurgijo kot najsodobnejšo in za pacienta bistveno bolj prijazno metodo in jo

je tudi podprl. Žal pa tega ni storil tudi zdravstveni svet. In to kljub temu, da so vloge za priznanje

izboljša mu kakovost življenja. Ne glede na vse te prednosti nam zdravstvena zavarovalnica priznava le

ti 1500 evrov, razliko v višini 1000 evrov pa bomo še vedno poskušali zagotoviti s pomočjo donatorjev.«

Na novinarski konferenci so predstavili letošnje rezultate poslovanja bolnišnice, robotske kirurgije: od leve proti desni: **Marjan Ferjanc**, **Drago Kovačević** in **Sandi Poteka**

višje kakovosti obravnave bolnika z rakom prostate večkrat dopolnili. Zaradi tega tudi niso dobili priznanja za višje cene tovrstnih operacij, katere stroški so skoraj dvakrat višji kot za operacijo s klasično ali laparoskopsko metodo. »Najsodobnejša metoda operacij raka prostate je za bolnika najprijaznejša, bistveno prej okreva, prirahjenih mu je kup neprijetnosti,

stroške klasične ali laparoskopske operacije. Ti znašajo blizu 4000 evrov in so za 2600 evrov nižji od stroškov robotske operacije. Doslej smo razliko v ceni pokrivali z donacijami. Ker so zaradi gospodarske krize te poslej vse manjše, smo prisiljeni uvesti doplačilo. Zato bodo bolniki, ki bodo izrazili željo po odstranitvi raka prostate z robotsko kirurgijo, morali doplača-

Kot je še menil Ferjanc, morajo v vsak razvoj v stroki nameniti več energije kot katera druga bolnišnica predvsem zato, ker so vpeti med dva klinična centra. Če bi čakali na odobritev pristojnih, zanesljivo ne bi dosegli takšnega razvoja. Po njegovih zagotovilih bolnikom, ki so že na čakalni listi in ob uvrstitvi nanjo niso bili seznanjeni z novostjo, za operacijo z robotom da

Vinci ne bodo zaračunali doplačila. Prav tako bodo naredili vse, da bi zdravstvenemu svetu dokazali tudi stroškovno učinkovitost te metode na nacionalni ravni, ki je sedaj nihče ne upošteva.

Učinki skrajšanja čakalnih dob v ortopediji nekoliko kasneje

Ekipo, v kateri sta bila doslej dva operaterja, so okrepili še z enim, zanimanje je tudi med mladimi specializanti. Po mnenju v. d. strokovnega direktorja bolnišni-

ce menda pripravljajo na robotsko kirurgijo tudi v Kliničnem centru v Ljubljani. V tem trenutku si med drugim zelo prizadevajo tudi za skrajšanje čakalnih dob v skladu s pravilnikom o dovoljenih najdaljših čakalnih dobah. To jim dobro uspeva. Računajo, da bodo do polletja pri večini dosegli zastavljene cilje. V ortopediji pa načrtujejo celovito reorganizacijo, zato bodo učinki skrajšanja čakalnih dob vidni nekoliko kasneje.

Poslušajo pozitivno

V letošnjih petih mesecih beleži bolnišnica - po besedah Marjana Ferjanca - pozitivne rezultate poslovanja in tudi za naprej dobro kaže. Razloge za to je pripisal temu, da so v celoti realizirali dogovorjen program, učinke pa daje tudi večja skrb pri sodelavcih za zmanjševanje stroškov. Prav tako so z zdravstveno zavarovalnico sklenili pogodbo že aprila, kar je veliko prej kot minula leta. Pogodba jim omogoča 20 odstotkov večji obseg dela pri nekaterih programih, kjer so dolge čakalne dobe. Na ta račun bodo dobili letos približno 1,5 milijona evrov več denarja v primerjavi z lani.

Operacija z robotom da Vinci stane v Sloveniji za samoplačnika, ki nima zdravstvenega zavarovanja, 9 tisoč evrov. Toliko zanjo plačajo tudi tujci. Za podoben poseg v drugih državah je treba plačati od 10 do 20 tisoč evrov.

ce **Dragana Kovačevića** bi lahko z njihovim robotom operirali vse bolnike z rakom prostate v Sloveniji, kar pa bo malo verjetno, ker

V Gostu v korak z vse bolj zahtevnimi gosti

Gospodarsko in finančno krizo v Premogovnikovem hčerinskem podjetju Gost uspešno premagujejo - Vse bolj pestra in vrhunska kulinarčna ponudba - Oba hotela na obali izpolnjujeta pričakovanja - Tradicionalne noči ob jezeru letos ne bo

Mira Zakošek

Gospodarska in finančna kriza sta močno prizadeli tudi storitvene dejavnosti in čutilo ju tudi v Gostu. Kako resen bo položaj tudi v tej panogi, so še pravočasno zaznali in zato tudi sprejeli številne ukrepe, s katerimi uspešno nastopajo na trgu. Lansko poslovno leto so tako sklenili uspešno, kar je po besedah direktorja Ivana Žilića dobro, še posebej, ker so bili prisiljeni zaradi razmer na trgu nekatere cene znižati. To še posebej velja za penzijske storitve v obeh njihovih hotelih na slovenski obali, kjer jim je uspelo povečati število nočitev.

Veliko pozornosti so namenili izobraževanju in dodatnemu usposabljanju zaposlenih, saj ocenjujejo, da je to ključnega pomena za uspešno delovanje podjetja.

Posodabljanje svojih lokalov je prednostna naloga podjetja, kar se kaže v celoviti prenovi Bostroja Arkada na Kidričevi cesti in delno tudi Restavracije Jezero, manjše posodobitve pa so opravili tudi v obeh hotelih. Največja pridobitev je nov lokal »Gostilnica Pri Knapu« v Mercatorjevem nakupovalnem centru v središču Velenja.

»Zavedamo se, da moramo goste pritegniti z dobro in posebno ponudbo. Vse naše lokale in ekipe smo usposobili za vrhunske kuhinje in postrežbo. Hrana mora biti dobra in lepa tudi na pogled, postrežba pa prav tako opravi svoje. Naši gostje to dobro sprejemajo in se radi vračajo v naše lokale, zaupajo pa nam tudi organizacijo zahtevnih dogodkov - in to ne le v naših lokalih, ampak tudi na terenu,« pravi direktor **Ivan Žilić**.

Gost je svojo ponudbo pred leti obogatil s cateringom, ki ga nudijo za vse vrste pogostitev. S ponudbo ustvarjalno sestavljenih menijev in vrhunske postrežbo so vedno bolj prepoznavni na različnih dogodkih.

Ivan Žilić

Letos v podjetju z nekaj več kot stočlanskim kolektivom nadaljujejo trend rasti. V zimskih in pomladnih mesecih je bil dobro obiskan njihov hotel Barbara v Fiesi, kjer so število nočitev kljub veliki konkurenci povečali, v Oleandru v Strunjanu pa jih je bilo nekaj manj. V Šaleški

dolini so dobro sprejeti tudi vsi njihovi lokali. V Vili Široko pripravljajo številne vrhunske poslovne in zasebne dogodke, kjer ustrezajo še tako petičnim zahtevam gostov. Veseli so tudi vseh priložnostnih obiskovalcev. Večje družbe sprejmejo v Restavraciji Jezero, ki prav tako slovi po kakovostni hrani, podobno pa velja tudi za manjši lokal Arkada.

Na Gostu kuhajo tudi malice za zaposlene v celotni Skupini Premogovnika Velenje ter tudi za dijake Šolskega centra Velenje (na lokaciji šol v središču mesta in v Medpodjetniškem izobraževalnem centru). Po besedah direktorja se trudijo, da so malice kvalitetne ter v skladu z željami zaposlenih in dijakov.

Gost je bil dolga leta organizator daleč največje prireditve Noč ob jezeru, ki je privabljala v to okolje številne obiskovalce, znana pa je bila tudi po velikem ognjemetu. »Žal so stroški previsoki, da bi jih lahko pokrili, sponzorjev pa preprosto ni več mogoče dobiti, zato smo se ji morali odpovedati,« pravi Žilić, ki dodaja, da bo Gost sicer tudi letos prisoten na številnih prireditvah, ki se bodo zgodile v prihodnjih tednih v tem okolju. Daleč največja bo že 51. Skok čez kožo, ki že nekaj časa ni več samo rudarska prireditev, ampak dogodek, s katerim se je poistovetilo mnogo Velenčanov in tudi drugih obiskovalcev. Gostili bodo tudi slovenske upokojence, brigadirje, atlete in še mnoge druge skupine. Skratka, tudi poletje bo čas, ko bodo pošteno zavihali rokave, da bodo konec leta poslovanje spet lahko sklenili uspešno.

Premogovnik na indijskem trgu

Velenje, 14. junija - Premogovnik je med obiskom slovenske vladne delegacije v Delhiju v Indiji v torek s Skupino Fairwood podpisal sporazum o skupnem nastopu na indijskem trgu. Podpisa sporazuma se je udeležili tudi predsednik vlade Borut Pahor. Premogovnik bo Indijcem nudil znanje in tehnologijo. Podjetji sta sporazum podpisali, da bi lažje zagotovili učinkovitejšo storitve v indijskem, azijskem in pacifiškem premogovništvu. Sodelovanje bo z združitvijo visoko razvite tehnologije in znanja pripomoglo k razvoju rudnikov v indijski in JV azijski regiji ter zagotovilo manjši vpliv na tamkajšnje okolje ter višje standarde pri delu in varnosti.

Podjetjema bo sodelovanje omogočilo iskanje rešitev pri podzemnem pridobivanju premoga v debelih slojih in bo predstavilo najnaprednejšo tehnologijo na svetu, kamor Velenjska odkopna metoda sodi, v učinkoviti in odgovorni obliki, s posebnim poudarkom na varnosti in vplivu na okolje.

Zbrali sedem ton odpadkov

Velenje - Mestna občina Velenje že vrsto let vsako pomlad organizira več očiščevalnih akcij, v katerih sodelujejo številne občanke in občani, društva ter institucije. Letos so očiščevalne akcije potekale od konca marca do konca maja. V sklopu očiščevalnih akcij so prostovoljci čistili in urejali brežine rek in potokov, občestne jarke in druge javne površine v mestu in okolici. Prav tako so udeleženci očiščevalnih akcij popisali divja odlagališča, s čiščenjem katerih bomo nadaljevali tudi v poletnih mesecih. Pri očiščevalnih akcijah, ki jih je usklajevala in organizacijsko vodila Mestna občina Velenje, so sodelovali krajevne skupnosti in mestne četrti, različna društva, gozdarji, osnovne in srednje šole, zaposleni v javnih zavodih in, kot vsako leto, tudi zaposleni v občinski upravi. V letošnjih očiščevalnih akcijah je sodelovalo okoli 1.200 prostovoljcev, ki so zbrali sedem ton odpadkov.

■ bš

MEGATEL
inovativna IP telefonija

- BREZPLAČNI POSLOVNI TELEFONSKI SISTEM
- KLICI GARANTIRANO CENEJŠI KOT PRI TELEKOMU

03 777 0077

Preprosto odlično!

Tako lahko ocenimo dva ekološka projekta za osnovnošolce, ki so jih uradno končali z razstavo in predstavitvijo zbornika

Leticija Aškerc iz OŠ Antona Aškercja je iz odpadne pločevine izdelala robota umetnika, ki je res pravi mojster, saj čisto resnično riše sam. In to med vrtenjem.

Velenje, 8. junija - V sredo dopoldne so v mansardnem delu Vile Mojca pripravili zaključek kar dveh ekoloških projektov za osnovnošolce. V projektu »Odpadek naj ne bo samo odpadek« so, kot vsako leto, sodelovali sedmošolci iz vseh šol v Šaleški dolini. Prvič pa so izvedli zanimiv projekt, imenovan »Ogljični odtis«, v katerega so vključili devetošolce. Zaključna slovesnost je bila posebna tudi zato, ker smo si lahko ogledali razstavo pravih malih umetnin, ki so jih sedmošol-

ci izdelali iz odpadne pločevine, in zato, ker so med nas razdelili zbornik, ki odlično predstavlja probleme, ki jih tudi v našem okolju povzročajo izpusti CO₂. Koliko jih je, pa nam pove prav ogljični odtis.

Projekt »odpadek naj ne bo samo odpadek« poteka že od leta 1996. Izvajajo ga raziskovalci inštituta ERICO, koordinira pa Medobčinska zveza prijateljev mladine Velenje (MZPM). Letos so se v njem ukvarjali z ločevanjem odpadkov; opravili so tako teoretski kot prak-

tični del, na koncu pa so mladi letos izdelali kar 27 del iz odpadne pločevine. Med njimi je bila večina ne le lepih, ampak tudi izvirnih, inovativnih, saj smo videli od hišice za psa do številnih robotov, grbov ... Komisija ni imela lahkega dela, zato je podelila več nagrad; naštejmo le tiste, ki so zasedli prvo mesto, saj so podelili kar tri: OŠ Gustava Šiliha, avtor je **Til Čeh**, ki je izdelal osvežilec zraka; učenci OŠ Bratov Letonje **Urlep Lukek** in **Gal Zabukovnik** sta avtorja dela robot, Leticija Aškerc iz OŠ Antona Aškercja pa je navdušila z robotom umetnikom, ki je čisto zares risal. In to med poplesavanjem po papirju. »Vsa dela so res dobra, zato lahko letošnji projekt preprosto ocenimo z odlično,« nam je povedala predstavnica organizatorjev **Tinca Kovač**.

Raziskovanje doma

Zaradi drugega projekta »ogljčni odtis« je na zaključno slovesnost prišla tudi predstavnica ameriške ambasade v Sloveniji, saj je ta sfinancirala projekt, izvedli pa so ga MZPM in inštitut Ipak iz Velenja. K sodelovanju so povabili študentko okoljevarstva **Mojco Mastnak**, ki je predstavila ugotovitve devetošolcev iz vse Šaleške doline. Tokrat so preučevali obnašanje doma; zbrali so podatke v svojih družinah, koliko električne energije porabijo, koliko se vozijo z avtomobili in kako ogrevajo stanovanja. Tako so izračunali ogljični odtis. To je nova merska enota, ki pove, koliko ogljikovega dioksida ustvarimo v določenem obdobju. Več kot ga je, bolj negativni so vplivi na naravo. In kaj so ugotovili v 67 družinah? Povprečni ogljični odtis v družini je kar 7 tisoč ton na leto. V Sloveniji je povprečje okoli 8 tisoč ton, če bi želeli ohraniti planet, pa ne bi smeli presežati 2 tisoč ton. In zbornik to zelo lepo predstavi, prav tako tudi ukrepe, ki bi se jih morali zavedati vsi, ne le sodelujoči v projektu.

■ **Bojana Špegel**

Aleksandra Panić najboljša srednješolska pesnica

Konec minulega tedna so v Vinici podelili priznanja najboljšim osnovnošolskim in srednješolskim pesnikom ter deklamatorjem

Vinica - Za 21. srečanje - projekt Zavoda za izobraževanje in kulturo Črnomelj - se je prijavilo 84 pesnikov in 55 deklamatorjev iz 87 slovenskih šol in zamejstva. Nagrado Župančičeva frulica je kot najboljša srednješolska pesnica prejela dijakinja velenjske gimnazije **Aleksandra Panić**.

Aleksandra ni bila novinka na tem srečanju. Doselej je sodelovala dvakrat kot osnovnošolka, letos prvič kot dijakinja. »Ta projekt je zelo pomemben za mlade ustvarjalce, pesnike, tiste, ki se želijo dokazati ponovno ali šele prvič,« je povedala. Vsako leto organizator določi temo srečanja, a je - kot zahteva Aleksandra - ta bolj okvirna. V pesmih lahko avtorji pripovedujejo o vsem, kar jim leži na duši ali v srcu oziroma »dopušča pesnikom svobodo«. Nekaj njenih pesmi je na letošnje temo: prostovoljstvo, večina pa jih je ubrala kakšno drugo področje.

Aleksandra ima v svoji knjižnici glede na svoja leta kar zajetno zbirko svojih stvaritev. Dve pesniški zbirki je izdala osnovna šola, ki jo je obiskovala, dve so ji izdali na natečaju Smart.team, lani eno.

Kaj ji pomeni priznanje Župančičeva frulica? »O, tega se ne da opisati z besedami. Sama jo imenujem iztočnica za prihodnost, nekaj zelo pomembnega za mladega pesnika.« Nakazuje torej njeno pot v literarnem ustvar-

Župančičeva frulica za Aleksandro Panić

janju v prihodnje? Tega, pravi, še ne ve. Zadeva je za zdaj še zavita v tančico skrivnosti. »Zanima me prav vse. Bomo videli,« je sklenila pogovor mlada pesnica Aleksandra Panić iz Velenja, ki je poleg učnega uspeha izjemna tudi v glasbeni šoli in na tekmovanjih iz znanj.

■ **Tp**

Gručenje in oblak v računalništvu

Mlada raziskovalca Tomaž Brišnik in Nejc Šinkar sta vzela pod drobnogled zadnji računalniški hit - Naloga uporabna za podjetja, ne pa tudi za potrebe šole

Tatjana Podgoršek

Dijaka Elektro in računalniške šole Šolskega centra Velenje **Tomaž Brišnik** in **Nejc Šinkar** sta za temo raziskovalne naloge letošnjega gibanja Mladi raziskovalci za razvoj Šaleške doline izbrala zadnji računalniški hit - gručenje in oblak. »Veliko tujih in tudi slovenskih podjetij že ponuja računalniške storitve v oblaku. Gre v bistvu zato, da plačajo uporabniki le dejansko porabo sistemskih lastnosti ter porabo prostora. Želela sva preveriti, kako bi lahko to tehnologijo uporabili v šoli glede na to, da računalniki popoldan niso v uporabi, lahko pa bi jih uporabili za preračunavanje določenih stvari ali pa ponudili veliko procesorske moči zunanjim podjetjem. Pri tem bi morali povezati računalnike v gručo, ki bi navzven delovala kot en sistem. Dotaknila pa sva se še nekaterih aplikacij na oblaku, ki bi omogočil enostavna namizja kar v brskalniku,« sta pojasnila Nejc in Tomaž. V oporo pri tem sta jima bila tudi mentorja **Islam Mušić** in **Gregor Hrastnik**.

Da je teorija eno, praksa pa - vsaj ponekod - drugo, sta spoznala pri praktičnem delu, kjer - pravita - nista bila najbolj uspešna. Pred-

vsem zaradi pomanjkanja časa in premalo znanja na tem področju. Potrdila sta hipotezo, da bi lahko vzpostavila povezavo med računalniki v računalniški učilnici in jih povezala, da bi ti delovali kot eden,

go Gručenje in oblak v računalništvu prejela na državnem srečanju mladih raziskovalcev, jima je dalo novega poleta za to delo. Nista ga pričakovala. Pomembnejše od tega pa so pridobljene izkušnje, novo

Tomažu Brišniku in Nejcu Šinkarju je zlato priznanje dalo nov polet za raziskovalno delo.

ni pa jima uspelo glede uporabe sistemskih sredstev. Naloga je uporabna za kakšno podjetje, ne pa za šolo. »Pri raziskovanju se je odprlo veliko novih stvari, veliko prostora za izboljšanje ter možnosti za bolj poglobljeno raziskovanje na tem področju.«

Zlato priznanje, ki sta ga za nalo-

znanje. Težko bi jih pridobila kje drugje. Tomaž, ki zaključuje srednješolsko izobraževanje, bo poskusil na fakulteti, Nejc zaključuje 3. letnik, pa razmišlja o študiju v tej smeri. »Stvar je zelo zanimiva. Da se povezati stvari tako, da se imaš pri raziskovanju 'fajin',« sta še dejala.

■

Suha ritka in odpadek

Mladi raziskovalki Sara Markon in Liana Jeseničnik poskušali ugotoviti, kakšen je vpliv otroških pleníc na zdravje otrok in okolja

Tatjana Podgoršek

Osveščanje in skrb za ohranitev čistega zdravega okolja je bil eden od razlogov, da sta se dijakinji velenjske gimnazije **Sara Markon** in **Liana Jeseničnik** odločili za raziskovalno nalogo, ki sta ji dali pomenljiv naslov: Suha ritka in odpadek. Idejo zanjo jima je dala mentorica **Irena Štimac** (druga mentorica je bila **Irena Gusić**), pomagal pa je tudi dijak, ki je na začetku sodeloval pri nalogi. Njuna naloga je bila ena od osmih v letošnjem gibanju Mladi raziskovalci za razvoj Šaleške doline, ki so na državnem srečanju mladih raziskovalcev Slovenije prejele zlato priznanje.

Sara in Liana sta povedali, da sta bili priznanja veseli, »kajti že dejstvo, da izdelas nalogo, je velik dosežek. To je kot diplomska naloga. Vzame ti veliko časa, a ti veliko daje. Naučili sva se delati z dojenčki, sedaj veva, kakšne plenice izbrati, ko bova tudi sami mami. Dobro se nama zdi, da sva spoznali dobro stran enih in drugih pleníc, njihove slabosti. Tega ti nihče ne pove,« sta dejali uspešni mladi raziskovalki.

Sara in Liana sta si zastavili tri hipoteze, katerih cilj je bil eden: ugotoviti, kakšen je vpliv otroških pleníc na zdravje otrok ter okolje. Pri tem sta ugotavljali prednosti in slabosti pleníc za enkratno uporabo v primerjavi s pralnimi plen-

camí. Primerjali sta ekonomsko dostopnost obeh vrst pleníc. »Od zastavljenih hipotez sva potrdili tisto, da so plenice za večkratno uporabo ekonomsko bolj dostopne, enostavnejše za uporabo in tudi primernejše za okolje kot plenice

nic pleníc za enkratno uporabo, nisva potrdili, kar naju je nekoliko presenetilo.«

Naloga je povsem upravičila njuna pričakovanja. Zato tistim, ki razmišljajo o tem, da bi se odzvali na izziv raziskovalnega dela, sporo-

Sara Markon in Liana Jeseničnik: »Katero so prednosti in slabosti pleníc za enkratno in večkratno uporabo, ti nikoli nihče ne pove.«

čata: kar za svojim ciljem pojdite. Če izdelas raziskovalno nalogo, ti to odpre veliko novih poti. Če se v te vode ne podaš, tega nikoli ne boš izvedel.

■

Hvala, sosedje!

Prvo srečanje občanov občin Polzele in Šmartnega ob Paki na Gori Oljki minilo v znamenju skromne udeležbe, a prijetnem razpoloženju – Majhni občini, ki tvorno sodelujeta

Tatjana Podgoršek

Gora Oljka, 12. junija - Savinjska Šmarna gora, kot imenujejo nekateri Goro Oljko, je bila minulo soboto prizorišče prvega srečanja občanov Občin Šmartno ob Paki in Polzele. Zbran kraj ne preseneča, saj si goro lastijo eni in drugi, prepoznavna in priljubljena izletniška točka je med občani obeh lokalnih skupnosti. Prvo druženje je minilo v znamenju skromne udeležbe, a v prijetnem razpoloženju, saj so organizatorji pripravili kviz o poznavanju gore, družabne igre, za kulturno noto pa so poskrbeli člani folklorne skupine Oljka iz Šmartnega ob Paki in Vaški godci iz Andraža.

Pobudo za srečanje so dali čla-

ni upravnega odbora Turističnega društva Polzela, šmarški turisti pa so se z velikim zadovoljstvom odzvali. Alenka Žnidar, predsednica upravnega odbora polzelskega turističnega društva, je ob tej priložnosti dejala, da je srečanje sad dogovora. Vsak prvi korak je težak, vsi nadaljnji so lažji. Verjame, da imajo dovolj razlogov za sodelovanje, saj pripravijo skoraj vsak mesec kakšno prireditev. »Najdite Šmarčani že enkrat kakšnega petelina in se odzovite povabilu na našo Petelinjado. Takih in podobnih izzivov je še veliko.«

Boža Polak, predsednica šmarškega turističnega društva, je med drugim povedala, da dajejo v društvu velik poudarek druženju, pri-

Vsak prvi korak je težak, vsak naslednji lažji, so dejali organizatorji srečanja, ki upajo, da bo prihodnje leto na njem precej več udeležencev.

reditvam, med katerimi še posebej izstopa Bučarija. »K sloganu 'Turizem smo ljudje' sama dodajam, da turizem ustvarjamo ljudje. Na tem področju je še veliko možnosti, a se jih premalo zavedamo, kaj šele koristimo.«

Vodstvi ter svetniki obeh občin v prejšnjem sestavu so se že srečali na neformalnih pogovorih, »ki so pokazali kar nekaj skupnih stičnih točk, projektov. Eden takih je izgradnja vodovodnega omrežja na Goro Oljko.« je med drugim dejal šmarški župan Alojz Podgoršek.

Polzelski Ljubo Žnidar pa dodal, da sta občini majhni, a tvorno sodelujeta in glede na to, da obe veliko pričakujeta od turizma, bo za kaj takega še veliko priložnosti. »Druženje ni samo druženje. Pomembno je tudi zaradi idej.« Svoje misli sta oba župana sklenila z besedami: »Hvala, sosedje. Na snidenje prihodnje leto!«

Predsednici turističnih društev: šmarškega Boža Polak in polzelskega Alenka Žnidar

Ob praznovanju vrnitev v preteklost

KS Gorica je praznovanje začela v torek - Do nedelje še niz zanimivih prireditev - Gorica dobila knjigo - Poslovno-stanovanjski objekt naj bi končali leta 2013

Velenje, 13. junija - Kot vsako leto bodo krajanje Gorice - skupaj jih je okoli 4700 - v teh dneh bogato praznovali krajevni praznik. Prvi dnevi praznovanja minevajo v znamenju druženja športnih ekip iz njihove in sosednjih krajev. Tako so v torek že izvedli šahovski turnir, da nes pa pripravljajo športno srečanje med ekipami KS in MČ v kegljanju s kroglo na vrVICi in pikadu. Pričeli bodo ob 17. uri. Proslavo ob krajevnem prazniku pripravljajo jutri ob 18. uri v avli Osnovne šole Gorica,

v soboto bodo prvič pripravili narodno pisno prireditev Nekoč je bilo, v nedeljo pa še turnir v balinanju in ob 9. uri tradicionalni pohod po mejah KS Gorica. Več nam je povedal predsednik sveta KS Gorica Jože Kandolf.

»Lahko povem, da pri naših športnih srečanjih ne gre le za tekmovanja; vedno s krajanje iz sosednjih krajev tudi posedimo in pregledamo problematiko, ki se tiče nas in naših sosed. Letošnja osrednja proslava bo posebna zaradi knjige

o Gorici, ki jo bomo predstavili na njej. Tudi pri nas živijo zanimivi ljudje, imamo pestro zgodovino, vse to pa bo predstavljeno v njej. Poleg tega bomo na prireditvi podelili priznanja za lepo urejeno okolje hiš in balkonov v lanskem letu,« nam je povedal v uvodu in dodal, da bodo letos prvič pripravili prikaz ročne košnje trave in ljudskih šeg v času košnje. »Na Gorici so v preteklosti kosci imeli veliko dela. Tudi po nekaj deset skupaj jih je kosilo. Na prireditvi, ki jo bomo v

soboto začeli ob 17. uri na travniku pod belim dvorom, se bodo starejši lahko vrnil v mladost s spomini, mlajši pa bodo spoznali, kako so v mladosti delali njihovi dedki in babice. Nastopila bo skupina ljudskih pevcev reber iz Vinske Gore in Goriška dekleta.«

Kam bi ga dal?

To ostaja vprašanje za vse, ki živijo v blokih na Gorici. Odkar teče gradnja novega poslovno-

Jože Kandolf: »Letos smo pripravili še več prireditev, nov je prikaz košnje in šeg ob njej.«

-stanovanjskega objekta z garažno hišo, je parkirnih mest še manj.

»Sedaj komaj čakamo, da odstranijo ruševine bivšega Merxa, ker se precej praši. Vprašanje parkiranja pa bomo poskušali rešiti tudi z ureditvijo še nekaj začasnih parkirišč, a brez strpnosti ne bo šlo. Dokler ne bo zgrajena garažna hiša, tega vprašanja ne bo mogoče rešiti. Na občini pravijo, da naj bi investor Kograd Igem objekt končal v letu 2013,« nam je povedal Kandolf. Naj spomimo, da je gradnja stekla jeseni lani in da so dolsej zgradili oporni zid proti naselju lipa in novo pešpot do šole. V objektu bo 147 stanovanj, trgovski center, 3 tisoč kvadratnih metrov poslovnih prostorov in tri etaže garaž s 657 parkirnimi mesti. 62 parkirnih mest, namenjenih trgovskemu centru, bo na zgornjem platuju objekta.

■ BŠ

Raziskujem, torej sem!

Osnovna šola bratov Letonja iz Šmartnega ob Paki je prepoznavna po nekaterih projektih oziroma dejavnostih. Mednje sodi raziskovalna dejavnost. V zadnjih 20 letih so izdelali 58 raziskovalnih nalog,

med katerimi se jih kar zajetna bera ponaša z zlatim priznanjem. Pri tem so v ospredju naloge iz zgodovine.

Minuli petek so v dvorani Marof v Šmartnem ob Paki na prireditvi z

naslovom Raziskujem, torej sem! predstavili raziskovalne naloge, ki so jih sedanjji in nekdanji učenci šole izdelali v šolskem letu 2010/2011. Predstavili so šest nalog, od tega so štiri izdelali učenci šole, preostali dve pa nekdanji učenci, danes dijaki srednjih šol.

Tp

Na prireditvi v dvorani Marof so se občani lahko seznanili z dosežki sedanjih in nekdanjih učencev šole na raziskovalnem področju v tem šolskem letu.

Nace Mohorič NAJ dijak Slovenije

Dijaška organizacija Slovenije je v sodelovanju z ministrstvom za šolstvo letos prvič pripravila izbor za najbolj vsestransko uspešnega in dejavnega dijaka oziroma dijakinjo. Med 29 predlaganimi kandidati sta to postala Kristina Gregorič, dijakinja 3. letnika gimnazije v Ivančni Gorici, ter Nace Mohorič, dijak 2. letnika velenjske gimnazije.

Seznam tega, kaj počne Nace in zakaj si je prislužil naziv Naj dijak, je o, ho ho. Zaslužil si ga je za odlični šolski uspeh, srebrno priznanje iz biologije, prvo mesto na regijskem tekmovanju iz fizike, matematike, je udeleženec regijskih, državnih in mednarodnih tekmovanj s pihalnim in simfoničnim orkestrom, v katerih igra fagot, je predsednik dijaške skupnosti gimnazije in podpredsednik dijaške skupnosti Šolskega centra Velenje, član Pihalnega orkestra Premogovnika Velenje, trenira košarko pri šoštanjski Elektri, k temu pa, dodaja, še učitelj smučanja in košarkarski sodnik.

Nace pravi, da je zanj nagrada priznanje za ves trud, ki ga namenja obšolskim dejavnostim, ki se odvijajo predvsem v popoldanskem času, za vse popoldneve, ki jih preživlja v glasbeni šoli, na koncertih, v telo-

vadnici.

Na vprašanje, kakšen naj bi bil naj dijak, je odgovoril: »Težko rečem. Menim, da mora biti dokaj marljiv na mnogih področjih, tudi redoljubni.«

O tem, kaj naj bi počel v prihodnje, še ni povsem odločen. Če bi se moral odločiti ta trenutek, bi izbral med fiziko in arhitekturo. Na ugotovitev, da je priznanje za mnoge tudi obveza, se je Nace odzval: »Tudi zame. Trudil se bom, da bom ostal v prihodnje vzor vrstnikom in da bom po svojih najboljši močeh nadaljeval dobro delo.«

■ Tp

NAJ dijak Slovenije za leto 2011 Nace Mohorič

POVEČAJTE SI UGLED

z oglaševanjem v naših medijih!

časopis/videostrani/radio

03 898 17 50

Čez šoštanjski most

Pevke in pevci šoštanjske Svobode zapeli v čast stoletnice mesta Šoštanj

Zimzelena melodija Čez Šuštarški most je prišla prav šoštanjskemu zboru Svoboda, ki je z aktualno privedbo most iz Šuštarškega naredil Šoštanjskega in jo uvrstil kot

uvodno pesem letnega koncerta, ki je bil minuli petek v Šoštanju. To in še mnogo drugih bolj ali manj znanih melodij so pevci pripravili v čast 100. obletnice mesta Šoštanj. Koncert je bila odlična glasbena popestritev, nastop dveh čevljarskih vajencev Miha in Jureta pa svojevrstna rdeča nit dogajanja. Ne smemo namreč pozabiti, da so bili prav Vošnjaki, šoštanjski usnjariji, zaslužni za podelitev mestnih pravic Šoštanju in da je tovarna usnja dve stoletji dajala kruh mnogim Šoštanjčanom in tudi drugim. Kakšen je

bil delavčev vsakdan in s čim so se ukvarjali »fabriški« delavci, sta po predlogi Slavice Pečnik duhovito predstavila Matevž Jazbec in Denis Golavšek. Zbor pod vodstvom Anke Jazbec je pričakovano navdušil in v svoj program vključil nekaj novih, nekaj zahtevnih in seveda nekaj lahkotnih pesmi, ki so kar klicale po bučnem aplavzu. MePZ je koncert pripravil ob 18. in 20. uri in obakrat do konca napolnil dvorano kulturnega doma. Omeniti velja še sceno, ki so si jo sposodili iz šoštanjskega Muzeja usnjarstva. Zajemala je vse

od starega kolesa, do klobuka in tudi nočne posode, skratka vse, kar je uporabljal človek pred nekako 100 leti. Ali pa malo manj, kdo bi bil natančen.

Zbor, ki šteje leto 1969 za svoje rojstno leto, je v teh letih dosegel odlično in nepogrešljivo mesto v slovenskem zborovskem petju ter prejel številna priznanja, doma in zunaj. Tudi petkov program je nakažoval, da skrbno sledijo trendom in novostim v zborovskem petju.

■ Milojka B. Komprij

Uspešno sklenili abonmajsko sezono 2010/11

Abonenti Festivala Velenje letos še bolj zadovoljni s programom

Velenje, 10. junija – Festival Velenje je uspešno zaključil letošnje gledališko in glasbeno abonmajsko sezono. Več kot tisoč abonentov je spremljalo kar 42 predstav Belega, Zelenega in Pikinega gledališkega abonmaja ter glasbene abonmaje Klasika, Klub, Obiski in Zlati abonma. Abonenti so ocenili, da je bil izbor programa boljši od lanskoletnega, poleg tega pa so bili zelo zadovoljni z obveščanjem, organizacijo in izvedbo predstav. Odlično je bil sprejet tudi novi Plesni abonma, ki je zapolnil nišo med prireditvami, saj lahko v njem udeleženci tudi aktivno sodelujejo.

Abonenti so tudi letos na zadnjih predstavah

prejeli vprašalnik, s katerim so ocenili posamezne izvedbe, izpostavili najljubšo zvrst in kakovost obveščanja organizatorja. Ocene se gibajo na intervalu od 1 do 5, v povprečju pa so bili vsi abonmaji ocenjeni boljše kot lani. Tako kot v prejšnji sezoni je tudi letos najvišje ocenjen abonma Klasika s povprečno oceno 4,17. Obiskovalce je najbolj navdušil koncert vrhunskega pianista Aleksandra Sadarja in izvrsten nastop Šaleškega akademskega pevskega zbora Velenje. Zasedba Kvinton je s slovensko ljudsko rock glasbo najbolj razgibala abonente Kluba, navdušil pa jih je tudi multiinstrumentalist Gal Gjurin z gosti. Abonma Klub so obiskovalci, ki jim je najbolj pri

srce etno zvrst, ocenjen s povprečno oceno 4,11. Obiskovalcem Belega abonmaja sta bili najljubši predstavi Stand Up SI z Lucijo Čirovič, Vidom Valičem in Martino Ipša ter žlahtna komedija Svobodni zakon. V sklopu programa Zelenega abonmaja sta gledalce najbolj nasmejali predstavi Fotr in XXL bejbe. Najmlajše obiskovalce Pikinega abonmaja pa je najbolj očarala Saprmišja sreča, navdušila pa jih je tudi premierna predstava Plesnega teatra Velenje Pika praznuje rojstni dan. Festival Velenje je v tem mesecu že začel vpisovati abonente v Zlati abonma Cankarjevega doma za sezono 2011/2012.

Naravoslovne ilustracije Žarka Vrezca

Velenje, 9. junija – V Beli garderobi Muzeja premogovništva Slovenije so v četrtek v sodelovanju z Muzeji radovljiske občine – Galerijo Šivčeva hiša iz Radovljice, odprli razstavo akademskega slikarja Žarka Vrezca z naslovom

»Naravoslovne ilustracije«, za katero je slikar že na prvi razstavi, ki se je je udeležil – bienalu slovenske ilustracije, ki je največja in najpomembnejša manifestacija te likovne zvrsti pri nas – prejel eno najvišjih nagrad, priznanje Hinka Smrekarja

za dosežke v poljudnoznanstveni ilustraciji. Prejemnik te nagrade je postal še enkrat, in sicer na 8. bienalu leta 2008, posebno nagrado člana strokovne žirije pa je prejel tudi leta 2010.

Na odprtju razstave je prisotne

v imenu Premogovnika pozdravil Boris Potrč, vodja Izobraževalnega centra, o umetnikovem delu pa je spregovorila likovna kritičarka Barbara Boltar. Razstavo si lahko ogledate do vključno 10. julija 2011.

PET ★ KOLONA

Izgubljeni rokodelci

Naj vas naslov ne zavede, rokodelci niso izgubljeni, niso se izgubili, temveč smo mi izgubili rokodelce. Počasi smo jih izgubljali in namesto njihovih ročno izdelanih izdelkov smo se počasi zaobljubili poceni kitajski plastiki, ki je med drugim polna svinca, fetalov in bisfenola A, ki mdr. povzroča tudi impotenco ... Enako kot s hrano je tudi s trgovino tipa izdelkov, ki so jih včasih lahko izdelali domači rokodelci. Ali Ribn'čani, ki so s suho robo razveseljevali gospodinje ob sobotah, ne morejo več konkurirati Kitajcem? Ali domači lončar slabše vrti vreteno kot sosedov, seveda je sosedov boljši ... Globalizirana je zdaj še najmanjša slovenska vas, ki ni več zainteresirana (ker se ne splača) pridelati svojih brez E-coli in neoporečnih velikih zelenih kumar. Ko domači trgovci s spominki prodajajo lepe zlate ovalne, na katerih so prav umetelno naslikane značilne velenjske vedute, ki so, ne boste verjeli, bile naslikane ravno na Kitajskem. Ker bo kitajski slikar za 10 evrov naslikal veduto, ki jo bo kasneje domači lokalni trgovec s spominki prodal za štiriinšesdeset in pol evra. Menda je masovno slikarsko delo na Kitajskem organizirano po vzoru poznosrednjeveških slikarskih (cehovskih) delavnic velikih mojstrov, le da na Kitajskem ni tako strogih meril in da ni glavnega mojstra. Delo poteka po naročilu po fotografijah, ki se preslikujejo oz. prerisujejo, naročnik pa si seveda izbere format, tehniko izvedbe, kvaliteto pozlate ... In seveda število komadov. Mogoče je to za lase prevlečena zgodba, a tudi če ni, nam lahko da misli, saj globalnega trga ne zanima nič drugega kot dobiček. Kaj šele kakršna koli vrednost, ne umetniška, ne antropološka in še manj čisto človeška. V času, ko postajamo ljudje zaradi uporabe sodobnih tehnologij čedalje bolj finomotorično hendikepirani, nam lahko že najmanjši finomotorični podvig povzroči kar nekaj preglavic. Tudi otroci ne znajo več s škarjami izrezovati drobnariji in nesrečne pobarvanke že davno veljajo za potrato časa, inteligence in volje. Rokodelstvo in kreativnost gresta z roko v roko, če je pa kreativnost že od zgodnjega otroštva vodena in usmerjena v izdelovanje po navodilih za uporabo, se lahko zaskrbimo vprašamo, koliko časa tudi nas vodi do razvoja t. i. globalnih produkcijskih cehevov po vzoru Kitajcev. Minulo soboto je bila na Cankarjevi 1 umetniška tržnica, t. i. artmarket, na katerem smo se predstavili lokalni rokodelci in celo poizkušali prodati delo svojih rok. Nekaterim se je to zdelo zelo čudno in tudi kakšna opazka je padla, ali je res tako hudo z nami. Ali ni to malo »podčast«, da se gre na ulico in se proda tisto, kar si ustvaril, ali je to krompir ali umetniško/umetno ali na roke izdelano delo/artefakt. Velenjčani so po prvih vtisih umetniško tržnico sprejeli. Čeprav so v začetnih urah hodili raje malo bolj mimo, kot da se bojijo približati in pogledati. Nek komentar je celo bil, da je to zato, da ne bi bilo treba kaj kupiti. In gospodarska kriza je zbila cene tudi rokodelcem in umetnikom, tako da ste lahko na umetniški tržnici kupili nepoškodovane in kvalitetne izdelke za veliko manj denarja, kot ste mislili, da boste. Ali so na trgu res takšne cene? Umetniški marketi tako lahko malo rušijo cene umetniških in umetelnih izdelkov, ki jih ponavadi s 30-50-odstotno provizijo prodajajo manjše lokalne galerije in trgovinice s spominki, plus davki, ki jih plačajo umetniki, in DDV-ji, ki so vedno (logično??) vračunani v ceno izdelka v prodajni galeriji. Večina umetnikov in rokodelcev pa danes zasluži tako malo, da niti v sanjah ne dosežajo meje za plačilo DDV-ja in tako seveda sponzorirajo trgovčevega. Tako cena umetniškega dela naraste tudi za 80-90 % in trgovec si za preležanino v svojem skladišču za nek izdelek zaračuna ob morebitni prodaji vse naštetu. Tako rokodelci ostajamo brez možnosti za kruh iz svojega dela in logično je, da nas je vedno manj, saj globalni trg, sodobne tehnologije in zanikanje lokalnega diktirajo počasen zaton rokodelstva, umetniškega ali uporabnega ali takšnega kar tako za hobi. Zakaj bi pletli pletenine, če je v tekstilnem diskontu zanjo treba odšteti ob akciji le 5 eur? Zakaj bi se učili nekaj narisati, če lahko sprintamo ali pofotkamo.

Umetniški market pa se mi zdi velika spodbuda za nas, rokodelce, tiste, ki še znamo nekaj narediti z lastnimi rokami, in za tiste, ki se zavedajo pomena omenjenega konteksta. In šele ob tem resnično lahko velja rek, ki mi je res všeč: Iz rok v usta. Upam, da nas Kitajci ne bodo povozili (sploh pa ne njihova smrdljiva roza plastika), da bomo znali ceniti tisto, kar znamo in imamo. In da se bo umetniška tržnica prišla in da bo naslednja še bolj polna in raznolika. Seveda se takrat zagotovo srečamo tam.

■ Nataša Tajnik Stupar

radio **Alfa**
103,2 & 107,8 Mhz

info@radio-alfa.si
T: 02 88 24 750

RADIJSKI IN ČASOPISNI MOZAIK

Tina Petkovnik

Od minulega tedna imamo v naši časopisni hiši novo začasno sodelavko – Tino Petkovnik. Prihaja iz Florjana pri Šoštanj in je študentka slovenistike na Univerzi v Kopru.

Pridružila se nam je, »ker moram opraviti študijsko prakso. Prebiram članke, popravljam... Delo mi je ful všeč, je zelo razgibano, tempo ta prav, si blizu informacij... Skratka pisano mi je na kožo. Pogrešam pa malo več pogovora med člani redakcije. Sem že spoznala, da je tudi natrpan urnik kriv za pomanjkanje sproščene komunikacije.«

Novinarsko je doslej »pokrila« dogodek v Šoštanj za časopis Naš čas. Pred radijskim mikrofonom pa se še vsaj za zdaj ni preizkusila. »Napovedovalka ne morem biti, ker govorim prehitro. Pri kakšni stvari me tudi kam »zanese«. Tina nam je zaupala, da bi po končanem študiju najraje opravljala delo novinarko – hodila na teren, pisala časopisne prispevke. Ker ima družino, majhnega otroka, bo – vsaj načrtuje – opravila pedagoške izpite in se podala za kateder v osnovni ali srednji šoli. Tršica ni tisto, kar bi si želela biti, »a nekaj moram početi,« je še dejala Tina.

■ Tp

Tina Petkovnik

zelo
... na kratko ...

ŠPELA GROŠELJ

Špelin poletni hit, ki je hitro osvojil srca poslušalcev, nosi naslov V tretje rado gre. Špela se je skladbe lotila s preverjeno ekipo. Avtor glasbe in aranžmaja je Domen Kumer, avtor besedila pa Igor Mazul - Amon. Špela je v preteklih dneh za omenjeno pesem posnela tudi videospot.

ALENKA GOTAR

Portret je naslov prvenca prve dive slovenske pop-opere Alenke Gotar. Na glasbeni trg je poslala unikaten album, na katerem je zajeta celotna paleta njenega delovanja, od opernih arij, posnetih s simfoniki, do muzikala, operete in arij, posnetih na pop način, ter pop pesmi na operni način, seveda z njenim nepozabnim cvetom z juga. Skupaj je na albumu šestnajst skladb.

TANGELS

Po odličnem odzivu in eni uspešnejših radijskih skladb preteklega leta Kaj in kam so Tangelsi v svojem sodobnem pop-rock stilu pripravili novo skladbo z naslovom Najin. Besedilo je delo priznanega slovenskega pesnika Ferija Lainščka. V juniju se pripravljajo na snemanje videospota, ki bo luč sveta ugledal še to poletje

CVETO POLAK

Februarja letos je izšla instrumentalna plošča Bass Line Cveta Polaka, priznanega basista in avtorja, ki je v svoji karieri sodeloval s številnimi slovenskimi glasbeniki. Cveto se je odločil, da bo kot drugo s plošče med poslušalce poslal skladbo z naslovom Sanje 94. Skozi zanimive glasbene labirinte sta ga spremljala bobnar Roman Ratej in kitarist Boštjan Leben.

YLENIA ZOBEC

Ylenia velja za eno najboljših vokalistk pri nas. Večkrat je nastopila na festivalih doma in v tujini, za nastope pa prejela mnogo nagrad. Nazadnje smo jo lahko videli in slišali tudi na EMI 2010, kjer je nastopila s skladbo Priznam. Tokrat se predstavlja z novo skladbo z naslovom Ostala bom tu. Pod glasbo in besedilo se podpisuje Rudi Bučar, za aranžma pa je poskrbel Gaber Radojevič.

PESEM TEDNA NA RADIU VELENJE

Izbor pteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 18.30.

1. JAN PLESTENJAK-Navaden par
2. MINEA-Jedno
3. KATY PERRY-Last Friday Night

25. marca letos je izšel enajsti album izjemno popularnega slovenskega glasbenika Jana Plestenjaka. Naslov plošče je Osebnost, poleg že znane skladbe Punca, ki je na albumu izšla tudi v duetu z Nino Pušlar, pa je Jan svojim oboževalcem in predvsem oboževalkam ponudil še devet povsem novih skladb. Med njimi je tudi pesem Navaden par, ki ste jo minulo soboto izbrali za pesem tedna v programu Radia Velenje.

LESTVICA DOMAČE GLASBE

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

1. Vikend - Morska pravljica
2. Štrk - Želim si želim
3. Oto Pestner in kvintet Dori - Cvetje v poletju
4. Alfi Nipič - Se pohorje vidi
5. Naveza - Fant številka tri
6. Veseli Gorenjci - Venček Rurarjevih uspešnic
7. Potepuhi - Najini dnevi
8. Modri val - Primorske kelnarce
9. Storžič - Očetov klobuk
10. Špica - Le dotik

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. NUDE - NAJLEPŠA PESEM

2. JAN PLESTENJAK - ONA SANJA O LJUBLJANI

3. NEISHA - ALARM SRCA

4. AYLIN PRANDI - 24000 BACI

5. RICKY MARTIN - MAS

6. VICTORY - DAN BREZ TEBE

7. ČUKI - GREMO OKROG SVETA

8. MARKO VOZELJ - LETIVA V NEBO

9. ALYA - VSE BO V REDU

10. MAŠA - OD SEVERA DO JUGA

11. DARE KAURIČ - ZUNAJ SE SONCE SMEJE

12. JAN PLESTENJAK - NAVADEN PAR

13. KATARINA MALA - CIAO CIAO

... več na: www.radio-alfa.si

Prvuvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na... radio@alfa 103,2 & 107,8 MHz vsak dan 36 ur

Glasbene novičke

Katy še podira rekorde

Katy Perry še naprej prodira rekorde in premika meje na svetovni glasbeni sceni. Tokrat v svet pošilja novo skladbo z naslovom Last Friday Night, ki je že peti single z njenega aktualnega albuma Teenage Dream. Ta je doslej postregel z uspešnicami California

Gurls, Teenage Dream, Firework in E.T. Z vsemi štirimi singli se je Katy Perry v zgodovino zapisala kot prva izvajalka s štirimi skladbami na Billboardovi lestvici Hot 100. Katy je sicer še vedno na turneji California Dreams Tour, s katero navdušuje občinstvo po vsem svetu. V sklop koncertov je dodala še pet novih terminov v ZDA, kjer bo novembra tudi zaključila uspešno svetovno turnejo.

V finalu Citybanda Voyage in DoT

Citycenter Celje je v maju razpisal natečaj Cityband, s katerim je mladim, še neveljavljenim glasbenim skupinam, ponudil možnost nastopa na velikem glasbenem dogodku in osvojitve glavne nagrade – dveh snemalnih dni v profesionalnem glasbenem studiu. Strokovna komisija je med prispelimi prijavi naredila ožji izbor dveh izvajalcev, ki se bosta jutri, v petek, 17. junija, predstavila na veliki glasbeni prireditvi na parkirišču Citycentra Celje. V finale sta se uvrstili skupini Voya-

ge iz Velenja in DoT iz Celja, na velikem glasbenem dogodku ob zaključku šolskega leta pa bo nastopila tudi znana štajerska zasedba Mi2. Na tem nastopu bodo tudi razglasili zmagovalca, ki bo osvojil naziv Cityband 2011 in glavno nagrado. Glasovanje je potekalo preko facebooka in se zaključuje danes.

Prekletih bazar

Končno smo dočakali nov izdelek velenjske skupine Res Nullius. Njihov nestrno pričakovani peti studijski izdelek Prekletih bazar je nastal v sodelovanju s producentom Žaretom Pakom, v celoti pa so ga posneli v

Glasbenem centru Pavarotti v Mostarju lansko jesen. Na njem je deset novih skladb, po mnenju njihovega pevca Zorana Benčiča pa gre za najboljši album skupine doslej. Po Revolverju ljubezni leta 2003 je to njihov prvi avtorski izdelek. Neodvisen in brezkompromisen, kot vsi doslej, je album nastajal spontano in počasi. Preprost v svojem bistvu, brez odvečnega kompliciranja, odigran na prvo žogo in v maniri neomadeževanega in brezčasnega rokenrola, ko gre za glasbo, ter hkrati izjemno sporočilen, ko gre za besedila. Zlati standard Res Nullius že dolgo vrsto let. Bravo!

Res Nullius bodo svoj novi album Prekletih bazar predstavili 2. julija na koncertu v letnem kinu ob Škalskem jezeru. Kot gostje bodo nastopili Big Addiction, v primeru dežja pa bo koncert v velenjskem klubu Max.

Čvek,
čvek...

Davor Plamberger je širokemu krogu ljudi znan kot član skupine Slovenski tolkalni projekt, sicer pa poučuje na glasbenih šolah v Velenju, Šoštanju in Nazarjah ter sodeluje z mnogimi profesionalnimi orkestri. Bo v juniju, ko njegovo rodno mesto Šoštanj praznuje stoletnico pridobitve mestnih pravic, tudi kaj potolkel? Po širokem nasmehu sodeč in strunem koraku čez most in čez mesto, bi kar rekli, da bo. Če ne uradno, pa neuradno.

Danilo Pokleka (prvi) in Jože Kugler iz Šmartnega ob Paki sodita med zelo uspešne pridelovalce rujne kapljice. Še ni bilo ocenjevanja vin, da ne bi posegla po najvišjih priznanjih. Tudi na letošnji podelitvi je bilo tako. Za razliko od prejšnjih let sta tokrat uprli oči na prostor, kjer sta letošnja vinska kraljica in predsednik ocenjevalne komisije delila medalje, tudi njuni boljši polovici. In o čem bi lahko ob tem razmišljali? Morda: »A se bodo le vprašali, kdo pri tem poslu nosi hlače?«

Silva in Andrej Kuzman, ki sta na velenjskem šolskem centru predajala znanje številnim generacijam dijakov in dijakinj, sta v teh dneh praznovala 40 let skupnega življenja. In to v najboljši možni družbi svojih štirih otrok in kar petih vnukov in vnukinj. Matematik Andrej je v Velenje prišel leto dni pred poroko iz Vitanja, jezikoslovka Silva, Celjanka po rodu, se mu je pridružila s poroko. Za svoj dom sta čez nekaj let izbrala Kavče, kjer je Andrej lani prevzel tudi vodenje krajevne skupnosti. Čvek ob praznovanju štirih skupnih desetletij Kuzmanovima želi vse najlepše in še veliko skupnih srečnih dni.

frkanje

levo & desno

Vsaj nekaj

Mnogi pravijo, da pri nas vse propada in razpada. Le vlada se še kar drži.

Ruralno Velenje

Velenje še vedno velja za mesto cvetja, še vedno so tekmovanja za najlepše okolje. Zato pa menda še res ni ruralno naselje, kot naj bi veljalo, če bi postavili cvetni napis ob vstopu v mesto.

Robotsko zdravljenje

Marsikje, tudi pri nas, roboti opravijo že velik del zdravljenja. Res pa je tudi, da nekateri zdravniki zaradi pomanjkanja zdravnikov včasih delajo kot roboti.

Brez razlike

Kljub nekaterim očitkom ni res, da bi Velenje odstopalo od siceršnjih razmer v Sloveniji. Ali vsaj ne bo več. Tudi Velenje se bo verjetno vse bolj zadolževalo, da bo (pre)živelo.

Razlika in ne

Saj lahko pridejo drugi ljudje v vlado ali parlament, a težave bodo ostali iste.

Ponosno proti

Kot je slišati, so nekateri tudi v našem okolju že ob misli na kakšno morebitno parado ponosa ponosni, da so proti.

Podobnost

S to nesrečno bakterijo E.coli je kot z mnogimi našimi težavami. Zaznamo jih, ne vemo pa, kje je vzrok zanje. Koga pa tudi hitro obtožimo.

Dober predlog

Nekateri predlagajo, da bi morali naš premog bolj varovati. Ne pa ga tako hitro v velikih količinah kopati. Pa menda ne mislijo, da bo v tem času iz lignita nastal črni premog.

Združeni ob samostojnosti

Če že nekateri pravijo, da občine Šaleške doline ne sodelujejo, vsaj skupaj praznujejo. Skupaj bodo pripravile proslavo ob 20-letnici osamosvojitve.

ZANIMIVO

Ljubi se z avtomobili

Američan Edward Smith je eden tistih, zaradi katerih se nam zdi spolnost resnično široko odprto obzorje. Gospod namreč trdi, da

je imel spolni odnos že z več kot tisoč avtomobili. »Nisem bolan in nikomur ne želim ničesar žalega, a ljubim avtomobile,« je dejal. 59-letnik je še dejal, da ima »dekle« - belega Volkswagrovega hrošča z imenom Vanilla. »Cenim lepoto avtomobilov, pri tem pa grem korak dlje od običajnih ljudi. Želim jim namreč pokazati in izraziti svojo naklonjenost. Mogoče sem res malo trčen, a najboljši občutek je, ko vidim, da v filmih, kot sta Herbie in Knight Rider, avtomobili

postanejo čuteče, ljubeče osebe. Sem romantična duša. O avtomobilih pišem pesmi, pojem jim in se z njimi pogovarjam kot s pravim dekletom. Vem, kaj imam v srcu, in nobene potrebe ne čutim, da bi se spremenil,« je še dejal Smith. Američan je povedal, da je prvič občeval z vozilom pri 15 letih, nikoli v življenju pa ga niso spolno privlačili moški ali ženske. Dodal je, da se mu pogosto zadi, ko zagleda kakšen avtomobil na parkirišču, da kar hrepeni po ljubkovanju in nežnostih. Zato počaka do noči, se priplazi do njega in ga zasuje z ljubeznijo.

Otrok z imenom »Všeč mi je«

Potem ko je neki egipčanski par svojega otroka poimenoval Facebook, sta Izraelca Lior in Vardit Adler svojo hčerko poimenovala Like, po znanem gumbu »Všeč mi je« na družabnem omrežju. Novopečeni očka je ob tem pojasnil, kako pomembno se mu zdi otroku dati ime, ki ga nima še nihče na svetu - ali vsaj ne v Izraelu. Ime - kot je zatrdil parni poskus, kako bi iztržila denar od družabnega omrežja. Njen oče je ob tem povedal še, da ima beseda »like«

lep in mednarodni prizvok. Ob tem je dodal, da je Facebook postal ikona današnje generacije, tako kot je disko v 70. letih preteklega stoletja.

Beseda »like« pa ni priljubljena le na Facebooku, marveč je pogosto uporabljena tudi v vsakdanjem govoru - še posebej v angloameriškem svetu. Jezikoslovci ugotavljajo, da je pogosto uporabljena kot mašilo.

POSPEŠUJEMO
SLOVENIJO

Ob 20. obletnici interneta našim uporabnikom brezplačno
dvigujemo hitrosti!
Vse do 15 Mb!

www.siol.net

080 8000

Težav vedno več, rešitev vedno manj

S predsednikom Območne enote Kmetijsko-gozdarske zbornice Slovenije Slovenj Gradec Jankom Arličem o težavah tukajšnjih kmetov

Tatjana Podgoršek

Prejšnji tork so želeli predstavniki Kmetijsko-gozdarske zbornice Slovenije, Območne enote Slovenj Gradec, Kmetijsko-gozdarskega zavoda Celje ter Govedorejskih društev Šaleške doline, Slovenj Gradca, Mozirja, Prevalj in Dravograda na srečanju z ministrom za kmetijstvo, gozdarstvo in prehrano Dejanom Židanom med drugim spregovoriti tudi o težavah tukajšnjih kmetov. Zaradi neodločljivih obveznosti ministra v Šoštanj ni bilo. Na katere težave so ga želeli opozoriti, kje vidi-

jo rešitve, sta vprašani, ki smo jih zastavili Janku Arliču, predsedniku Območne enote Kmetijsko-gozdarske zbornice Slovenije Slovenj Gradec, ki je bila glavna organizatorica srečanja.

Skupna kmetijska politika v finančnem obdobju 2013-2020 ter aktualne razmere v slovenskem kmetijstvu sta bili osrednji temi napovedanega srečanja.

»Težav je vedno več, rešitev pa vedno manj. K takšnemu razmišljanju vodita obe omenjeni aktualni temi. Primanjkuje kmetijskih zemljišč, po letu 2013 se nam obeta odprava mlečnih kvot. Če ne bo prišlo do združevanja mlekarn, ki so si danes konkurentke na trgu, se bo slovenski kmet srečeval z velikimi težavami. Lani je zbornica ustavila aktivnosti točkovanja omejenih dejavnikov tveganja na kmetiji, kjer bi kratko potegnile gorske višinske kmetije. Zelo aktualna tema so vodovarstvena območja. Ko smo pogledali, kaj pomeni ožji vodovarstveni pas, smo ugotovili, da si kmet v gozdu ne bi smel natočiti bencina v

Janko Arlič: »Potrebne bo več enotnosti, skupnega nastopa, da bomo lažje preživeli.«

motorko, kar pa ne bo šlo. Cene kmetijskih izdelkov, repromateriala so poglavje zase.«

So vsa vprašanja, ki ste jih izpostavili, aktualna tudi za kmete v Šaleški dolini?

»Prav vsa. Dejstvo je, da bo hitra cesta 3. razvoje nosi potekala skozi naše kraje tudi po kmetijski zemlji. Nadomestnih zemljišč ni, saj smo jih in jih še bomo izgubili zaradi rudarjenja. Ker se zemljišča krčijo, bi se morali na več kmetijah začeti ukvarjati z dopolnilno dejavnostjo. Takoj se pri tem pojavijo nove težave. Med drugim z dodatnim svetovalcem za dopolnilno dejavnost na kmetiji. Dodatne zaposlitve v javni upravi namreč niso mogoče. Veliko kmetov v dolini se ukvarja s prirajo mleka. Odprava mlečnih kvot bo pomenila večji prodor držav, kot sta Nizozemska, Italija, ki imata zaradi omejitve v zvezi s količinami mleka danes velike težave. Mi pridelujemo mleko na težjih območjih, kar pomeni več stroškov, z obstoječo ceno pa že sedaj težko preživimo. Tako bi lahko še našteval.«

Kako bi po vašem mnenju lahko rešili težave?

»Glede pomanjkanja kmetijskih zemljišč bi bilo najbolj prav, če bi pridobili skladova, torej državna zemljišča. V Šaleški dolini je teh zelo malo, več jih je v Spodnji Savinjski dolini. Ne vem, kako bi na to gledali tamkajšnji kmetje. Na nekaterih kmetijah si danes že pomagajo s predelavo mleka. Zelo malo se jih s predelavo mesa. Glede na to, da bo Kmetijska zadruga Šaleška dolina odkupovala na ekološki način vzrejeno govedo, je to ena od tržnih priložnosti. Ob bok temu postavljam razmišljanje, da bi se morebiti naša, celjska mlekarna, ali katera koli druga v Sloveniji začela ukvarjati z odkupom ekološkega mleka. Proizvajalci mleka si danes prizadevamo za ceno odkupljenega mleka, primerljivo z Evropo. Naša cena je sedaj blizu 31 centov brez DDV-ja in bi morala biti višja vsaj za 3 cente. Če bodo stroški repromateriala tako naraščali še naprej, bi morala biti temu primerno še višja. Pri tem bi res morali slovenski kmetje, mlekarnarje nastopiti skupaj. Tako pa zaradi takšne razpršenosti in konkurence na trgu izgubljam prav vsi.«

Včasih je potrebno tudi potrpeti ...

Krajani oziroma farani Šentilja so bili pred nedavnim priča lepi in neravnogosti svečanosti. Pred oltar domače cerkve sv. Tilna, ki letos praznuje častiljivo 750-letnico prve omembe, sta že tretjič stopila Franc in Pavla Zavolovek iz zaselka Laze oziroma Podkožlja. Tako se neuradno imenuje razpotegneno naselje, poznano po številnih vinogradih, ki se vzpenjajo v sončne strmine mogočnega Kožlja, za katerega domačin Mirko Kralj – »Venturinov Mirč« humodno zatrjuje, da varuje Šentiljsko dolino pred težavami, ki prihajajo s severa. Franc in Pavla

sta prvič stopila pred matičarja in oltar na začetku petdesetih let prejšnjega stoletja. Pred desetimi leti sta si ob zlati poroki drugič podala roki. Pred kratkim pa sta praznovala biserno poroko. Šestdeset let skupnega življenja. Šestim otrokom se je z leti pridružilo petnajst vnukov. Svoj prihod na naznanja že enajsti pravnuk.

Da je biserna poroka dogodek, ki ga dočakajo le redki zakonski pari, je potrdil tudi domači župnik Andrej Mazej, ko je dejal, da je v svoji skoraj štiridesetletni duhovniški službi prvič vodil takšno svečanost. Ko

smo za mnenje oziroma nasvet povprašali tudi »nevesto« Pavlo, ki se kljub letom in dejstvu, da ji ni bilo vedno »z rožicami« poslano, dobro drži, nam je med drugim povedala tudi tole: »Osebnostno verjamem v usodo, ki nama je namenila tako dolgo skupno življenje. Prepričana sem tudi, da lahko precej prispevam tudi sami. V zakonu je potrebno velikokrat tudi potrpeti in poslušati tudi glavo, ne samo srce. To pa so stvari, ki jih današnji mladi pari vse manj obvladujejo.«

Še na mnoga leta, Franc in Pavla!

■ M. H.

**CITYBAND IN MI2
KONCERT OB
ZAKLJUČKU
ŠOLSKEGA LETA**

**citycenter
Celje**

CITYBAND 2011

17. JUNIJ OB 20.00 URI

**PRIDRUŽI SE NAM IN GLASUJ,
OD 10. DO 16. JUNIJA!**

Euromarkt d.o.o. | Izdajatelj: 2000 Ljubljana

INFORMACIJE:
Titov trg 2,
3320 Velenje
tel. 03/ 898 54 50
info@lu-velenje.si
www.lu-velenje.si

LJUDSKA UNIVERZA VELENJE
Po poteh znanja do ciljev prihodnosti

PREDVPIS NA LJUDSKI UNIVERZI VELENJE!

Do 15. julija vas vabimo k predpisu v srednješolske programe za pridobitev poklica:

- PRODAJALEC
- ADMINISTRATOR
- GASTRONOM HOTELIR
- EKONOMSKI TEHNIK
- GASTRONOMSKI TEHNIK
- LOGISTIČNI TEHNIK
- VZGOJITELJ PREDŠOLSKIH OTROK

**UGODNI
PLAČILNI
POGOJI!**

in v poklicna tečaja (enoletno izobraževanje)

- VZGOJITELJ PREDŠOLSKIH OTROK
- EKONOMSKI TEHNIK

Za vas smo pripravili nižje šolnine in ugodnejše plačilne pogoje.

Več informacij:
03/898-54-50, info@lu-velenje.si, www.lu-velenje.si

**IZOBRAŽEVANJE JE NALOŽBA
INVESTIRAJTE VASE!**

14 Šola počastila 100. obletnico mesta

Šoštanj - Učitelji in učenci Osnovne šole Šoštanj so v torek pripravili slovesnost ob 100. obletnici mesta Šoštanj. Predstavili so šolsko kroniko pred 100 leti in tudi delo letošnje, ki je še v nastajanju.

Pred stotimi leti je bilo tako v kroniki med drugim zapisano, da pouk popoldan odpade, če bo ob 11. uri več kot 20 °C. Takih ali podobnih zapisov danes ne najdemo, so pa učenci Osnovne šole Šoštanj letos dosegli nekaj izvrstnih rezultatov na

številnih tekmovanjih, med drugim prav danes sodelujejo na mednarodnem tekmovanju v Zagrebu iz robotike – ROBORESCUE.

Pred stotimi leti in danes ni bila drugačna le šolska kronika, temveč tudi ostale stvari: otroci so v razredu sedeli mirno z rokami na hrbtu, za neposlušnost pa so bili kaznovani; klofuta je štela za blago kaznen.

Učenci šole so nato predstavili nekaj pogovorov s starejšimi Šoštanjčani, ki so predstavili, kakšno je

bilo življenje v mestu in v šoli včasih, prav tako pa so prebrali tudi nekaj svojih izdelkov. S pristrnimi točkami se je prestavila še šolska folklorna skupina Lepi kamen.

V šoli pa so pripravili tudi priložnostno razstavo. Zbrane je nagovorila ravnateljica OŠ Šoštanj mag. Majda Zaveršnik Puc, pozdravil pa jih je tudi podžupan za družbene dejavnosti Občine Šoštanj Vojko Krneža.

V teh dneh je v Arboretumu Volčji potok svoja vrata zaprla razstava Dinozavri in ledena doba. Pri samem projektu je kot strokovni partner sodeloval tudi Muzej Velenje, saj ga z njegovo zbirko ostankov mastodonta uvrščajo med najbogatejša najdišča kosti mastodontov v Evropi. Na Velenjskem gradu smo pred nekaj tedni pripravili Urice zavrogije. V goste smo povabili arheologinjo Danijelo Brišnik, s katero so se naši najmlajši obiskovalci poigrali v arheološkem

peskovniku. Predstavila jim je mastodonta, poklic arheologa in pokazala, kako poteka arheološko izkopavanje. V izkopavanju so se preizkusili tudi otroci sami in navdušeni v posebej prirejenem arheološkem peskovniku so izkopali kosti jamskega medveda in za posledek še sladko presenečenje.

Minuli vikend pa je Muzej Velenje na Uricah zavrogije gostoval v Arboretumu Volčji potok. Obiskovalcem Arboretuma smo predstavili mastodonta, s sabo pripeljali

pravilničnega Mastija in v delavnici, ki jo je pripravila Andreja Zelenik, izdelali svojega mastodonta in dinosavra. Da je bil izlet v Volčji potok bolj zabaven, smo s sabo povabili tudi Mlade muzealce – otroke, ki so se vse leto pridno udeleževali nedeljskih muzejskih ustvarjalnic, ki jih pripravljamo na Velenjskem gradu. Z njimi smo uspešno zaključili letošnja srečanja, najbolj rednim podelili nagrade, zapeli in zaplesali z Mastijem in ustvarjali v delavnicah. ■ Tanja Verboten

Bili smo v šoli v naravi

Učenci 2. razredov OŠ Šalek smo se potepali po Pohorju. Po njem smo se potepali kar 3 dni, in sicer od 30. 5. do 1. 6. Bili smo na Ruški koči, kjer smo doživeli topel sprejem gostiteljev in vodnika gospoda Mira. Ker letos Ruško kočjo obnavljajo, smo spali v hotelu Areh. Uživali smo v prekrasnem vremenu in neokrnjeni naravi, v kateri smo spoznali veliko novega in zanimivega, ter si še od blizu ogledali stvari, o katerih sta nam pripovedovali učiteljici v razredu.

Čez dan smo čas preživljali na pohodih, iskali smo tudi pohorske skrake. Verjetno škrajte težko sami gradijo svoja bivališča, zato smo jim pri tem pomagali in jim zgradili več domovanj. V zahvalo so nam skrakte v novih hišicah pustili sladko presenečenje, ob katerem smo se lahko pošteno posladkali.

O Pohorju in pohorskih lepotah nam je mnogo lepega ob diapozitivih prikazal in povedal tudi gospod Franček, ki je pripravil zabaven in z obilico glasbe obarvan večer. Obiskala pa nas je tudi gospa Nataša, ki nam je pripovedovala o zvezdah, planetih, Soncu in tem, kako je nastal svet.

Nekateri smo prvič v življe-

nju sedeli na konjskem hrbtu in upravljali s konjskimi uzdami ter občudovali lepoto teh živali in pri tem neizmerno uživali. Z obiskom Pohorja pa smo vsi med nami postali pravi planinci, saj smo s pohodom na Žigartov vrh, najvišji vrh Mariborskega Pohorja, doživeli pravi planinski krst, kjer so vsakega med nami krstili z rahlim udarcem

Dobrodelna prireditev Livada se predstavi

V torek, 7. 6., smo učenci in učitelji OŠ Livada pripravili dobrodelno prireditev Livada se predstavi. Zbrana sredstva smo namenili šolskemu skladu.

Kljub muhastemu vremenu je bila dvorana kulturnega doma Velenje

in glasilo Rast ob Paki.

V dvorani pa so vsi, tako nastopajoči kot obiskovalci, nestrpnost čakali začetek prireditve. Na odru so se predstavili skoraj vsi učenci obeh podružničnih šol Cirkovce in Škale ter velika večina učencev

tekmovanjih, spoznali smo mlade igralce, ki so posneli film, in še in še. Domov smo odšli zadovoljni in z nasmeškom na obrazu. S sredstvi iz šolskega sklada bomo kupili nekaj opreme, ki nam bo omogočala drugačne oblike dela, del sredstev

napolnjena do zadnjega kotička. Obiskovalce je v predvorju pričakala razstava del učencev (od likovnih, tehničnih, literarnih ...)

Livade. Prireditev je bila pestra, videli smo pevske zборе, plesne točke, gledališke igre, predstavili smo dobitnike priznanj na raznih

pa bomo namenili učencem, ki se bodo lahko z našo pomočjo udeležili določenih dejavnosti v šoli.

■ Pika Zlodej

Pomerili so se v košnji in vleki vrvi

Pri Melanšku v Podkrajju pri Velenju so pred nedavnimi potekale mini kmečke igre. Organizirala jih je »Mafija«, kot so se poimenovali člani štirih družin, ki se že 10 let zbirajo na družabnih srečanjih. Tokrat so se med seboj pomerili v košnji trave ter v vleki vrvi.

V košnji trave na star kmečki način je tekmovalo 13 koscev. V moški kategoriji je zmagal Alojz Obu (Tajn-

šek), med ženskami pa Mateja Obu. Pri vleki vrvi pa so se izkazali mlajši člani »Mafije«, ki so z lahkoto premagali starejše. Ker jih je prehitela tema, jih prihodnjčička še nošenje vode v brentah in sestavljanje voza. Kosci in močni mladi fantje so se na koncu okrevali z dobro kmečko hrano in pijačo, ki je je pri Melanškovi vedno v izobilju.

jedli »makaronflajš«. »Fajn« je bilo tudi, ko smo imeli prosti čas in igrali nogomet in počeli veliko drugih stvari.

Sara: Počeli smo toliko stvari, da se ničesar ne spomnim. Najbolj mi je bilo všeč ježa konj. Z Ino, Marijem in Nejo smo bili skupaj v sobi in postali pravi prijatelji.

Marij: Najbolj »fajn« mi je bilo grajenje škratovih hišic. Všeč mi je bila tudi ježa konj.

Maj: Zelo všeč mi je bilo ježa konj in pohod na Žigartov vrh. Najboljša večerja je bila mlečni zdrob, ki sem ga posul z ogromno čokolade.

Jan: Imel sem se lepo. Najbolj všeč mi je bilo jahanje konja. Učitelj in učiteljice so bili »fajn«. Naučili smo se, da se lahko imaš lepo tudi brez atija in mamic.

■ Učenci in učiteljice

po zadnji plati. Ti trije dnevi so hitro minili in lepi trenutki nam bodo ostali še nekaj časa v lepem spominu.

Vtisi učencev

Pia: Bilo mi je lepo. Najbolj všeč mi je bilo izdelovanje škratovih hišk. Zelo zanimiva je bilo ježa

konj. Imeli smo veliko sprehodov, ki so mi bili zelo všeč.

Rebeka: Ko sem jahala konja, mi je bilo zelo lepo. Prav tako, ko smo izdelovali škratove hiške. Imeli smo zelo lepe pohode. Učitelj Miro mi je bil všeč, saj nas je veliko naučil.

Valter: Najbolj všeč mi je bilo jahati konje. Najbolj sem užival, ko smo kosili v naravi, kjer smo

16. junija 2011

naš čas

VI PIŠETE

15

Pokljuški biser

Kar nekaj časa se nam je izmikal izlet na Gorenjsko, kjer smo nameravali obiskati dva njena bisera: Pokljuško sotesko in Blejski Vintgar. Končno smo se uskladili z vremenom in imeli neverjetno srečo, saj je bil izredno topel dan, ki

nesli dve udeleženci. Za še lepše razpoloženje je poskrbel Janez s harmoniko in še sonce se nam je smejalo.

Med cvetočimi travniki smo se podali na izhodišče poti in korak usmerili na ogled soteske, ki je izredno zanimiva in lepa. Informacijske table so nas sproti seznanjale

odpravili do l. 1930 v navpično steno vgrajene galerije kraljeviča Andreja. Okrogel prostor v objemu navpičnih skal je bil kot nalašč za počitek, po katerem smo se odpravili streljaj nazaj na ogled Pokljuške luknje. To je jamski rov s tremi okni, ki iz Gorij popelje na Staro Pokljuko po najkrajši poti in so jo

V objemu Pokljuške luknje.

sma ga preživi v hladnem zavetju gozdov.

Najprej smo si ga polepšali ob izstopu iz avtobusa na koncu vasi Krnica, kjer je izhodišče za Pokljuški biser. Lepo pokošen travnik tik ob cesti je bil ravno pravšnji, da smo se v ranem jutru brez skrbi lotili vabečih češenj, ki sta jih pri-

z zanimivostmi o tem naravnem biseru, ki si to ime resnično zasluži. Pot je vijugala po dišeči soteski (»cvetele so srebrenke«), ki jo je v davniini ustvarila ledeniška reka, sedaj pa je poleg planinske po njej speljana tudi Slovenska geološka pot, saj je tovrstno izredno zanimiva. Na razcepu poti smo se najprej

ljudje uporabljali že v pradavnini. Po povratku smo se skozi »šivankino uho« iz Galerij po stopnicah skozi ozek skalni prehod odpravili do čudovitega naravnega parka, kjer je pot vijugala med množico za to področje značilne praproti peruše. Dolinico v Triglavskem narodnem parku so z vseh strani obdajala na

strminah podrt drevesa. Prava pravljica, ki nam jo je skrajšala zapora gozdarjev, ki so v nadaljevanju poti opravljali svoje delo. Ubogali smo varnostno opozorilo in se vrnili do začetka Galerij, kjer nas je že prej smerokaz opozoril na pot na Zatrnik, kamor smo se nato podali.

Navdušeni smo pred odprtimi lokalom ob cesti na Pokljuko počakali na avtobus, ki nas je potem še odpeljal do izhodišča za Blejski Vintgar. Tu smo uživali v lepotah Radovne, ki se igra s skalovjem v čudoviti soteski, to so za turistični obisk opremili z galerijami in mostovi že leta 1893. Pri slapu Šum in bifeju ob njem smo se malce odpočili, nato pa se raje vrnili po isti poti, saj bi se na poti mimo sicer vabljive cerkvice sv. Katarine preveč izpostavili soncu. Vračajoč z avtobusom smo ji tokrat nadvse zadovoljni le pomahali v pozdrav.

■ **Marija Lesjak**

Kam na izlet?

Petek, 17. 6.: Pohod »Mesečnikov« (PD Vinska Gora); sobota, 18. 6.: Olševa (sekcija Premogovnik). Vabljeni!

koškarki, namiznem tenisu, nogometu, odbojki, pikadu, plavanju, streljanju in tenisu.

Premogovnik Velenje je postal zmagovalec v nogometu, plavanju in tenisu, koškarjki so bili tik za najboljšimi iz Termoelektrarne Šoštanj, na 2. mestu, enako uvrstitev pa so dosegli tudi igralci namiznega tenisa in odbojke ter moška in ženska strelska ekipa, ki sta prav tako pristali na 2. mestu. V badmintonu je Premogovnik zasedel 3. mesto, prav tako sta 3. mesto v kegljanju po ekipnem seštevku osvojili tako moška kot ženska ekipa Premogovnika Velenje, tretji pa so bili tudi v pikadu.

Športniki Premogovnika najboljši v Skupini HSE

Ljubljana, 4. junija – V športnem parku Kodeljevo je bilo Športno srečanje skupine HSE, na katerem so člani Športnega društva Premogovnika Velenje osvojili pokale v vseh disciplinah in postali absolutni prvaki. Velenjska odprava se je na srečanje odpravila v zasedbi petdesetih športnikov, skupno pa je skoraj 400 udeležencev iz vseh osmih družb Skupine HSE tekmovalo v badmintonu, kegljanju,

Mnenja in odmevi

Odgovor na izjavo za javnost direktorja Zdravstvenega doma Velenje

Oglašam se zaradi izjave za javnost direktorja ZD Velenje objavljene v prejšnji številki Našega Časa. Kljub številnim že zapisanim dejstvom, ki izhajajo iz uradnih dokumentov nadzornih institucij, ki pa jih očitno ne razume samo on, moram podati še drugo plat zgodbe, ki jo je enostransko prikazal direktor Jože Zupancič.

Najprej želim pojasniti, da mešanje delovnega spora, ki se obravnava na delovnem sodišču med mano in ZD Velenjem (postopek še ni končan), nikakor ne gre mešati z opozarjanjem na nepravilnosti, ki se dogajajo v ZD Velenje - TO STA DVA POPOLNOMA LOČENA POSTOPKA. Druga stvar, ki jo očitno direktor ne loči, pa je organiziranost službe NMP in reševalne službe. Nujna medicinska pomoč ni nikdar bila predmet opozarjanj, tu je vodja zdravnik. Ta služba deluje primerljivo z ostalimi po Sloveniji. Povsem drugače pa je z organizacijo reševalnih prevozov, tako nujnih kot nenujnih. Na neustrežno organiziranost le teh reševalci opozarjamo že dve leti. Žal tudi teh dveh služb (NMP - PHE, reševalni prevozi), direktor NE LOČI.

Rad bi poudaril, da vseh opozoril, prošelj in dokazovanj, ki smo jih reševalci naslavljali na direktorja, Svet Zavoda ZD Velenje in župane vseh treh občin, ni nihče želel slišati. Vsa opozorila o nepravilnostih so se potrdila kot neizpodbitna dejstva skozi nadzore, ki so jih izvedli Ministrstvo za zdravje, Zbornica zdravstvene in babiške nege, Protikorupcijska komisija RS in Delovni inšpektorat, za razliko od pravljič, ki jih prodaja direktor s primerjavami o organiziranosti sorodnih služb v Nemčiji. Tako kot on, tudi mi in naši uporabniki živimo v Sloveniji, kjer veljajo standardi, zakoni in predpisi. Vsa ta zakonodaja ustrezno predpisuje organizacijo reševalnih prevozov za vse ostale državljane Slovenije, razen za velenjske uporabnike. Želim, da veste, da vam direktor ZD Velenje odreka pravico do varnosti z jemanjem pravice do strokovnega spremstva ob nepokretnosti pacienta. In kadar koli bo prišel na vaš dom samo en reševalec po vašega nepokretnega svojca vedite, da je to v neskladju s Pravilnikom o prevozu pacientov, ki predpisuje ekipo v sestavi dveh reševalcev. To pa se dogaja občasno tudi pri nujnih reševalnih prevozih. Zavarovalnica plača v obeh primerih dva reševalca.

V pismu direktor navaja nenavadne dogodke. Šlo naj bi za odtujitev službenih navodil in nenavadne okvare na opremi. Naj pojasnim, da

morajo biti originali v elektronski obliki, vsaka tiskana verzija pa je kopija. V kolikor bi do odtujitve res prišlo, bi policistom lahko natančno pokazali, kaj iskati. Tako pa tega niste naredili, ker takšnih navodil sploh ni bilo. Aparat na katerem naj bi bila izvedena namerna poškodba je v dežurni ambulanti, ki je pod videonadzorom. Torej tudi tu ne bi smelo biti težav pri odkrivanju povzročitelja. Ker pa sami dobro veste, da nobena okvara ni bila povzročena s strani reševalcev, je bilo mnenje servisera najverjetneje napisano na željo nekoga. Serviser je namreč zaposlen pri podjetju pri katerem je bil kupljen enak aparat v vrednosti 32.000 evr brez javnega razpisa. Spet ste kršili zakonodajo. Samo kot opomba, servisera dobro poznam in v najinih razgovorih mi je omenjal možnost padca aparata. Torej?

Da bi nas utišali, ste odpustili dva mlada zdravstvena tehnika, ki sta imela samo en greh, podpis pod zahtevo za sklic izredne seje sveta zavoda, dva diplomirana zdravstvenika sta odšla iz reševalne službe, ker jima niste priznali izobrazbe, za katero zavarovalnica Zdravstvenemu domu Velenje vsak mesec nakaže približno 250 000 evr, mene pa ne glede, da sem strokovnjak na področju reševalnih prevozov in nudenja nujne zdravstvene nege, poslali v pediatrično ambulanto. V posmeh vsem, kot strokovnjaka

za reševalne prevoze zaposlite celo orodjarja. Seveda ste nam jemali besedo in prekinjali sestanke, ko so se začela neprijetna vprašanja. Da o gospodarski škodi ne govorim. Ali pa doseženim komaj 6,8 % planu pri reševalnih prevozih s spremljevalcem? Kot da v Velenju nimamo nepokretnih pacientov v reševalnem avtu?

S tem končujem razpravo po časopisu. Direktorja ZD Velenje pa pozivam, v kolikor si upa, naj objavi na spletni strani Zdravstvenega doma vse zapisnike nadzorov. V njih je zaradi tajnosti podatkov potrebno prekriti samo imena. Ali pa da župan skljuje okroglo mizo na to temo, povabi strokovnjake iz sosednjih reševalnih služb in končno sprevidi, da sicer nekoč uspešen direktor dela preveč po domače. In prav zaradi domačnosti (beri opustitve dolžnega ravnanja), si je direktor ZD Velenje prislužil kazensko ovadbo zaradi nevestnega dela v službi. In to se seveda ne bi zgodilo, če bi mestna oblast reševalcem prisluhnila in tudi kaj slišala.

Če bi direktor pred napovedanim ponovnim nadzorom uredil službo, bo naš namen dosežen. Če to stori, se mu javno zahvalim.

■ **Janez Kramar, dipl. zn. ERC ALS inštruktor IITLS inštruktor**

Psiholog odgovarja

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

Spoštovani,

Zadnje leto precej slabše spim. Tekom noči, proti jutru se pogosto zbudim in zelo težko nazaj zaspim. Včasih se zbudim sredi nočnih mor, ki pa se jih ne morem spomniti. Postajam vedno bolj utrujena in razdražljiva. Teško funkcioniram v službi in nimam več tiste delovne kondicije. Doma sem vzključiva, to najboljše občutita moja najstniška otroka. Sem ločenka, sedaj sama približno 2 leti. Ne bi rekla, da imam težave z živci, zato si ne znam razložiti, od kod težave s spanjem. Sprašujem se, če imam kakšno bolezen. Pišem vam z upanjem, da mi boste lahko pomagali in mi svetovali, kaj naj naredim. Hvala v naprej.

Nočno prebujanje in utrujenost

Spoštovani,

Kot mamica se lahko popolnoma postavim v vašo kožo in kaj pomeni pomanjkanje spanja ter posledično utrujenost, ki ji ni videti konca. Počutje pa seveda vpliva na vsa področja našega življenja in težko je funkcionirati izčrpan. Si vzamete počitek čez dan? Nekaj ga tako lahko nadoknadite, rešitev pa to seveda ni. S strokovnega vidika vam lahko povem, da ponoči naša podzavest deluje najmočnejše, ker so čutili, ki nas drugače varujejo pred bolečino, v mirovanju. Niso aktivirani, zato takrat pridejo na plan vse stvari, ki se jim lahko izogibamo čez dan, da živimo navidezno dobro življenje. Težave s spanjem kažejo na to, da se je nekaj v vas aktiviralo in potrebuje vašo pozornost. Kakšna je vsebina vaših misli takrat? Kaj mislite, kakšen je problem za vsem tem, ki se mu poskušate izogniti ali se z njim ne morete soočiti? Včasih je težko na to odgovoriti, sploh če so obrambe zelo močne. Poskusite pa se priče malo spraševati, kaj vam povzroča nelagodje, strah, skrbi, čustveno vznemirjenost. Zadnji dve leti verjetno za vas nista bili najlažji, glede na to, da ste se ločili in skrbite za odraščajočo otroka. Morda ni naključje, da so se težave pričele po teh dogodkih. Več se ukvarjajte s seboj in s svojimi čustvi čez dan, je moje glavno sporočilo. Če se vam bo zdelo, da ste nemočni, da se bojite tega, kar iz vas prihaja, ali ne veste, kaj storiti, pa vedno lahko poiščete strokovno pomoč.

Poletne gobe

Že iz svoje rane mladosti se spominjam, da se je sezona »tistih pravih« poletnih gob pričela zadnje šolske dni - tj. v drugi polovici junija. Takrat smo pričeli nabirati poletne gobane - po naše »marauhe«, lisičke, zelenkaste golobice in »zajčje uhlje«. Zajčje uhlje so ponekod imenovali svinjski uhlji. V starejših gobarskih knjigah jo boste našli z imenom čokata lisička ali plavka. Današnje pravo ime te gobe je čokata žilolistka.

Je danes zelo redka v naših gozdovih, ni pa na seznamu Uredbe o zavarovanih gliv v RS. V nižinah to gobo najdemo v poletnih mesecih, v višjih predelih gozdov pa tudi kasneje - največkrat pod bukami. Čokata žilolistka raste običajno v vrstah ali kolobarjih, vsako leto na istem rastišču. In prav v tem je morda vzrok, da je zaradi prekomernega nabiranja

ta goba pri nas skoraj iztrebljena.

Če najdete skupino čokatih žilolistk, nikar ne poberite vseh! Mlade nerazvite gobe in stare gobe pustite na rastišču, da ti primerki lahko ustvarijo svoje potomce. Zelo mlade gobe, ki niso razvile trosov, še nimajo prave arome in tudi kulinarično niso zanimive. Stari primerki gob pa so črvi in tudi z dolgotrajnim kuhanjem grenijo.

Zgornji napotki nabiranja veljajo za vse gobe. V poletnih mesecih bodimo še posebej previdni pri nabiranju. Gobe so v tem času pogosto črvice in zaradi visokih temperatur zelo hitro propadajo.

Naj še poudarim, da gob ne delimo le na koristne in strupene ... Vemo, da zelo velikemu odstotku zastrupitev z gobami botruje površnost pri določanju, nestrokovno shranjevanje, nepravilna priprava ali prevelika količina zaužitih gob.

Gobe so lahko tudi zdravilo, če jih uživamo kot zdravilo.

Če želite samonikle gobe, ki rastejo v tem času, bolje spoznati in izvedeti tudi več o gojenih zdravilnih gobah, vas vabimo, da se udeležite naše gobarske prireditve, ki bo to soboto, 18. junija, popoldne na Letališču v Lajšah.

Čokata žilolistka - lat. Gomphus clavatus (gl. slika)

■ **Jože Lekše**

16

Djuričić – Goršek, nov Rudarjev trenerski par

Bosta odšla še Kelenc in Grbić - Okrepili se naj bi s štirimi, petimi igralci od drugod

Velenje, 14. junija - V torek je bilo na Rudarjevem pomožnem travnatem igrišču zelo živahno. Zasedli so ga nogometiški Rudarja, ki so se zbrali na prvem treningu za naslednjo tekmovalno sezono. Od nje vodstvo kluba, enako seveda tudi ljubitelji nogometa, pričakuje, da bo uspešnejša od prejšnje. Spominimo, nogometiški Rudarja so osvojili 'samo' šesto mesto in niso izpolnili tihega cilja ali želje, da bi pristali na nem od mest, ki bi jim zagotavljalo igranje v enem od tekmovalnih evropskih nogometnih zvez.

Podoba Rudarja bo v novi sezoni precej spremenjena. Robert Pevnik, ki je 14 krogov pred koncem lanskega prvenstva kot pomočnik Bojana Prašnikarja prevzel njegovo mesto, je takoj po končanem prvenstvu odšel v Muro. Enako hitro je vodstvo kluba poiskalo novega trenerja Milana Djuričića, ki mu bo pomagal nekdanji Rudarjev igralec Andrej Goršek. Bo novi tandem uspešnejši od para Prašnikar - Pevnik?

Rudar je doživel tudi velik igralski osip. Z Draganom Čadikovskim, ki je decembra lani podpisal s Rudarjem enoletno pogodbo, so se takoj po končanem prvenstvu razšli sporazumno, z Alemom Mujakovičem, ki je v prejšnji sezoni igral za Šmartno 1928, Markom Kolsijem, Mirzom Mešičem, Almirom Umihaničem (igral je za Šoštanj), Sebastijanom Cipotom in vratarjema Safetom Jahićem ter Almirom Hertelendijem pa ne bodo podaljšali pogodb. Za nadaljnje sodelovanje še se niso dogovorili z Dorisom Kelencem, na uvodnem treningu pa ni bilo tudi Denisa Grbića, ki naj bi nogometno pot nadaljeval v tujini.

Na uvodnem treningu je bilo kar 30 nogometašev, saj so preostali

igralcem prvega moštva priključili nekaj obetavnih mladincev (letnik 92, 93 in 94), nekaj igralcev pa je te dni na preizkušnji. Po besedah Mirana Jalušiča, tehničnega vodje, jih bosta oziroma sta jih vzela trenerja pod drobnogled in v naslednjih dneh bo znano, kdo bo v novi sezoni še nosil Rudarjev dres.

Milan Djuričić in Andrej Goršek: bosta uspešnejša od dvojice Prašnikar - Pevnik?

»Načrtujemo, da se bomo okrepili s štirimi do petimi novimi igralci, stalno pa želimo imeti na treningih prve ekipa dva do tri mladince, poleg tistih, ki so v prejšnjem prvenstvu že oblačili Rudarjev dres,« je povedal v torek Jalušič.

Trenerja bosta večji del priprav opravila doma, saj imajo ob jezeru zelo dobre možnosti za vadbo. Po štirinajstih dneh uvodnih priprav pa bodo za slab teden odšli v Kranjsko

Goro, zadnji del priprav pa bodo spet opravili v Velenju. Prvo prijateljsko tekmo bodo odigrali že v sredo, 22. junija. Nasprotnik naj bi bil celjski Simer Šampion, ki je kot drugouvrščeno moštvo 3. SNL - vzhod dobil vabilo krovne nogometne

organizacije, da v novi tekmovalni sezoni igra v 2. ligi. Sprejeli so ga z obema rokoma in na svojo spletno stran zapisali: »Druga članska liga prinaša v klub nov izziv, nov motivacijski trenutek, predvsem pa možnost dokazovanja naših mladih talentov na širši slovenski nogometni sceni. Če smo bili doslej znani predvsem po odlični mladinski šoli, nas bodo sedaj spoznali tudi tisti, ki spremljajo samo članski nogomet.«

Prvak Zavrč, Šoštanj drugi

Nogometiški Šoštanj so se v 26. krogu (zadnjem) štajerske lige gostili nogometiške Limbuša (Marles hiše). Tekma zanje ni bila pomembna, saj so si podnaslov zagotovili že veliko pred koncem prvenstva. Bila je zgolj prestižnega pomena. Zmagali so z 1 : 0, edini zadetek je v 74. minuti dosegel Seudin Softić.

Iz lige naj bi izpadli Mons Claudius, Gerečja vas in GIC Gradnje Rogaska. Selijo se selijo v medobčinske lige, v 3. ligi - vzhod pa bo v novi tekmovalni sezoni igral Zavrč, morda pa bodo priložnost za to dobili za zeleno mizo tudi Šoštanjčani.

Šoštanj: Mušić, Gajić (od 62. Ramić), Gegić, Bulajić (od 65. Mahmutović), Oblak (od 67. Softić), Rebernik, Vasić, Hudar, E. Koca, Spasojević, Vejizović. Trener: Fadil Koca.

Končni vrstni red: 1. Zavrč (107:18) 74, 2. Šoštanj (82:36) 59, 3. Šmarje pri Jelšah (71:37) 50, 4. Tehnotim Pesnica (49:39) 41, 5. Pohorje (57:58) 41, 6. Marles hiše (48:52) 39, 7. Podvinci Betonar (39:49) 28 (-1), 8. Koroške gradnje (33:46) 28, 9. Boč Poljčane (40:58)

Zavrč in Šoštanj (posnetek z njune medsebojne tekme v Šoštanju - 1:3) po pričakovanju na koncu najboljše (Foto: S. Vovk)

28, 10. Peca (30:51) 27, 11. Carrera Optyl Ormož (43:59) 26, 12. GIC Gradnje Rogaska (30:52) 25, 13. Zava Gerečja vas (32:62) 24 (-1), 14. Mons Claudius (33:77) 22

Reli Velenje italijanoma

Domača posadka Grudnik-Ročnik najboljša v svoji skupini

V nedeljo, 12. junija, je v Velenju potekal tradicionalni 26. AMTK Rally, ki je bil letošnji tretji reli slovenskega državnega prvenstva. Na ceremonialnem startu v centru Velenja se je v soboto zvečer ob velikem številu gledalcev zbralo 35 posadk, ki so potem v nedeljo

delno mokri progi, zadnja - Vinska Gora, pa povsem v dežju.

Kljub nekoliko manjšemu številu nastopajočih pa so bili na startu vsi najboljši, tako v generalni razvrstitvi kot tudi po posameznih divizijah, zato so bili boji za stopničke zelo napeti in številni gledalci ob progi

najvišjo stopničko in napovedala resen boj za končno zmago v letošnjem državnem prvenstvu med vozili do skupine N 2000.

Na reliju je nastopila še ena domača posadka, Robert Anželak-Boštjan Celcer, Clio 1.4 16 v, ki pa je zaradi tehničnih težav na 4.

prevozile 8 hitrostnih preizkušenj (Zavodnje 2 x, Šentilj 3 x in Vinska gora 3 x) v skupni dolžini 88 km. Celotna dolžina relija je bila 208 km, uspešno pa ga je zaključilo 27 posadk. Prvih 5 hitrostnih preizkušenj je potekalo v suhem in sončnem vremenu, potem pa jo je zagodel dež. Tako sta 6. hitrostna in 7. hitrostna preizkušnja potekali po

so imeli kaj videti.

Domača posadka iz Avto kluba V-Racing Matej Grudnik-Jure Ročnik Clio 2.0 RS je zmagala med vozili do 2000 ccm skupine N, bila druga v diviziji 2 (vozila A in N do 2000 ccm) in sedma v generalni razvrstitvi. Tako sta Matej in Jure po odličnem 2. mestu na reliju Saturnus tokrat uspela stopiti na

hitrostni preizkušnji žal odstopila.

Na vrhu generalne razvrstitve se je bil boj med posadko Rok Turk-Enej Ložnar, Peugeot 207 S 2000, in italijansko posadko Longi-Pirrollo v Škodi Fabiji S 2000. Na koncu je slavila italijanska posadka, tretja pa je bila posadka Peljhan-Kacin Mitsubishi Lancer EVO 10.

Nadaljevati uspešno tradicijo

Z leve proti desni (prva vrsta): Milica Mičić, Branka Nakić, Nastja Ferenc, Nika Finkšt, Ingrid Mahkovec, Zaklina Jurekič. Manjkata Janja Bračić in Anja Forstner. Druga vrsta: Franc Vedenik (predsednik kluba), Nika Oder, Enis Tabaković, Anamarie Potrč, Tjaša Majerič, Petra Tomič, Dejana Stevanović (trenerka).

Ženski rokometni klub Veplas Velenje je bil dolgo časa edina ženska športna ekipa v Velenju. V njihovih vrstah je veliko mladih deklic, za katere je ta igra z žogo pomemben način preživljanja prostega časa. Z njimi pridno in zavzeto delajo, na njih gradijo prihodnost kluba, saj je vzgoja lastnih igralke eden njihovih ciljev. Zaradi dobrega dela si je že doslej marsikatera igralka izborila reprezentančne nastope, prislužila zaupanja vredne ponudbe drugih klubov in osvajala različne klubске uspehe. Še zlasti so v klubu ponosni na tiste, ki so po osamosvojitvi Slovenije krojile sam slovenski roko-

metni vrh: Sonjo Zidar, Barbaro Hudej, Tanjo Oder, Ano Gros ... Upajo, da se bo kmalu na vratih članske reprezentance pojavila še kakšna Velenjčanka. Skratka, bilo je veliko mladih, nadarjenih generacij (največje klubске rezultate so dosegale letnice 1978, bile so državne prvakinja v svojih kategorijah), in kar je pomembno, je nadarjenih rokometnišic v Velenju še veliko. Zato tokrat vabijo k vpisu deklice, rojene v letih od 2004 do 2000.

V nedavno končani tekmovalni sezoni si je najboljši uspeh priigrala ekipa starejših deklic A (na sliki), ki je osvojila 2. mesto na

državnem prvenstvu. Pred dvema letoma so bile te igralke kot mlajše deklice tudi državne prvakinja.

Polni optimizma za prihodnost v klubu poudarjajo: »Mladi upi prihajajo in upamo, da bomo tudi v prihajajočem obdobju gledali dober rokomet ter nadaljevali uspešno tradicijo kluba, ki je z nami že od leta 1966.«

naš čas
reg. pri
enem mestu p.
informacije in ostl.
www.nascas.si je po
prav tako tudi na m

Shotokan najboljši v Sloveniji

Karate zveza Slovenije je s pomočjo tehničnega organizatorja Karate kluba Polzela organizirala v nedeljo, 5. junija, v športni dvorani na

Med malčki Niklas Tamše, Tomaž Hudales in Lan Jezernik. V kategoriji mlajši dečki so slavili Antonio Štruc, Tomaž Hudales, Aldin Mer-

Ob tej priložnosti bi se želeli zahvaliti Alisi Redžić, večkratni državni prvakinja v katah in borbah, kadetski, mladinski in članski

Polzeli državno prvenstvo v ekipnih katah in ekipnih borbah za vse starostne kategorije. Nastopilo je 35 klubov, 136 ekip iz cele Slovenije.

Tudi tokrat so se izjemno izkazali karateisti Karate kluba Shotokan Velenje, saj so osvojili kar 5 naslovov državnih prvakov in eno tretje mesto v ekipnih katah in borbah. Med najmlajšimi so naslov državnega prvaka osvojili Aljaž Gajšek, Lan Jezernik in Danaj Čebular.

danović. Med mlajšimi deklicami so naslov državnih prvakinja osvojile Brina Lucija Štruc, Špela Mežnar Pisanec in Kiti Smiljan. Bero medalja pa so kronali še borbaši. V kategoriji borbe, mlajše deklice, so zmagale Kiti Smiljan, Brina Lucija Štruc, Špela Mežnar Pisanec in Manca Komac. Tretje mesto v borbah starejši dečki so osvojili Blaž Gajšek, Antonio Štruc in Aldin Merdanović.

reprezentantki Slovenije, vrhunski tekmovalki Olimpijskega komiteja Slovenije in trenerki Karate kluba Shotokan. Šla je po trnovi poti športa in s tem pridobila ogromno izkušenj, ki jih je z velikim veseljem in vnemo dajala vsem učencem kluba na treningih in tekmovanjih. Vse dobro na novi življenjski poti ji želimo.

Šoštanjski podmladek skrbi za prepoznavnost

V petek popoldne je na odbojkarskem igrišču v Šoštanju tamkajšnji twirling klub pripravil svoj prvi nastop. S predstavitevijo so hoteli svojo panogo predstaviti širši množici in mogoče tudi koga navdušiti, saj si želijo novih članov in povečanje kluba. Gre za kom-

binacijo akrobatike, gimnastike in plesa v povezavi s (twirling) palico, ki nima nič skupnega z mažoretkami. V nastopu, ki je trajal slabo uro, so pokazali, kdo so in kaj sploh počnejo.

Kljub temu da gre v njihovem klubu za osnovnošolske otroke, v

skupini je pet deklic in en fant, so s svojim izgledom navdušili gledalce, nastopili so namreč v lično sešitih dresih. Pokazali so točke s 15. državnega prvenstva v twirlingu, ki je bilo aprila v Slovenski Bistrici. Tamkajšnjega tekmovanja se je udeležilo 21 ekip iz vse Slovenije in mladi Šoštanjčani so zasedli 15. mesto.

Najprej so pokazali skupno točko, nadaljevali so s solističnimi nastopi, dogajanje pa so popestrili z gostjami iz Twirling kluba Hajdina. Gostujoči klub je namreč ekipno med tremi najboljšimi v državi. Vsa dekleta so stalne članice države twirling reprezentance, ki bodo letos zastopale naše barve na evropskem prvenstvu v Torinu. Šoštanjski klub je še zelo mlad, ustanovljen je bil v drugi polovici leta 2009 na pobudo predsednice Twirling zveze Slovenije Marte Pernat, v letošnjem šolskem letu pa je po pridobitvi licence trenerja začela skupino poučevati Nina Napotnik. Klub je včlanjen v Twirling zvezo Slovenije, ki je članica Olimpijskega komiteja Slovenije in Evropske twirling zveze. Želijo si, da bi bili v prihodnjem letu še boljši, dobili še več podpore donatorjev in tudi same občine.

■ T. P.

Od 'skalčkov' boljši le Čehi

Tekmovalci Taekwondo kluba Skala so se v soboto, 11. 6., udeležili mednarodnega odprtega prvenstva Ljubljana Open 2011. Tekmovanje, ki sicer poteka na klubski ravni, je bilo tokrat kot pripravljajna preizkušnja pred svetovnim prvenstvom v Severni Koreji, vključeno pa je bilo tudi v razporede češke in slovenske tekvondo reprezentance. Prvenstva se je udeležilo preko 230 tekmovalcev iz 20 klubov iz Češke, Hrvaške, Bosne in Hercegovine, Srbije in Slovenije. Največ odličij je pričakovano osvojila češka reprezentanca in tako postala najboljša ekipa tekmovalca, drugo mesto pa je osvojil velenjski Taekwondo klub Skala. Velenjčani so osvojili še tri nazive najboljših, in

sicer Renato Vogler med mlajšimi dečki, Dean Vukančič med starejšimi dečki in Borut Sobota med mladinci. Prva mesta so osvojili: Jerneja Jenšterle (starejše deklice, forme modri pas), Tai Zorko Vačovnik (mlajši dečki, forme rumeni pas), Renato Vogler (mlajši dečki, forme modri pas in borbe - 30 kg), Dean Vukančič (starejši dečki, forme zeleni pas), Nejc Rakuša (starejši dečki, forme rdeči pas), Borut Sobota (mladinci, forme črni pas I. dan in borbe -69 kg), Tanja Verboten (članice, forme črni pas I. dan), Alen Osmanovič (člani, forme zeleni pas) in Teja Rakuša (starejše deklice, borbe -55 kg). Srebrne medalje so si priborili Tamara

Vogler (mlajše deklice, forme rumeni pas), Klemen Vogler (starejši dečki, forme modri pas), Domen Zabukovnik (starejši dečki, forme rdeči pas), Laura Volk (mladinke, forme zeleni pas), Tomaž Jenšterle (člani, forme zeleni pas), Jerneja Jenšterle (starejše deklice, borbe -55 kg) in Dean Vukančič (starejši dečki, borbe -35 kg). Tretji pa so bili: Teja Rakuša (starejše deklice, forme rdeči pas), Patrick Pasarič (mlajši dečki, forme rumeni pas), Nejc Ruprecht (starejši dečki, forme rdeči pas), Rok Miklavžina (člani, forme zeleni pas), Sarah Sobota (članice, borbe +75 kg), Alen Osmanovič (člani, borbe +85 kg).

Končana je državna članska šahovska liga 2011

Končana je državna članska liga, ki je trajala od 27. maja do 12. junija v Ljubljani, Mariboru in Laškem. V ligi so igrali tudi igralci svetovnega razreda in večina slovenskih najboljših igralcev. Nastopilo je devet moštev, ki so odigrali devet krogov, po tri v vsakem kraju. Boj za prvaka je bil zelo izenačen med ŽŠK Mariborom in Tehcentrom Ptuj. Odločitev je padla šele v zadnjih potezah in Maribor je zmagal pol točke pred Ptujem. Manj tesno je bilo pri izpadu in amatersko moštvo iz Velenja se seli v prvo ligo. Izkazalo se je, da velenjski igralci niso bili kos nalogi oziroma so bili drugi premočni. V svojih vrstah so imeli sicer najboljšega igralca turnirja Darka Doriča, ki je osvojil 7 točk od možnih 8, vendar je bilo to premalo za obstanek v ligi. Vrsni red: 1. ŽŠK

Maribor 32 točk; 2. Tehcenter Ptuj 31,5; 3. Vrhnika 25,5; 4. Radenska Pomgrad 24,5; 5. Triglav Krško 23; 6. Branik Maribor 21,5; 7. Dr. Milan Vidmar Ljubljana 21; 8. Nova Gorica 20; 9. Velenje Veplas 17 točk.

Pripravite se za triatlon

Po lanskem zelo uspešno opravljenem triatlonu v Velenju so se organizatorji, ki jih vodi Mitja Tašler, odločili, da to zahtevno nalogo opravijo vsaj še enkrat. Tako se ob Velenjskem jezeru in Avtokampu spet obeta živahen dogodek. Tokrat so ga raztegnili na dva dni, na 9. in 10. julij. Sobotni dan bo namenjen rekreativcem in vsem tistim, ki si želijo s samodokazovanjem na takšnem druženju potrditi vzdržljivost in si popestriti dan, nedelja pa je rezervirana za tiste »prave« tekmovalce v triatlonu, ki se bodo pomerili na državnem prvenstvu.

Sobota bo torej namenjena rekreativcem. Na TEŠ 525 Sprint Triatlonu se bodo lahko dokazali ljubitelji takšnih športnih dogodkov, ki ga organizatorji nameravajo zaključiti z nočnim tekom in zabavo na prostem z živo glasbo.

Sobota 9. julija:

- TRIATLON ZA NAJMLAJŠE (predstavitev triatlona, delavnice za otroke) od 14.ure dalje. (brezplačno)
- SPRINT TRIATLON (TRIA TLON ZA VSA-

KOGAR) 500 m plavanja, 20 km kolesa, 5 km teka, OB 17h

- (ŠTAFETNI SPRINT TRIATLON (za 2 ali 3 tekmovalce in podjetja), 500/20/5, OB 17h
- TEKI POVODNEGA MOŽA za otroke na 200, 400 in 800 m ob 19:00 h (brezplačno) ter
- NOČNI TEK na 4 km in 10 km ob 20h

V nedeljo, 10. julija, pa se bodo pomerili tekmovalci za državno prvenstvo v olimpijskem triatlonu in pokal SLO v Akvatlonu, Super Sprint Triatlonu in olimpijskem triatlonu.

Nedelja, 10. julija

- (04) CICI AKVATLON 50 m plavanja, 400 m teka (letnik 2002 do 2004) OB 12.00
- (05) AKVATLON 100 m plavanja, 800 m teka (letnik 2000, letnik 2001) OB 12.30
- (06) SUPER SPRINT TRIATLON 200 m P, 8 km K, 2,5 km T (letnik 1994 do 1999) OB 13.00
- (07) ŠTAFETNI OLIMPIK TRIATLON (za 2 ali 3 tekmovalce), 1500/40/10, OB 15.00
- (08) OLIMPIK TRIATLON 1500 m plavanja, 40 km kolesarjenja, 10 km teka, OB 15.00 18+

Na državnem prvenstvu bo nastopil tudi državni prvak, Velenjčan David Pleše.

Več podatkov o velenjskem tekmovanju:
www.trivenje.com

Velenjčanka odlično uspela

Klub vodnih športov Velenje je organiziral prvo regato - Njihova članica Lara Ros odhaja z državno reprezentanco na Portugalsko

Pred poletjem, pred odhodom na morje v začetku junija, ko je mogoče veter še posebej z užitkom loviti v jadra, so se podali člani velenjskega kluba vodnih športov novim dogodivščinam naproti. Organizira-

li so prvo klubsko regato Velenjčanko 2011. Tudi tako želijo povezati vse jadralske iz tega okolja. »Želimo si še več sodelovanja na skupnih jadralskih regatah, na katerih boste nekateri pridobili nove jadralske

veščine, nekateri pa poglobili svoje znanje. Na takšnih srečanjih je veliko možnosti za sklepanje novih prijateljstev, osveževanje starih in tudi

priložnosti za poslovna druženja. Organizacija regate je odlično uspela glede na pohvale udeležencev. Zahvaljujemo se za sodelovanje

vsem udeležencem.« pravi predsednik kluba **Boris Potrč**.

Zelo veseli pa so v velenjskem klubu tudi zato, ker bo v slovenski

državni ekipi, ki bo nastopila na evropskem prvenstvu na Portugalskem tudi njihova članica **Lara Ros**.

Horoskop

Oven od 21.3. do 21.4.

Letošnja pozna pomlad, ki se hitro preveša v poletje, vam gre krepko na živce. Pa ni krivo vreme, tega sploh ne opazite. Krivo je vaše počutje in težke odločitve, ki jih boste morali sprejeti v prihodnjih dneh. Priznati boste morali, da se vam v danih razmerah vse ne vrti tako, kot si želite. Spoznali ste namreč, da si ne smete želeli preveč, sicer pa ste močno spremenili življenjske vrednote. Odkrit pogovor žal tokrat ne bo rešil težav, treba bo začeti tudi z deli, ki bodo dokaz dobre volje, da se spremenite. To pa ne bo lahko, saj je navada železna srajca. Počnite to korak za korakom in glejte, da boste vsak dan še malo napredovali.

Bik od 22.4. do 20.5.

Postavili vam bodo ultimatum, ki vas bo postavil na realna tla. Ne bo se vam lahko odločiti, a vendarle se čas izteka. Tudi, če boste vedeli, da je odločitev prava, vas bo stala veliko živcev in tudi denarja. Za vsakim dežjem pa posije sonce in tudi vam bo že kmalu posijalo, ne le dobesedno, ampak tudi na zasebnem področju. Odkreli ste se preteklosti, da bi imeli lepšo prihodnost. Sprašujete se, ali ste ravnali prav. Pri tem ste stavili na marsikaj negotovega. Že v teh dneh pa se bo izkazalo, da ste ravnali prav. Še kako boste srečni, ko boste to ugotovili. Pred vami je sproščen, lep konec tedna. Dobili pa boste tudi dolgo zeleno darilo.

Dvojčka od 21.5. do 21.6.

Molčeci, nič kaj veseli dnevi, se bodo nadaljevali. Boste končno priznali, da vas muči preveč vprašanih o življenju in njegovem smislu, da bi to lahko bilo lepo? Priznajte si, da ste v krizi. Dobro veste, da je prvi korak iz nje odkrit pogovor s partnerjem, ki pa se ga močno izogibate, ker se bojite posledic. Vsaj to pa boste naredili zase, da si boste posvetili več dragocenega časa in pozabili na zasluge. Telo vam bo hvaležno. Sploh, če ga boste končno spet malo bolj razvajali. Včasih je dovolj že masaža, včasih vesel večer v družbi dobrih prijateljev. Poletni večeri so kot nalašč zato, ukrepajte!

Rak od 22.6. do 22.7.

Pred vami je dokaj povprečen teden. Naleтели pa boste na manjšo težavo, ki bo povezana z nekom iz vašega sorodstva. Sicer bo težava večja zanj kot za vas, pa vseeno ne boste mogli ostati ravnodušni. S partnerjem bosta združila moči in pomagala po svoji vesti in zmožnostih. To vama bo dalo tudi nov polet, razumela se bosta, kot že dolgo ne. Na finančnem področju vas čaka večja zmaga, na poslovnem pa nekoliko manjša. Pa ne po vaši krivdi - vi boste le reševali, kar se bo rešiti dalo. Večji nakup pa raje še malo odložite, ni še pravi čas. Ko bo ves denar na vašem računu, pa bo čas zato res prav!

Lev od 23.7. do 23.8.

Poskusite si dopovedati, da to, kar drugi mislijo o vas, sploh ni pomembno. Nekdo, ki vedno vse ve najbolje in ki vse pozna, vam bo namreč ob koncu tedna natrosil novic, ki vas ne bodo spravile v dobro voljo. Razmišljali boste, kaj delate narobe, da vam skoraj nič ne gre tako kot bi želeli. Morda pa dalo tudi nov polet, razumela se bosta, kot že dolgo ne. Na finančnem področju vas čaka večja zmaga, na poslovnem pa nekoliko manjša. Pa ne po vaši krivdi - vi boste le reševali, kar se bo rešiti dalo. Večji nakup pa raje še malo odložite, ni še pravi čas. Ko bo ves denar na vašem računu, pa bo čas zato res prav!

Devica od 24.8. do 23.9.

Rahlo naveličano delujete. Dolgi dnevi vam bodo zato v teh dneh prav godili. S partnerjem bosta po kar nekaj tedenskem hladnem odnosu spet veliko časa preživela skupaj in to predvsem v naravi. Odkrila bosta nekdanjo strast, ki je čez že skoraj umrla. Kljub temu vam bodo oči in misli marsikaj pobegnile drugam, saj si pri tem sploh ne znate pomagati. A do kaj več ne bo prišlo, preveč cenite to, kar imate trenutno doma. Poslovno se ne obeta najboljši teden. Tudi zdravje ne bo najbolj trdno, krivi pa boste čisto sami. Če bi si vzeli več časa zase in manj za druge, od tega ne bi prišlo. Ponedeljek bo prav poseben, še dolgo ga boste pomnili. Sploh, ker dogodka ne pričakujete.

Tehtnica od 24.9. do 23.10.

Vsi okoli vas bodo napeti in tečni, vi pa boste modro molčali. Ugotavljali boste, da je tako še najbolje. Zato pa si boste v prostem času privoščili vse tisto, kar si že dolgo želite. Splet okolščin vam bo še zelo na roke, zato boste še toliko bolj brez slabe vesti privoščili tudi majhne pregrehe. Privoščite si tudi tisto, ki si jo že dolgo želite, pa čeprav je pregrešno draga. Zadnji teden so bili za vas zelo naporni, zato je res skrajni čas za oddih. Kaj, ko bi se tokrat za začetek poletja odločili za razvajanje v krogu družine? Koristi bi bilo več kot si mislite, na tisti pravi dopust pa boste prav tako šli. Doma je velikokrat najlepše.

Škorpion od 24.10. do 22.11.

Vsak dan bolj boste razpeti med domom in delom. Po eni strani boste srečni, ker vam dela v teh dneh res ne bo zmanjkalo, po drugi pa si boste želeli, da bi lahko več lenarili, saj že čutite utrujenost, ki je posledica zelo intenzivnih delovnih dni. Si boste pa končno ob koncu tega tedna znali vzeti čas tudi zase in za svoje najbližje, pa čeprav ne v takih količinah, kot si bi želeli. In kot si želite, da bi bili najbližji. Sedaj bo tudi čas, da naredite več za svoje dobro počutje. Kar se tega tiče nimate zastojne slabe vesti, kajne? Kar se čustev tiče, bodo ta bolj tla kot plamenela. Ohlajata se oba.

Strelec od 23.11. do 21.12.

Oddahnili si boste, zato boste že ob koncu tega tedna spet lažje zadihali. Končno bo prišel čas, ko boste svoje finančne luknje spravili na pravo mesto. Denar seveda ne bo padel z neba, nekdo vam bo poravnal dolgove, vi pa boste lahko svoje. In ko bo to urejeno, boste spet lažje delali načrte za prihodnost. Znano je, da ste iznajdljivi, a tako zelo, da bi opazili eno od redkih odličnih priložnosti, ki se vam spet ponuja za dober zaslužek, spet ne. Morda pa jo je opazite, a pazite, časa imate le še nekaj dni. Počitek, ki si ga privoščite ob koncu tedna, bo nujen. To čutite, kajne? Že ta konec tedna bi vam v njih začela goditi tudi dobra družba. Te pa ne bo, če ne boste ukrepali! Povabite jih.

Kozorog od 22.12. do 20.1.

Prve dni naslednjega tedna se bo na vas zgrnila kopica dogodkov, ki jim sami ne boste kos. Sploh, ker si boste želeli več pomoči tistih, ki bodo po svoje krivi za dogodek. Nikar pa ne jemljite zadeve preveč neresno - kot kaže, se vam zna zgoditi, da ne boste dobili, kar si želite. A le, če ne boste dovolj previdni. Boste pa že v nekaj dneh prejeli zelo dobro novico, ki ji bo žal sledila tudi slaba. Ta bo povezana z vašim ljubezenskim življenjem, zato vas zna kar precej užalostiti. Sploh, ker tokrat odločitev ne bo lahko in tudi kar tako, mimogrede, ne boste mogli opravičiti njo. Vzemite si dovolj časa!

Vodnar od 21.1. do 19.2.

Za vami je več kot naporen teden, česar sploh niste pričakovali. Tudi zato boste še nekaj dni le redko nasmejani in dobre volje. Vzrok boste poznali tako vi kot tisti, ki vas je v slabo voljo spravil. S tem vam je namreč porušil številne vrednote. Zato se boste težko zadrževali, da ne boste prestrogi z njim. Ker mu bo to dobra šola, boste kmalu ugotovili, da ste ravnali prav, saj bodo sedaj stvari tekle povsem drugače. Srečni boste tudi zato, ker se boste telesno počutili vsak dan boljše. Tudi zato, ker boste zato sami naredili več. Da se to res obrestuje, pa boste spoznali že v naslednjih dneh, ko boste potrebovali precej energije. Pa denarja tudi. A tega že imate na kupčku.

Ribi od 20.2. do 20.3.

Želeli si boste, da bi se lahko oddahnili in se posvetili ljudem in stvarim, ki jih imate resnično radi. Želja se vam v naslednjih dneh še ne bo povsem uresničila. Vmes bo prav verjetno posegla višja sila, ki bo žal kar nekaj načrtov obrnila na glavo. K sreči se bo vse že do ponedeljka izteklo tako, da ne bo nič narobe. Nikar pa ne čakajte na zadnji dan pri nekem zelo pomembnem poslu. Zgodba se namreč lahko ponovi, potem pa vam bo krepko žal. S partnerjem bosta morala razrešiti nekaj nesporazumov, kar bo obema vrnilo zaupanje v vajino zvezo in prihodnost. Ne odlašajte, saj je molk tokrat najslabša možna rešitev. Če bo treba, udarite pa mizi.

Glasba in starejši

Na tretji univerzi je zanimanje za glasbeno izobraževanje veliko - Deluje že 9 skupin

Velenje, 13. junija - Zanimanje za glasbeno izobraževanje na velenjski Univerzi za III. življenjsko obdobje je veliko. V preteklem letu je bilo 9 skupin, ki jih je poučevalo 6 mentorjev na različnih glasbilih (citre, kitara, harmonika, klaviature, petje, godba na pihala).

Krožek Električne klaviature praznuje že 10. obletnico delovanja. Na Velenjskem gradu so imeli 31. maja bogat koncert, ki ga je pripravil njihov ustanovitelj in mentor **Frenk Kadliček**. Imajo veliko prijateljev (starih in mladih),

Mnogi so si šele v zrelih letih vzeli čas, da se naučijo igrati na njem všečen inštrument, veliko zanimanje pa je tudi za pevske skupine.

ki so jih povabili, da so obogatili njihov program. Glasbenike in njihovo glasbo pa sta nam predstavila in večer povezovala Aca Poles in Drago Seme. Nastopajoči so s pri-

jetnim programom dokazali, da za učenje glasbe nikoli ni prepozno, in številno občinstvo jim je navdušeno ploskalo.

V jeseni univerza nadaljuje glas-

beno izobraževanje. Pridružite se jim kot študentje, mentorji ali organizatorji.

Za družbo vsako

Ljubiteljem narodnozabavne glasbe je Kvintet Hey že poznan, zato si na promociji svojega prvega CD *Za družbo vsako*, ki bo v nedeljo, 19. junija ob 16.00 v večnamenski dvorani v Vinski Gori, obetajo veliko tistih, ki so njihove glasove že spoznali, upajo pa na še več tistih, ki bi jih radi slišali prvič. Za vse pa objublajo dober program in veliko dobre glasbe, ki jo bodo ustvarjali skupaj z gosti - Pihalnim orkestrom Zarfja iz Šoštanj, Alpskim kvintetom, ansamblom Golte, ansamblom Navdih in animatorjem Francem Podbrežniku od leta 2008, ko so prvič nastopili pod tem imenom, nekoliko preoblikoval, tako ga sedaj sestavljajo Rado Kompan (klarinet), Alojz Kompan (trobenta), Dani Skornšek (bas, bariton) Mitja Skornšek (harmonika), Matevž Mikek (kitara) in Nataša Skornšek (vokal), ki se je nekateri še dobro spomni-

te iz sestava Mlade frajle. Člani ansambla so pretežno iz šoštanjске občine, za dobro »mešanico« pa skrbita brata Kompan iz Javorja nad Črno. Vadijo v Skornem pri družini Mikek ali pa v domu tamkajšnje krajevne skupnosti.

V dobrih dveh letih delovanja (v takem sestavu, kot so sedaj, delujejo od leta 2009) so uspeli prepričati ljubitelje narodnozabavne pa tudi zabavne glasbe. Da mislijo resno, je dokaz zgoščenka s 14 skladbami. Avtorji skladb na njej so različni, nekaj jih je »naredil« Uroš Supovec, eno je prispevala Vera Šolinc, eno so naredili sami ... Skratka, zanimiv CD, ki ga boste lahko na promociji tudi kupili. Seveda boste skladbe z nje- ga poprej poslušali v živo, zato ne smete zamuditi koncerta.

■ **Milojka B. Komprej**

Zgodilo se je ...

od 17. do 23. junija

- **17. junija 1978** so v Šoštanju prvič pripravili prireditve, ki so jo poimenovali »Šoštanjсka noč«;
- v nedeljo, **18. junija 1967**, je v Bele Vode pripeljal prvi avto-bus;
- **18. junija 1977** so pred zgradbo sodišča v Velenju odkrili kip »Mejaši brez meja orožij« italijanskega kiparja Valleria Miroglia;
- v atriju Velenjskega gradu sta **18. junija 2002** takratni slovenski minister za evropske zadeve dr. Janez Potočnik in veleposlanik evropske komisije v Sloveniji Erwan Fouere podpisala finančni memorandum ISPA za projekt, vreden 11 milijonov EUR, s katerim so v občini Velenje in Šoštanj do konca zgradili skupno čistilno napravo in del vodovoda;
- **19. junija 1960** je v Šoštanju umrl kipar Ivan Napotnik,

doma iz Zavodenj pri Šoštanjnu; Napotnik, ki še danes velja za enega najboljših slovenskih kiparjev, je oblikoval kamen, bron, mavec in predvsem les;

- **19. junija 1985** so v Velenju svečano odprli novo glasbeno društvo Frana Koruna Koželjskega;
- **19. junija 1995** je na odprtem prvenstvu Domžal v kategoriji do 16 let zmagala teniška igralka Katarina Srebotnik iz Vele-

nja, ki danes uspešno nastopa na številnih teniških igriščih po vsem svetu;

- po okupaciji Slovenije so nacisti med drugim hoteli uničiti tudi vse slovenske knjige, čeprav pri zbiranju knjig pri prebivalstvu niso imeli veliko uspeha; iz dokaj bogate knjižnice Kato-liškega prosvetnega društva v Št. Janžu so **20. junija 1941** bron, mavec in predvsem les; uničili;
- **20. junija 1961** je Velenje obiskal predsednik afriške države Mali Modibo Keita;
- **20. junija 2002** so v Šoštanju porušili dimnik na območju bivše Tovarne usnja Šoštanj;

- **23. junija 1981** je predsedstvo Republiške konference SZDL Slovenije podprlo predlog, da se 10. oktobra Velenje preimenuje v Titovo Velenje,
- **23. junija 1986** je bila na osnovni šoli Antona Aškercova velika javna tribuna o onesnaževanju okolja v Šaleški dolini, ki sta jo pripravila občinska konferenca SZDL Velenje in Občinski svet zveze sindikatov Slovenije; pred začetkom tribune je po Velenju krenila povorka s transparenti, s katerimi so udeleženci opozarjali na vse večje težave onesnaženosti okolja v Šaleški dolini.

■ **Pripravlja: Damijan Kljajič**

Rušitev dimnika Tovarne usnja Šoštanj (Arhiv Muzeja Velenja)

TV SPORED

16. junija 2011

20

Četrtek,
16. junija

TV SLO

06.15 Kultura
06.20 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Teležajski, nan.
10.30 Male sive celice, kviz
11.15 Sprehodi v naravo: Zlajte dalje
11.40 Umizje
13.00 Poročila, šport, vreme
13.20 Studio city
14.25 Moji, tvoji, najini, 34/35
15.00 Poročila
15.10 Mostovi
15.45 Prihaja Nodi, risanka
15.55 Fifi in cvetličniki, risanka
16.05 Prenosni telefon in gospodar reke, igrani film

16.20 Enajsta šola: Atletika
17.00 Novice, šport, vreme
17.30 Meje časa, dok. odd.
18.25 Minute za jezik
18.30 Zrebanje deteljice
18.40 Risanka
18.45 Risanka
18.55 Vreme
19.00 Dnevnik, šport, vreme
20.00 Pogledi Slovenije
21.30 Na lepše
22.00 Odmevi, šport, vreme
23.00 Umetnost igre
23.25 Alica v čudežni deželi, mlad. gled.

00.15 Tv prired. gled. predstav
00.40 Globus
01.10 Dnevnik, ponov.
01.50 Dnevnik Slovencev v Italiji
02.15 Infokanal

TV SLO

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.00 Jutrani program
12.35 Jubilejni konc. ob 80-letnici Igorja Ozima
14.10 Ugriznimo znanost: Kako se sporezumevajo žuželke
14.35 Dokum. odd.
15.50 Evropski magazin, tv Maribor
16.20 Lynx magazin, tv Koper
16.55 Mostovi
17.25 To bo moj poklic: Slikopleskar
18.00 Junak našega časa, 2/6
18.55 Koncert, Zoran Predin
20.00 Lažnivci, am. film
21.20 Zdravnični dnevnik, 5/7
22.10 Sport
22.40 Brezupni romantiki, 3/6
23.40 Dokumentarna oddaja
Zabavni infokanal

POP

06.40 Tv prodaja
07.10 Dežela pred časom, ris. ser.
07.35 Razred 3000, ris. ser.
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
10.05 Tv prodaja
10.35 Ko se zaljubim, nad.
11.30 Tv prodaja
12.00 Tereza, nad.
13.00 24ur ob enih
14.00 Vzgoja po pasje, dok. ser.
14.35 Nebrušeni dragulji, nad.
15.35 Grenko slovo, nad.
16.35 Tereza, nad.
17.00 24ur popoldne
17.10 Tereza, nad.
17.45 Ko se zaljubim, nad.
18.45 Ljubezen skozi želodec, recepti
18.55 24ur vreme
19.00 24ur
20.00 Predsednikova hči, am. film
22.00 Na kraju zločina, nan.
22.55 24ur zvečer
23.15 Rubikon, nan.
00.10 Beg iz zapora, nan.
01.05 24ur, pon.
02.05 Nočna panorama

09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Okrogla miza, pogovor
11.35 Pop corn, glasbena oddaja. Gostja: Manca Spik
12.35 Vabimo k ogledu
12.40 Hrana in vino, svetovalna oddaja
13.05 Videospot dneva
13.10 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Nanovo, mladinska oddaja
18.40 Regionalne novice 2
18.45 Hrana in vino, kuharski nasveti
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža, oddaja z narodnozabavno glasbo - gostje: Sentjurski muzikantje, ans. Akordi
21.15 Regionalne novice 3
21.20 Vabimo k ogledu
21.25 Gospodarstveniki: Izidor Krivec, direktor Celjskih mesnin
22.10 Vabimo k ogledu
22.15 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.45 Vabimo k ogledu
23.50 Videospot dneva
23.55 Videostrani, obvestila

Petek,
17. junija

TV SLO

06.15 Kultura
06.20 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.05 Dobro jutro
10.00 Poročila
10.10 Polž, vesela hišica
10.25 Martina in ptičje strašilo: Ššabnost
10.35 Risanka
10.45 Prenosni telefon in gospodar reke, igrani film

11.00 Enajsta šola
11.30 To bo moj poklic: Slikopleskar
11.55 To bo moj poklic: Slikopleskar
12.20 Ugriznimo znanost: Kako se sporezumevajo žuželke

12.40 Minute za jezik
13.00 Poročila, šport, vreme
13.15 Turbulenca, izb. odd.
14.25 Slovenski utrinki
15.00 Poročila
15.10 Mostovi
15.45 Oddaja za otroke in mlade
15.55 Risanka
16.05 Iz popotne torbe: Izdelaj sam
16.25 Duh v kletki, 2/8
17.00 Novice, šport, vreme
17.25 Posebna ponudba
18.00 Babilon.tv: Smeti
18.30 Risanka
18.35 Risanka
19.00 Dnevnik, vreme, šport
19.50 Eko utrinki
20.00 Moji, tvoji, najini, 35/35
20.30 Alpski večer 2011, 2. del
22.00 Odmevi, kultura, šport, vreme
23.00 Polnočni klub: Svetovni papotniki

00.15 Duhovni utrip
00.30 Babilon.tv: Smeti
00.50 Dnevnik, ponov.
01.25 Dnevnik Slovencev v Italiji
01.50 Infokanal

TV SLO

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.00 Jutrani program
12.35 Jubilejni konc. ob 80-letnici Igorja Ozima
14.10 Ugriznimo znanost: Kako se sporezumevajo žuželke
14.35 Dokum. odd.
14.40 Ob 80 letnici Igorja Ozima, portret
15.40 Impro tv
16.10 Cirkon regional, tv Maribor
16.35 Minute za jezik
17.05 Oddaja o športu
17.35 Oddaja o športu
18.10 Na lepše
18.30 Umetnost igre
19.00 Koncert
20.00 Prava ideja!, post. odd.
20.30 Meč molitve, dok. film
21.05 Neodpuščeno, 2/3
21.55 Meje časa, dok. odd.
22.45 Sport
23.15 Sport
23.30 Deklica in volkovi, franc. film
01.25 Zabavni infokanal

POP

06.30 Tv prodaja
07.10 Dežela pred časom, ris. ser.
07.35 Razred 3000, ris. ser.
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
10.05 Tv prodaja
10.35 Ko se zaljubim, nad.
11.30 Tv prodaja
12.00 Tereza, nad.
13.00 24ur ob enih
14.00 Vzgoja po pasje, dok. ser.
14.35 Nebrušeni dragulji, nad.
15.35 Grenko slovo, nad.
16.35 Tereza, nad.
17.00 24ur popoldne
17.10 Tereza, nad.
17.45 Ko se zaljubim, nad.
18.45 Ljubezen skozi želodec, recepti
18.55 24ur vreme
19.00 24ur
20.00 Predsednikova hči, am. film
22.00 Na kraju zločina, nan.
22.55 24ur zvečer
23.15 Rubikon, nan.
00.10 Beg iz zapora, nan.
01.05 24ur, ponov.
02.55 Nočna panorama

09.00 Dobro jutro, inf. oddaja
10.30 Vabimo k ogledu
10.35 Naj viža, oddaja z narodnozabavno glasbo - gostje: Sentjurski muzikantje, ans. Akordi
11.50 Gospodarstveniki: Izidor Krivec, direktor Celjskih mesnin
12.35 Hrana in vino, kuharski nasveti
13.00 Videospot dneva
13.05 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Miš maš, otroška oddaja
18.40 Regionalne novice 2
18.45 Hrana in vino, kuharski nasveti
19.10 Vabimo k ogledu
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Popotniške razglednice: Himalaja
20.55 Vabimo k ogledu
21.00 Regionalne novice 3
21.05 Videospot dneva
21.10 Jesen življenja, oddaja za tretje življenjsko obdobje - razstava vezenin na Ljubnem in ročnih del v Nazarjah
21.45 Vabimo k ogledu
21.50 Iz oddaje Dobro jutro, ponovitev
23.20 Mura Raba Tv, inf. oddaja
23.50 Vabimo k ogledu
23.55 Videospot dneva
00.00 Videostrani, obvestila

Sobota,
18. junija

TV SLO

06.10 Kultura
06.15 Odmevi
07.00 Oddaja za otroke
07.20 Oddaja za otroke
08.10 Male sive celice, kviz
09.00 Film
10.35 Polnočni klub: Svetovni papotniki
11.50 Tediak
13.00 Poročila, šport, vreme
13.05 Šport
13.15 Glasbeni spomini z Borisom Kopitarjem
14.10 Dunya in Desie, nizoz. film
15.55 Sobotno popoldne
16.55 O živah in ljudeh, tv Maribor
17.00 Poročila, vreme, šport
17.15 Sobotno popoldne
18.25 Ozare
18.35 Risanka
18.40 Risanka
19.00 Dnevnik, vreme, šport
20.00 Heroji za vse čase
21.15 Listi in cvet: Rododendroni
21.45 Dokum. feljton
22.15 Poročila, vreme, šport
23.00 Kopalni predor za rajh, franc. dok. odd.

00.05 Slovenski magazin
00.30 Dnevnik, ponov.
00.55 Dnevnik Slovencev v Italiji
01.20 Infokanal

TV SLO

08.55 Skozi čas
09.20 Pogledi Slovenije
10.55 Posebna ponudba, potroč. odd.
11.25 Cirkon regional, tv Koper
11.55 Minute za jezik
12.25 Moč molitve, dok. film
17.50 Šport
22.00 Šport
21.45 Gandža, 7/28
23.15 Gandža, 8/28
23.40 Brane Rončel izza odra
01.35 Zabavni infokanal

POP

07.30 Tv prodaja
08.00 Profesor Baltazar, ris. ser.
08.10 Lazytown, otroška ser.
08.35 Florjan, gasilski avto, ris. ser.
08.45 Nova generacija, ris. ser.
09.10 Medved Paddington, ris. ser.
09.35 Maščevalci, ris. ser.
10.05 Preverjeno, ponov.
11.10 Najbolj zeleni domovi sveta, dok. ser.
11.45 Jamie - obroki v pol ure, kuh. ser.
12.20 Preobrazba doma, dok. odd.
13.15 Ameriška princeska, res. ser.
14.15 Umor na fakulteti, am. film
16.00 Chuck, nan.
16.55 Rada pleše, rada ima glasbo, am. film
18.45 Ljubezen skozi želodec, recepti
18.55 24ur vreme
19.00 24ur
20.00 Telesni čuvaj, am. film
22.45 Invazija, am. film
00.40 Stekli psi, am. film
02.35 24 ur, ponov.
03.35 Nočna panorama

09.00 Miš maš, otroška oddaja
09.40 Vabimo k ogledu
09.45 Muca copatarica, lutkovna predstava
10.15 Pravljica za otroke: Ostržek
10.25 Hrana in vino, kuharski nasveti
10.50 Anastazija, risani film
11.40 Videospot dneva
12.15 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Nanovo, mladinska oddaja
18.40 Vabimo k ogledu
18.45 To bo moj poklic: Mesar - 1. del, izobraževalna oddaja
19.20 Videospot dneva
19.30 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 1939. VTV magazin, regionalni - informativni program
20.15 Kultura, informativna oddaja
20.20 Vabimo k ogledu
20.25 Videospot dneva
20.30 Mediafest Plitvice, posnetek koncerta (4. del)
22.10 Jutrani pogovori
23.40 Vabimo k ogledu
23.45 Videospot dneva
23.50 Videostrani, obvestila

Nedelja,
19. junija

TV SLO

07.00 Živ jav
sledi Morski konjiček, ris.
sledi Jakob gre od doma, ris.
sledi Težave z vlakom, ris.
07.15 Ptički mladčki, ris.
07.20 Plaček Smuk, ris.
07.25 Pujsa Pepa, ris.
07.30 Ančine nogice, ris.
07.40 Mojster Miha, ris.
07.50 Pakolina in prijatelj, ris.
08.15 Poniži z Zvezdnega grča, ris.
08.25 Timi gre, ris.
08.35 Papi in Melkijad, ris.
08.40 Fifi in cvetličniki, ris.
08.50 Gregor in dinozavri, ris.
09.00 Božičkov vajenček, ris.
09.15 Zaka? Zato!, ris.
09.20 Kljukec s strehe, ris.
09.50 Animalija, ris.
10.15 Pustolovščina, 22/24
10.55 Ti, tv Maribor
11.20 Ozare
11.25 Obzorja duha
12.00 Ljudje in zemlja, tv Maribor
13.00 Poročila, šport, vreme
13.15 42. tabor slov. pevskih zborov Šentvid pri Stični, prenos
15.00 NLP
17.00 Poročila, šport, vreme
17.15 NLP
18.10 Prvi in drugi
18.35 Risanka
18.45 Risanka
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Poletje v školjki, 2. del filma
21.35 Družinske zgodbe
22.30 Poročila, vreme, šport
23.05 Mir in ljubezen, 2/2
00.35 Dnevnik, ponov.
00.55 Dnevnik Slovencev v Italiji
01.25 Infokanal

TV SLO

09.05 Skozi čas
09.30 Globus
10.00 5. srečanje kitarskih orkestrrov Slovenije
10.35 Male sive celice, kviz
11.20 Lynx magazin, tv Koper
11.55 Turbulenca, izb. odd.
12.50 Oddaja o športu
13.20 Dokum. odd.
15.00 Alpski večer 2011, 2. del
19.15 Oddaja tv Maribor
19.50 Zrebanje lota
20.00 ARS 360
20.15 Zemlja in krčih, 1/7
21.10 Emma, 2/4
21.10 Na utrip srca, dok. odd.
23.05 Šport
23.35 Šport
00.05 Šport
00.15 Prijateljske zdrahe, 3/6
00.10 Kratki film
01.30 Zabavni infokanal

POP

07.30 Tv prodaja
08.00 Profesor Baltazar, ris. ser.
08.15 Medved Rupert, ris. ser.
08.30 Florjan, gasilski avto, ris. ser.
08.40 Lazytown, ris. ser.
09.10 Nova generacija, ris. ser.
09.35 Maščevalci, ris. ser.
10.05 Poštar Peter, ris. ser.
10.25 Grenka šola: Zaupno, res. ser.
11.25 Jamie - obroki v pol ure, kuh. ser.
12.05 Zvezda dizajna, res. ser.
13.00 Ameriška princesa, res. ser.
14.05 Nevestine težave, am. film
15.50 Chuck, nan.
16.45 Sportno srce, am. film
18.45 Ljubezen skozi želodec, recepti
18.55 24ur vreme
19.00 24ur
20.00 Spremljevalec za poroko, am. film
21.30 Zvezde na sodišču, nan.
22.25 24ur zvečer
22.45 Rubikon, nan.
23.40 Čistilec, nan.
00.45 24ur, ponovitev
01.45 Nočna panorama

09.00 PONOVIŠTE ODPAJ TEDENSKEGA SPOREDA
Miš maš, otroška oddaja
09.40 1938. VTV magazin
09.55 Kultura, informativna oddaja
10.00 Športni tork, športna informativna oddaja
10.10 1939. VTV magazin
10.25 Kultura, informativna oddaja
10.30 Popotniške razglednice: Himalaja
11.30 Župan z vami: Franc Sliak, župan Občine Milsinj
12.30 Vabimo k ogledu
12.35 Naj viža, oddaja z narodnozabavno glasbo - gostje: Sentjurski muzikantje, ans. Akordi
13.50 Vabimo k ogledu
13.55 Hrana in vino, kuharski nasveti - tedenski izbor
14.50 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Moja in medvedek Jaka, otroška oddaja za najmlajše
18.40 Pop corn, kontaktna glasbena oddaja. Gostja: Manca Spik
19.40 Jutrani pogovori
21.10 Mediafest Plitvice, posnetek koncerta (4. del)
22.50 Gospodarstveniki: Izidor Krivec, direktor Celjskih mesnin
23.40 Videostrani, obvestila

Ponedeljek,
20. junija

TV SLO

06.35 Zrcalo tedna
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Prihaja Nodi, ris.
10.20 Fifi in cvetličniki, ris.
10.30 Ali me poznaš: Jaz sem deževnik
10.35 (Ne)pomembne stvari: Pojstvo Modro poletje, 4/38
12.00 Ljudje in zemlja, tv Maribor
13.00 Poročila, šport, vreme
13.20 Pogledi Slovenije, pon.
15.00 Poročila
15.10 Dober dan Koroška
15.40 Kljukec s strehe, 20/26
16.05 Bine, nan.
16.25 Ribič Pepe
17.00 Novice, šport, vreme
17.30 Življenje, 3/10
18.25 Zrebanje 3 x 3 plus 6
18.35 Piki se kopa, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tediak
20.30 20 let Slovenije: Osamosvojitvena vlada
22.00 Osamosvojitvena vlada
23.00 Glasbeni večer
00.45 Dnevnik, ponov.
01.25 Dnevnik Slovencev v Italiji
01.50 Infokanal

TV SLO

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.00 Dobro jutro
12.30 Sobotno popoldne
15.25 ARS 360
15.40 Umetnost igre
16.05 Slovenski utrinki
16.35 Posebna ponudba, potroč. odd.
17.00 Kajak kanu, SP, spust, reportaža
17.30 Starši v manjšini, 5/6
18.00 Alpe, Domava, Jadrana
18.30 Prvi in drugi
18.55 Impro tv
19.30 Univerza
20.00 Peklenski izbor
21.40 Kniha mene briga
22.00 Bleščica, odd. o modi
22.40 Naravnost v srce, kanad. film
00.30 Zabavni infokanal

POP

06.40 Tv prodaja
07.10 Dežela pred časom, ris. ser.
07.35 Razred 3000, ris. ser.
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
10.05 Tv prodaja
10.35 Ko se zaljubim, nad.
11.30 Tv prodaja
12.00 Tereza, nad.
13.00 24ur ob enih
14.00 Vzgoja po pasje, dok. ser.
14.35 Nebrušeni dragulji, nad.
15.40 Grenko slovo, nad.
16.35 Tereza, nad.
17.00 24ur popoldne
17.10 Tereza, nad.
17.45 Ko se zaljubim, nad.
18.45 Ljubezen skozi želodec - recepti
18.55 24ur vreme
20.00 Spremljevalec za poroko, am. film
21.30 Zvezde na sodišču, nan.
22.25 24ur zvečer
22.45 Rubikon, nan.
23.40 Čistilec, nan.
00.45 24ur, ponovitev
01.45 Nočna panorama

09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 1939. VTV magazin, regionalni - informativni program
10.50 Kultura, informativna oddaja
10.55 Hrana in vino, kuharski nasveti - tedenski izbor
11.50 Vabimo k ogledu
11.55 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Modri Jan, okoljevarstvena oddaja za otroke - Poredna Packa Rijja
18.20 Igranje gledališka predstava Vrtca Velenje
18.40 Regionalne novice
18.45 Hrana in vino, kuharski nasveti
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Župan z vami, pogovor. Gost: Darko Menih, župan Občine Šostanj
21.00 Regionalne novice
21.05 Prvih 15 let, posnetek 2. dela koncerta ob obletnici orkestra Goličnik
22.05 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.35 Mura Raba Tv, informativna oddaja
00.00 Vabimo k ogledu
00.05 Videospot dneva
00.10 Videostrani, obvestila

Torek,
21. junija

TV SLO

06.15 Kultura
06.20 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Hi-konjiček hiya-hi, otroška odd.
10.25 Bine, nan.
10.45 Zgodbe iz školje
11.00 Sinje nebo, 11/16
11.55 Družinske zgodbe
13.00 Poročila, šport, vreme
13.20 Globus
14.00 Babilon.tv: Smeti
14.20 Obzorja duha
15.00 Poročila
15.10 Mostovi
15.45 Paikolina in prijatelj s Prisoj, 24/26
16.10 Zlatko Zakladko: Rdeče češnje rada jem
16.25 Na krilih pustolovščine, 15/25
17.00 Novice, šport, vreme
17.30 Meje mojega jezika niso meje mojega sveta, 1/3
18.00 Ugriznimo znanost: Paradoksi v fiziki
18.20 Minute za jezik
18.30 Zrebanje Astra
18.35 Pobeg, ris.
19.00 Dnevnik, vreme, šport
20.00 Sodobna družina, 16/24
20.30 20 let Slovenije: Milan Kučan, portret
22.00 Odmevi, šport, vreme
23.00 Prava ideja!, post. odd.
23.30 Življenje s sovražnikom, 4/4
00.25 Meje mojega jezika niso meje mojega sveta, 1/3
00.55 Dnevnik
01.35 Dnevnik Slovencev v Italiji
02.00 Infokanal

TV SLO

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.00 Dobro jutro
12.30 NLP, ponov.
15.15 Glasbeni spomini z Borisom Kopitarjem
16.15 Na lepše
16.40 Dober dan, Koroška
17.10 Glasnik, tv Maribor
17.35 Mostovi
18.10 Zemlja in krčih, 1/7
19.10 Tranzistor
20.00 Trikotnik HD
20.30 Duhovni utrip
20.45 Sagrinova koža, franc. film
22.25 Brane Rončel izza odra
00.20 Vojna proti dragom, dok. film
01.20 Zabavni infokanal

POP

06.40 Tv prodaja
07.10 Dežela pred časom, ris. ser.
07.35 Razred 3000, ris. ser.
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
10.05 Tv prodaja
10.35 Ko se zaljubim, nad.
11.30 Tv prodaja
12.00 Tereza, nad.
13.00 24ur ob enih
14.00 Vzgoja po pasje, dok. odd.
14.35 Nebrušeni dragulji, nad.
15.35 Grenko slovo, nad.
16.35 Tereza, nad.
17.00 24ur popoldne
17.10 Tereza, nad.
17.45 Ko se zaljubim, nad.
18.45 Ljubezen skozi želodec - recepti
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Castle, nan.
22.00 Zvezde na sodišču, nan.
22.55 24ur zvečer
23.15 Rubikon, nan.
00.10 Čistilec, nan.
01.05 24ur, ponov.
02.05 Nočna panorama

09.00 Dobro jutro, inf. oddaja
10.30 Župan z vami, pogovor. Gost: Darko Menih, župan Občine Šostanj
11.35 Prvih 15 let, posnetek 2. dela koncerta ob obletnici orkestra Goličnik
12.35 Hrana in vino, svetovalna oddaja, ponovitev
13.00 Videospot dneva
13.05 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Trije mušketerji, risani film
18.50 Hrana in vino, svetovalna oddaja
19.15 Videospot dneva
19.20 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 1940. VTV magazin, regionalni - informativni program
20.15 Kultura, informativna oddaja
20.20 Sportni tork, športna informativna oddaja
20.30 To bo moj poklic: Mesar - 2. del, izobraževalna oddaja
21.00 Vabimo k ogledu
21.05 Škrbimo za zdravje: O sladkorni boleznih, ponovitev
21.50 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.20 Znamo zmoredno, izobraževalna oddaja
23.45 Vabimo k ogledu
23.50 Videospot dneva
23.55 Videostrani, obvestila

Sreda,
22. junija

TV SLO

06.10 Kultura
06.15 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Kljukec s strehe, 18/26
10.35 Zlatko Zakladko: Rdeče češnje rada jem
10.50 Na krilih pustolovščine, 15/25
11.25 20 let Slovenije, dok. odd.
13.00 Poročila, šport, vreme
13.20 Tediak
13.45 Trikotnik HD
14.20 Butan - dežela grmečega zrnaja, dok. odd.
15.00 Mostovi
15.10 Poročila
15.45 Maki in Rubi, risanka
15.50 Pujsa Pepa, ris.
15.55 Kravica Katka, risanka
16.05 Risanka
16.15 Pod klubokom: Lutke
17.00 Novice, šport, vreme
17.30 Zdravje v Evropi, dok. odd.
18.25 Risanka
18.30 Musti: Zaklad na dnu morja, ris.
18.35 Roli Poli Oli, ris.
19.00 Dnevnik, vreme, šport
20.00 Resnica o moških, danski film
21.30 Izlet, igrani film
22.00 Odmevi, šport, vreme
23.00 Omizje
00.15 Zdravje v Evropi, dok. odd.
01.05 Dnevnik, pon.
01.45 Dnevnik Slovencev v Italiji
02.05 Infokanal

TV SLO

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
09.25 Tv prodaja
10.00 Dobro jutro
13.00 Heroji za vse čase
14.15 5. srečanje kitarskih orkestrrov Slovenije
14.55 Bleščica, odd. o modi
15.30 Tranzistor
16.10 Knjiga mene briga
1

Knjižne novice

Valentine, Jenny: Kako sem spoznal Violet Park

Skoraj 16-letni Lucas Swain trpi zaradi zakonskih težav svojih staršev, predvsem maminih težav, saj je oče, novinar, čez noč izginil. Kadar Lucas ne krivi svoje mame zaradi očetovega izginotja, pa jo obtožuje zato, ker se počuti, kot da je sam žrtev nepojasnjenega dogodka. Vse se spremeni, ko na polici v pisarni taksi službe najde žaro Violet Park. Šef službe mu pove, da žara po tem, ko so jo pred štirim leti našli na zadnjem sedežu taksija, še vedno čaka, da bo prišel kdo ponjo. Lukasa prevzame občutek odgovornosti, zato se odloči, da bo odkril identiteto Violet Park in gospo primerno položil k poslednjemu počitku. Zdi se mu celo, da je na nek način povezan z njo, in zato toliko bolj sočustvuje z mrtvo gospo in tudi občutek zapuščenosti mu je znan. Izkaže se, da je mrtva gospa Violet Park pianistka, ki je živela v njihovi bližini. Ob raziskovanju njenega življenja Lucas razkrije tudi očetovo skrivnostno izginotje.

Priporočeno branje ne samo za najstnike, pač pa tudi za starše. Opira vprašanje, o čem se starši morajo pogovarjati s svojimi otroki, kakšne so njihove obveznosti v odnosu do njih in kar je najbolj pomembno, kako odigrati vlogo starša v družino ključnih trenutkih. Mladim bralcem pa knjiga pripoveduje, da tudi starši ne morejo biti vedno pokončni, močni in nepremagljivi, da so tudi oni zgolj in samo ljudje.

Knjiga je prvenec popularne angleške pisateljice Jenny Valentine in njen prvi slovenski prevod. Leta 2007 je zanjo prejela nagrado Guardian Children's Fiction Prize.

Schmitt, Eric-Emanuel: Evangelij po Pilatu

Vsi evangelijski so bili napisani več let po Kristusovem križanju, torej so interpretacija dogodkov na osnovi govoric in pričevanj. Tako Evangelij po Pilatu ne odstopa bistveno od drugih evangelijskih. E.-E. Schmitt interpretira dogodke na osnovi svetopisemskih besedil, apokrifnih spisov, pričevanj, arheoloških odkritij, domnev in legend, ki so nam dosegljivi danes, skoraj 2000 let po dogodkih, ki jih opisuje. Vse skupaj položi pod pero Pontiusu Pilatu, ki piše pisma svojemu bratu v Rim. Toda to ni vse. Zgodba se namreč začne že veliko prej, v Jezusovem otroštvu. Ta del zgodbe nam pripoveduje kar Ješua sam, ko se spopada s smrtnim strahom na Oljčni gori. Tako spoznamo Ješuo otroka, ki si, kot vsak otrok, domišlja vsemogoče do dne, ko mu sredi belega dne pristane na trdnih tleh pokaže, da je marsikaj samo sanjal, ali pa si domišljjal. Od tistega dne dvomi. Skozi vso pripoved je Ješua predvsem človek, ki ga mučijo dvomi o vsem kar počenja in na smrt se obsodi sam. Avtorju je uspelo napisati zgodbo, ki jo že vsi dobro poznamo, na nov način. Njegova interpretacija dogodkov se prepleta skozi obe zgodbi in le redko imamo občutek, da je njegov namen, da

bi nas prepričal. Vseskozi gre za dober in, ne glede na to, da razplet poznamo, napet roman, ki se bere na dušek. Sprašujemo se: bo Pilatu uspelo najti »zločinca«, ki je tako prepričljivo zaigral vstajenje? Na trenutke imamo celo občutek da beremo zgodbo s pod prstov izrujenega pisca kriminalik. Kdor pa se v zgodbo poglubi s filozofskega stališča, najde različna filozofska stališča in nazore. Avtor nam pušča svobodo odločitve: kakršno filozofijo bomo izbrali, tako bomo živeli. Morda bodo bolj zvesti privrženci kanoniziranih krščanskih verskih besedil tu pa tam protestirali, toda branje je zanimivo prav za vse, tako za tiste, ki jih tematika zanima, kot tudi za tiste, ki bi radi prebrali predvsem dobro zgodbo in napet roman.

Zusak, Markus: Kradljivka knjig

Roman Kradljivka knjig, ki je postavljen v čas druge svetovne vojne, skozi oči smrti pripoveduje zgodbo o Liesel Meminger, ki živi v rejniški družini v bližini Münchna. Tam se znajde zato, ker njeno mater, komunistko, transportirajo v Dachau. Čeprav Liesel ne zna brati, na pogrebu svojega brata prvič ukrade knjigo, precej srhljivi priročnik za grobarje. Ko se s pomo-

čjo svojega rejniškega očeta nauči brati, knjige postanejo njena strast. Drugi krađejo hrano za preživetje, ona pa krađe knjige, ki jih nato med bombnimi napadi deli z drugimi. Tako ona kot okoliški prebivalci se vse bolj spreminjajo, tako zaradi vsebine knjig kot tudi grozot, ki se dogajajo okrog njih.

Marcus Zusak je navdih za roman črpal iz materinih pripovedi o nacistični Nemčiji, bombardiranju Münchna in o Judih, ki so korakali skozi malo nemško mesto, kjer je živela. Knjiga je v Avstraliji izšla kot leposlovje za odrasle, v ZDA pa je po izidu kar 105 tednov vztrajala na lestvici najbolj prodajanih knjig za mladostnike. Ganljiv, sladko-grenki roman, ki ne prizanaša z grozotami, pa tudi ne z nežno ljubeznijo. Delo je velika svetovna uspešnica, dobitnica mnogih prestižnih knjižnih nagrad.

■ Pripravila: MB

CITYCENTER Celje

- četrtek, 16. 6. Bio tržnica
- petek, 17. 6. ob 20.00 Koncert skupine MI2 in finalistov natečaja Cityband, skupine Voyage iz Velenja in Dot iz Celja
- nedelja, 19. 6., 11.00 pravljice urice v Džungli
- od 20. 6. do 15. 8. Poletna doživetja
- do 20. 6. Likovna šola Umbra
- do 18. 6. Bam guitar center
- Torek, 21. 6. ob 18.00 hujšajmo skupaj
- CITYCENTROV KARTING na vrhnjem parkirišču

Kdaj - kje - kaj

VELENJE

Četrtek, 16. junija

- 18.00 Knjižnica Velenje, študijska čitalnica Seminar: Uvod v Landmark Forum Galerija Velenje
- 19.00 Odprtje razstave: Moč niti
- 19.30 Glasbena šola Velenje, orgelska dvorana Koncert: Neva Beriša, flavta

Petek, 17. junija

- 8.00 - 18.00 Središče mesta (pri sodišču) Kramarski sejem
- 9.00 - 16.30 MIC Odprtje razvojno-didaktičnega energetskega poligona
- 16.00 - 17.30 Knjižnica Velenje, pravljčna soba Igralne urice
- 19.30 Glasbena šola Velenje, orgelska dvorana Koncert: Jure Smirnov Oštir, violina

Nedelja, 19. junija

- 8.00 - 18.00 Jam Session - Prireditve ob 20. obletnici osamosvojitve Slovenije
- 11.00 - 16.00 Prireditveni prostor za pošto Predstavitev opreme in oborožitve Slovenske vojske in Policije
- 15.30 - 16.30 Prireditveni prostor za pošto Prikaz dinamične vaje
- 16.30 Voden ogled razstave Vojaškega muzeja Slovenske vojske »Vojna za Slovenijo«
- 17.30 Pri lipi samostojnosti (nasproti sodišča) Odkritje obeležja ob 20. obletnici osamosvojitve

Ponedeljek, 20. jun.

- 8.00 Titov trg Velenje Osrednja regijska slovesnost ob dnevu državnosti in 20. obletnici osamosvojitve
- 19.00 Pred stavbo Mestne občine Velenje Odkritje obeležja »Oročja nismo oddali« na stavbi Mestne Velenje
- 19.30 Titov trg Velenje Praznovanje v družbi z ansamblom Spv

Sobota, 18. junija

- 8.00 - 13.00 Ploščad Centra Nova Kmečka tržnica
- 8.00 - 13.00 Središče mesta (pri sodišču) Kramarski sejem
- 8.00 - 13.00 Mercator center Velenje Ekološka tržnica
- 9.00 - 13.00 Knjižnica Velenje, predverje Sejem: Vsi kupujemo, vsi prodajamo
- 9.00 - 12.00 Ploščad pred Centrom Nova v

ŠOŠTANJ

Četrtek, 16. junija

- 9.00 Pivnica Zoro Velenje Turistični teden: Dan pivniških dobrot v pivnici Zoro
- 11.00 Mercator center Velenje Pozdravljena počitnice - z Nino Pušlar, odlična glasba, napeto tekmovanje in lepa glavna nagrada na prireditvi ob koncu šolskih dni.
- 17.00 Velenjski grad Urice zavrologije: Moj odlitek mastodontovega zoba
- 18.00 - 24.00 Velenjski grad, atrij Poletna muzejska noč: Filmska nostalgija pod zvezdami
- 20.00 Glasbena šola Velenje Nastop tolkalistov Glasbene šole Velenje
- 21.00 eMCe plac Klubski večer: Indie Night (Resident Nejc)

Nedelja, 19. junija

- 9.00 Turistično kolesarjenje iz Velenja na Dobro in nazaj Zbirni mesti: pri OŠ Gorica in POŠ Vinska Gora
- 11.00 Mercator center Velenje Lumparije - ob pravljici Žogica Marogica bomo izdelali Zmajja Tolovaja

Ponedeljek, 20. jun.

- 18.00 Vila Bianca Velenje Turistični teden: Okrogla miza: »Zletiški turizem in turizem na podeželju«

Torek, 21. junija

- 8.00 Mestna občina Velenje 8. seja Sveta Mestne občine Velenje
- 18.00 Glasbena šola Velenje, velika dvorana Zaključna prireditve: Pojemo, plešemo in igramo
- 19.00 Galerija Velenje Predstavitev knjige in pogovor France Bučar: Čas velikih sprememb

Sreda, 22. junija

- 10.00 - 16.00 Muzej Premogovništva Slovenije Velenje Brezplačni ogled zunanega dela Muzeja
- 19.30 Glasbena šola Velenje, velika dvorana Koncert: Miha Smirnov Oštir, klavir

ŠOŠTANJ

Četrtek, 16. junija

- 19.00 Vila Mayer Otvoritev razstave Šoštanj - 100 let mestnih pravic

Ponedeljek, 20. jun.

- 17.00 Kulturni dom Šoštanj Vrtec Šoštanj se predstavi s projektom Moje mesto
- 19.00 Kulturni dom Šoštanj Okrogla miza: Šoštanj danes - Šoštanj jutri

Torek, 21. junija

- 15.00 Dvorana CMT Marof Bobnarska delavnica Prireditveni prostor ob Hiši mladih Zaključni nastop učencev glasbene šole GVDDO in otrok iz plesno gibalnih delavnic, koncert skupine Up n'downs
- 19.00 Hiša mladih Pilates

Sobota, 18. junija

- 8.00 do 12.00 Prireditveni prostor ob Hiši mladih Kmečka tržnica
- 10.30 Hiša mladih Ustvarjalna delavnica

Ponedeljek, 20. jun.

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

Torek, 21. junija

- 18.00 Hiša mladih Joga

Lunine mene

23. junija, ob 13:48, zadnji krajec

Koledar imen

- Junij/ Rožnik**
- 16.** Četrtek - Beno
 - 17.** Petek - Adolf
 - 18.** Sobota - Marko
 - 19.** Nedelja - Julijana
 - 20.** Ponedeljek - Silverij
 - 21.** Torek - Alojzij
 - 22.** Sreda - Ahacij

Poletna muzejska noč

Velenje, 13. junija - Poletna muzejska noč je akcija slovenskih muzejev in galerij ter tudi drugih razstavišč, ki poteka v sodelovanju s Skupnostjo muzejev Slovenije. Namen akcije je privlačno predstaviti galerijske in muzejske ustanove in jih približati ljudem kot prostore sproščene preživljanja prostega časa. Na ta dan veliko galerijskih in muzejskih ustanov pripravi posebne večerne dogodke in programe ter omogoči obiskovalcem prost vstop. Med njimi je tudi Galerija Velenje, ki v soboto, 18. junija, vabi na ogled razstave Nove pridobitve 2008-2011. Na ogled bodo dela, ki jih je Galerija pridobila z darili in odkupi med navedenima letoma. Galerija namreč sistematično dopolnjuje svojo zbirko z deli slovenskih umetnikov, s poudarkom na mladih iz lokalnega okolja. Do leta 2009 je Galerija Velenje prejela tudi 15 donacij znanih slovenskih avtorjev, v letu 2010 pa eno. Razstava, ki si jo lahko ogledate od danes dalje, bo postavljena do 9. julija 2011. V soboto, v okviru poletne muzejske noči, bodo ob 20. uri pred Galerijo pripravili še glasbeno prireditev: Tolkalni trio Plamberger: Timotej, Gregor in Davor vam bodo popestrili poletno muzejsko noč in obisk razstave, ki bo v soboto na ogled do 21. ure.

■ bš

Šoštanj za dan državnosti

Šoštanj - Turistično društvo Skorno bo za dan državnosti pripravilo v petek, 24. junija, ob 17.00 uri zanimivo prireditev pod šotorom na Trgu svobode v Šoštanju. Kulturni del bo prepleten z glasbo godbe na pihala Zarja, glasbeniki Big benda glasbene šole Velenje in pevci mešanega pevskega zbora Skorno. Uradni govornik bo Župan Občine Šoštanj in poslanec državnega zbora Darko Menih. Druženje bodo nato nadaljevali ob zvoških ansambli Petra Finka, poskrbeli bodo tudi za hrano in pijačo, pripravili pa tudi bogat srečelov.

■

»Živimo v mestu cvetja.«

V Razstavišču 360 na centralnem otroškem igrišču v Velenju je na ogled razstava Vrta Velenje. S svojimi likovnimi deli se tokrat predstavljajo otroci enote Najdihojca. Razstava nosi naslov »Živimo v mestu cvetja«. Otroci so z različnimi slikarskimi in risarskimi tehnikami upodobili lepoto cvetja, ki ga opazijo na sprehodih po mestu.

■ mz

Po hribih in dolinah

Sobota, 25. junija, izlet: Gozd Martuljek - Mojstrana (ogled muzeja PZS). Prijave: Kováč 031 208 698, Aristovnik, 031 765 860 (Planinsko društvo Škale - Hrašovec)

naš čas
nem mestu p...
informacije in ostla
www.nascas.si je po
prav tako tudi na m
radiovelenje.com,

Nagradna križanka »Terme Dobrna«

	SESTAVIL PEPS	POTEG VODE V STRANIŠČU	RUMENO-ZELEEN FLIN Z DUŠLJIVIM VONJEM	ZELENA OREHOVA LUPINA	HITRA TEKAČICA V GRŠKI MITOLOGIJI	DAROVALEC (STAR.)
	KRAJ V GORSKEM KOTARJU					
	KORK, PLUTOVINA					
	SLOVENSKI PESNIK TOM					
	TOVARNA PIAČ V MIRNI		L	O	Ž	A
Neščas d.o.o.	FRANCOS-POLITIK IN DRŽAVNIK-EDGAR	BAJESLOVNA POTOPLJENA DEŽELA	PLINSKA ZMES ATMOSFERE NEVARNA BOLEZEN, KARCINOM	BIVALIŠČE UMRLIH V SLOVAN MITOL	KOS, PRIMEREK (ZARG.)	
NAZIV EGIPTOVSKIH KRALJEV				AVSTRUSKI ZGODOVINAR-ROBERT		
GRČ, HRIB (NAR.)			SIVA PARIJA Z RDEČ. REPOM		TONI INNAUER	
ČIR NA ZELOCU (MED.)			MATERIAL, KI SE PRI VARJEN STALI	ESKIMSKI KOŽNI ČOLN	PRISTANIŠČE V GRČJI	I
EGIPČANSKI BOG SONCA		VTIČ, VTIKALO	CLOVEŠ, PLOD OD 3. MESECA NAPREJ		NEKDANJI SLOVENSKI KOLESAR- JOŽE	Č
LAHKO, OKRETNOST (GLASB.)				VOZ Z RAVNO NAKLADALNO PLOSKVIJO		I
				TRAVNIŠKA ZDRAVILNA RASTLINA		I
Neščas d.o.o.	LOVSKI PES. SORODEN PINCU				KRAJ V SLOVENSKIH GORICAH	K
BIKOV GLAS					OTOK V JADRANSKEM MORJU	K
ZADNJIKA (VULG.)		ITALIJANSKI REŽISER-DAMIANO				A
NIKOLAJ OGAREV						A
NORDIJSKA BOGINJA, ČUVARKA ZLATIH JABOLK	I	D	U	N	A	
FRANCOS-KI KOŠARKAŠ. KLUB						V
PRIPRAVA ZA TOVOR NA VOZILU, KESON						A

Terme Dobrna
Navdihujemo življenje

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

Dežela savn: parna savna, finska savna, infra-rdeča savna, ledena soba, Kneipp programi, počivališče, vitaminski bar, terasa.

Izkoristite darilo Term Dobrna:

Na vaš rojstni dan vam podarijo 3-urno razvajanje v mavrični Deželi savn in bazenih + gratis pijačo.

Brezplačni vstop velja samo na dan in za osebo, ki praznuje rojstni dan. Obvezna je predložitven osebne dokumenta.

Za več informacij pokličite na recepcijo bazena v hotelu Vita (T: 03 78 08 150).

Rešeno izrezano geslo pošljite najkasneje do 27. junija 2011 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Terme Dobrna 24«. Izžrebali bomo 3 nagrade: 3-urne vstopnice za vstop v Deželo savn za dve osebi.

Mali oglasi, zahvale in osmrtnice

898 17 50

RADIO VELENJE

ČETRTEK, 16. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 17. junija 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Sport; 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 Frekvence mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 18. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 19. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 20. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 21. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski 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 Šolski radio Račak; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 22. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 6. jun. 2011 do 12. jun. 2011 niso povprečne dnevne koncentracije SO2, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikrog SO2/m3 zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO2
od 6. jun. 2011 do 12. jun. 2011
(v mikrog SO2/m3 zraka)
mejna vrednost: 350 mikrog SO2/m3 zraka

VEDEŽ

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

Slikopleskarstvo in fasaderstvo

Emin Muharemović, s.p.
Velenje
gsm: 040 918 836

ELEKTROSERVIS IN TRGOVINA

POVŠE

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

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

Promusica glasbeni center

Matjaž Železnik
e-pošta: matjaz.zelezni@iol.net
tel.: 03 548 40 06, faks: 03 548 40 60
gsm: 041 714 240

Uglaševanje in popravilo klavirjev na terenu

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

100% DOBRA NALOŽBA POSTANITE NAROČNIK in prejmete do 8 števil zastonj!

Izkoristite naročniške ugodnosti: dostava na dom, nižja cena, do osem števil zastonj, ugodnejše tudi cene malih oglasov in zahval!

In kje se naročite? Po telefonu 03 898 17 50 ali e-mailu press@nascas.si

Oglašujte na **VIDEO STRANIH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

mali OGLASI

Podjetje MOGUL, d.o.o., Preloška cesta 1, Velenje, obvešča občane, da lahko brezplačno oddajo odpadna olja vsak prvi ponedeljek v mesecu na sedežu podjetja med 8. in 12. uro
Tel: 03 897 52 86.

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

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

090 62 86 (1,99 evra/min.), Leopold Orešnik s. p., Dolenja vas 85, Prebold
PODJETNIKI, upokojenci, delavci, kmetje, študentje, intelektualci, vdovci in drugi zanimivi moški vas želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik s. p., Dolenja vas 85, Prebold

NEPREMIČNINE KOMUNALNO opremljeno boljše ravninsko zazidljivo parcelo, velikosti 700 m², s 30. let starim kozolcem, 12 x 6 m, samo 3 km izven Velenja, na lepem južnem obrobju gozda, prodam za 53.500 evrov. Gsm: 041 355 416
V ZGORNJEM ŠALEKU nad Intersparom Velenje prodam parcelo s sadovnjakom, 1285 m², prelepa lokacija, na kateri bo v roku 45 dni postavljena nova montažna hiša, 110 m², za ceno 130.000 evrov. Možnost 30-letnega kredita. Gsm: 041 798 510
SUPER poslovna priložnost, v Šempetru v Savinjski dolini prodam kmetijo, 11 ha, s hišo, z vso opremo, takoj vseljiva, hlevom in kozolcem. Je na prečudoviti lokaciji, idealno za kmečki turizem. Gsm: 041 798 510
PO UGODNIH cenah vam nudim palete, briquete, bukova cepljena drva na paletah, dolžine 25 in 35 cm. Gsm: 041 798 510

VOZILA RENAULT megan 1.4, reg. še en mesec, prodam. Gsm: 041 919 526
RENAULT clio 1.4 RT, I. 1998, klima,

reg. 04/2012, redno servisiran, ugodno prodam. Gsm: 031 522 142

KUPIM STREŠNO kritino kinkada 333 in teličko simentalčko, staro od 4 do 6 mesecev kupim. Gsm: 041 814 416, zvečer.

RAZNO STREŠNI nosilec za opel merivo prodam. Gsm: 031 237 360
DOPUST na Pagu, preživite prijeten dopust v mestecu Povljana. Obiščite nas na www.pansion-perilo.com Tel.: 0038598330499

PRIDELKI HRATOVA in mešana drva prodamo. Gsm: 051 452 480
KOSTANJEVE kole, ošiljeni, dolžina 180 cm, prodam. Gsm: 041 837 093
PRIMORSKA vina (klet Čehovin - Štanjel) prodam. Konovo, Malgajeva 3, gsm: 031 749 671
JABOLČNIK, domači kis, medenovec, borovničev in več vrst žganja prodam. Gsm: 041 344 883

ŽIVALI BIKCA, čb, starega 10 dni prodam. Gsm: 031 266 194
TELIČKO, mesnate pasme, staro dva meseca in pol, prodam. Tel.: 03 89 11 010
MLADE ovce in jagenčke ugodno prodam. Gsm: 040 996 259
VISOKO brejo kravo simentalčko, drugo

habit nepremičnine
Habit, d.o.o., Koroška 48, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 685 223
PRODAMO/ODDAMO
3-sobno stanovanje v Šaleku, v Velenju, 1. nad., 82 m², I. 1985. Cena 85.000 evr.
3-sobno stanovanje, Velenje center, 72 m², 3. nad., let. 1965 popolnoma adaptirano. Cena 85.000 evr.
3-sobno stanovanje, Tomšičeva, Velenje, 2. nad., 71 m², let. 1963, popolnoma obnovljeno. Cena 88.000 evr.
Hišo v Studencih pri Žalcu v 3 etažah, 122 m², 557 m² zemljišča, zgrajena 1986. Cena 130.000 evr.
Zazidljivo parcelo, 5 km iz Velenja, v Šmartinskih Cirkovcah, v idlični naravi, 814 m², idealno za vikend. Cena 23.000 evr.
več na www.habit.si

tele, prodam za 1.150 evrov. Primerna za manjšo kmetijo. Tel.: 02 88 58 349
PRAŠIČE, najboljše mesnate pasme, za dopitanje, prodamo. Fišar, Tabor, gsm: 041 619 372

UNIFOREST
NOVA SERIJA CEPILNIKOV TITANIUM 14 T, 18 T, 20 T in 25 T
- GOZDARSKI VITLI 30 kN - 85 kN
- DVOBOBENSKI VITLI - FIKSNA VGRADNJA
- CEPIJNIKI DRV
- KLEŠČE ZA HLODOVINO
- POVEZOVALNIK DRV
- ostala gozdarska oprema
03 713 14 10
www.uniforest.com | biro@uniforest.si

DEŽURSTVA
ZDRAVSTVENI DOM VELENJE
OBVESTILO
Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERIH, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije v zvezi z reševalno službo kličite na telefonsko številko 8995-478, dežurno službo pa na 8995-445.
LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.
ZOBOZDRAVNIKI 18. in 19. 6. - MIRNA FRANJKOVIČ, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).
VETERINARSKA POSTAJA ŠOŠTANJ
Dežurni veterinar - gsm 031/688-600.
Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

CVETLIČARNA IRIS IN POGREBNA SLUŽBA TIŠINA
Prešernova 7 B
Tel.: 03 / 897 00 02, GSM: 041 / 682 369
Ali veš kam bežijo angeli ko izgubijo svoja krila? ko svetlo noč zapusti sijaj in ko nova jutra solze so umila?
24 ur dnevno!

GIBANJE PREBIVALSTVA

Upravna enota Velenje POROKE
Danijel Goltnik in Nataša Perše, Velenje, Kardeljev Trg 1; Adnan Glotič, Velenje, Cesta Františka Foita 10 in Alma Avdič, Velenje, Šaleška cesta 16.

SMRTI
Marija Horjak, roj. 1932, Grobelno Del 156, Sentjur; Alojz Smagaj, roj. 1933,

Tomšičeva Cesta 23, Velenje; Frančiška Hodnik, roj. 1917, Topolšica 103 C, Šoštanj; Ana Čepelnik, roj. 1924, Metleče 54, Šoštanj; Franc Fale, roj. 1921, Žarova cesta 8, Velenje; Rajko Laznik, roj. 1947, Landek 8 b, Vojnik; Darko Zupanc, roj. 1966, Kajuhova cesta 11, Šoštanj; Uršula Bučovnik, roj. 1925, Letnerjeva ulica 3, Celje; Jožef Turk, roj. 1932, Brodarjev Trg 14, Ljubljana.

Nagrajenci nagradne križanke 100 let MESTA ŠOŠTANJ, objavljene v tedniku Naš čas, 2. junija:

Izžrebali smo tri praktične nagrade:
1. nagrada: Tatjana ARČAN, Letuš 113 a, Šmartno ob Paki
2. nagrada: Franja KROPOVŠEK, Novo naselje št. 7, Gornji grad
3. nagrada: Peter ŠIMON, Topolšica
Nagrajenci bodo potrdila o nagradah prejeli po pošti.

Nagrajenci križanke »Terme Dobrna 22«, objavljene v tedniku Naš čas dne 2. junija 2011, so:

- Janez Kropovšek, Novo naselje št. 7, 3342 Gornji grad;
- Marija Komar, Novo naselje 1, 3342 Gornji grad;
- Vesna Rojina, Vaše 15 c, 1215 Medvode.
Nagrajenci bodo prejeli priporočeno po pošti 3-urno vstopnico za Deželo savn za dve osebi. Čestitamo!
Rešitev gesla: ZDRAVILŠKI PARK

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

NA POKOPALIŠČU PODKRAJ IN ŠKALE SMO EDINI, KI VAM V CELOTI UREDIMO:
- PREVOZ POKOJNIKA
- POGREBNE IN POKOPALIŠKE STORITVE (postavitev mrliškega odra, izkop, pripravo in dekoracijo groba, pogrebno svečanost)
- ŽALNO CVETJE Z DOSTAVO
- IZBIRO POGREBNE OPREME
- UREDITVE DOKUMENTACIJE in ZNIŽANJA STROŠKOV NA ZZS
- PLAČILO NA OBROKE
Tel.: 03/89 64 490, GSM 031/390 138; 041/390 138; 031/375 041 - dosegljivi smo 24 ur na dan.

ZAHVALA
Tiho in mirno je za vedno zaspala draga mama, babica, prababica, sestra in teta
FRANČIŠKA HODNIK
iz Topolšice
12. 5. 1917 - 7. 6. 2011
Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam kakor koli pomagali v teh težkih trenutkih, darovali sveče in cvetje ter jo pospremili na njeni zadnji poti. Iskrena hvala gospodu župniku za lepo opravljen cerkveni obred, Pogrebni službi Usar, govorniku g. Dragu Kolarju za izrečene besede slovesa in praporščakom. Hvala Pihalnemu orkestru Zarja Šoštanj za zaigrane žalostinke, ki so segale v dno srca, pevcem moškega pevskega zbora in pevski skupini Vajnštajn iz Šmartnega ob Paki. Pogrešali jo bomo!
Vsi njeni

V SPOMIN
19. junija bo minilo pet let, odkar je ugasnilo mlado srce našemu ljubljenemu
MATEJU
Hvala vsem, ki obiskujete njegov grob, mu prinašate cvetje, prižigate svečke in ga ohranjate v svojem spominu.
Njegovi najdražji

ZAHVALA
Ob izgubi naše mame
ANE ČEPELNIK
iz Metleč
se iskreno zahvaljujemo vsem, ki ste nam izrekli sožalje, darovali cvetje in sveče ter jo pospremili na njeni zadnji poti. Hvala tudi gospodu župniku in govorniku za čutne besede in lepo opravljen pogrebni obred. Posebna zahvala gre njenemu zdravniku g. Petru Lazarju, dr. med., in Patronažni službi ZD Velenje za pomoč na domu.
Žalujoci: sinova Darko in Stane ter hči Branka z družinami

Z »žurčkom« veselo v počitnice

Med največjimi prireditvami Društva prijateljev mladine Kardeljevega trga je Žurček, ki ga tradicionalno pripravljajo pred pričetkom počitnic – Čez poletje ustvarjalne delavnice in pohodi

Mira Zakošek

Društvo prijateljev mladine Kardeljevega trga je eno najstarejših tovrstnih društev v občini in tudi njihov Žurček je ena najstarejših prireditev, ki jo tradicionalno organizirajo pred pričetkom počitnic. Dolgo so jo pripravljali za »svoje« otroke, zadnja leta pa jih radi obiščejo tudi drugi. Prav vseh so po besedah predsednice **Gorane Vukovič** veseli.

Letošnja prireditev, pripravili so jo na travniku med pošto in reko Pako, je odlično uspela in bila tudi dobro obiskana. Otroci so bili navdušeni nad napihnjenim poligonom, po katerem so se razposajeno spuščali. Prav tako so jih navdušile ustvarjalne delavnice, kjer so med drugim izdelovali zapestnice in obeske za ključe. Z veseljem so sodelovali pri številnih družabnih igrah ter občudovali gasilce, skavte in člane kluba borilnih veščin pod vodstvom enega od organizatorjev Žurčka **Mladena Stojniča** (slovenski reprezentant in predsednik društva). Tudi sam je bil z odzivom in celotno prireditvijo zelo zadovoljen. Otroška razposajenost in smeh sta bila največja nagrada za ves trud

Na otroškem igrišču pred Kardeljevim trgom je bilo v soboto dopoldne res živano.

organizatorjev, ki so vse opravili prostovoljno.

Danijela Topčiča, Aleksandra Mijatovića in Davorja Markovića je najbolj pritegnil nogomet, pa borilne veščine, izdelali pa so si tudi

obeske za ključe. Podobnih prireditev si še želijo. Predsednica Gorana Vukovič jim je z zadovoljstvom prisluhnila in jim obljubila za prihodnje še več aktivnosti. Pripravili jih bodo tudi v počitniškem času. Že v

kratkem jih bodo povabili na počitniški pohod z ogledom jelenov, v svojih prostorih pa bodo pripravili tudi več ustvarjalnih delavnic in drugih družabnih ter športnih druženj.

Gorana Vukovič: »Dober odziv otrok je največja nagrada za naše delo.«

Mladen Stojnić: »Za borilne veščine je med otroki veliko zanimanja.«

Danijel Topčič, Aleksander Mijatović, Davor Marković: »Krasno je tukaj, družino se in se zabavamo.«

Umetniki popestrili sobotno dogajanje

Velenjčani z navdušenjem sprejemajo prireditve, ki se dogajajo ob sobotah dopoldne v središču mesta

Mira Zakošek

Sobotne prireditve so postale v središču mesta že tradicionalne, zadnje soboto pa je Festival Velenje poskusil še z eno novo: umetniško tržnico (Art marketom). Na razstavno-prodajni umetniški tržnici so se predstavljali številni umetniki, dogajanje pa so popestrili tudi z ustvarjalnicami, fotografskimi in slikarskimi razstavami ter mestno

počivalnico s ponudbo ustvarjalnih knjig in revij. Prireditev je odlično uspela, zadovoljni so bili tako organizatorji kot sodelujoči in obiskovalci, zato zagotovo ni bila zadnja.

Na stojnicah so se s svojimi umetninami predstavljali profesionalni umetniki, pa tudi tisti, ki se z umetnostjo ukvarjajo v prostem času. Obiskovalcev je bilo veliko in z zanimanjem so opazovali dela umetnikov, najbolj pogumni pa so

Tina Kristan

z njimi tudi poklepetali. »Najprej sramežljivo, potem pa pogovor kar steče in prav prijetno je« je dejala akademska slikarka **Nataša Tajnik Stupar**, ki je bila zadovoljna tudi s prodajo svojih umetniških del. Zadovoljna pa je bila tudi s tem, da so se umetniki tukajšnjega oko-

Umetniki so napolnili Cankarjevo ulico.

Nataša Tajnik Stupar

lja tako neposredno srečali med sabo. Zadovoljna je bila tudi **Tina Kristan**, modna oblikovalka, ki živi in ustvarja v Ljubljani, vikende pa preživlja v domačem okolju, in z

zadovoljstvom se je odzvala vabilu Festivala Velenje, predstavila pa se je z modnim nakitom. Tudi ona upa, da bo podobnih prireditev v Velenju še več.

Malo vas je, a verjamem, da ste dobri

S sprejema odličnjakov pri županu

Župan občine Šmartno ob Paki **Alojz Podgoršek** je pred dvema dnevnoma sprejel učence tamkajšnje osnovne šole, ki so končali izobraževanje z odličnim uspehom. Med 28 devetošolci je takih 6, od tega so bili trije odlični vseh osem oziroma devet let šolanja.

»Malo vas je, a verjamem, da ste vi toliko dobri in da boste potrdili sloves šmarške šole kot dobre šole tudi v drugem učnem okolju,« je dejal Podgoršek. Zaželel jim je veliko uspeha pri nadaljnjem izobraževanju. Obljubil jim je, da jim bo lokalna skupnost pomagala po svojih močeh, če bodo kaj potrebovali.

Župan je odličnjakom v spomin

na srečanje podelil knjigo Slovenija danes - Občina Šmartno ob Paki.

■ Tp

Na Pristavi prižgali kopo

Šoštanj, 11. junija - Na Pristavi pod gradom Forhtenek, so v soboto prižgali kopo in s tem začeli letošnjo narodopisno prireditev z naslovom Kuhanje oglja, nad katero že vrsto let bdi Turistično društvo Pristava. Začetek kuhanja oglja si je prišlo ogledat blizu 300 obiskovalcev, sicer pa se jih ob kopi vsak dan ustavi vsaj kakšnih petdeset, mladih in starih. Kopa bo predvidoma ugasnila 21. junija, ko bo oglje kuhano.

■ mkp