

ISSN 0350-5561

9 770350 556014

za konec tedna

V petek delno oblačno z dežjem (10/20 °C), v soboto pretežno oblačno (8/19 °C), v nedeljo oblačno z dežjem (7/18 °C).

naš čas

60 let

številka 16

četrtek, 18. aprila 2013

1,80 EVR

Predsednik med mladimi skakalci

Predsednik države **Borut Pahor** je veliko svojega časa in energije posvečal prostovoljnemu delu z otroki. V kolonijah ob morju jih je učil tudi plavanja. Ker mu je

šport blizu, si je v soboto, ko je najprej pomagal čistiti porečje reke Pake, vzel tudi čas za obisk velenjskih skakalnic, kjer so v soboto po treningu pomagali grajski

hrib čistiti tudi mladi smučarji skakalci. Zanimalo ga je, kakšne rezultate dosegajo, kako potekajo treningi... Za spomin se je podpisal tudi na smučke in si zaželel, da jih bo kmalu videl in bodril med skoki na letalnici v Planici.

■ bš

Sončne melodije na spomladanskem koncertu

V veliki dvorani Glasbene šole Frana Koruna Koželjskega v Velenju bodo v sredo, 24. aprila, ob 19.30 zazvene živahne in lahke melodije, značilne za spomladanski čas. Iz svojih instrumentov jih bodo zvalili člani Pihalnega orkestra Premogovnika Velenje, ki bodo s spomladanskim koncertom zaključili tokratno abonmajsko sezono.

Zadnji, peti abonmajski koncert velenjskih godbenikov v tej sezoni, bo postregel z melodijami, primernimi za ta letni čas. Raznolik glasbeni program je ponoven dokaz, da pihalni orkester Premogovnika Velenje, ki deluje pod taktirko Matjaža Emeršiča, v glasbenem ustvarjanju ne pozna meja.

V soboto veliki derbi

Rokometaši velenjskega Gorenja so po 165 dneh proti Kopru zabeležili svoj drugi poraz v letošnji sezoni. Ose so tako izgubile pomembno prednost pred sobotnim gostovanjem v dvorani Zlatorog. Obeta se velika tekma in seveda želja in upanje, da točke odidejo v Velenje. Podobno razmišljajo seveda tudi Celjani. Gorenje ima pred njimi še točko prednosti, ki je zanje lahko velika motivacija za nasprotnike pa dodaten izziv.

Takole je bilo s Krko, ki so jo ose sicer zlahka premagale. Precej drugače bo verjetno tekla tekma s Pivovarji.

Znana imena in bremena

Milena Krstič - Planinc

Pa smo dočakali. Seznam davčnih dolžnikov, ki ga je Davčna uprava Republike Slovenije prvič javno objavila v torek. Na njem je skoraj 16 tisoč pravnih in fizičnih oseb, ki so imele na presečni dan, 25. marca, davčni dolg večji od 5.000 evrov in starejši od 90 dni. Njihove obveznosti so skupaj znašale 929 milijonov evrov.

Tako mislim

Med brskanjem po seznamu dolžnikov smo iskali znance, sosede, znane in poznane... In se naslajali. Hja, poglej ga... Če koga nismo našli, ga je gotovo našel kdo drug. In lahko smo si oddahnili. Slovenske soseske so zdaj, v času pomladnih čiščenj, čiste. Kot solza. S to razliko, da tisti, ki smeti pustijo, kamor padejo, nimajo imen in ne bremen, tile s seznama pa imajo oboje.

Točno se ve, kdo in koliko. Temu sorazmerna je privoščljivost. Ko smo iskali znane in poznane, smo brskali med »malimi« dolžniki, saj znanec kaj malega še privoščimo, kaj velikega pa niti slučajno. Četudi je to dolg.

Tistih velikih, gromozanskih dolžnikov, za katere se je tako ali tako vedelo že veliko prej, brez javne objave, nismo iskali. Smo se pa za glavo držali ob številkah, ki jih dolgujejo. Dolgujejo nam.

Po brskanju gor in dol, sem in tja pa smo najbrž spregledali bistvo seznama. Namen objave. Koliko denarja bo prinesel? Tisti, ki so imeli, so svoj dolg pred javno objavo poplačali in se tako izognili sramotilnemu stebru. Ali ga vsaj zmanjšali. Tisti veliki, ki dolgujejo toliko, da si poprečen davkopllačevalec težko predstavlja, pa tako ali tako ne bodo svojega dolga nikoli poplačali. Zakaj potem? Ne bi namesto seznamov imeli več, če bi država odigrala vlogo, ki jo ima, ko je bil za to čas in ko bi to morala? Če bi, ko so se dolgovni začeli nabirati, ko so rasli in se množili, ko je bilo še kaj, kar je bilo mogoče pobrati, ukrepali in pobrali? Tako kot so ves čas postopali proti malemu davčnemu dolžniku.

Kar spomnite se, kaj se je zgodilo, če ste imeli sami davčni dolg. Recimo neplačan del stavbnega zemljišča za stanovanje? Takoj so vam ga odšteli od morebiti preplačane dohodnine. Če ne, so vas pa z obresti na obresti tako prestrašili, da ste namesto po kruh šli po položnico.

Mogoče bi bilo pa bolje, ko bi objavili kak seznam tistih, ki niso naredili to, kar bi morali, takrat ko bi morali? Mogoče pa je skrajni čas, da si država izmisli (če ne, naj pa prekopira) učinkovit način pobiranja davkov.

Kopica bremen nad Hildo Tovšak

Potem, ko so nekdanjo direktorico propadlega Vegrada Hildo Tovšak pred dobrim mesecem priprli, so se na sodiščih začeli odvijati številni kazenski klopčiči. Prva pravomočna zadeva je bila »čista lopata« v kateri je dobila leto in dva meseca zapora, ki ga bo začela prestajati v kratkem. Prejšnji teden je dobila epilog na celjskem sodišču tudi obravnava zaradi odškodovanja sklada delavcev. Potem, ko je krivdo priznala, so ji naložili dve leti zapora.

Začela se je že tudi obravnava povezana z gradnjo Rimskih term, kjer naj bi šlo za goljufijo Evropske skupnosti.

Napisane so še tri ovadbe zaradi zlorabe položaja in poslovnih goljufij, pa seveda tista zaradi katere je trenutno priprta (podkupnine povezane s »preprodajo« delavcev). Po neuradnih podatkih naj bi teklo proti njej še 27 kazenskih zadev povezanih s poslovanjem Vegrada, pa še nekaj povezanih s poslovanjem hčerinskih podjetij.

Obsojena tudi Branka Gabrijel

Ta torek je krivdo priznala tudi nekdanja direktorica za splošne in kadrovske zadeve Branka Gabrijel. Sodišče ji je odmerilo 18 mesecev pogojne zaporne kazni s preizkusno dobo treh let.

nikoli sami 107,8 MHz
RADIO VELENJE

lokalne novice

O pravici do izobrazbe in poklicnih kvalifikacij

Velenje, 19. aprila – V prostorih Mladinskega centra Velenje bo prihodnji petek od 11. ure dalje potekalo prvo od petih večjih regionalnih posvetov ob evropskem letu državljanov. Na njem bodo izpostavili pravico do izobrazbe in poklicnih kvalifikacij s pomočjo različnih strokovnjakov in predstavnikov civilne družbe. Poskušali bodo odgovoriti na vprašanje, ali je pravica do izobrazbe in poklicnih kvalifikacij dejansko zagotovljena vsem ali pa se evropski državljani na poti do izobrazbe in dela kjerkoli v Evropski uniji še vedno soočajo z ovirami. Organizatorji posveta, ki poteka pod okriljem programa EU Si ti! in mladinske mreže MaMa, si želijo, da bi bil posvet kar najbolj obiskan, mnenja in predloge obiskovalcev pa bodo prenesli tudi na nacionalno posvetovanje 9. maja. Prislunhila jim bosta tudi evropski komisar dr. Janez Potočnik in predsednica vlade Alenka Bratušek. Podobni posveti trenutno potekajo po vsej Evropski uniji.

■ bš

Krupić zapustil Viranta

Ljubljana, Velenje, 11. aprila – Fidel Krupić, član sveta Državljanke liste, predsednik strankinega odbora za infrastrukturo in prostor, ki se je stranki pridružil že ob njenem nastajanju in zanjo nabiral glasove na državnoborskih volitvah, je v četrtek nepreklicno odstopil iz Virantove stranke.

»Po letu in pol ukvarjanja s politiko sem spoznal, da so bila moja pričakovanja očitno previsoka. Po tehtnem premisleku, ki je trajal dlje časa, sem se odločil, da bo za vse najboljše, če odidem.«

Kot pravi, so ga k razmišljanju o tem, da se ne bo šel več, spodbudile zlasti kadrovske zadeve okoli sestavljanja nove vlade in zdaj tudi delovanje te vlade. »Prepričan sem bil, da potrebujemo novo vlado, za kar sem kot član sveta stranke tudi glasoval. Povedal pa sem tudi, da bomo zelo budno spremljali dogajanje. Ko sem na nekaj primerih ugotovil, da določene stvari niso take, kot se jih predstavljajo, in niso skladne s tem, za kar smo se zavzemali na volitvah, sem rajši potegnil to potezo, kot da bi prenašal takšno breme.«

■ mkp

Podprli nove člane nadzornega odbora

Luče – Poročali smo že, da je predsednik nadzornega odbora občine Luče Vinko Poličnik na februarjski seji tamkajšnjega občinskega sveta podal pisno izjavo o odstopu s položaja in kot član odbora. Njemu sta sledila še dva člana odbora.

Od 5-članskega nadzornega odbora sta ostala samo še dva, ki pa sta po nedavni seji občinskega sveta že dobila nove člane. Lučki svetniki so namreč potrdili predlog komisije za mandatna vprašanja, volitve in imenovanja, ki je predlagala za to dolžnost Draga Ajnika in Jožeta Vavdija - oba sta že bila svetnika v enem od prejšnjih mandatorov - ter Petra Ribiča. Tudi ta je že bil član nadzornega odbora v enem od prejšnjih mandatorov.

■ tp

Pokorny novi dekan visoke šole

Velenje – Visoka šola za varstvo Okolja Velenje ima od ponedeljka novega dekana. To je doc. dr. Boštjan Pokorny. Za to dolžnost ga je predlagal akademski zbor, potrdila pa upravni odbor in senat šole. Pokorny je predavatelj na visoki šoli, zaposlen pa je na velenjskem ERICu.

Dosedanji dekanici šole doc. dr. Nataliji Špeh je potekel mandat, na razpis pa se ni prijavila. Dekanica šole je bila dva mandata.

■ tp

Lionsi zbirajo rabljena očala

Velenje, 12. aprila - Na svetu sta 2 milijardi ljudi, ki potrebujejo očala. V ekonomsko manj razvitih državah si večina ljudi ne more privoščiti prave okulistične oskrbe in pravih očal. Zato slovenski Lions klubi, med njimi tudi velenjski, letos že drugo leto zapored vodijo akcijo zbiranja rabljenih korekcijskih očal za prebivalce ekonomsko manj razvitih držav.

Akcija bo potekala do 10. maja. Rabljena očala je možno oddati v vseh 68 Hoferjevih poslovalnicah na območju celotne Slovenije, tudi v obeh velenjskih. V akciji pa bodo sodelovale tudi nekatere šole in domovi za starostnike. Velenjski lionisti pravijo: »Pomoč slepim in slabovidnim je rdeča nit mednarodnega lionističnega gibanja. Po vsem svetu obstajajo zbirni centri, kjer očala zbirajo, očistijo in razporedijo ter označijo z optičnimi parametri. Ti centri predstavljajo Lions banko očal. Ko se nekeje v nerazvitem svetu pojavi potreba po očalih, se natančno ve, kje so na voljo. In strošek obdelave teh očal znaša za Lions organizacijo osem dolarskih centov. Vse delo, povezano z akcijo, je prostovoljno, praktično edini strošek predstavljajo stroški pošiljanja.« Informacije v zvezi z akcijo in njenim potekom so na voljo na spletni strani recikliraj-ocala.si.

■ bš

Šoštanj (tudi sam) vlaga v komunalno infrastrukturo

Zima na cestah pustila veliko sledi – V začetku maja začno urejati ravenko kanalizacijo

Milena Krstič – Planinc

Šoštanj, 11. aprila – V občini Šoštanj so morali kar nekaj večjih projektov, ki so si jih zamislili za letos, zaradi lanskih poplav preložiti. Ne pa vseh. V teh dneh se pospešeno pripravljajo na ureditev kanalizacije v centru Raven. Projekt bo stal dobrih 500.000 evrov, izvedli pa ga bodo s pomočjo sredstev za Razvoj regij. Začetek del je načrtovan za začetek maja.

»V kanalizaciji načrtujemo tretjo fazo Koroške ceste, gre za projekt, ki je ocenjen na 50.000 evrov, in kanalizacijo v Topolšici. Razpis je bil izveden že lani, nadaljuje se letos – to je projekt Zager, vreden 100.000 evrov,« našteva Viki Drev, podžupan Občine Šoštanj za gospodarstvo, oko-

lje in prostor. Najbolj težko pa v Šoštanju čakajo izvedbo kohezijskega projekta vodovod Ravne, sekundarni del, ki ga bodo gradili dve leti, vreden pa je dober milijon evrov.

Kar nekaj projektov imajo predvidenih tudi v cestni infrastrukturi. Med drugim obnovo Ceste talcev (za graščino) v vrednosti 125.000 evrov. Dokončali bodo obnovo ceste v Skornem, ki bi bila ob bolj mili zimi, že izvedena. Lotili se bodo tudi druge faze ceste Florjan-Bele Vode. To bo pomagala financirati država.

»V sklopu kanalizacije Metleče-Pohrastnik bomo obnovili cestišče, zgradili pločnik in postavili javno razsvetljavo.«

Na vrsto bodo prišle tudi ceste v krajevnih skupnostih. »Vsako leto sofinanciramo obnovo jav-

Viki Drev: »Finaciramo tudi obnovo javnih poti v krajevnih skupnostih.«

nih poti v približni višini 180.000 evrov. Vsaka krajevna skupnost od tega dobi kaj.« O tem, za kaj bodo namenile ta denar, pa se krajevne skupnosti odločijo same. Letos bo namreč zaradi dolge zime, ki je na cestah pustila veliko sledi, denar hitro skopnel.

■

Prezračimo omare in pomagajmo

V Centru ponovne uporabe zbrali veliko rabljenih oblačil – Prodaja se začne v ponedeljek - Izkupiček bo namenjen letovanju otrok iz socialno šibkih družin

Velenje, 12. aprila – Center ponovne uporabe Velenje, ki od decembra lani deluje v prostorih nekdanjega M cluba, je prejšnji teden v sodelovanju z Medobčinsko zvezo prijateljev mladine Velenje organiziral akcijo zbiranja uporabnih rabljenih oblačil. Akcija je potekala v sklopu projekta »Prezračimo omare in se znebimo obleke stare.«

»Odziv je bil velik. Zbrali smo ogromno rabljenih, a še vedno lepih oblačil. Ob prodaji bo vsak kupec sam določil ceno izdelka – zanj bo dal toliko, kot bo sam določil. Sredstva bomo zbirali v posebni škatli, ki jo bomo ob koncu predali

MZPM Velenje. Upamo, da bomo zbrali veliko denarja in z njim omogočili počitnice otrokom, ki sicer letos morja ne bi videli.« nam je povedala Alenka Košir iz Centra ponovne uporabe.

Prodaja zbranih, očiščenih in olepšanih oblačil se bo začela na dan zemlje. »V ponedeljek ob 16. uri pripravljamo slavnostni začetek prodaje s simpatično prireditvijo. Od torka, 23., do četrka, 26. aprila, vabimo vse, ki bi radi pomagali, da nas obiščejo med 7. in 17. uro,« je še dodala Koširjeva.

■ bš

Zadovoljiv obisk

Velenje – Minuli teden je Območno združenje RK Velenje pripravilo prvo letošnjo večjo krvodajalsko akcijo, in sicer za potrebe Zavoda za transfuzijo Ljubljana in Splošno bolnišnico Maribor.

Akcije v prostorih restavracije Pod Jakcem v Velenju se je udeležilo 1100 krvodajalcev. Med njimi so bili tudi člani Društva brigadirjev Velenje, ki so se akcije udeležili 3. aprila in tako zaznamovali dan brigadirjev.

Poleg omenjene večje sta v marcu potekali še enodnevni akciji v Šmartnem ob Paki in Šoštanju. Tu so zabeležili precej manjši obisk kot lani – v Šmartnem 59, v Šoštanju pa 57 odvzemov. Tudi sicer na združenju ugotavljajo, da se je število krvodajalcev v zadnjih letih zmanjšalo za približno 20 odstotkov.

■ tp

savinjsko šaleška naveza

Za Slovenijo res velja, da je čas denar?

Evropa, počakaj na maj - 900 milijonov »na prangerju« - Celje brez posode? - Podčetrtek 20+

Potrebuje naša deželica na južni strani Alp evropsko pomoč ali je ne potrebuje? To zdaj, kot kaže, ni toliko vprašanje za nas, bolj za mnoge v Evropi. Tisti, ki nas vodijo, še vedno zagotavljajo, da se iz težav lahko izvlečemo sami, le časa naj nam da Evropa še malo. Vsaj tja do začetka maja. Ne vem, ali to pomeni, naj počakajo na maj, pa bo pri nas nastopila pomlad. »Kot da se čudeži še dogajajo!« kritizirajo nekateri, ki jim niso mar posledice, ki bi nas prizadele, če bi dopustili, da Evropa, v kakršni koli že obliki narekuje našo prihodnost. Drugi ob tem znova poudarjajo znano misel našega pisatelja, da si bo naš narod pisal sodbo sam.

Naša premierka je pri tem odločna, to svojo odločnost je razložila evropski trojki, javno jo je razglasila tudi na kanalu CNN. Kot bi tudi ona imela kakšno zlato ribico, kot jo ima predsednik države Borut Pahor. Zlato ribico, ki bi ji izpolnila vsaj tri želje. Za vsakega od trojke po eno. In v dobro vse države in državljanov. Seveda pa se tako zagotavljanje o naši sposobnosti

za rešitev ne sme spremeniti v kakšno blamažo. Da nas bi Evropa postavila na pranger.

Na neke vrste pranger, sramotilni steber, pa smo ta teden obesili tiste, ki pozabljajo, da morajo dati državi, kar ji pripada. Okoli 16 tisoč fizičnih in pravnih oseb se je znašlo na tem seznamu, zaradi neplačevanja davkov in carine pa državi dolgujejo skoraj milijardo evrov. In vprašanje je, če bo država ta denar kdaj videla. Predvsem zato, ker so vsaj največji dolžniki družbe, ki so šle v stečaj. Med takimi je na tretjem mestu po višini dolga tudi Vegrad. Mnenja o tem, ali je prav, da smo dolžnike postavili na pranger ali ne, so deljena. Eni, tudi naš nekdanji minister Matej Lahovnik, so za, saj menijo, da je prav, da vemo, kdo ne plačuje državi, nekateri se s tako javno objavo ne strinjajo. A jeza vsaj ne pade na novo vlado, saj je sklep o taki objavi sprejela še prejšnja, Janševa. In ko eni vendarle napovedujejo boljše čase, se nekaterim ti še kar izmikajo. Pisali smo o težavah v vranskem Kivu, zdaj se »razbija« celjska posoda. Izredno slabo namreč kaže družbi

Emo ETT, bolj znani kot Emo posoda. Ta del nekoč znane celjske družbe Emo (pred desetletji so govorili celo o združitvi Ema z Gorenjem) še namreč edini nadaljuje njeno najbolj znano dejavnost. Mnogi se gotovo še spomnijo emajlirane posode z znakom dveh levov. Zdaj se ta proizvodnja ne »izteče« več. Za začetek naj bi odpustili polovico delavcev, vendar naj bi proizvodnjo krčili »pod nadzorom«, saj je tudi lastnik poskrbel, da bodo zaposleni dobili vsa poplačila in odpravnino. Počasi naj bi ta proizvodnja povsem zamrla.

Bolj razveseljujoča vest prihaja z območja Podčetrka. Vest, imenovana Podčetrtek 20+. To pomeni, da so združili turistično ponudbo Podčetrka z okolico do 20 kilometrov. Tako sta se v ta projekt združili še sosednji občini Kozje in Bistrica ob Sotli, pomembno mesto v njem ima tudi Kozjanski park. Za ta projekt, ki bo še bolj prispeval k prepoznavnosti tega območja, povezal raznolikost ponudbe, tudi kmetij, so dobili še nekaj evropskega denarja. V tem času, ko veliko govorimo o medgeneracijskem sodelovanju, so svojstven tovrstni projekt pripravili tudi v Celju. Lahko bi rekli, da na malo nižji ravni. Glasbeno-gledališki projekt so namreč zasnovali učenci II. osnovne šole in Gimnazije Celje Center. Ti šoli imata nekaj skupnega: ta osnovna šola je bila namreč nekoč v prostorih, kjer je zdaj gimnazija Center. In zamisel o tesnejšem sodelovanju je vznikla prav ob slavlju 100-letnice tega šolskega poslopja.

■ k

Se zdravstvu jeseni obeta kolaps?

V Velenju težko do osebnega zdravnika, a direktor zdravstvenega doma zagotavlja, da bo v kratkem drugače – Brezposelnih zdravnikov ni

Milena Krstič – Planinc

Po katastrofalnem letu 2010 so lansko leto v Zdravstvenem domu Velenje zaključili brez rdečih števil. Za letošnje leto pa napovedi niso tako obetavne. Slovensko zdravstvo je v hudi finančni stiski. Ozdraviti bi ga bilo mogoče le s hitrimi sistemskimi ukrepi. V nasprotnem, opozarja tudi direktor Zdravstvenega doma Velenje **Jože Zupančič, dr. med.**, se kolapsu jeseni ne bo mogoče izogniti.

Kakšni ukrepi bi bili potrebni, da se zdravstvo zlomu izogne?

»Predlogi so bili že večkrat predstavljeni, a konkretnih ukrepov ne pri prejšnji in ne pri sedanji vladi še nismo bili deležni. Gotovo jih bo potrebnih več, samo eden ne bo dovolj.«

Bi šlo brez posegov v dosežen nivo zdravstvenega varstva?

»Prav temu morajo biti podrejeni vsi ukrepi. Eden od teh, ki bi dal najprej rezultate, ne bo pa popularen, bi bil poseg v ceno dela, ki na primarni ravni predstavlja kar 70 odstotkov v strukturi odhodkov. Na novo bo potrebno definirati vsebine kolektivnih pogodb, nujna je sprememba zdravstvenega zavarovanja. Z razširitvijo in redefiniranjem osnov je možno pripeljati v sistem dodaten denar. Pretresti bi

bilo treba košarico pravic ter nekateri plačila, ki jih krije zdravstvena blagajna, med njimi so denimo sanitetni prevozi, plačevanje specializacij, plačevanje storitev, ki niso

z njim omilil posledice zamika financiranja in ostalih restriktivnih finančnih ukrepov. Kot je znano, gre za zamik plačil avansov izvajalcem zdravstvenih storitev, ki je spre-

Jože Zupančič, dr. med.: »Brez interventnih sistemskih ukrepov sta oba ukrepa (kredit in zamik avansiranja) finančne težave le premaknila v jesenski čas.«

4.000 jih išče osebnega zdravnika

zdravstvene, terapevtske ali rehabilitacijske.

Finančni zlom slovenskega zdravstva bi se zgodil že prejšnji mesec, če Zavod za zdravstveno zavarovanje ne bi pri zakladnici nadel 50 milijonov evrov kredita in

njen v tem smislu, da se po novem zamika za tri dni v mesecu. Vendar s tema dvema ukrepoma nismo rešili ničesar, razen da smo pridobili čas za interventne sistemske ukrepe in težavo zamaknili v jesenski čas. Vsi nadaljnji ukrepi, ki bodo usmerjeni v zmanjševanje finančnih sredstev na prihodkovni strani,

bodo morali izvajalce razbremeniti tudi na odhodkovni strani, če želimo vsaj približno ohraniti dosežen nivo zdravstvenega varstva tudi z dvigom prispevne stopnje in znižanjem DDV vsaj za zdravila.«

Rezerve so tudi pri organizaciji.

»Posamezni ministri so s tem že poskušali, vendar niso uspeli. Na novo bi bilo treba definirati standarde za kadrovske zasedbe timov. Konec koncev si ne bomo mogli privoščiti višjih standardov, kot jih imajo države, ki so bogatejše od nas, recimo Avstrija ali Nemčija. Tudi opremljati se bo treba bolj racionalno. Danes mnogo opreme ni izkoriščene tako, kot bi morala biti. Veliko denarja je parkirane v njej in zato bi morala delovati vsaj 16 ur na dan, deluje pa bistveno manj. Verjetno je tudi nekaj rezerv v združevanju določenih služb posameznih zavodov, z jasno definirano stopenjsko delitvijo dela med posameznimi ravnmi zdravstvenega varstva in z jasno definiranimi kliničnimi potmi.«

Reforma sistema zdravstvenega zavarovanja?

»Še posebej v kriznih časih je treba na tem področju slediti pravičnosti in solidarnosti. Naš sistem zavarovanja, z obračunavanjem različnih prispevnih stopenj za obvezno zavarovanje in zaračunavanjem enotnega zneska za plačilo dodatnega zavarovanja, ne glede na dohod-

Pomemben del financiranja glavarina

Spolne ambulate, tako zasebne kot v zdravstvenih domovih, otroški in šolski dispanzerji ter kurativna dejavnost v medicini dela pridobivajo dohodek tudi s t. i. glavarino. Glavarina je število opredeljenih zavarovanih oseb, ki so določenega zdravnika izbrale za svojega osebnega zdravnika. Sredstva Zavod za zdravstveno zavarovanje Slovenije zdravstvenim zavodom nakazuje v obliki mesečnih akontacij.

Glavarina za ambulanto splošne oziroma družinske medicine znaša 55.787 evrov, pediatrije in šolske medicine 62.834 evrov in ginekologije 65.687 evrov.

V Zdravstvenem domu Velenje je zaposlenih 300 ljudi, od tega je 41 zdravnikov, le 15 jih dela v ambulantah družinske medicine, pa še od tega 2 s skrajšanim delovnim časom.

Poprečno število opredeljenih pacientov na zdravnika v ambulanti splošne oziroma družinske medicine je 1.993, v šolskem in predšolskem dispanzerju 1.884, v ginekološkem dispanzerju 5.143.

ke zavarovanca, pa ni niti pravičen niti solidaren. Seveda, tudi pri tem bi bilo treba veliko spremeniti.«

V Zdravstvenem domu Velenje je že vrsto let čutili pomanjkanje zdravnikov. Tako je tudi drugod. Ker - da jih ni? Zadeve rešujete, kolikor se to da, z upokojenci. Po drugi strani pa je slišati, da so v Sloveniji zdravniki brezposelni. Kaj je torej res?

»Gre za naporno razumevanje. Gre za zdravnike, ki so končali šestletni študij in čakajo na specializacijo. Po naši zakonodaji ne smejo samostojno delati brez končane specializacije. Brezposelnih specialistov pa ni! Drži pa, da kadrovska politika, ki jo je zdravniška zbornica vodila zadnjih 20 let, ni bila dobra. Danes ne bi imeli težav ali pa bi bile bistveno manjše, če bi upoštevala opozorila Združenja zdravstvenih zavodov in drugih strokovnih

združenj. Sedanja in tudi prejšnja minister sta jim prisluhnila, zato upam, da se bodo zadeve čim prej uredile. Mogoče bo pa čez nekaj let naših zdravnikov dejansko preveč.«

V Velenju je priti do osebnega zdravnika 'misija nemogoče'.

»Angažirane imamo upokojene zdravnike, za izvajanje urgentne in dežurne službe tudi iz sosednjih zavodov. Žal za vseh 4.000 pacientov, ki so ostali brez zdravnika, v tem trenutku nimamo možnosti zagotoviti osebnega zdravnika. V jeseni bo lažje. 1. julija na novo zaposlimo eno zdravnico, ena se vrne s specializacije, ena iz porodniškega dopusta.«

Kaj do takrat svetujete ljudem?

»Če so bolni, naj se obrnejo na ambulanto, v kateri bi si želeli izbrati zdravnika. Če ne uspejo, naj pridejo do mene, da bomo skupaj našli rešitev. Zavarovance tudi prosimo, naj po nepotrebnem ne obremenjujejo zdravstvene službe, saj ob kadrovski stiski, v kateri smo v tem trenutku, zmanjšujejo dostopnost tistim, ki zdravniško pomoč resnično potrebujejo. V vsakem primeru pa so pacienti, ki potrebujejo pomoč, oskrbljeni.

Šoštanjski veterani člani ZVVS

Na glavnem zboru Zveze veteranov vojne za Slovenijo (ZVVS), ki je potekal 13. aprila 2013 v Zagorju ob Savi, so delegati glavnega zbora Zveze veteranov sprejeli v polnopravno članstvo Zveze veteranov vojne za Slovenijo 57. območno združenje, to je Območno združenje veteranov vojne za Slovenijo Šoštanj (OZVVS Šoštanj).

Pogodbo o sprejemu v članstvo ZVVS, sta na glavnem zboru Zveze veteranov v Kulturnem centru Delavski dom Zagorje slovesno podpisala predsednik ZVVS general-

major Ladislav Lipič in predsednik OZVVS Šoštanj Leon Stropnik.

Šoštanjski veterani obljublajo, da se bodo potrudili, da bodo uresni-

čevali skupne cilje in upravičili zaupanje.

Ponudba za Dober začetek!

Za finančno varnost je treba začeti skrbeti zgodaj. Banka Celje vam pri tem pomaga že od samega začetka vaše poklicne poti.

- ➔ ugodno postopno varčevanje (že od 10 €/mesec)
- ➔ kredit za mlade, ki ga lahko dobite tudi zaposleni za določen čas (najvišji znesek 5.000 €)

Več na www.banka-celje.si

banka celje

www.banka-celje.si

Tudi v drugo sredstva že skoraj pošla

Velenje, 9. aprila – Za javna dela, ki so namenjena spodbujanju socialne in delovne vključenosti najbolj ranljivih skupin brezposelnih oseb, njihovega izboljšanja večšin in povečanju zaposlitvenih možnosti, so sredstva tudi po drugem javnem povabilu, objavljenem 3. aprila, v območni službi (OS) Zavoda za zaposlovanje Velenje že skoraj pošla.

Tako je bilo tudi s prvim povabilom, ki je bilo novembra lani objavljeno za letos. Za OS Velenje je bilo namenjenih 1.650.000 evrov. Zaradi porabe sredstev so povabilo predčasno zaprli. Od 187 oseb so v SAŠA regiji v javna dela vključili 83 oseb.

Država je za javna dela za letos zagotovila dodatna

sredstva. Za celo državo 8,9 milijona evrov in od tega za OS Velenje 850.000 evrov. Drugo javno povabilo za letos je bilo objavljeno 3. aprila, že 9. aprila pa se je na prvem odpiranju ponudb pokazalo, da bo povabilo zaključeno veliko prej, kot je predvideno. »Prispelo je že 92 vlog za 110 oseb. Več kot 30 vlog so oddali neprofitni delodajalci iz SAŠA regije. Javno povabilo je odprto do porabe sredstev oziroma najpozneje do 7. oktobra, vendar bodo sredstva gotovo pošla že veliko prej,« pravi **Sabina Tomlje**, pomočnica vodje OS Velenje.

Pogoji tokratnega javnega povabila ostajajo enaki kot doslej.

■ **mkp**

V ospredju izgradnja bloka 6

Na pogovor smo povabili v četrtek imenovanega novega direktorja termoelektrarne Šoštanj Petra Dermola

Mira Zakošek

Pred tednom dni ste prevzeli vodenje Termoelektrarne Šoštanj. Izbrani ste bili izmed desetih kandidatov. Nadzorni svet je ocenil, da je bil vaš program najboljši. Ga lahko na kratko povzamete?

»Veseli me, da je bil moj program v močni konkurenci najbolj prepričljiv. Verjetno je to posledica tega, da sem od večine kandidatov človek z najdaljšim stažem v TEŠ in da sem v tem času dodobra spoznal aktivnosti pri vzdrževanju, obratovanju in razvoju. Seveda je moja prva prioriteta uspešen zaključek projekta nadomestnega bloka 6, s čimer bomo zagotovili zanesljivo proizvodno električno in toplotno energije za naslednjih štirideset let. Veliko pozornost je potrebno nameniti že začetim remontom na bloku 3 in 4, kjer je treba zagotoviti njuno varno in zanesljivo obratovanje do njune trajne zaustavitve. V okviru remonta se izvaja rekonstrukcija transporta premoga, ki je za nemoteno dobavo premoga iz Premogovnika Velenje do kotlovskih bunkerjev bloka 6 izjemnega pomena. Svoje poglede sem usmeril tudi v prihodnost. Moja vizija je usmerjena razvojno. V TEŠ se že izvajajo projekti v okviru Centra odličnosti za nizkoogljivne tehnologije, Razvojnega centra energija ... V prihodnje moramo še intenzivneje izkoristiti razvojne potencialne, s katerimi TEŠ vsekakor razpolaga. In na koncu vsekakor ne smemo pozabiti, da se o TEŠ v zadnjih letih ni govorilo najlepše in najboljše, zato se bom zavzel, da se podjetju povrne ugled, dostojanstvo in spoštovanje, kakršno je nekoč že bilo.«

V ospredju vaših dejavnosti bo čim hitrejša izgradnja šestega bloka. Boste zastavljene dejavnosti v zvezi s tem kaj spremenili?

»Vsak direktor ima svoje poglede in svoje prijeme. Vendar tople vode tukaj ne gre odkrivati. Projekt je pred zaključnimi ovirami in vsake revolucionarne spremembe lahko pustijo prej negativne kot pa pozitivne učinke. Moja dolžnost je, da opravi oceno stanja projekta, poiščem najbolj kritične točke in ocenim, kako je možno te kritične točke odpraviti. Vsekakor dobrih stvari ni smiselno spreminjati, slabe pa je potrebno izboljšati.«

Več kot tri četrtine poslov na tem bloku je že udejanjenih, pogodbe so podpisane, velik del je tudi že finančno pokrit. Vi pa vseeno računate, da boste naložbeno vrednost zmanjšali. Kako?

»Glede na to, da še nimam dokončne ocene stanja projekta, težko z gotovostjo trdim, da potekajo vsa dela po načrtanem planu. zelo malo. Treba je se lotiti še temeljitejšega celovitega nadzora. Pomeni nadzor nad vsemi komponentami projekta, nad postopki, izvajalci, opremo ...«

Ali dela na bloku 6 potekajo po sprejetem terminskem načrtu? Katera dela so že zaključena?

»Glede na to, da še nimam dokončne ocene stanja projekta, težko z gotovostjo trdim, da potekajo vsa dela po načrtanem planu. zelo malo. Treba je se lotiti še temeljitejšega celovitega nadzora. Pomeni nadzor nad vsemi komponentami projekta, nad postopki, izvajalci, opremo ...«

Peter Dermol, direktor Termoelektrarne Šoštanj: »Stopiti moramo skupaj!«

»Vsake izjave o tem, da bomo naložbeno vrednost zmanjšali, so nevarne. Najprej je potrebno ugotoviti, kolikšna bo dejanska vrednost investicije, ali so predpostavke v noveliranem investicijskem planu št. 5 točne ali ne. V vsakem primeru bo moj pristop usmerjen k zmanjšanju vrednosti investicije, a najprej moramo ugotoviti, kolikšna je ta vrednost. Res je, da je večina poslov že udejanjenih, zato je manevrskega prostora

Vsekakor me veseli dejstvo, da je ravno v teh dneh v TEŠ prispel eden najtežjih delov opreme bloka 6, to je 457-tonski blokovni transformator, ki je kar 4 mesece potoval iz Turčije v Slovenijo.«

Kdaj računate, da boste blok 6 dejansko lahko priključili na omrežje?

Po zadnjem noveliranem investicijskem programu št. 5 se načrtuje prva sinhronizacija bloka 6 v mesecu oktobru leta 2014,

medtem ko je pridobitev uporabnega dovoljenja predvidena 15. februarja 2016.«

Še nikoli v zgodovini Termoelektrarne Šoštanj se ni zgodilo, da bi preložili remont. Letos ste ga? Zakaj?

»Res je, tudi sam ne pomnim, da bi bil remont katerega koli bloka prestavljen. Žal v lanskem letu niso bili pravočasno izvedeni vsi postopki za nemoteno izvedbo remontnih del. Glede na to, da je sedaj remont v teku, bom naredil vse, da bo kvalitetno in strokovno zaključen.«

Pomeni ta preložitev težavo za stabilnost delovanja?

»Remont blokov 3 in 4 je že v teku in se bo zaključil 7. junija. V tem času bomo opravili predvidena in nepredvidena opravila. Zaradi dotrajane opreme moramo opraviti temeljit pregled tehnološke opreme in odpraviti vse pomanjkljivosti, ki bi lahko ogrozile nemoteno proizvodnjo električne in toplotne energije vse do trajne zaustavitve blokov. Vemo, da sta bloka 3 in 4 dotrajana, da je njuna življenjska doba že pri koncu, zato moramo več energije vložiti v uspešno izvedeno obnovo ter povečati nadzor nad njunim obratovanjem. Na srečo so zaposleni v TEŠ znani po svoji strokovnosti in pripadnosti, zato ne dvomim in jim zaupam, da bodo remont uspešno in kvalitetno zaključili. Še posebej pomembna dela, ki se izvajajo v času remonta, so v rekonstrukciji transporta premoga. Ta transport prenavljamo tudi za potrebe bloka 6.«

Hkrati s tem zagotavljate seveda tudi nemoteno oskrbo z električno energijo. Kakšna je ta v tem trenutku, ko so hidrometeorološke razmere mnogo bolj ugodne, kot so bile celo lansko leto?

Kot ste že sami ugotovili, so hidrološke razmere zaradi dolgotrajnega in obilnega sneženja in deževja ugodne. Na srečo imamo ravno v tem času remont blokov, tako da nam te razmere večjih posledic glede na načrtovano proizvodnjo električne energije ne bodo pustile. Seveda pričakujemo, da bomo v sušnih obdobjih znova obratovali na polno in bomo v določenih obdobjih proizvedli tudi do 50 odstotkov potrebne električne energije v Sloveniji.«

Ni se veliko govorilo o tem, a iz kolektiva Termoelektrarne je bilo vendarle slišati, da medsebojni odnosi niso bili najboljši? Je to res? Kaj boste ukrenili za izboljšanje?

»Osebnost se zavedam tega vprašanja, saj sem bil ves ta čas zaposlen v TEŠ. Treba je vedeti, da je bila TEŠ zaradi bloka 6 v za-

dnjih letih pod nenehnim pritiskom medijev, politike, javnosti in drugih. To je pustilo posledice pri zaposlenih, nastajali so različni poli, zaposleni pa so se prevečkrat ukvarjali s stvarmi, za katere niso pristojni. Žalostno je, da je TEŠ v samo nekaj letih ugled tako padel. Osebnost me je to zelo prizadelo in priznam, da mi ni bilo vseeno in da je bil tudi to eden od razlogov, da sem se prijavil na razpis za direktorja. Vedno sem imel sposobnost povezovanja ljudi, vedno sem skušal med ljudi širiti pozitivno energijo, veselje in upanje, da so vse težave premagljive. Vse to skušam sedaj prenesti med zaposlene, želim širiti zavedanje, da moramo stopiti skupaj, da bom jaz razumel, spoštoval in cenil delo in odločitve zaposlenih in da bodo tudi oni enako sprejemali moje odločitve. Nikomur ne želim škodovati, želim le najboljše za zaposlene, za okolje, v katerem živimo, in celoten elektroenergetski sistem.«

Zelo mladi ste še, prevzeli pa ste eno najpomembnejših dolžnosti v energetiki. Kako jo sprejemate?

»Sprejemam jo kot velik izziv in veliko odgovornost. Ko sem izvedel, da sem postal direktor, so me spreletavali zelo mešani občutki, saj sem se takoj zavedal, da ni nastopil čas veselja, čeprav bi si to želel, ampak je nastopil čas dela in odrekovanja. Po naravi sem delaven in prilagodljiv človek in s tem nimam velikih težav, žal mi je le, da bom zaradi spremenjene narave svojega dela še manj časa z družino in s tistimi, ki jih imam najraje in mi največ pomenijo.«

Nekateri menijo, da zaradi vaše mladosti v energetiki nimate dovolj kilometrine, da bi lahko samostojno branili svoje zamisli? Kaj jim lahko odgovorite?

»Menim, da moja mladost ne bo ovira, temveč prednost. Sem neobremenjen s preteklostjo, ne gojim zamer do nikogar. Tisti, ki me dobro poznajo, vedo, da sem odločen, vztrajen in, kar je zelo pomembno, da znam prisluhniti. Takšen bom ostal tudi vnaprej. Vedno bom pripravljen prisluhniti bolj izkušenim strokovnjakom, sprejemal bom tudi morebitne kritike, ampak vedno bom sprejemal odločitve, za katere bom prepričan, da so najprimernejše. Svojo »mladostno« energijo, ki je ni malo, pa bom uporabil in usmeril v vodenje energetske najpomembnejše družbe v državi.«

gospodarske novice

Na Premogovniku ohranjajo kakovost

Zunanji presojevalci ugotovili, da izpolnjujejo certifikate za kakovost vodenja, ravnanje z okoljem, varnost in zdravje pri delu in upravljanje z energijo

4. in 5. aprila je v Premogovniku Velenje in njegovi hčerinski družbi HTZ Velenje potekala zunanja presoja sistemov vodenja, ki jo je opravil Slovenski inštitut za kakovost in meroslovje SIQ. Zajemala je redno presojo standarda ISO 9001 – sistem vodenja kakovosti, obnovitveno presojo po standardu ISO 14001 – sistem ravnanja z okoljem, redno presojo po OHSAS 18001 – sistem vodenja varnosti in zdravja pri delu ter redno presojo po ISO 50001 – sistem upravljanja z energijo.

Presojevalci so preverjali izpolnjevanje zahtev vseh standardov in zakonodaje, povezane

z njimi. Ogleдали so si tudi jamska delovišča.

Vodja presojevalcev mag. Dušan Zorc je pohvalil sodelovanje s Premogovnikom in dejal, da sta to redki družbi, ki se že zdaj sistematično ukvarjata z ocenjevanjem in obvladovanjem tveganj.

Predsednik uprave Premogovnika Velenje dr. Milan Medved se je vsem sodelavkam in sodelavcem zahvalil za vloženi trud in opravljeno delo. »Presoja pri nas ne poteka samo dva dni, temveč je izvajanje standardov kakovosti sestavni del našega delovnega procesa in naših lastnih potreb. Podeljeni certifikati pa nam pomenijo tudi konkurenčno prednost,« je dejal.

Prihodnost je prišla

Celje – Prihodnost je prišla, je kratko sporočilo sejemskega četvorčka, ki poteka na Celjskem sejmišču od torka dalje. Sejem je namenjen predvsem strokovni javnosti. Celjska družba ga pripravlja bionalno. Odprti bo še jutri (v petek).

Na sejmihih orodij, orodjarstva in strojev Forma Tool, plastike, gume in kemije Plagkem, grafike in pakiranja Graf&Pack in sejmu Livarstva se predstavlja 589 razstavljalcev iz 27 držav, kar je 70 razstavljalcev več kot predhodno leto. Sejem ni zgolj pri-

Golte spet v družbi najboljših

Letošnja priznanja naj smučišče 2012/2013 so v različnih kategorijah glede na velikost v tork v Mariboru prejeli Cerkno, Golte in Celjska koča. Smučišča izberejo poslušalci in poslušalke radijske oddaje Dobro jutro, Slovenija, dolga smučarska sezona pa se je poznala tudi v velikem številu glasov, so sporočili organizatorji.

Smučarji so bili tokrat najbolj zadovoljni s ponudbo, varnostjo, smučarskimi progami, dodatno zabavo in cenami na smučišču Cerkno, ki je dobilo naziv „Naj smučišče 2012/13“ v kategoriji velikih smučišč že drugič zapored. V kategoriji srednje velikih smučišč je ta naziv odneslo smučišče Golte in v kategoriji malih smučišč Celjska koča.

ložnost za sklepanje poslov, ampak na njem slovenska podjetja iščejo tudi sodelavce za prihodnje. Letošnja sejemska novost je namreč Platforma znanja za prihodnost. Ob tej priložnosti mladi iz visokošolskih izobraževalnih zavodov ter raziskovalnih inštitutov predstavljajo svoje aplikativne rešitve, ki so lahko tržno zelo zanimive.

Mobilna aplikacija za električno energijo

Celje – Minuli teden je hčerinska družba Elektra Celje - Elektro Celje Energija (ECE) kot prva v Sloveniji predstavila mobilno aplikacijo za pametne telefone, ki poleg splošnih funkcij omogoča javljanje stanje števca, analizo porabe električne energije, vpogled v zapadlost računov in preprost dostop do informacij. Splošne funkcije so

namenjene vsem lastnikom pametnih telefonov, saj omogočajo izračun porabe električnih naprav v gospodinjstvu, pregled lokacij za električna vozila ter nudijo navete za zmanjšanje porabe. Po zagotovilih vodstva družbe je mobilna aplikacija odgovor na potrebe uporabnikov. Najboljše prakse iz tujine so še nadgradili in uporabnikom ponujajo vsestransko uporaben pripomoček.

Prenos in namestitev aplikacije iz Google Play in App store, kjer je na voljo, sta enostavna, aplikacija je brezplačna. Ima veliko uporabno vrednost tudi za lastnike stanovanj, ki ta oddajajo, želijo pa biti na tekočem s porabo in plačevanjem stroškov za te prostore. Različico za poslovne odjemalce bodo v ECE pripravili še letos.

Pobuda za vključitev sheme polnilnic za električna vozila v aplikacijo je nastala v sodelovanju z društvom za električna vozila Slovenije.

Mobilno aplikacijo ECE mobil, ki omogoča natančno in zanimivo upravljanje doma-

čega računa za električno energijo, so razvili v podjetju One. Po zagotovilih njegovih predstavnikov so namenili veliko pozornost varnosti podatkov, hkrati pa poskrbeli, da so ti točni ter uporabniku prijazni.

13 inovativnih predlogov

Velenje – Izteklo se je razpis Savinjsko-šaleške gospodarske zbornice za zbiranje inovativnih predlogov za leto 2013.

Na zbornico je prispelo 13 predlogov (lani 17) iz 10 podjetij regije Saša, pod njih se je podpisalo 105 inovatorjev. Predloge bodo sedaj pregledali člani komisije za inovacije pri zbornici, predvidoma v juniju pa naj bi na priložnostni prireditvi avtorje najboljših tudi nagradili.

Nezaupnica Kakerju

Ljubljana – Od ponedeljka Jani Kaker, obrtnik mizar in predsednik Območne obrtno podjetniške zbornice Mozirje, ni več predsednik upravnega odbora Obrtno-podjetniške zbornice Slovenije. Od 82 poslanec jih je za njegovo razrešitev glasovalo 45. Nove volitve predsednika upravnega odbora bodo 14. maja.

Kaker je postal predsednik upravnega odbora zbornice v drugi polovici lanskega novembra.

Po kosovne odpadke pridejo na dom

Gospodinjstva imajo pravico do brezplačnega odvoza do štirih kvadratnih metrov kosovnih odpadkov

Milena Krstič - Planinc

Velenje – V PUP Saubermacherju so se vsakič, ko so pripravili organiziran kosovni odvoz iz gospodinjstev, jezili. Zato, ker so ljudje vanje natrpali tudi »zeleni obrez«, še bolj pa zato, ker so po kesonih radi pobrskali zasebni komunalni »zbiralci«. Ostali so brez precej evrov za tiste kose, ki se jih je kot surovino dalo prodati, po prebiranju pa je marsikje ostal predvsem precejšen nered.

Tudi zato so se odločili, da gospodinjstvom ponudijo možnost odvoza kosovnih odpadkov na klic, oziroma z naročilnico. Vsako gospodinjstvo v Šaleški dolini bo imelo pravico brezplačnega odvoza do štirih kvadratnih metrov kosovnih odpadkov takrat, ko bodo to storitev potrebovali. Za to izpolnijo naročilnico, jo oddajo, na podlagi te pa se z izvajalcem dogovori, kdaj naj ti kosovne odpadke (fotelje, vzmetnice, omare, umivalnike, gospodinjске aparate ...) pripravijo.

Začeli so 15. marca, najprej na območju Mestne občine Velenje. »Za zdaj teče gladko. Mislim, da so bili tudi uporabniki, ki so naročili odvoz, zadovoljni,« pravi **Alenka Centrih Ocepek** iz PUP Saubermacherja. Tistim, ki so potrebovali pomoč, predvsem starejšim, so tudi pomagali kosovne odpadke »spraviti« do odjemnega mesta. Seveda pa to ni pravilo.

Odvoz kosovnih odpadkov na klic so podobno kot za individualne hiše uvedli tudi za večstanovanjske objekte. O odvozih pa se dogovarjajo z upravniki in predstavniki stanovanjskih blokov. Predvsem tu je pomembno, da se kosovni odpadki ne odlagajo po kletah, saj ima lahko to tudi nepredvidljive posledice, denimo možnost požara.

Kosovne odpadke pa lahko seveda občani še naprej sami brezplačno oddajo na katerem od zbirnih centrov v Šaleški dolini. Ocenjuje se, da tako ravna že okoli 85 odstotkov gospodinjstev v Šaleški dolini.

PUP Saubermacher sodeluje tudi s Centrom ponovne uporabe. Med kosovnimi odpadki so namreč še uporabni kosi, ki se jih da obnoviti. Te prepustijo njim in tako omogočijo, da lahko tak kos tisti, ki ga potrebuje, odkupi po precej nižji ceni, kot bi ga stal nov.

En zabojnik več, en odvoz manj

Velenje – Krajan Konovega bodo vključeni v nov pilotni projekt PUP Saubermacherja. Gre za uvedbo dodatnega, torej še tretjega zabojnika, ki bo namenjen papirju in kartonski embalaži ter poskusni uvedbi odvoza mešanih komunalnih odpadkov (le) enkrat mesečno. Tri četrtine krajanov se je za dodatni zabojnik kljub morebitni prostorski stiski odločilo, približno toliko pa tudi za odvoz črnega zabojnika enkrat mesečno. Tistim, ki se ni odločili za to, nekateri iz povsem razumljivih razlogov (recimo kjer so majhni otroci in veliko plenec – te sodijo v mešane komunalne odpadke), pa bodo to storitev še naprej zagotavljali na štirinajst dni.

■ mkp

Dovolj je govorjenja, čas je za akcijo

Odnos države do podjetništva je negativen – Gorenje z novo vizijo in poslanstvom na dobri poti – Delovno mesto mora znova postati vrednota

Tatjana Podgoršek

Velenje, 11. aprila – Člani upravnega odbora Savinjsko-šaleške gospodarske zbornice (SŠGZ) so se na seji pred tednom dni seznanili z lanskoletnim poslovanjem in razvojnimi usmeritvami Skupine Gorenje. Med drugim so potrdili lansko poslovno poročilo zbornice, njen letošnji delovni program, dogovorili pa so se še, da bodo skupščini zbornice predlagali v sprejem obstoječo višino članarine.

Gorenje dober volkswagen

Gorenje je kljub poglobljanju krize lansko poslovno leto sklenilo s 300.000 evri dobička, ob tem pa zmanjšalo zadolženost za več kot 51 milijonov evrov. Je največji slovenski izvoznik, drugi največji zaposlovalac v državi in najbolj internacionalizirano slovensko podjetje. Prisotno je v 90 državah sveta, proizvodnja pa ima v 4 evropskih državah. Na dan proizvede od 10 do 11 tisoč izdelkov. 94 odstotkov jih prodaja pod lastnimi blagovnimi znamkami. Skoraj devet desetih prihodkov ustvari s proizvodnjo velikih in malih gospodinjstevskih aparatov ter ogrevalnimi, prezračevalnimi in klimatskimi napravami. Spletna prodaja presega 15 odstotkov, kar je več od povprečja v panogi, višje kot v panogi v Sloveniji so tudi plače zaposlenih. Lani je Gore-

S seje upravnega odbora Savinjsko-šaleške gospodarske zbornice v prostorih Gorenja

nje v Velenju vrednostno ustvarilo 65 odstotkov proizvodnje, do leta 2015 naj bi se ta vrednost povečala še za 4 odstotke. Letos naj bi izvedli še eno dokapitalizacijo, v jeseni 2013 pa zaključili prestrukturiranje.

»Gorenje gre v pravo smer. Je dober volkswagen,« je komentiral dosežke predsednik uprave Skupine Gorenje **mag. Franjo Bobinac**. Pri tem je izrazil zaskrbljenost, ker se v tujini manjša ugled Slovenije in širi nezaupanje vanjo. Med najbolj perečimi vprašanji slovenskega gospodarstva je izpostavil oteženo financiranje, togo delovnopravno zakonodajo, predrag javni sektor in potrebo po ureditvi večjih struktur-

nih projektov, med katere sodi tudi 3. razvojna os. »Po letih načrtovanja in obljub smo znova na začetku, subregija Saša pa zaradi slabih prometnih povezav postaja vse manj konkurenčna destinacija zlasti za logistično zahtevno predelovalno industrijo. Regijsko gospodarstvo potrebuje 3. razvojno os v najkrajšem možnem času,« je še poudaril Bobinac.

V razpravi so udeleženci seje menili, da je odnos države do podjetništva negativen, da je dovolj govorjenja in da je skrajni čas za akcijo. Na slovensko politiko so naslovili poziv, naj končno začne delovati v korist gospodarstva, sploh izvozne

industrije in podjetništva. Zaradi neustreznega ukrepanja je gospodarstvo že pet let v krizi in doživlja že drugo recesijo, zaradi tega pa je sedaj ogrožena cela država. Gospodarstveniki pričakujejo večji vpliv pri oblikovanju zakonodaje, ki posredno ali neposredno vpliva na poslovno okolje. To bi moralo biti bolj konkurenčno in stabilno. Delovno mesto mora postati v Sloveniji znova vrednota, prav tako etično poslovanje. Vlada naj se takoj loti sanacije bančnega sistema in s tem omogoči tekoče financiranje podjetij.

Ta svet je lep, če nekomu nekaj daš

Obrotniki in podjetniki v občini Šmartno ob Paki donirali za nakup defibrilatorja za javno rabo več kot 3700 evrov

Tatjana Podgoršek

Šmartno ob Paki, 5. aprila – V občini Šmartno ob Paki so že pred leti razmišljali o nakupu defibrilatorja za javno rabo – aparata, ki lahko ob zastoji srca reši življenje, seveda je ta pomoč pravočasna. Prejšnji mesec je vodstvo lokalne skupnosti naslovlilo na obrtnike in podjetnike v okolju prošnjo za donatorstvo pri nakupu aparata in dobrodelno akci-

jo s priložnostno svečanostjo minuli petek v šmarški dvorani Marof tudi uspešno končalo. V akcijo se je vključilo 25 podjetnikov in obrtnikov, donirali pa so 3750 evrov, kar je več, kot stane defibrilator. Preostanek bo občina namenila za druge dobrodelne namene. Zdravstveni pripomoček so namestili pri bankomatu NLB v središču Šmartnega ob Paki in je dostopen 24 ur na dan.

Šmarški župan **Janko Kopušar** je

na svečanosti med drugim dejal, da so donatorji dokazali, da jim je veliko do okolja in ljudi, med katerimi živijo in ustvarjajo. »Ta svet je lep, če nekomu nekaj daš, če si človek do soljudi.« Po njegovem mnenju je njihov prispevek za nakup aparata še toliko bolj dragocen, ker niso odrekli pomoči in podpore, tudi ko jim okoliščine zaradi gospodarske krize niso najbolj naklonjene.

Direktor javnega zavoda Zdra-

vstveni dom Velenje **Jože Zupančič** je zaželel občanom, da bi defibrilator uporabili čim manjkrat, občinski svetnik in reševalec **Damijan Ločičnik** pa, da bi ga znalo v odločilnih trenutkih pravilno uporabiti čim več občanov. Za to bodo pripravili brezplačno usposabljanje občanov, na katerem bodo združili prijetno s koristnim.

Kulturno noto so prireditvi dodali **Emil Šterbenk**, **Karel Stropnik** in **Strašna Jožeta**. Lokalna skupnost pa se je donatorjem zahvalila za njihov dober namen s likovnimi deli, nastalimi na tradicionalni Martinovni likovni koloniji ob občinskem prazniku. Ob odhodu iz dvorane jih ni bilo malo, ki so z nami delili mnenje o dobri ideji in lepem dogodku.

»Dano in narejeno je bilo z najboljšim namenom – pomagati ljudem v težavah. Želimo si, da bi bilo teh čim manj, a moramo biti nanje vseeno pripravljeni,« so med drugim slišali donatorji.

V soboto, 20. aprila 2013, od 9. do 12. ure bo že 10. očiščevalna akcija Občine Šoštanj. Zbirna mesta po krajevnih skupnostih so objavljena na www.sostanj.si.

Vabljeni, da se akciji pridružite!

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

EKOAR darilo zdravju in naravi
BCS Prodaja, servis, rezervni deli!

VSE ZA VRTIČKARJE
-semenski krompir, semena vrtnin, cvetlic in zelišč...
-sadike (paradižnik, paprika, solata, jagode, brusnjanke...)
-mineralna in organska gnojila (organik, biogrena...)
-vrtno orodje (lopate, kotike, grablje kovinske...)

KORITO
-Z VODNO REZERVO, 80 cm 7,80 €
-PVC, 50 cm 1,50 €
-PVC, 80 cm 2,60 €

PRODAJA PLINA
ZELENE IN RUMENE JEKLENKE

VELIKA IZBIRA GRADBENEGA MATERIALA!!!
CEV BETONSKA FI 40 cm 14,60 €
PLOŠČA PRANA MISTO ROSSO 40x40x4 2,60 €
CEV DRENAŽNA FI 80 mm 1,10 €
CEMENT, 25 kg 2,60 €

Z vami in za vas!

Od srede do torka - svet in domovina

Sreda, 10. aprila

Doma in po svetu je odmeval intervju Alenke Bratušek na televiziji CNN. V oddaji, kjer je v izredno

Je bil nastop na CNN res dobra poteza?

slabi angleščini vztrajno ponavljala, da »ne potrebujemo pomoči, potrebujemo čas«, ni bila posebej pričljiva.

Bolj prepričljiv je bil Tomaž Vesel, ki ga je predsednik republike Borut Pahor izbral za kandidata za novega predsednika Računskega sodišča.

Potem, ko je dan prej Hilda Tovsak na sodišču priznala krivdo ter prosila za upoštevanje njenih let in prosila za milo kazen, so ji to izrekli: dve leti zapor.

Šešla sta se Gregor Virant in Goran Klemenčič. Dogovorila sta se za nekatero spremembo zakonov, ki bi KPK med drugim omogočili nadzor podjetij v državni lasti ali posredni lasti države.

Ameriški predsednik Barack Obama je z dvomesečno zamudo predstavil svoj predlog proračuna za leto 2014, a ni naletel na odobravanje – njegov predlog so zavrnili tako republikanci kot demokrati.

Nizozemske oblasti so sporočile, da bi lahko okoli 50 tisoč ton govedine, ki so jo prodali po vsej Evropi, vsebovalo konjsko meso, zato so pozvale k umiku s prodajnih polic.

Južna Koreja in ZDA so zvišale stopnjo vojaške pripravljenosti, na izstrelitev rakete pa se pripravila tudi Japonska.

Četrtek, 11. aprila

Gregor Virant se je pogajal s sindikati. Povedal jim je, da bi zakon o izvrševanju proračuna spremenil tako, da bi se prihranki materialnih stroškov delno prenesli v plače.

Iz vlade so sporočili, da so koncesije za tri visokošolske programe, ki jih je nekdanji visokošolski minister Žiga Turk podelil pred odhodom, v škodo javnemu interesu. Dan za tem je minister takšne domneve zanikal.

A vlada je počela tudi kaj drugega. Pripravila je nove zakonodajne rešitve, v katerih je predlagala uvedbo nadzora nad poslovanjem holdinga in odvsnih družb, ki bi ga izvajalo Računsko sodišče.

Pogovore o zlatem fiskalnem pravilu bodo nadaljevali prihodnji mesec.

Politiki naše države so se na t. i. političnem vrhu pogovarjali o zlatem fiskalnem pravilu. »Veseli me, da se zavedamo, da mora biti fiskalno pravilo, ki bo zapisano, takšno, ki bo izvedljivo v praksi,« je pojasnila premierka in dodala, da se bo do pogovori o tej temi nadaljevali

7. maja.

Zunanji ministri skupine G8 so na srečanju v Londonu skupaj najostreje obsodili jedrska in raketna

odhaja »z zelo pozitivnim vtisom«. Doma smo se bolj kot z njegovim obiskom Irske ukvarjali z napovedjo dviga DDV in nekaterih drugih davkov. Na Trgovinski zbornici Slovenije so zato opozorili, da bodo ljudje zaradi podražitve izdelkov in storitev gledali na vsak evro, kar bo daljnoročno privedlo do višje brezposelnosti in padca BDP.

Petek, 12. aprila

Premierka Alenka Bratušek je novinarjem povedala, da je stanje državnega proračuna v precej slabšem položaju, kot je prikazovala prejšnja vlada.

Preiskovalna komisija državnega zbora je napovedala, da bo ugotovljala dejansko stanje ekstremističnih skupin v Sloveniji z namenom, da se zakonodaja spremeni in se tvrstne skupine prepovejo.

Prvi mož NLB Janko Medja je potrdil ocene vlade, da tri največje slovenske banke potrebujejo še eno milijardo kapitala, ter dodal, da bo moral biti nekega dne NLB v celoti naprodaj.

Medja: Nekega dne bo moral biti NLB v celoti naprodaj.

Sudanski predsednik Omar Al Bašir je na svojem prvem obisku v Južnem Sudanu po letu 2011 razglasil konec vojne med Sudanom in Južnim Sudanom.

Finančni ministri evroobmočja so potrdili program s pogoji za posojilo Cipru v znesku 10 milijard evrov. A ciprski predsednik Anastasiades je že napovedal, da bo unijo prosil za dodatno pomoč.

Vladimir Putin je bil daljnosežen. Razmišljal je o vesolju in dejal, da bodo astronauti leta 2018 v vesolje prvič poleteli z ruskega ozemlja.

Sobota, 13. aprila

Predsednik državnega zbora Janko Veber se je vojnim veteranom opravičil za ravnanje prejšnje vlade, ki jim je zaradi finančne krize odvzela materialne pravice.

Aktivisti Vseslovenske ljudske vstaje so tokrat protestni shod pripravili v Bohinju. Tam so opozorili, da mora Triglavski narodni park spodbujati trajnostni razvoj in da morajo vodni viri ostati nedotaknjeni.

Pokopali so škofa Rožmana. V Sloveniji. Ljubljanski nadškof Stres je ob tem dejal, da bo potrebno še veliko resnicoljubnosti, da bo njegova podoba v narodni zavesti ljudi bolj ustrezala resnici.

Finančni minister Uroš Čufer se je mudil v Dublinu, kjer je sodeloval v mnogih pogovorih s ključnimi igralci evroobmočja. Dejaj je, da

odhaja »z zelo pozitivnim vtisom«. Doma smo se bolj kot z njegovim obiskom Irske ukvarjali z napovedjo dviga DDV in nekaterih drugih davkov. Na Trgovinski zbornici Slovenije so zato opozorili, da bodo ljudje zaradi podražitve izdelkov in storitev gledali na vsak evro, kar bo daljnoročno privedlo do višje brezposelnosti in padca BDP.

Japonsko je stresel potres. V njem je bilo ranjenih 24 ljudi, po njem pa je neki uradnik poskrbel za pravo zmešnjavo, saj je objavil poročilo, da je Pjongiang izstrelil raketo.

Letalo z več kot 130 potniki je na indonezijskem otoku Bali namesto na pristajalni stezi pristalo v morju. Nesrečo so preživeli vsi potniki.

V Veliki Britaniji so na ulicah ob smrti nekdanje premierke prirejali »zabave smrti«, na vrh tamkajšnjih glasbenih lestvic pa se je povzpela pesem »Čarovnica je mrtva«.

Nekateri v Britaniji smrt Thatcherjeve proslavljajo.

Nedelja, 14. aprila

Venezuelci so volili. In opozicija je bila očitno aktivna, saj je vložila pritožbo zoper začasnega predsednika in kandidata na predsedniških volitvah Nicolasa Maduro, ker se je v času predvolilnega molka pojavil na državni televiziji.

Tudi Hrvatje so volili. Prav velikega sektorju, zaradi česar bi privarčevali 86 milijonov evrov, če pa bi za eno leto prestavili izplačilo zamrznjenih napredovanj, pa še 50.

Na Hrvaškem so slavili predstavniki desnih strank, ki odhajajo v Bruselj, v Venezueli pa je tesno zmagal Nicolas Maduro.

Hrvatje so izbirali svoje poslance v Evropski parlament.

Eksplozije na maratonu so vznemirile svet.

ga zanimanja za 12 mest hrvaških poslancev v Evropskem parlamentu ni bilo (nizka volilna udeležba).

Kitajci pa niso volili, so se pa spopadali z nečim mnogo bolj neprijetnim. Epidemija ptičje gripe se je namreč širila iz vzhodnega dela države na zahodnega: zaradi virusa N7H9 je umrlo 11 ljudi, 51 se jih je okužilo.

Ponedeljek, 15. aprila

Doma je daleč največ zanimanja požela objava seznama pravnih in fizičnih oseb, ki državi že več kot tri mesece dolgujejo preko pet tiso-

Daleč največ pozornosti tega dne je požel seznam davčnih dolžnikov.

čakov evrov davkov. Seznam, ki sta ga objavili Davčna in carinska uprava, je razkril, da je med neplačniki 4476 podjetij in kar 11441 posameznikov. Skupaj DURS-u dolgujejo skoraj milijardo evrov davkov.

Vlada je zvišala trošarine na naftne derivate, a le toliko, da smo se razveselili napovedi, da se bodo cene teh vendarle znižale.

Minister Virant se je znova družil s sindikati javnega sektorja. Podal jim je predlog, da bi se znižali nekateri dodatki za zaposlene v javnem

žabja perspektiva

Rasti

Tjaša Zajc

Slabo desetletje po drugi svetovni vojni je bila ustanovljena posebna organizacija za skrb otrok. Zveza prijateljev mladine (ZPMS) je danes še vedno tu in ima z vsemi svojimi aktivnostmi za razvoj marsikaterega otroka večji pomen, kot se morda zdi na prvi pogled. Prejšnji teden je bila v Cankarjevem domu tudi počastitev ob njeni visoki obletnici.

V šestdesetih letih se je zgodilo veliko, šele kritična distanca do aktivnosti pa omogoča pravo analizo, spoznanja, seštevanje. Knjig, prebranih v okvirubralne značke. Poletnih in zimskih kolonij. Praznovanj rojstnih dni. Otroškega parlamenta. Pa kasneje prostovoljnega dela, ki vsaj v velenjski Zvezi prijateljev mladine nikoli ni zgolj delo, ampak tudi prijetno druženje, v toplem zavetju ob razvijanju lastne kreativnosti. Prostovoljstvo je raznovrstno: od zgorj tehnično ustvarjalnega pri izdelovanju izdelkov za novoletni bazar, do izzivalno odgovornega, ki ga doživijo vzgojitelji na počitnicah.

Ko sešteješ vse te aktivnosti, nabrane skozi leta, ugotoviš, da ure, preživete z MZPM, v resnici niso bile le vložek v obstoj organizacije, ampak vzajemno razmerje dajanja in prejemanja. Da je vse to pripomoglo k osebnemu razvoju vrednot in občutka odgovornosti, ki kasneje v življenju pride še kako prav. Štetje od ena do dvanajst, ki te je na plaži s skupino predšolskih otrok spremljalo več ur dnevno, se izkaže za bistveno več kot zgolj trening koncentracije.

Šele z distanco ugotoviš, zakaj težko razumeš sovraštvo in nestrpnost, s katerim nekateri gledajo na drugače misleče. Ali pa se bolj zavedaš nepotrebne potrebnosti, ki ga – čeprav trenutno v manjši meri – napaja kupovanje zaradi akcij in ugodnosti namesto dejanske potrebe oziroma nuje po določenem izdelku. Ob srečevanju otrok iz neurejenih družinskih razmer, otrok iz revnih družin se ti izostrijo občutki za sočloveka, za to, kaj je v resnici pomembno. Izoblikuješ lastne vrednote, kot so solidarnost, sočutje, širokosrčnost.

Francoski filozof Andre Comte-Sponville širokosrčnost opisuje kot vrlino dajanja. Denarja, sebe. Kot je zapisal, je ni mogoče ločiti od določene oblike svobode ali obvladovanja samega sebe. Širokosrčnost je zavest o lastni svobodi in trdna odločenost, da jo bomo dobro uporabljali, povzema po Descartesu. Širokosrčnost vpliva samospoštovanje. »Biti širokosrčen pomeni verjeti, da smo svobodni zato, da delujemo dobro, hoteti, da bi bili takšni.«

Upam si trditi, da je marsikdo, ki je bil kdaj prostovoljec pri zvezi, vsaj malo takšen. In to je v resnici najbolj dragoceno darilo, ki ga lahko dobiš, ne da bi se resnično zavedal kdaj.

Nekateri včasih ne razumejo, da si na vprašanje Kako si, pripravljen sprejeti tudi odgovor »slabo«. Da si pripravljen poslušati. Da v resnici nekaj narediš le zato, da bi nekemu drugemu polepsal dan, brez pričakovanja protiusluge. To, da razveseliš drugega, je največja nagrada, ob kateri tudi sam občutiš veliko hvaležnost. Kaj je lahko lepšega kot hvaležnost? Ta je, po Sponvillem zapisu, ki mu je moč le pritruditi, veselje oziroma ljubezen. »Je skrivnost prijateljstva, a ne zaradi občutja kakšnega dolga, ampak zaradi prekipevanja skupnega veselja, vzajemnega veselja, deljenega veselja,« piše.

V dolgoletni zgodovini se MZPM lahko pohvali z mnogimi številkami: za bralno značko vsako leto bere več kot 140.000 otrok. TOM telefon, na katerega lahko vsak dan ob 12. do 20. ure pokličejo vsi mladostniki, ki imajo kakršnokoli težavo, ki je ne upajo deliti z drugimi, je od nastanka leta 1990 uporabljalo več kot 300.000 otrok. Na telefonski številki 11 61 11 se trenutno oglašča okoli 200 svetovalec. V zadnjih treh letih je v projektu Botrstvo za pomoč otrokom v gmotni stiski pomagalo več kot 2.200 botrov. Zveza danes združuje 91 društev in zvez prijateljev mladine po celi državi in še bi lahko naštevali.

Veliko učinkov prizadevanj številnih posameznikov je mogoče izmeriti. A ko pride mimo neka obletnica in prireditev v njeno počastitev in v Cankarjevem domu opazuješ nasmejene otroke ob prepevanju veselih pesmi ter se nasmehneš vsem odraslim, ki jih pesem Lepo je v naši domovini biti mlad v trenutku požene s stolov, ker jim da vsaj za tisto minuto dozo optimizma ali morda nostalgije, mine teden dni razmišljanja in šele nato se zaveš, koliko je Zveza prijateljev mladine pravzaprav naredila zate. Najlepše pri tem pa je, da je še vedno tam in da to poslanstvo vztrajno pelje še naprej.

Oglašajte na VIDEO STRANIH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

Včasih so se hvalili, sedaj »jamrajo«

V Občini Mozirje kopica projektov, na denar čakajo - Letos energetska sanacija vrtca v Mozirju in podružničnih šol v Šmihelu in Lepi Njivi - Velika projekta čistilna naprava in vodovod Letoš

Tatjana Podgoršek

»Bili so časi, ko smo ob občinskih praznikih predajali namenu velike in za lokalno skupnost pomembne pridobitve. Takrat smo se hvalili, sedaj »jamramo«. Tega ne počnemo samo mi, ampak mislim, da v večini slovenskih občin. Stvari ne gredo tako, kot bi radi. Imamo pripravljene kar nekaj projektov, vendar se takih, ki so odvisni le od občinskega denarja, ne lotevamo. Kredite odplačujemo, naši projekti pa čakajo na denar od države ali EU,« je strnil misli v pogovoru ob prazniku občine Mozirje, 24. aprila, tamkajšnji župan Ivan Suhoveršnik.

Ivan Suhoveršnik: »V lokalnih skupnostih vse bolj čutimo posledice krize in zadeve nikakor ne gredo tako, kot bi radi.«

Od lanskega do letošnjega jurjevega

Po njegovih zagotovilih se je od lanskega do letošnjega jurjevega precej dogajalo glede projekta GOŠO, ki ga vodi občina Mozirje za 11 drugih občin. Do konca letošnjega junija naj bi bila naložba v boljše telekomunikacijske povezave kon-

čana, svoje delo pa morajo opraviti še operaterji. Lani so pripravili tudi podlogo za asfaltiranje 2 kilometrov ceste v Šmihelu. Po načrtih naj bi omenjeni cestni odsek asfaltirali junija letos in s tem svojo nalogo pri posodobitvi 15 kilometrov ceste od Vida do Alpskega vrta, kot sestavnega dela razvojnega programa Golt,

Le 2 predloga

Na razpis za dobitnike letošnjih priznanj in nagrad občine sta prispela le 2 predloga. Na slavnostni seji občinskega sveta bo denarno nagrado in diplomo prejel Gornje-savinjski smučarski klub Mozirje, zlato plaketo s priznanjem pa Ivana Žvipelj, bivša vodja območne izpostave javnega sklada za kulturne dejavnosti Mozirje.

opravili. V okviru projekta Voda nosi spomine so uredili Kopelce, tu so zgradili še nov most in zelo si želijo, da bi se letos otroci na javnem kopalnišču tudi kopali. »Precej aktivnosti je terjala priprava projektne dokumentacije za čistilno napravo v Lokah. Gre za skupen projekt občin Mozirje, Nazarje in Rečica ob Savinji. Gradbeno dovoljenje imamo, izvajalca izbranega, čakamo pa na odobrena sredstva. Prav tako smo si zelo prizadevali za projekt obnove in razširitve vodovodnega sistema Letoš. Tudi pri tem gre za projekt treh prej omenjenih občin. Letos si želimo aktivnosti pripeljati do ustrezne dokumentacije in se postaviti v vrstni red na pristojnem

REKLI SO...

Ivan Suhoveršnik glede vse pogostejših razmišljanj o združevanju občin: »Politika je hotela, da je občin v Sloveniji več. Priznati moramo, da je večina manjših zabeležila kar lep razvoj. Res je sicer, da so ene občine bolj, druge manj zakreditirane, vendar ne verjamem, da bo prišlo do združevanja. Prej do povezovanja. Sem pa pred nedavnim slišal, da so občine v sosednji Avstriji zakreditirane 10-krat bolj, kot so v Sloveniji, vendar pri sosedih stvari rešujejo v okviru pokrajin.«

ministrstvu za pridobitev kohezivskih evropskih sredstev. Da bi ta projekt, ocenjen je na več kot 20 milijonov evrov, izpeljali v finančni prihodnosti 2007-2014, verjetno ne bo možno, lahko pa bi ga v začetku prihodnjega finančnega obdobja.« Suhoveršnik je še povedal, da so pripravili tudi projektno dokumentacijo za ureditev dveh avtobusnih postajališč pri Cinkarni v Ljubiji in za izgradnjo pločnika od Hoferja do omenjenih postajališč. Končan imajo še projekt za ureditev krožišča pri avtobusni postaji - Mozirski gaj, Šmihelska cesta, na odločitev Direktcije RS za ceste pa čaka ureditev krožišča za Gorenjski klanec.

Letos naj bi ...

Po besedah Ivana Suhoveršnika naj bi letos izvedli energetska sanacija mozirskega vrtca in obeh podružničnih osnovnih šol - Lepa Njiva in Šmihel. »Slednje naj bi pristojno ministrstvo zaprlo, ker naj ne bi izpolnjevala predvidenih novih normativov. Ker pa teh za zdaj ne bodo

spremenili, bomo objekt energetske oskrbeli.« Zanj so pridobili denar na razpisu. Nujno morajo prekriti streho mozirske osnovne šole. V bližnji prihodnosti naj bi stekla sanacija plazu na Gneču. Denar zanj ima lokalna skupnost odobren, izbran je izvajalec, čakajo pa na pisno potrditev o pridobitvi sredstev. »Država je letos obljubila obljubila začetek del pri izgradnji Ločkega jezua. Za naložbo bo prispevala levji delež denarja. V jeseni naj bi začeli delati na terenu. Predvsem investitorji iz Šaleške doline so pri tem pokazali veliko zanimanje za postavitev male hidroelektrarne. Veliko dela nas čaka tudi pri sanaciji vodotokov, cest, pri katerih smo uvrstili na prednostni seznam ceste Lepa Njiva - spodaj - Lepa Njiva - zgoraj, proti Mostnarju in Šmihelsko cesto proti Goltem. Prednostno bo obravnavana sanacija ogromnega plazu Oljnek, kjer je mozirsko kopalnišče. Skratka, dela nam še lep čas ne bo zmanjkalo,« je sklenil pogovor Ivan Suhoveršnik.

Ukrepi za mirnejše sobivanje s Savinjo napredujejo

Protipoplavni ukrepi v Lučah za večjo varnost na sotočju Savinje in Lučnice - Prihodnje leto še drugi del projekta - Obvoznica?

Tatjana Podgoršek

V minulih dneh so gospodinjstva v občinah Celje, Vojnik, Laško in Luče prejela posebno zloženko, v kateri jim ministrstvo za kmetijstvo in prostor podrobneje predstavlja ukrepe, ki jih v prvi fazi projekta za zagotavljanje protipoplavne zaščite območij na porečju reke Savinje in njenih pritokov na omenjenih območjih izvaja država. Gre za 45,5 milijona evrov vreden projekt, za katerega bo 85 odstotkov denarja zagotovila EU iz kohezijskega sklada, preostanek bo prispevala država. Projekt naj bi bil v celoti končan do jeseni prihodnje leto. Konec prejšnjega meseca so te ukrepe predstavili javnosti v Celju, podobne predstavitve naj bi pripravljali izvedli še v Laškem in Lučah.

Po več kot desetletnih prizadevanjih so prva dela za mirnejše sobivanje ljudi ob porečju reke Savinje na omenjenih območjih delavci podjetja Nivo Eko (lani spomladi je bilo izbrano za izvajalca projekta) začeli takoj po podpisu pogodbe predvsem v Laškem, nekaj malega pa tudi na ostalih predvidenih obmo-

Dela na sotočju reke Savinje in njene pritoka Lučnice so v polnem zamahu, po izvedbi ukrepov bodo lahko občani tudi ob večjih nalivih precej mirneje spali.

čjih. Praktično so vso zimo urejali bregove, visokovodne nasipe ter čistili strugo reke. Nekoliko sta jih zaustavili v drugi polovici marca razmočena zemlja na obrežjih in močno povečana raven vode v strugah.

Večina občanov zelo zadovoljnih

V teh spomladanskih dneh glavni gradbenih del poteka v občinah Celje in Luče. »Dela so v polnem zamahu in lepo napredujejo. Navkljub vremenskim nevspešnostim načrtujemo, da bodo končana do polne sezone,« nam je povedal župan občine Luče Ciril Rosc in dodal, da je večina občanov, sploh v spodnjem delu naselja Luče, zelo zado-

voljnih. Končno ob večjih poplavih reka Savinja in njen pritok Lučnica ne bosta prestopali bregov, kar sta jih ob vsakem večjem naliivu.

Hkrati z izvajanjem projekta usklajujejo ter rešujejo morebitne težave z izvajalci in občani. Slednjimi predvsem glede lastništva.

Prihodnje leto tudi začetek izgradnje obvoznice?

Ureditev protipoplavne zaščite spodnjega dela naselja Luč oziroma struge reke Savinje in pritoka Lučnice je del projekta, s katerim želijo v lokalni skupnosti urediti tudi promet skozi središče kraja. »Že pred desetletjem je bila sprejeta odločitev, da se projekt obvoznice Luč razdeli na protipoplavni in cestni del, ker so težave neločljivo povezane. Protipoplavni del se izvaja, upamo in pričakujemo, da bo podobno s cestnim delom, ki je kakšno leto v zamiku. Na Direkciji RS za ceste so nam prejšnji teden

zagotovili, da naj bi bila letos pripravljena potrebna dokumentacija do gradbenega dovoljenja, nato naj bi projekt prijavi na razpis za pridobitev evropskih sredstev za finančno obdobje 2014-2020, v katerem si želijo uspešne kandidature, temu bi sledila izvedba. Mi si jo želimo čim prej.«

Pa bodo lahko stekle aktivnosti po predvidenem programu glede na dokaj zavzeto civilno iniciativo, ki nasprotuje naložbi? »Računamo, da se bo projekt začel izvajati v bližnji prihodnosti. Gotovo bodo še kakšne težave, potrebna dodatna usklajevanja, kakšnih večjih težav pa ne pričakujemo. Projekt namreč podpira večina občanov že nekaj let, nasprotniki pa imajo zagotovo drugačne rešitve za kraj. Vendar država je leta 2010 sprejela državni prostorski načrt. Do sprejema so obstajale možnosti vplivanja, sedaj drugih enostavnih rešitev ni. Še vedno sem prepričan, da kljub prizadevanjem civilne pobude večina ob-

čanov podpira tudi cestni del projekta in da bo njegova izvedla stekla čez kakšno leto.«

Po zagotovilih Cirila Rosca lokalna skupnost v zvezi s cestnim delom projekta izvaja še nekatere druge dejavnosti. V izdelavi je idejni načrt za del ob trasi obvoznice, kjer načrtujejo ureditev območja za rekreacijsko-turistične dejavnosti. Izgradnjo obvoznice, še poudarja Rosc, želijo pričakati pripravljene, da ne bi bilo območje motnja v prostoru, ampak priložnost za obogatitev turistične in še kakšne ponudbe okolja.

V okviru ukrepov prvega dela zagotavljanja poplavne varnosti na porečju Savinje bo na območju Luč, Celja, Vojnika in Laškega urejenih približno 7,5 kilometra rečne struge, 17 kilometrov novih visokovodnih zemeljskih nasipov, 5,5 kilometra novih armiranobetonskih protipoplavnih zidov, nadvišanih in obnovljenih 5,5 kilometra obstoječih visokovodnih zemeljskih nasipov ter 300 metrov armiranih protipoplavnih zidov. Prav tako bo potrebno zvišati raven približno 2 kilometrov obstoječih cest, zgraditi več kot 30 dostopnih ramp, 5 suhih zadrževalnikov ter obnoviti prav toliko obstoječih mostov.

»Življenje poslano z rožcami«

Tako bi lahko rekli tisti, ki se te dni sprehajajo ali delajo v Mozirskem gaju. Pomlad se je pač spet razbohotila in v urejenem parku je je obilo. Park je letos odprt že 28. sezono. Otvoritev sezone je v soboto 20. aprila in kot vedno vas bo pričakal poln lepega cvetja in čudovitih barv. Za to približno dvajset let skrbi Ekološko hortikulturno društvo Mozirski gaj. Upravljalci naj bi tudi letos popestrili dogajanje v parku s tremi večjimi prireditvami. Od 26. aprila do 5. maja bo prva, in sicer velika spomladanska razstava cvetja.

Novost letošnje bodo junaki najbolj priljubljenih risanih serij (Disney), maskota Lipko (Eurobasket) in Kranjska sivka (Čebelarstva zveza Slovenije). Ti bodo zabavali najmlajše obiskovalce od 27. aprila do 2. maja. Za otroke bodo pripravili tudi poseben koteček, kjer bodo lahko spoznali male živali (pajke, glodavce ...) pod strokovnim vodstvom društva Bio-xxo iz Ljubljane.

Kurirčkova, Babja ... pot?

Gornji Grad - Evropski kmetijski sklad za razvoj podeželja sofinancira ureditev tematskih poti po občini Gornji Grad. Projekt so poimenovali Sodelujemo z naravo.

V tem trenutku so v javni razpravi imena treh tematskih poti in njihovih vsebin. Kot je povedal gornjegrajski župan Stanko Ogradi, je občinska uprava pred časom pozvala občane, naj se izrečejo o predlaganih imenih in vsebini poti ter podajo tudi svoja mnenja. Med predlogi poti, ki jih predvidevajo praktično po celi občini, so zanimiva imena, od Mladinske, Grajske in Kurirčkove do Babje, Jezdne in Pastirske poti.

V Lučah so predvideni naslednji lokalni ukrepi za zaščito 5 hektarjev urbanih površin, na katerih živi 60 ljudi: ureditev v strugah Savinje in Lučnice, nadvišanje zidov in poti ob Lučnici, namestitve usmerjalnega objekta na sotočju, ureditev desne brežine Savinje, izgradnja novega jezua na Savinji, izgradnja protipoplavnega nasipa na Savinji

8

Za oddelek več prijav kot lani

Na šolah Šolskega centra Velenje večji vpis v poklicne in strokovne programe - Vloga za povečan vpis in dodatni oddelek - Prenos prijav od 10. aprila do 10. maja

Tatjana Podgoršek

V prvih dneh aprila se je iztekel rok za oddajo prijave za vpis v srednješolske, v drugi polovici minulega tedna pa tudi v višješolske programe za prihodnje šolsko oziroma študijsko leto.

Na Šolskem centru Velenje so v srednješolskih programih za šolsko leto 2013/14 razpisali 624 mest za novince, zanje pa so za zdaj prejeli 425 prijav. Lani v tem času so jih imeli 407. »Imamo skoraj za oddelek več prijav in z vpisom smo zadovoljni. Še vedno imamo v posameznih programih prosta mesta za novince. Prav tako je tudi v dijaškem domu, kjer je na voljo 26 prostih mest, od tega bo 20 dijakov podaljšalo nastanitveno pogodbo, ker bodo nadaljevali izobraževanje v naših programih.« je povedala **Gabrijela Filer**, šolska svetovalna delavka na Gimnaziji Velenje.

Trenutno stanje prijav po posameznih šolah kaže opazno več zanimanja za vpis v poklicne in strokovne programe, kar je najbrž tudi rezultat kampanje Ministrstva za šolstvo, ki letos zelo propagirala vpis v te programe in posledično manjši vpis v gimnazije.

Izjemno je zanimanje osnovnošolcev za poklice v strojništvu in tako je tudi število prijav za programa strojni tehnik in avtoserviser večje od predvidenih razpisanih prostih mest. Nekoliko več prijav, kot je razpisanih mest, je še v programih elektrotehnik in gastronomsko-turističnega tehnika. V vseh ostalih programih pa so še prosta mesta. »Na gimnaziji smo pričakovali nekoliko večji vpis v obeh programih. 15 odstotkov osnovnošolcev se v naši dolini letos odloča za gimnazijske programe, prejšnja leta jih je bilo blizu 30. Ministrstvo pa si prizadeva, da število vpisanih v gimnazije ne bi preseglo 33 odstotkov v slovenskem merilu.«

Povečan obseg vpisa in dodatni oddelek

Takoj po znanih rezultatih števila prijav so s Šolskega centra naslovili na pristojno ministrstvo vlogo za povečan obseg vpisa in za oblikovanje dodatnega oddelka.

Povečan obseg vpisa imajo v programih: elektrotehnik, kjer so za razpisana mesta prejeli 34 prijav, za avtoserviserja, kjer so prispele 3 prijave več od predvidenih prostih mest, ter za gastronomsko-turističnega tehnika, kjer je za 28 prostih mest 34 prijav. Tolikšno število prijav v tem programu pripisujejo tudi različnim gostinskim TV oddajam. Dodaten oddelek pa bi radi oblikovali na Strojni šoli centra, kjer je za program strojni tehnik prispele 41 prijav, šola pa je razpisala 28 prostih mest za novince.

Odločitev ministrstva za šolstvo in šport bo znana 24. aprila.

Predvsem so veseli povečanega vpisa iz okoliških krajev, z izjemo Šoštanja. Očitno so drugod, razen v omenjenem kraju, prepoznali prednosti izobraževanja na šolah Šolskega centra, možnosti vključevanja dijakov v različne dejavnosti, opravljanja prakse v tujini, dodatnih prihrankov za dijake. Kot še dodaja Fidlerjeva, se bodo na centru potrudili, da bodo vsi učenci, ki se želijo izobraževati pri njih, to priložnost tudi dobili. Nikakor naj se ne bi zgodilo, da bi izobraževanja v katerem od programov, za katerega so dobili malo prijav, ne izvajali.

Vsi kandidati, ki svojo odločitev še tehtajo, bodo lahko skupaj s starši prenesli prijave v drug izobraževalni program od 10. aprila do 10. maja.

S številom prijav so zadovoljni tudi na Višji strokovni šoli centra. Do zaključnega prvega prijavnega roka so namreč prejeli za redni študij 177 prijav, lani v tem času 94. Izstopa število prijav za programa informatika (61) ter mehatronika (41 prijav).

Priznanja kot lepa zahvala za prostovoljstvo

Na Dan za spremembe razglasili velenjske Naj prostovoljce 2012 - Veliko prostovoljcev, malo nominirancev, a tisti pravi

Velenje, 5. aprila - Kakšen bi bil katalog prostovoljcev, če bi obstajal? V Velenju zagotovo zelo vsebinsko bogat, saj v mestu deluje več kot 600 prostovoljcev, od najmlajših do tistih, ki nesebično pomagajo vse do pozne starosti. To sta se v petek zvečer na prireditvi v vili Bianki, posvečeni dnevu za spremembe, ki promovira prostovoljstvo, spraševala simpatična voditeljica prireditve, na kateri so razglasili Naj prostovoljce leta 2012. Katalog sicer ne obstaja, tudi prostovoljca, ki bi si ga lahko naročili, da bi vam recimo pokosil travo okoli hiše, si iz njega ne morete naročiti. A dejstvo je, da so prostovoljci srečni ljudje. Čeprav za svoje delo ne dobijo plačila v evrih, ga dobijo v ljubezni in zadovoljstvu, ki ga čutijo, ko pomagajo.

Mestna občina Velenje se je tudi letos pridružila projektu Dan za spremembe, ki ga že četrto leto spodbuja Slovenska filantropija. Združenje za promocijo prostovoljstva. V sodelovanju z Mladinskim centrom Velenje in Mladinskim svetom Velenje so marca objavili natečaj za izbor naj prostovoljcev in naj prostovoljsko organizacijo. Ob velikem številu prostovoljcev in organizacij, ki si svojega delovanja brez njih sploh ne znajo predstavljati, je bilo prijav pravzaprav malo. Na natečaj jih je prispelo 6, od tega dve za naj prostovoljsko organizacijo, dve za naj prostovoljca v kategoriji do 30 let in dve za naj prostovoljca v kategoriji nad 30 let. A bile so, so ugotavljali prisotni na zaključni prireditvi, tiste prave. S tem se je strinjal tudi častni pokrovitelj prireditve, velenjski župan **Bojan Kontič**, ki je med drugim poudaril: »Prostovoljstvo v Velenju ni nič novega. Verjetno pa ga ne

Katja Rizmal, naj prostovoljka 2012, in Blaž Repensek.

Lucija Paradžik in Verica Pogačar. Naj prostovoljka 2012 je postala Verica.

bi bilo, če mu ne bi namenjali pozornosti in podpore. Prav bi bilo, da imajo tisti, ki so v prostem času pripravljene storiti kaj dobrega za sočloveka, kdaj tudi prednost, ko sami kaj potrebujejo. Prostovoljci morajo imeti občutek, da njihovo koristno delo ni zaman.« Lokalna skupnost prostovoljstvo podpira med drugim tudi z vsakoletnim županovim sprejemom za prostovoljce, pa tudi s priznanji tistim, ki s svojimi dejanji izstopajo.

Slavile so prostovoljke

Za kulturni program na prireditvi je poskrbel Rhythm Factory - tolkalski ansambel Glasbene šole Frana Koruna

Koželskega Velenje. O zmagovalcih pa je odločala posebna komisija, ki so jo sestavljali **dr. Franc Žerdin, Drago Martinšek, Marko Pritrznik in Barbara Kelher**.

V kategoriji naj prostovoljec do 30 let so naziv podelili dolgoletni članici Folklorne skupine Koleda **Katji Rizmal**, ki predaja svoje folklorne znanje tako najmlajšim v Koledi kot starejšim pod okriljem univerze za tretje življenjsko obdobje. V tej kategoriji je bil nominiran še **Blaž Repensek**, ki prostovoljno dela pri katoliških skavtih, in svoji župniji in tudi pri humanitarnih projektih v Mladinskem centru Velenje. V kategoriji nad 30 let sta bili nominiranki **Lucija Paradžik**,

ki prostovoljno dela v društvu za osteoporozo Velenje, ter **Verica Pogačar**, ki je ustanoviteljica in predsednica društva Revivas. Naj prostovoljka je postala Verica Pogačar, njeno društvo, ki se ukvarja z ohranjanjem kulturne dediščine v vasi Škale, pa je bilo nominirano tudi za naj prostovoljsko organizacijo. V tej kategoriji je zmagala Medobčinska zveza prijateljev mladine Velenje. Sekretarka zveze **Tinca Kovač** je povedala, da je to priznanje številnim prostovoljcem - imajo jih več kot 270 - ki delajo v zvezi za lepši vsakdan otrok, družin in mladih.

■ bš

Letos, ko Zveza prijateljev mladine Slovenije, katere aktiven del je tudi velenjska medobčinska zveza, praznuje 60-letnico, je MZPM postala naj prostovoljska organizacija 2012. Priznanje je prevzela sekretarka Tinca Kovač.

Center za kratek čas dobro zaživel

Tako bi lahko poimenovali Dnevni center za starejše, ki je odprl vrata pred pol leta - Še vedno delujejo dvakrat tedensko - Stalne prostore še iščejo

Velenje, 12. aprila - Dnevni center za starejše je namenjen razvedrilu, druženju, povezovanju, socialnemu vključevanju, pa tudi dodatni pomoči starejšim. Center je zaživel 8. oktobra lani v prostorih Šaleške pokrajinske zveze društev upokojencev na cesti Bratov Mravljakov 1. Odprt je dvakrat tedensko, ob ponedeljkih in četrtek, od 9. do 12. ure. Še vedno gre za začasno lokacijo, a glede na to, da se je center med uporabniki dobro prijel, skupaj z Mestno občino Velenje

Zimske mesece so udeleženske aktivnosti v dnevnem centru za starejše posvetile predvsem pletenju. »Naštrikale« so ogromno. Z razlogom in namenom.

iščejo stalno. »Želimo si, da bi bila v središču mesta, lahko dostopna.« nam je ob našem obisku centra povedala vodja projekta **Dragica Povh**.

Ko smo jih obiskali, so udeleženske pletle. Ja, čisto zares. Svoje pletenine so ravnopolagale na tla, saj so ugotavljale, koliko materiala še potrebujejo, da bodo z njim oblekle eno od dreves v Topolšici. »Gre za projekt velenjske Ljudske univerze, imenovan Modni velikani. Veseli smo, ker smo se lahko vključili vanj. Tudi sicer veliko sodelujemo z različnimi društvi in organizacijami v mestu, ki svoje programe prav tako ponujajo starejši generaciji. Širitev aktivnosti centra na preostale dni v tednu je tek na dolge proge, ki ga ni mogoče vpeljati preko noči. Vse-

kakor pa smo v kratkem času privabili k sodelovanju lepo število sodelavcev.« nam je povedala **Dragica Povh**. In dodala, da vedno poskrbijo, da so njihova srečanja kratkočasna, pogosto pa tudi koristna. Zato skrbijo številni animatorji. Tako prostovoljka s tretje univerze ob ponedeljkih vodi skupne sprehode v okolico, kjer se jim pridružijo tudi stanovalci Doma za varstvo odraslih in Društva za boj proti raku, koordinatorka programa »starejši za starejše« ob četrtek vodi ustvarjalno delavnico izdelave cvetja iz papirja, čestitk in drugih ročnih spretnosti. »Dvakrat mesečno pripravljamo delavnico krepitve spomina in koncentracije. Začeli smo jih spet prav v teh dneh. Sodelujemo tudi z Medobčinsko zvezo

prijateljev mladine in posameznimi šolami ter tako spodbujamo kvalitetno sodelovanje med različnimi generacijami na zabaven in koristen način. V času družnje pripravljajo različne družabne igre, izvajamo pa tudi vaje razgibanja.«

Vsi animatorji v centru so prostovoljci, doslej se je z njimi družilo 115 obiskovalcev. »Žal nam je le, da se nam doslej ni pridružil še noben moški, čeprav si želimo. V povprečju pride na eno srečanje 8 do 14 obiskovalk, le enkrat se je zgodilo, da je bil obisk slab. Čeprav ne težimo k množičnosti za vsako ceno, pa smo veseli, da se krog vztrajno širi.« smo še izvedeli. Kot tudi, da je pri njih vsakdo dobrodošel.

■ bš

Mlada glasbenika izjemno navdušila

Glasba je umetnost, ki doseže srce s pomočjo misli in vznemiri misel skozi srce.

(A. Honneger)

V glasbeni svet velikih mojstrov klasične glasbe sta nas v petek zvečer, 5. aprila, popeljala mlada nadarjena glasbena ustvarjalca **Jure in Miha Smirnov Oštir**, violinist in pianist.

Dobrodelni koncert z naslovom **Glasba za dušo in srce** je organiziral Rotary klub Velenje (skupina za pripravo koncerta) v sodelovanju z Glasbeno šolo Frana Koruna Koželjskega Velenje. Orgelska dvorana se je v celoti napolnila z obiskovalci, navdušenci klasične glasbe in občudovalci mladih glasbenikov, bratov Smirnov Oštir.

Koncert sta pričela z izvajanjem ene najnežnejših in globoko čustvenih skladb, Massenetovo Meditacijo iz opere *Thais*, ter v nadaljevanju obiskovalce popeljala s svojo izvrstno interpretacijo, tehniko igranja, muzikalnostjo, temperamentom, prepričljivim in sproščenim scen-skim nastopom do zadnje, trinajste skladbe, Montijevega *Czardasa*, »... v katerem se glasba čutno preljuje v ritem divje sproščenosti, v mešanico poguma, zmagoslavlja in moči pa tudi dvoma in upanja,« kot je povedal povezovalac izvirnega veznega teksta med skladbami Borut Jenko.

Bučen aplavz poslušalcev, ki se ob koncu še dolgo ni polegel, je bil dokaz, da sta mlada glasbenika, vredna občudovanja, prevzela vse.

In tisti večer so bile po koncertu ob druženju izrečene številne besede navdušenja, ki so se v pogovoru tkale še naslednje dni in nekatere tudi zapisale.

»Na koncertu sem bila preprosto hvaležna, da živim in da mi glasba veliko pomeni. V tej dvorani, ki je drgetala od sozvočij, sta glasbenika v nas odpirala

neznana poglavja osebnega srečanja z glasbo, tisto, ki jo iz glasbil izvijajo spretni prsti, za katerimi slutiš globino duše in intelekta mladih umetnikov.

Bil je ogenj in tema, hlad in vročina, divji ples na panonskih ravninah in tihe misli za zagrnjenimi zavesami.

Ne morem in nočem pozabiti teh glasbenih nagovorov, ki so se me globoko dotaknili.« *Jelka Repenšek*

»Kako malo je potrebno, da osrečiš človeka, ki ga imaš rad. Včasih je dovolj samo ena prijazna beseda, en nasmeh, en stisk

roke ali povabilo na koncert. Slednje sem storila za svoje starše in »zadela sem v polno«, za vse ostalo sta poskrbela Miha in Jure. S skrbno izbranimi deli, vrhunsko izvedbo, z občutkom prelivanja sebe v glasbo, neizmerno pozitivno energijo... sta poskrbela, da v dvorani ni prevladovala suhoparnost, ravnodušje, ampak da je cela dvorana dihala z njima, strmela v njihove spretno prste in občudovala njun neizmerni dar igranja. Vesela in ponosna sem, da imamo tudi v naši neposredni bližini mlade in že sedaj vrhunske glasbenike, za katere sem prepričana, da bomo o njih še veliko slišali. Miha in Jure, iskrena hvala za čudovito preživet večer.« *Bernarda Mestek*

»Jure in Miha sta, kot vedno, pripravila recital, ki je bil užitek za dušo. Z izborom del, ki je poslušalstvo vodil skozi široko paleto čustvovanja, hkrati pa pokazal njuno poustvarjalno zorenje. Iskreno, doživeto in virtuosno.« *Aleš*

»Da Velenjčani znamo ceniti mlade virtuoze, smo dokazali v petek, ko smo z bučnimi aplavzi nagrajevali brata. Ko vidiš, slišiš in doživiš Jureta in Miha, te zajame val občutij, vsa pa so prežeta z zadovoljstvom, da sta mlada umetnika tudi krasna človeka.« *Alenka*

Dobro izbrana in izvajana glasbena dela so glasba za dušo in srce. Dotaknejo se te tako močno, da jih nikoli ne pozabiš. Jure in Miha, z velikim veseljem bomo zopet prišli na vajn koncert. *Nevenka Hvalec*

Slovenski teden mode v znamenju Velenjčanov

Prvi teden v aprilu je slovensko modno dogajanje zaznamoval največji modni dogodek pri nas, četrti Philips Fashion Week. Ljubljanski center urbane kulture Kino Šiška je gostoval številne modne revije, predavanja, delavnice in tokrat prvič tudi umetniški sejem. Na pisti je trende za prihajajočo zimo predstavilo približno dvajset slovenskih oblikovalcev. V živo so si, kot je na tednih mode v navadi po vsem svetu, modne revije ogledali predvsem kupci, uredniki, novinarji in blogerji.

Ponedeljkom otvoritveni večer so obiskovalci bučno ploskali revijam Mira Mišljena, Tanje Zorn, Alice Bossman, Sofie Nogard, največje navdušenje pa je požela Simona Muc iz oblikovalske hiše Niti Niti. Predstavila je kolekcijo, katere linije, barve in oblike je narekoval tako imenovani boj s peklenskim mrazom, lakoto in samim sabo. Po pisti se je v vlogi modela sprehodil eden najboljših dramskih igralcev, Velenjčan **Marko Mandič**. Mandičev doživeti nastop je čudovito dopolnil tematiko revije ter poskrbel, da bo še dolgo ostala v spominu gledalcev.

Dramski igralec Marko Mandič v pleteninah Niti Niti

Popoldan drugega dneva je bil rezerviran za bodoče oblikovalce, nabodube študente Naravoslovno-tehniške fakultete. V sklopu treh revij so se predstavili vsi letniki s svojimi zaključnimi kolekcijami znotraj izhodiščne teme, 'Spominjam se'. S svojim neobremenjenim pristopom k oblikovanju so dokazali, da se za prihodnost slovenskega oblikovanja ni potrebno bati. Komisija, ki so jo sestavljali Petra Windschnurer, Lorella Flego, Aljoša Rebolj in Jure Purgaj, je razglasila najboljšo kolekcijo magistrskega študija, prvo nagrado pa so soglasno podelili **Andeli Lukanovič**. Mlada Velenjčanka, sicer prejemnica številnih drugih nagrad s področja oblikovanja, je svoje kolekcije predstavljala že v Ljubljani, Celovcu, Zagrebu in Mariboru, opravljala pa je tudi pripravništvo v izjemni britanski modni hiši Mary Katrantzou. Njena tokratna kolekcija je temeljila na Andelinimi otroški obsedenosti z ameriškim nanizankami, njihovimi značaji in zgodbami. Kos za kosom se ti spomini združujejo, prepletajo in sestavijo v oblačila zanimivih vzorcev in tekstur. Tako kot kreacije so tudi vsi materiali plod njenega dela, izdelala jih je s posebno tehniko žakastega tkanja. Ravno zaradi tega posebnega pristopa je njena kolekcija dobila tisto dodano vrednost, ki je preprečila vse prisotne.

Kolaž spominov zmagovalne kolekcije Andele Lukanovič

Torkov program je zaključila revija, na kateri so se predstavile izkušene oblikovalke Urša Drofenik, Mojca Celin, Simona Lampe in Irene Funduk.

Teden mode so naslednji dan s spektakularno modno revijo zaključili Maja Štamol, Almira Sadar, Draž, Nelizabeta, SQUAT // Young@Squat in Krznarstvo Eber. Na reviji smo med drugimi vrhunskimi modeli občudovali Velenjčanko **Anelo Šabanagič**. Svetlolasi lepotic je zmaga na tekmovanju za Supermodel Slovenije utrla pot med najbolj iskane modele. Pohvali se lahko z delom za največje svetovne modne hiše, vse svoje modne dogodivščine pa beleži na blogu Streetchatella.

Manekinka Anela Šabanagič v kreaciji oblikovalke Maje Štamol

Nina Štajner, foto: organizator

Dve premieri Gledališča Velenje

Sovica Oka navdušila z igro, kostumi in vsebino - To soboto premiera igre Dvojni Aksel

Velenje, 13. aprila - V soboto je Gledališče Velenje do konca napolnilo dvorano velenjskega kulturnega doma. S premiero predstave **Sovica Oka**, ki so jo pripravili po knjižni predlogi **Svetlane Makarovič**, so očarali in navdušili tako male kot velike gledalce. Radovedna Sovica Oka je skupaj s svojimi gozdnimi prijatelji pričarala svet razburljivih dogodivščin tudi po zaslugi odličnih kostumov, ki ji je ustvarila **Juma Valenčak**, in prepričljive igre. Nekaj igralcev je na odru stalo prvič, nekaj je bilo že prekaljenih, predstavo, ki bo zagotovo doživela še nekaj ponovitev, pa je režiral **Matej Mraz**.

Sovica Oka svoje vragolije uganja čez dan, saj je bila ponoči prelena, da bi vstala in šla na lov. Tako spozna številne nove prijatelje ...

To soboto pa Gledališče Velenje vabi še na eno premiero. Ob 19.30 bodo v kulturnem domu premierno predstavili komedijo **Dvojni Aksel**. Prvič bo na odrskih deskah uprizorjena zgodba slovenske pisateljice gledaliških besedil **Zalke Grabner Kogoj**. V njej bosta zaigrala **Žan Glotnik** in **Miha**

Šile pod režijsko roko **Božice Cerar**. In kakšna je vsebina? Aleks se umakne v svojo kočico ob ribniku, ker se je skregal z ženo. Njegov prijatelj **Draško** pride k njemu nepovabljen. Dolgčas preganjata z lovljenjem rib in vsem, kar sodi zraven ...

■ bš

S petjem tokrat priklicali pomlad

Velenje, 14. aprila - V soboto in nedeljo je v veliki dvorani velenjske glasbene šole potekal drugi del letošnje območne pevске revije **Pozdrav pomladi 2013**. V dveh koncertnih večerih so se občinstvu predstavili odrasli pevski zbori, male vokalne skupine in okteti. Skupaj jih je nastopilo kar dvajset; prvi večer 11, drugi pa 9. Tudi tokrat so dokazali, da petje v Šaleški dolini ni

Med nastopajočimi na sobotnem koncertu je bila tudi šoštanjnska Svoboda. Mešani pevski zbor vodi Anka Jazbec.

le množično, ampak tudi izjemno kvalitetno. Strokovni spremljevalec koncertov je bil **Marko Vatovec**, ki bo tudi izbral najboljšo za regijsko pevsko revijo. Vsekakor je drugi del letošnje pevске revije, ki sta jo pri-

pravila Javni sklad RS za kulturne dejavnosti - območna izpostava Velenje, in Zveza kulturnih društev Šaleške doline - uspel v deželo priklicati pomlad. Revijo bodo nadaljevali 18. maja, ko se bodo letos prvič

na posebnem koncertu predstavili pevski zbori vrtecev.

■ bš

10 Še ena zahvala

Župan Bojan Kontič sprejel ustvarjalce in producente Evropske prestolnice kulture 2012 - Projekt uradno končan 31. marca

Urednika knjige »Velenjske zgodbe Evropske prestolnice kulture«, ki jo je Festival Velenje izdal ob zaključku projekta EPK, sta prvi izvod knjige podarila županu Bojanu Kontiču.

Velenje, 10. aprila - Prejšnjo sredo je župan Bojan Kontič v vili Bianci sprejel ustvarjalce in producente, ki so sodelovali pri oblikovanju kulturnih programov velenjskega dela Evropske prestolnice kulture 2012 (EPK). Zahvalil se jim je »za odlično sodelovanje in odmevne kulturne projekte«, ki so jih oblikovali. Poval jih je, da z odličnim delom in uspešnimi projekti nadaljujejo tudi v prihodnje.

Dobre temelje, ki so nastali v okviru Evropske prestolnice kulture 2012, želijo v Velenju nadgrajevati in oblikovati nove programe, zanimive tako za občanke in občane kot za obiskovalce. Župan je udeležencem sprejema podaril knjižico »Velenjske zgodbe Evropske prestolnice kulture«, v kateri so po-

drobni opisi in fotografije vseh 24-ih velenjskih EPK projektov, ki so jih razdelili v tri sklope: Obujena zakladnica preteklosti, Nadgrajene zgodbe sedanosti in Iskrivi temelji prihodnosti. Knjižico sta uredila Peter Groznik in Ana Godec, oblikoval pa jo je Dalibor Kazia. Knjižici je priložen tudi DVD z avtorskim

filmom Toma Čonkaša, ki predstavlja Velenje kot partnersko mesto Evropske prestolnice kulture 2012. Prvi izvod knjige, ki so ga podpisali kulturni producenti in ustvarjalci, je na sprejemu dobil župan, za vse, ki bi jo tudi radi imeli, pa je na voljo v TIC-u.

■ bš

Uspeh ni ključ do sreče, sreča je ključ do uspeha!

Srečanje z mag. Emo Zapušek, dobitnico priznanja Zveze slovenskih glasbenih šol

Tatjana Podgoršek

Pred nedavnim je mag. **Emo Zapušek**, vodja strokovnega aktiva za orgle in čembalo na velenjski glasbeni šoli, prejela za izjemne uspehe v vzgoji in izobraževanju ter glasbenem poustvarjanju priznanje Frana Gerbiča.

S privlačno in vedno urejeno vrhunsko glasbeno pedagoginjo Emo Zapušek so povezani začetki orgelskega izobraževanja v Velenju in v Sloveniji, prvi učni načrti za kraljico instrumentov, učbeniki, seminarji, mednarodne šole... Njenega dela ne poznajo le sodelavci, učenci, dijaki, tistih 10 Eminih učencev, ki so nadgradili znanje v igranju na orgle v tujini, danes pa so uveljavljeni pedagogi, ampak ga poznajo tudi v tujini. Z vprašanjem: ste bili presenečeni ob podelitvi priznanja?, smo jo spravili v zadrego. »Kaj pa vem. Težko bi odgovorila,« je dejala po tehtnem premisleku in nadaljevala: »Vsa ta leta se trudim po najboljših močeh. Moje delo je večplastno. Poleg tega, da sem pedagog, poskušam učence, dijake - poleg njihovih družin seveda - tudi vzgajati, jim privzgojiti vrednote, ki jih je vse manj, a so za boljše življenje še kako potrebne. Z glasbo pa jim seveda odštiram tisto najlepše, morda najbolj zeleno. A to seveda ni vse. Ob tem delu nenehno načrtujem nove projekte, programe...«

Gre za poslanstvo

Emo prizna, da je njeno delo tudi težko, a jo osrečuje. Opravlja ga res z veseljem, o čemer pričajo uspehi njenih varovancev in tudi lastno zadovoljstvo, ki ga pozoren opazovalec ne more spregledati. »Se pridružujem mnenju ene najpomembnejših osebnosti 20. stoletja: uspeh ni

ključ do sreče, sreča je ključ do uspeha.« Doslej še ni nikoli podvomila, ali opravlja pravi poklic ali ne. Ve, da je pravi, ker gre za poslanstvo. Delo z mladimi jo zanima: so drugačni, vsaka genera-

Mag. Emo Zapušek: »Če ne čutiš hvaležnosti, ne moreš biti srečen. Če se zavedaš dobril stvari in znaš biti zanje hvaležen, ti to lahko v življenju veliko pomaga k sreči.«

cija prinese nekaj novega, ker so velik izziv tudi na vzgojnem področju.

V mladostnih letih je bila športnica in glasbenica. Ko je bilo treba izbrati med enim in drugim, se je odločila za glasbo. Zakaj prav orgle? Nasmeh se ji je prikradel na obraz, ki je običajno dokaj resen. »Gre za 2000-letno tradicijo. Če so orgle znale vsa ta stoletja nagovarjati ljudi, je zame poseben izziv predstavljati to umetnost človeku v tretjem tisočletju. Orgle so poleg neštetihi možnosti glasbenoumetniškega izražanja tudi odraz evropske miselnosti.«

Ne trudi se za priznanja

Emo je za svoje dosedanje delo prejela že veliko priznanj. Niti slučajno, je ponovila kar nekajkrat v pogovoru, se ne trudi zanje. Bolj kot nanje je ponosna na lepe odnose z učenci, njihovimi starši, z okoljem, na sožitje z velenjsko glasbeno šolo, na razumevanje in podporo njenega prejšnjega ter sedanjega vodstva. Če pa bi kaj morala posebej izpostaviti, bi izpostavila družino. »Ta je vedno na prvem mestu.« Uspehi ne pridejo sami po sebi. »Verjeti je treba v to, kar delaš. Mislim, da je dobro imeti vizijo. Koristno je, če imaš voljo in moč, da jo uresničuješ. Za uspeh pa tudi to ni dovolj. Zelo pomembno je spodbudno okolje. Tega sem imela, kar lahko pripišem okoliščinam, delno pa tudi sreči. Mag. Ivan Marin je imel edini med ravnatelji pogum pri oranju ledine in odpiranju vrat orgelskemu izobraževanju. Imela sem podporo na Akademiji za glasbo in na pristojnem ministrstvu. Če vsega tega ne bi bilo, ne bi mogla uresničiti svoje vizije. Danes, menim, mladi ne razvijajo dovolj hvaležnosti - vrline, ki jo imam za eno od bistvenih stvari v življenju.«

Delo, ki ga opravlja, nima urnika. A si sogovornica najde čas za stvari, ki jo prav tako osrečujejo. Zelo rada bere, s sinom Davidom, študentom magistrskega študija ekonomije, imata veliko veselje z okrasnim vrtom. Najde si tudi čas, da si sešije novo obleko. Da je tudi pri tem mojstrica, smo se lahko prepričali na lastne oči. Načrtov ima še zelo veliko. »Za popularizacijo orgelske kulture smo naredili precej, a se mi zdi, da nas pravi razcvet še čaka,« je sklenila pogovor Emo Zapušek.

ALTERNATOR

Zmagovalna kombinacija

Aleš Ojsteršek

Ena od tematiziranih zadev v devetdesetih v ZDA je bila tudi znanstveno proučevanje in merjenje koliko socialnega kapitala v skupnosti še deluje razvojno. Ugotavljali so namreč, da na hitrejšo rast spodbudnejše učinkuje ustvarjalni kapital, previsoka raven socialnega kapitala pa lahko zavira podjetniški duh.

Temo aktualiziram, ker smo, kot širša družba, na eni strani vpeti v proces vlaganja naporov v dvig socialnih kompetenc posameznikov, na drugi strani pa k nagibanju k ustvarjalnemu duhu, na katerega stavimo svoj prihodnji gospodarski razvoj. Šaleška dolina, še posebej pa Velenje, v obeh procesih nikoli nista bili nevtralni. Visoka povezanost, kohezija občanov brez primere, sta nedvomno rojeni v udarniško zgrajenem mestu. Če še pravilno pomnim razlago prijatelja, ki je v diplomskem delu tematiziral del te vsebine na velenjskem primeru, je za Velenje veljala še dodatna posebnost, saj je relativna bližina njihovih rojstnih krajev zavirala razvoj civilne družbe, to je pomembnejše razvila šele generacija potomcev.

Raven socialnega kapitala se v našem vsakdanjem življenju kaže kot na povezanost članov skupnosti. Richard Florida v delu Vzpon ustvarjalnega razreda omeni, da kraji, ki imajo močne povezave in visoko raven tradicionalnega socialnega kapitala zagotavljajo prednost za svoje prebivalce in promovirajo stabilnost, medtem so kraji z manj omrežij in šibkimi povezavami bolj odprti za prišleke in torej promovirajo novo kombinacijo virov in idej. Ne želim vztrajati in tematizirati tega na primeru svojega mesta, s tem smo se pogosto hvalili sami. Kot izziv slovenskim občinam se kaže značaj sedanje generacije, ki ji moderno življenje s pametno in napredno tehnologijo ne omogoči več zgraditi dovolj močnih socialnih vezi, kraj pa vztraja pri ohranjanju modela, ki zahteva prednost za člane skupnosti. V skrajnosti bi to pomenilo, da sta oba obojena bodisi na propad ali na uspeh. Razvoja se lahko nadeja okolje, ki bo znalo prekiniti s tradicijo in se odpreti hitrejšemu pretoku znanja, zatona pa tisti, ki temu ne bo sledil.

Na nedavnem nacionalnem posvetu Mladi in okolje, ki je potekalo v Velenju, je velenjski župan slovenski mladini pokazal primer prenove velenjske promenade, s katerim je izpostavil dejstvo, da je lokalna skupnost preizkusila medgeneracijsko so-upravljan model za sprejetje odločitve. Zdi se, kot da prišleki (mladi) odslej, ne bodo deležni več samo bombončkov (gre za lestvico, ki so jo razvili mladi in meri stopnjo aktivnega sodelovanja) temveč bodo pripuščeni tudi k zadevam resnih in razvojnih pomenov.

Navdušujoče igranje Ane Glušič

V četrtek, 4. aprila, se je v sklopu ciklusa Mladi mladim v organizaciji Glasbene mladine ljubljanske skoraj tristotim obiskovalcem Gallusove dvorane Cankarjevega doma v Ljubljani predstavila dijakinja Umetniške gimnazije Velenje **Ana Glušič**. Z mentorico prof. Andrejo Golež sta pripravili zahteven in temperamenten program priznanih svetovnih avtorjev orgelske glasbe, ki je bil pri poslušalcih izvrstno sprejet.

Ana Glušič, ki se je orgle začela učiti na glasbeni šoli Frana Koruna Koželjskega Velenje pri mag. **Emi Zapušek**, je večkratna nagrajenka državnih tekmovalnih mladih glasbenikov, recital v Cankarjevem domu pa je izvedla v sodelovanju s še eno mlado slovensko orglavko **Veroniko Celarc**, ki se trenutno izobražuje na Visoki šoli za glasbo v Stuttgartu pri prof. **Bernhardu Hassu**.

Obe mladi glasbenici sta suvereno in na visoki umetniški ravni izvedli zahteven program ter navdušili publiko, ki bo z veseljem spremljala njuno nadaljnjo umetniško pot.

■ Barbara De Costa

Velenjski plesni oder 2013

Velenje, 18. aprila - Drevi ob 18. uri bo velenjski Dom kulture plesno obarvan. Velenjska izpostava Javnega sklada RS bo na območni reviji plesnih skupin gostila ustvarjalce iz vse Šaleške doline. Največ plesnih točk bodo izvedli plesalci plesnega studia N, kar 8. Poleg njih bodo plesno točko predstavili plesalci plesno gibalne delavnice Mladinskega centra Šmartno ob Paki, zagotovo pa bo prav posebna plesna predstava, ki jo je ustvarila skupina Venas iz Centra za vzgojo, izobraževanje in usposabljanje Velenje. Revijo bo strokovno spremljala Nataša Kos Križmančič, ki bo izbrala skupine za regijsko revijo.

■ bš

RADIJSKI IN ČASOPISNI MOZAIK

Lestvica Radia Velenje 10 + 10

Vsak drugi torek v mesecu ob 18. uri je v oddajah Radia Velenje na sporedu lestvica, na kateri je 10 slovenskih in prav toliko tujih zabavnih aktualnih skladb. Lestvico pripravlja tonski tehnik **Dragan Berkenjačević**, v živo pa jo »izpelje« moderatorka **Karolina Destovnik**.

»Trudimo se, da so na lestvici skladbe vseh vrst: od rocka, popa, hitre, počasne ... Za razliko od drugih radijskih postaj damo možnost za predstavitev tudi še

neujavljenim glasbenim skupinam iz Slovenije. Na tujem delu lestvice so aktualne skladbe, ki se uvrščajo na pomembnih svetovnih glasbenih lestvicah. Na njej je kar nekaj skladb izvajalcev iz republik nekdanje Jugoslavije, saj naši poslušalci še vedno radi prisluhnejo kakšnemu hrvaškemu hitu,« pojasnjuje Dragan in dodaja, da kadar je le mogoče, pokličejo iz studia tudi kakšnega slovenskega izvajalca skladbe, ki je na lestvici.

Lestvico pripravi Dragan na začetku meseca, poslušalci in poslušalke pa lahko za svojo skladbo glasujejo v živo ali na spletni strani Radia Velenje: www.radiovelenje.com. Tu lahko pripišejo še svoj predlog za lestvico. Po zagotovilih Dragana je spletna stran dobro obiskana. Prav tako zaznajo, da so poslušalci kar večji računalniških spretnosti, saj nekateri izvajalci dobijo v kratkem času preveč glasov. »Razmišljamo, da bi oddajo nekoliko popestrili, in sicer tako, da bi ob koncu meseca pripravili pogovor z izvajalcem zmagovalne slovenske skladbe,« je še dejal Dragan Berkenjačević. ■ tp

Glasbeni intervju

Gibonnijev prvi nastop v Velenju

V soboto, 20. aprila, ob 21. uri bo v velenjski Rdeči dvorani nastopil znani hrvaški glasbenik Zlatan Stipišić – Gibonni. Pred njegovim prvim velenjskim nastopom smo se z dobitnikom največjega števila porinov (hrvaških glasbenih nagrad) in avtorjem številnih uspešnic pogovarjali o nastajanju njegovega novega albuma, ki ga je posnel v angleščini, ter o pričakovanih pred sobotnim koncertom.

20. aprila pričakujemo tvoj prvi nastop v Velenju. Kaj lahko sporočiš obiskovalcem koncerta?

»Že vnaprej bi se rad zahvalil vsem, ki mislijo priti na ta koncert, na katerem bomo dali vse od sebe in na katerem bo odlično, fantastično. Ljudi ne morem pozivati na koncert, v smislu: »Pridite, pridite ...«. To bi bilo nerodno. Lahko se le zahvalim vsem tistim, ki so se odločili priti na koncert. Kdor ne želi priti, ga pač ne morem nagovoriti. Vedno je tudi kaj na televiziji (smeh) ... Toda mi, ki bomo tam, se bomo sijajno zabavali in to bo odličan koncert. Dobro je tudi, da imam po koncertu prost dan, tako da bom lahko pel, dokler bo grlo zdržalo.

Kdo bo skupaj s tabo še nastopil na koncertu?

Na odru bo tudi Urban (Damiir Urban op. av.), mislim, da ga veliko ljudi v Sloveniji pozna. Je sijajen pevec. Tu bo tudi moj brat, sicer pa bo to nekoliko nevsakdanji koncert. Doslej smo skupaj nastopili le v Mariboru in pred tremi leti na koncertu v Ljubljani. Koncert bo poseben, nekoliko drugačen bo tudi repertoar, odigrali bomo nekaj svojih najnovjših skladb v angleščini in seveda moje največje uspešnice od prej.

Kako si se sicer spoprijel z angleščino?

Dobro. To seveda ni moj materni jezik, toda govorim ga že več kot trideset let in v angleščini tudi napišem kakšno pesem. Zadnji album sem dve leti snemal v Angliji in tam so bili zelo zadovoljni. Kakšnih sedem, osem evropskih držav bo objavilo ta album, kar pomeni, da je ljudem zelo všeč, in to je dobro. Nisem več evforičen kot pri dvanajstih ... ampak kot pri ... petnajstih ... (smeh). Zelo me veselijo, močno verjamem v to in mislim, da bo tudi ljudem všeč. Še posebej v Sloveniji.

Nove skladbe si v Londonu snemal

z znanim producentom Andyjem Wrightom. Kako je bilo delati z ljudmi v Londonu?

Andy Wright je dobil grammyja za delo z Jeffom Beckom, sicer pa je delal z izvajalci, kot so Eurythmics, Simple Minds, Simply Red, Massive Attack, Jon Bon Jovi. Delal je različno glasbo, meni pa je še posebej všeč, ker se bolj kot na tehnologijo osredotoča na

poskušal v Avstriji, Nemčiji, Italiji ... nekaj se bo prav gotovo zgodilo. **Zdaj ko Hrvaška vstopa v Evropsko unijo, vanjo z velikimi koraki vstopa tudi Gibonni.**

Hja ... ne vem, kako bo. Kriza je ... zdaj, ko mi vstopamo, bo še večja, ha ha ... (smeh). Ampak dobro, veselim se in mislim, da po nekakšnem civilizacijskem modelu pripadamo eni drugim in da moramo biti skupaj in tudi najboljši prijatelji. Na svet gledam kot na družino in mi pač imamo veliko več skupnega kot pa na primer s Kitajci ali Indijci. Evropa je naša realnost, ne glede na to, kaj si bodo izmislili v Bruslju in kako bo to izgledalo čez nekaj let. Evropa je neka civilizacija in mi enostavno moramo

čustva. Jaz sem iskal prav takega Angleža, za katerega studio ne bo nekakšen laboratorij, ampak glasbo razume na podoben starinski način kot jaz. Bolj organsko. Bobni morajo biti bobni in kitara mora biti kitara. Uspelo mi je najti takega producenta, ki to razume, in mislim, da nam je uspelo narediti sijajen album. Delali smo v svetovno znanim studiju, kjer je snemala svoj zadnji album tudi Adele, tam pa so snemali tudi Cream, Phil Collins, Genesis. Del albuma je bil narejen tudi v Novem mestu, tako da nosi tudi pečat »Made in Slovenia«. Jaz sem z rezultatom zadovoljen, morate priti na koncert, pa boste slišali.

Morda bo Andy Wright prav s tem albumom dobil novega grammyja in morda bo po številnih porinih (hrvaška glasbena nagrada) grammyja dobil tudi Gibonni. Koliko je bilo pravzaprav teh porinov?

Ha, ... sedemintrideset (37!).

Vsa čast ... čestitke ...

Bomo videli, kako bo šlo naprej. V življenju pač moram najti nek izziv in zdaj bom s tem albumom

biti skupaj.

Kako je bilo na nedavnem koncertu v Budimpešti, ko si prvič predstavil nove skladbe?

Bilo je zanimivo. Nastopal sem pred občinstvom na koncertu Mica Hucknalla (ex Simply Red). Bilo je kakih štiri tisoč obiskovalcev, med njimi nekaj tudi iz Slovenije in Hrvaške, in ti so bili glasni, kot da jih je kakih pet tisoč. Zelo sem hvaležen vsem tem dobrim ljudem, ki so me prišli podpret, kajti ko nastopaš pred občinstvom, ki še ne pozna tvojih pesmi, mi ta aplavz »naših« ljudi pomeni zelo veliko vzpodbudo. Koncert je bil super, po njem smo nastopali še v Pragi, kjer so nas poklicali na bis, kar je izjemen uspeh, ko nastopaš pred občinstvom, ki ne pozna tvoje glasbe. Tudi mediji so nastop odlično ocenili.

Verjameš, da bo dober odziv tudi na tvojem sobotnem koncertu v Velenju.

Tako je. Pozivam vse ljudi dobre volje, pridite, zabavali se bomo in lepo nam bo.

■ MIČ

zelo
... na kratko ...

6PACK ČUKUR

Na radijske valove se vrača skupaj s starim skejterskim frendom Recyclemanom (ex Alien), s katerim sta posnela duet z naslovom 90ta. Čukury objublja funky ritme in funny zgodbe, značilne za oba hip hopera, ki se z liriko vračata v obdobje devetdesetih. Težko pričakovana skladba izide 6. maja.

KATRINAS

Neža Drobnič Bogataj, Sanja Mlinar Marin in Katarina Habe predstavljajo novi single Sijaj, sijaj sončice, za katerega sta besedilo napisala Murat in Jose, aranžma pa Rok Golob. Skladba napoveduje izid zgoščenke Simfonična ekstaza Roka Goloba z gosti, ki je nastala ob spremljavi orkestra in zbra slovenske filharmonije.

ALEKSANDER MEŽEK

Aleksander Mežek je predstavil nov album z naslovom Ljubljana po Londonu. Album prinaša 18 skladb, ki zajemajo prerez celotnega življenjskega dela 64-letnega glasbenika. Nastal je po 46 letih avtorjevega bogatega glasbenega ustvarjanja med Londonom in rodno Žirovnico na Gorenjskem.

SLOVENSKA POPEVKA 2013

Strokovna komisija festivala Slovenska popevka 2013 je med 62 skladbami, ki so prispele na razpis, izbrala 12 tekmovalnih skladb in eno rezervno. Na festivalu, ki bo potekal jeseni, bodo nastopili: Tristan, Panda, Katarina mala, Sara Kobold, Kristina Oberžan, Jure Ivanušič, Andraž Hribar, Nina Strnad, Manca Špik, Ajda Stina Turek, Bilbi, Manuella Brečko, rezerva pa je zasedba Flora & Paris.

PESEM TEDNA
NA RADIU VELENJE

Izbor poteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 14.30.

1. JAN PLESTENJAK - Večja od neba
2. FLIRRT - Noben ni sam
3. HAMO & TRIBUTE 2 LOVE - Rožice

27. marca letos je Jan Plestenjak dopolnil 40 let. Na isti dan je izšel tudi njegov najnovejši album Večja od neba, na katerem je deset novih pesmi. Album je napovedala čustvena balada Ob tebi bom ostal, naslovna skladba Večja od neba, ki ste jo tokrat izbrali za pesem tedna na Radiu Velenje, pa je optimistična skladba v reggae ritmih in z refrenom, ki gre hitro v uho.

LESTVICA
DOMAČE GLASBE

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

1. Okrogli muzikanti - Francoski poljubček
2. Vesele Štajerke - Štajerke se ne damo
3. Ans. Roka Žlindre - Honey Bunny
4. Navihanke - Na mojem licu
5. Biseri & Narcis - Fermentin
6. Nemir - Oj, ta Fani
7. Slovenski zvoki - Pozno v noč
8. Vrisk - Moja lepa Belokranjka
9. Mama Manka & Pogum - Kuretna
10. Špica - Nikoli več

... več na www.radiovelenje.com

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

DANIEL NOESIG/JURE
PUKL KVINTET

Danes zvečer (četrtek, 18. aprila) bo v Max klubu nastopil Daniel Noesig/Jure Pukl kvintet. Zasedbo vodita avstrijski trobentač Daniel Noesig in znani velenjski saksofonist Jure Pukl. Gre za t. i. double leader zasedbo, v kateri so še Sava Miletić (klavir), Josh Ginsburg (bas) in Howard Curtis (bobni). Ideja o skupnem projektu se je kalila zadnjih deset let, lani pa se je končno uresničila. Koncert sodi v program letošnjega Max Club Jazz Festivala.

→ Udarniško delo jim ni tuje. Zato sta Koloman Lainšček in Aleksander Cvar člana društva brigadirjev, Bogdan Plaznik pa ni le »šef« velenjske športne zveze, ampak tudi predsednik velenjskega smučarsko skakalnega kluba. »Ko je akcija, ni počitka,« so nam povedali, ko so na kup zlagali še zadnje vrečke s smetmi z grajskega hriba. Pri tem so morali kar pohitati, saj so se potem pripravili na prihod predsednika države, ki si je med drugim zaželel, da bi enkrat skočil vsaj na najmanjši skakalnici. In kaj bi bilo potem? Velenjski župan Bojan Kontič je napovedal: »Predčasno volitve.«

↑ Mirjam Šibanc, strokovna delavka na Ljudski univerzi Velenje, je redko slabe volje. V takšno je ne spravi niti vreme. Niti podaljšana zima. Niti nenehno padanje z neba. Niso je spravile niti gmetle blata ob jezeru, kjer je bila službeno. »Jaz vem, da vremena ne morem premagati, zato tudi vreme mene ne bo,« je odločena. Napotek ni slab. Če se bo nadaljevalo, kar se vleče že nekaj časa, ga vzemite za svojega!

← Športniki v Šaleški dolini prisegajo na zdrav, kmečki doping. Dejan Tamše je prepričan, da so to ocvirki in regrat. Mlada kemika Erik in Erik pa ne. Zmešala bi kaj bolj eksotičnega, tudi napiček za rast in krepitev mišične mase. A Dejan, ki poleg tolkal odlično obvlada tudi športno komentiranje in vodenje prireditve, bi vseeno raje regrat in ocvirke. In tako ga nista pripravila, da bi kakšen njun zvarek vseeno poskusil.

ZANIMIVO

Zadnje slovo – od živih

Največja zakladnica idej očitno prav zares tiči na Kitajskem. Od tam namreč prihaja 20-letna študentka pogrebništva Dzen Jia, ki se je domislila koncepta lažnih pogrebcev. Uslužbenci pokopališča sprva niso bili najbolj prepričani o izvajanju ideje, a jih je Dzen pričala. Tako na pokopališču Šimenfeng v mestu Vuhan prirejajo pogrebne slovesnosti, ki so povsem realistične; na njih so krste, cvetlični aranžmaji, pogrebniški fotografi in celo čustveni govori prijateljev

in svojcev. Le umrlega ni. »Pogrebno slovesnost sestavljata dva dela: 20-minutni obred in izkušnja življenja in smrti, ki traja od 15 do 20 minut,« je razložila avtorica ideje in dodala, da izkušnja pomaga ljudem bolj ceniti življenje. Dzen je seveda najprej pripravila svoj pogreb. Udeležilo se ga je 20 njenih sošolcev, ki so povedali, kaj si zares mislijo o njej, in ji s tem omogočili, da zdaj bolj razume samo sebe in kako jo vidijo drugi. Očitno takšno izkušnjo iščejo tudi drugi, saj so samo marca na pokopališču opravili 24 takšnih lažnih pogrebcev.

Šestletna milijonarka

Šestletna Isabella Barrett je zahvaljujoč zmagam na lepnotnih tekmovanjih, ki so jo vodile k zvezdnstvu v ameriškem resničnostnem šovu Toddlers and Tiaras, postala milijonarka. Kot večina deklic se tudi Isabella sicer rada igra z medved-

klica zaljubljenja v blišč in glamur. Susanna pravi, da z možem Isabelle ne želita preveč razvajati, a ji vseeno dovolita, da ima veliko čevljev ter ogromno Burberryjevih naglavnih trakov. Njena soba so sanje vsake deklice, saj ima stol v obliki prestola, kristali Swarovski pa krasijo skoraj vsako njeno stvar.

ki, a ima ob tem izjemno rada tudi bolj prefinjene stvari. Zelo rada uživa v jastogu sobne střebe hotela s petimi zvezdicami, njene omare pa so polne po meri narejenih oblek v vrednosti prek 10 tisoč funtov. »Sem superzvezda, imam lastno linijo nakita in rada sem glavna. Skoraj pri ničemer ne izgubim, zmagam pa na večini lepnotnih tekmovanj. Ampak najraje od vsega imam čevlje, saj jih imam več kot 60 parov,« je povedala deklica. Njena mama Susanna jo je pred dvema letoma prijavila na lepnotno tekmovanje, vse od takrat pa je de-

Viseče hlače so prepovedane

Nekoč tako moderne hlače, ki so dajale vtis, da bodo lastniku padle z zadnje plati, so v ameriškem mestu Louisiana po novem prepovedane. Svetniki so namreč z osmimi glasovi proti nemu sprejeli zakon, ki določa, da bo vsakdo, ki bo nosil omenjene hlače, kaznovan z globo, prav tako pa bo moral opraviti tudi lepo število ur družbenokoristnih del. Potencialni kršitelji bodo morali tako mestu v primeru enkratne

kršitve zakonskega odloka plačati 38 evrov, ob ponovitvi kaznivnega dejanja nošnje hlač pa 76 evrov. Stalni prekrškarji bodo morali poleg tega opraviti 16 ur družbenokoristnega dela. »Zbrali smo se z namenom, da ustavimo ta nenavadni modni trend. S tem bodo naši fantje in dekleta znova videti spodobno,« je ob sprejetju odloka povedala mladinska direktorica Diana Collins.

Loterija jo je osrečila

Maria Carreiro iz Toronta je bila izjemno vesela, ko je izvedela, da je na loteriji zadela 40 kanadskih tisočakov. A ko je prejela ček, ji je hči

povedala, da gre pravzaprav za 40 milijonov. Maria je od veselja pela in plesala: »Hvala bog, hvala bog...« Srečna dobitnica, ki je mama treh otrok in ima pet vnukov, bo dobitek

delila s sorodniki. »Hči mi je povedala: mami, si 40 milijonov dolarjev bogatejša. Pa sem rekla: ni mogoče. Nocoj gremo v restavracijo 'vse, kar lahko poješ'. Sicer pa nikoli z možem nisva bila na poročnem potovanju, zato bova šla na Havaje,« je povedala presrečna Carreirova. »Nihče si tega ne zasluži bolj kot ona. Vsak dan neutrudno dela,« pa je dodala ena od njenih hčera.

V Bolgariji molijo za konec krize

Pred kratkim se je v Bolgariji z molitvami muslimanov začel niz verskih obredov za omilitev socialne krize. Pravoslavci, turška muslimanska manjšina in majhna judovska skupnost molijo za to, da bi kriza čim prej minila in da bi se ljudem ponovno bolje godilo. »Alah lahko bolgarskemu ljudstvu pomaga, da dočaka boljše dneve, kot je današnji,« je dejal imam osrednje mošeje v južnem bolgarskem me-

stu Pazardžik. Judovska skupnost moli v sinagogi v Sofiji, bolgarska Pravoslavna cerkev pa poziva proti samosežigom. V znak protesta se je namreč v Bolgariji v tem letu samo-žgalo in umrlo že šest ljudi.

Slike so simbolične

frkanje

levo & desno

SOS

Z vseh koncev nas opozarjajo, da potrebujemo pomoč. Le naši politiki menijo, da je ne. Pa čeprav ne morejo zadostiti vsem potrebam ljudi, ki potrebujejo pomoč.

Premiki

Koprski Cimos, ki je znan v avtomobilski industriji, je pred tednom celjsko Pivovarno pripeljal bliže velenjskemu Gorenju. Zadnji vikend ju ni znova oddaljil. Nov vikend pa ...

Črno-belo

Tudi nekateri zelo bleščeči objekti so črne gradnje.

Ne le rožice

Politiki so veseli, da imamo take prostore, kot je velenjski Sadni gozd, v katerega radi zasadijo kako drevo ali grmičevje. Torej dokažejo, da ni res, da nam sadijo le rožice.

Vreme ovira

Tudi marsikje na našem ožjem območju so morali prestaviti očiščevalne akcije. Zaradi slabega vremena. Onesnaževalcev to niti najmanj ne ovira. Včasih je še dobrodošlo.

Zahod jame

Zanimanje različnih javnosti se je za velenjski Premogovnik zadnji čas sicer malo zmanjšalo, povsem pa ne. Nocoj bo o tem v Celju govoril knap Peter Rezman. No, predstavil bo svoj roman Zahod jame.

Kriza za vse

Če je kriza, naj bo za vse! In so se v kriznih razmerah znašle tudi nekatere organizacije, ki naj bi zaradi krize pomagale ljudem.

Trdoživost

Naj nas nekateri v Evropi gledajo še tako omalo-važujoče, ampak Slovenci smo trdoživ narod. Še posebno na našem koncu, zadnji teden to dokazujejo tudi študenti. Bolj ko nam (jim) pijejo kri, bolj je razvito krvodajalstvo.

Pametno!

Tudi drugod Velenčanom priznavajo, da so z Lokalcem storili pametno zadevo. Saj sploh ni res, da ga lahko uporabljajo samo, če imajo pametne telefone. Takrat ga le še bolj.

18. aprila 2013

naš čas

OČIŠČEVALNA AKCIJA

13

Narava bo lažje dihala

Predsednik države Borut Pahor je porečje reke Pake čistil skupaj z zaposlenimi v občinski upravi in člani svoje stranke SD.

V Velenju okolje čistilo tudi predsednik države Borut Pahor - V 11 mestnih četrtih in krajevnih skupnostih čistilo vsaj 400 prostovoljcev - Ta konec tedna še ena »močna« akcija

Velenje, 13. aprila - V soboto dopoldne je več kot 400 prostovoljcev čistilo okolje v mestni občini Velenje. Prvi dan letošnjih spomladanskih čistilnih akcij, ki bodo potekale vse do 27. aprila, so te potekale v kar 11 mestnih četrtih in krajevnih skupnostih. Ob 9. uri zjutraj so prostovoljci v prostorih velenjske občine skupaj z županom **Bojanom Kantičem** sprejeli predsednika države **Boruta Pahorja**. Skupaj so čistili brežine reke Pake od mostu pri zdravstvenem domu do mostu v Šaleku.

Prostovoljci dajejo zgled

Ozračje je bilo že ob sprejemu predsednika države v avli mestne hiše prešerno, preneslo se je tudi v naravo. »Mislim, da bo rezultat dober. V pomlad bomo zakorakali z očiščenim mestom in občino v celoti. Naša tradicija je, da pripravljamo več čistilnih akcij letno. Vesel sem, da nimamo divjih odlagalšč, ker jih skušamo sproti odpraviti. Takšne

akcije, kot je današnja, pa dajejo tudi zgled - ko nas mimoidoči vidijo pri delu, se verjetno zavedo, da je dobro smeti odvresti v koš za smeti in ne v naravo.« nam je med čiščenjem povedal župan Bojan

Kantič. Dodal je še, da bodo oktobra ponovili čistilno akcijo ob Paki. Takrat bodo ponovno porazili tudi prerasto grmovje. Hudomušno je dodal, da je mesto Velenje tako čisto tudi zato, ker ga dvakrat letno

pomaga očistiti predsednik države, ki ga bodo k sodelovanju povabili tudi jeseni.

Ko smo predsednika Boruta Pahorja vprašali, ali je Velenje tako lepo tudi zato, ker ga pomaga čistiti tudi on, nam je odgovoril: »Naključje je, da sem v Velenju v kratkem času že drugič. Toda kadarkoli

V akciji so pomagali tudi najmlajši.

REKLISA

Bojan Prelovšek, koordinator čistilnih akcij v MO Velenje: »Končno nam je vreme šlo na roko. Odziv krajanov je bil povesod, kjer je potekala, odličien. Čeprav smo morali v petek akcijo odpovedati, je narava že po prvem dnevu akcije lažje zadihala. Največ odpadkov smo zbrali ob državnih cestah, kjer jih je odpeljal VOC, v mestu pa je za zbiranje in odlaganje poskrbel PUP Saubermacher. Zagotovo se v MO Velenje pozna, da okolje čistimo večkrat letno, poleti ga čistijo tudi dijaki in študenti. S tem tudi izobražujemo in opazujemo, da je vsako leto manj smeti.

bom dobil takšno vabilo, se bom odzval, saj je to akcija, ki je zgled vsem. Pomlad razkrije drugačno podobo, tudi neprijetne stvari. Zato je prav, da si vzamemo vsaj kakšno dopoldne in prostovoljno pomagamo. Sam sem bil vzgojen tako, da skušam pomagati, saj nikoli ne veš, kdaj boš sam potreboval pomoč. V preteklosti sem prostovoljno delal predvsem z otroki. Sedaj marsikaj počnem tudi zato, da dajem zgled.« Ob tem je še povedal, da si želi, da bi lahko država naredila več za to, da bi poleg narave v mestih polepšali tudi fasade. »Slovenija je lepa, mora pa biti tudi urejena. Zato bomo skušali najti tudi sredstva, da pomagamo urediti fasade. Zagotovo pa lahko k lepšemu okolju veliko prispevajo tudi prostovoljci.«

Grad in jezero lažje dihata

Predsednik države je potem obiskal še prostovoljce, ki so čistili hrib pod Velenjskim gradom. Bri-

gadirji in mladi smučarji skalalci so ob njegovem prihodu delo že končali, čistilo pa jih je okoli 50. »Smeti letos ni bilo toliko kot prejšnja leta, zagotovo se pozna, da vsi bolj pazimo na naravo. Brigadirji pa smo vedno tam, kjer so akcije. Zanimivo je, da smo našli marsikaj, tudi telefone in čudne substance,« nam je povedal **Koloman Lainšček**, predsednik brigadirjev, ki so z veseljem zavijali rokave. Očistili so ne le grajski hrib, ampak tudi okolico gradu. Predsednika Pahorja so pozdravili vsak s svojim pozdravom, po prijetnem druženju z njimi pa si je ogledal še obnovljeno vilo Bianco, ki je doslej še ni obiskal.

Mi pa smo skočili še do Velenjskega jezera. **Janez Melanšek** je skupaj s kolegi iz društva modelarjev ravno grabil nov pesek po obali. »Po tem, ko smo pobrali smeti, smo pomagali urediti obalo. MO Velenje je poskrbela za 20 kubikov novega peska, z njim pa smo malo povečali tudi obalo. Potapljači so čistili v vodi, kar nekaj alg in trave so potegnili iz nje.« Dodal je še, da se nara-

vi pozna, da je več košev za smeti v okolici jezer, pa tudi, da se ljudje vse bolj zavedajo, da morajo čuvati svoj planet.

Kot že rečeno, so v soboto dopoldne akcije potekale na različnih koncih mesta. Koliko odpadkov so prostovoljci zbrali, bo znano v prihodnjih dneh. Nove bodo dodali jutri in v petek, ko bodo akcije potekale v še ostalih krajevnih skupnostih. Nanje se pripravljajo že v osmih. Planinci pa bodo jutri ob 14. uri začeli čistiti Koželj, saj jim je dež to minuli petek preprečil.

■ bš

Obala velenjskega jezera je širša in čistejša.

Da bo pot do gradu lepša

Redni sprehajalci so nas opozorili, da so poti do Velenjskega gradu potrebne obnove - Vandali uničili nekaj košev za smeti, ki jih bodo nadomestili

Velenje, 15. aprila - Letošnja zima je močno načela tudi stopnice, ki vodijo na Velenjski grad, posledice pa je pustila tudi na pešpoti, ki z gradu vodijo do Starega Velenja. Na velenjski občini pravijo, da bodo kmalu poskrbeli za vzdrževanje. Poleg tega mnogi redni sprehajalci opažajo, da je na grajskem hribu premalo košev za smeti in da bi bilo treba ponovno očistiti gozd okoli gradu, kjer drevesa močno preraščata bela omela in bršljan. Zanimalo nas je, ali imajo na velenjski občini v načrtu vzdrževalna dela v okolici enega najlepših gradov v državi.

Tone Brodnik, vodja urada za komunalne zadeve, nam je povedal: »Pešpot na Velenjski grad je med občani res priljubljena. Za čiščenje je zadolžen naš koncesionar. Očitno

koši za smeti, ki smo jih namestili na grajskem hribu, ne zadoščajo, nekaj pa so jih žal uničili vandali. V načrtu imamo, da jih bomo nadomestili.« Ob tem smo izvedeli, da je gozd v okolici gradu v lasti republiškega sklada kmetijskih zemljišč, zato občina ni tista, ki mora skrbeti zanj. Bodo pa to, da je spet potreben čiščenje in vzdrževalnih del, posredovali na njihov naslov. Ob tem jih bodo prosili, da odstranijo predvsem drevje, ki bi lahko poškodovale mimoidoče.

Osvetlitev poti na grad

Da bi bila hoja na grad varnejša in prijetnejša tudi v nočnem času, pa na MO Velenje pripravljajo projekte

Stopnice, ki vodijo na Velenjski grad, so potrebne obnove. Pa tudi kakšen koš za smeti več bi bil dobrodošel.

za osvetlitev poti. »Računamo, da bi letos izdelali in pripravili vse potrebne projekte, v letu 2014 ali 2015 pa razsvetljavo tudi postavili.

Ob tem nas zanima, kdo je zadolžen za pešpot od gradu proti Staremu Velenju. »To pot urejemo skupaj s Krajevno skupnostjo Staro Velenje. Občina je pomagala ob njej urediti

klopce, zagotovo pa je treba vzdrževalna dela opravljati po vsaki zimi,« je še povedal naš sogovornik. Mi pa smo ob obisku grajskega hriba opazili tudi travniški plaz pod stopnicami. Za sabo je potegnili precej zemlje, na občini pa pravijo, da bodo poskrbeli tudi zanj.

■ bš

Čistili bodo tudi v občini Šoštanj

Občina Šoštanj v soboto, 20. aprila, od 9. do 12. ure organizira že 10. očiščevalno akcijo občine Šoštanj. Letos bomo največ pozornosti posvetili čiščenju vodotokov, pojavila pa so se tudi nekatera nova divja odlagaljša.

Akcija se bo pričela ob 9. uri ob Družmirskem jezeru v Šoštanju, kjer se bo tudi zaključila. Čistili bodo seveda tudi po krajevnih skupnostih.

Vreče in rokavice občina, obrok Slovenska vojska

Šmartno ob Paki - V soboto, 20. aprila, bodo večjo čistilno akcijo pripravili tudi v občini Šmartno ob Paki. Lokalna skupnost jo bo izvedla v sodelovanju z devetimi od desetih vaških skupnosti, saj je vaška skupnost Podgora akcijo pripravila že minulo soboto.

Na določenih zbirnih mestih bodo predsedniki vaških skupnosti razdelili udeležencem nekaj vreč za odlaganje odpadkov ter rokavic. »To bo klasična oziroma običajna čistilna akcija, torej bomo čistili ob poteh, cestah, železnici, strugah potokov, brežine reke Pake. Vse udeležence pozivamo, da zbrane odpadke ločujejo,« je povedala **Bernarda Drev** iz občinske uprave.

Čistilno akcijo bodo začeli ob 8. uri in jo na prostoru za Hišo mladih v Šmartnem ob Paki ob 11.30 končali. Tu bodo udeleženci dobili topli obrok, za katerega bo poskrbela Slovenska vojska.

■ tp

Mladi želijo svoj »glas«

Velenjska občina je s predstavniki mladih že podpisala zavezo, da jih bodo še bolj vključili v postopke odločanja – Sledili jim bodo tudi v drugih mestih – Tudi o tem so govorili na nacionalnem zaključku projekta »Mladi o okolju«

Velenje, 5. aprila - Projekt »Mladi o okolju«, ki je vse od pozne jeseni lani potekal v sodelovanju z mladinskimi organizacijami (ob podpori Nacionalne agencije programa Mladi v akciji in Urada Republike Slovenije za mladino), izvajal pa ga je Mladinski svet Slovenije, je svoj epilog doživel v Velenju. V petek so se predstavniki vseh 12 v projektu sodelujočih mest zbrali v velenjskem mladinskem centru, kjer so predstavili svoje ugotovitve in predloge, kaj želijo izboljšati tako v svojih lokalnih okoljih kot nacionalno.

Tudi tokrat tega niso predstavljali sami sebi, ampak tistim, ki imajo pri odločanju v rokah škarje in platno. Prislunhili so jim nekateri

župani sodelujočih mest, tudi gostitelj **Bojan Kontič**, pet poslancev v državnem zboru, minister za okolje in prostor mag. **Dejan Židan**, predstavnik ministristva za izobraževanje, Urada za mladino, ter evropska poslanka **Zofija Mazej Kukovič**. Ob koncu predstavitve so tudi razpravljali, kako ugotovitve čim hitreje uresničiti.

Oblikovali 6 nacionalnih ukrepov

Vodja projekta **Ana Tomšič** nam je povedala, da je bil projekt v vseh 12 sodelujočih mestih uspešen.

Mladi bodo krojili prihodnost, zato je prav, da jim tisti, ki odločajo, večkrat prisluhnejo. V Velenju so jim.

Srečanje mladih, ki so razpravljali o tem, kaj si želijo spremeniti v okolju svojih občin in tudi Sloveniji kot celoti, se je končalo s podpisom velenjskega župana Bojana Kontiča s podpredsednico Mladinskega sveta Velenje Barbaro Kelher. V njem se je župan obvezal, da bodo v Velenju mlade še bolj vključili v procese odločanja.

REKLI SO...

Velenjski župan Bojan Kontič: »Velikokrat govorimo o tem, kako je potrebno različne skupine prebivalcev vključiti v načrtovanje naše skupne prihodnosti. Mi smo pred časom na posvetu v Velenju ugotovili, da mladi marsikaj od tega, kar se v občini že dogaja, ne vedo dovolj. Hitro pa smo ugotovili, da imamo veliko stičnih točk, zato se bomo potru-

dili, da jih bomo še bolj vključili v postopke odločanja, saj si želimo, da soodločajo o naši skupni prihodnosti. S tem selimo dialog iz ulice tja, kjer se odločitve sprejemajo. Primer dobre prakse na tem področju je že bil projekt »Promenada«, pri katerem so mladi sami povedali, kaj si želijo, mi pa smo to pri načrtih obnove tega dela mesta tudi upoštevali.«

Minister za okolje in prostor mag. Dejan Židan: »Druženje z

mladimi iz vse Slovenije je prijetno, poučno in nujno potrebno. Zelo me je razveselilo, da se mladi, torej generacija, ki nas bo zamenjala, ukvarjajo s stvarmi, ki so za to državo najpomembnejše – kako varovati okolje, da ga zanamcem zapustimo v čim boljšem stanju. Na tem področju je ogromno odprtih vprašanj in težav, zato je takšno sodelovanje nujno potrebno.«

Premalo usposobljeni za reševanje v naravnih nesrečah

Na skupščini Gasilske zveze Zgornje Savinjske doline udeleženci zaupali še en mandat Žuntarju in Bricu – Porast dimniških požarov – Poleg izobraževanja letos v ospredju tudi nakup potrebne opreme

Tatjana Podgoršek

Mozirje, 6. aprila - Gasilsko zvezo Zgornje Savinjske doline predstavlja 15 prostovoljnih gasilskih društev, v katerih je evidentiranih 2847 članov, kar jo uvršča med večje tovrstne zveze v državi. Predstavniki društev so se v resta-

društvih, so lani najbolj zaznamovale novembrske poplave, obilo snega, žled in ogromno dežja. Janko Žuntar nam je dejal, da so za reševanje imetja in preprečevanje posledic naravnih nesreč premalo usposobljeni: »Veliko pozornosti namenjamo strokovnemu izobraževanju in usposabljanju, a predvsem

vedno nerešen status gasilcev. »Prostovoljni gasilci se ne moremo primerjati z večino drugih prostovoljcev, saj je v nesrečah lahko ogroženo naše zdravje in življenje.«

Ob tem je Žuntar izrazil zadovoljstvo, ker širša družba ceni njihovo prizadevanje. Ljudje vidijo v gasilcih žarek upanja, ob dogodkih jih

Po podatkih Slavka Brice je samo v lanskim novembrskih poplavah sodelovalo več kot 920 gasilcev, opravili pa so 12 tisoč 200 prostovoljnih ur. Skupaj z ostalimi 86 intervencijami je pri zaščiti in reševanju premoženja ljudi sodelovalo kar 1638 gasilcev. Sicer pa so v minulih 5 letih zabeležili 332 intervencij, v katerih je sodelovalo 4845 gasilcev.

na našem osnovnem področju. To pa je reševanje v požarih. Prav tako niso dovolj usposobljeni v štabihi civilne zaščite, zato z roko v roki iščemo najprimernejše rešitve v teh primerih. Menim, da bomo morali gasilci in štabi na občinskih ter državnih ravni določene stvari popraviti, da bodo ljudje v naravnih nesrečah bolj varni in da bodo posledice čim manjše. Teh nesreč se nam očitno v prihodnje obeta še več.«

Na požarnem področju že nekaj časa ne beležijo velikih požarov zaradi osveščanja, izobraževanja in usposabljanja. Beležijo pa precejšen porast dimniških požarov, požarov na zapuščenih objektih, kontejnerjih in na odlagališčih smeti.

Slavko Bric je opozoril na še

prepoznajo kot tiste, ki jim stojijo ob strani. Z župani vseh 7 občin so tudi zato že podpisali anekse k pogodbam in ohranili raven rednega financiranja. »Bo pa treba še veliko postoriti na celotnem področju zaščite in reševanja na občinskih in državnih ravni.«

Letos bodo sile usmerili v rešitev statusa prostovoljnega gasilca, v izobraževanje in usposabljanje članov, nakup požarne in druge zaščitne opreme za reševanje v naravnih nesrečah. »Sicer pa je to za nas volilno leto. V društvih in na zvezi smo volitve že opravili, 25. maja pa nas čaka volilni kongres Gasilske zveze Slovenije v Koprno. Novo vodstvo zveze bo začrtalo smernice delovanja za obdobje 2013–2018,« je še dejal Janko Žuntar. ■

Odlične salame in budjole

Šentilj, 13. aprila - Turistično društvo iz Šentilja je v soboto že trinajstič organiziralo Salamijado, izbor najboljših salam in budjol ali po domače bunk. Sodelovali so izdelovalci suhomesnatih izdelkov iz občine Velenje ter občin Šoštanj, Ptuj, Zalec in Šentjur.

Strokovna komisija je imela z ocenjevanjem veliko dela, saj je morala izmed 34 salam in 8 budjol izbrati najboljše tri. Razveseljiva je bila njena ugotovitev, da so letošnji suhomesnati izdelki kakovostnejši kot prejšnje leto. Ali je k temu pripomogla letošnja dolga zima ali so izdelovalci popravili način dela, ni jasnega odgovora. Vsi, ki sodelovali na tekmovanju za izbor naj salame in budjole, so po končanem ocenjevanju prejeli tudi ugotovitve komisije, tako da lahko svoj izdelke naslednjič še izboljšajo. Kot je že v navadi, najboljšo salamo in budjolo izbirajo tudi naključno izbrani udeleženci prireditve.

Po izboru strokovne ocenjevalne komisije je najboljšo salamo pripravil Marko Jevšnik iz Zgornjih Laz, drugo mesto je dosegel Danilo Ušen iz Ložnice in tretjo mesto Martin Recko iz Dobrine.

Najboljšo budjolo ima Danilo Ušen

salam in budjol so odločili, da ima najboljšo salamo Angela Orozel iz Laz, drugi je bil Jože Skaza iz Silove in tretji Janez Kos iz Studencev.

V izboru budjol je zmagala Angela Vidmajer iz Silove, drugi je bil Branko Sušec iz Tajne in tretji Milan Kamenik iz Raven pri Šoštanju.

Na zaključni prireditvi v domu krajanov Šentilj se je letos zbralo

Najboljši izdelovalci salam v družbi organizatorjev

iz Ložnice, drugo mesto je pripadlo Marku Jevšniku iz Zgornjih Laz in tretje mesto Viliju Pozniču ml. iz Pesja.

Tudi obiskovalci so svoje delo vzeli zelo resno. Izmed petih vzorcev

veliko ljubiteljev salam in budjol. To potrjuje, da so tovrstne kulinarčne prireditve potrebne, zato jih bo tudi v bodoče pripravilo domače turistično društvo.

■ Jože Kandolf

Dišalo tudi v Šentvidu

V organizaciji Turistično razvojnega društva Raztok Šentvid je bilo v soboto izvedeno prvo ocenjevanje doma pridelanih salam. Izdelke je ocenjevala posebna strokovna komisija, sestavljena iz strokovnjakov, ki ne bivajo v Šentvidu in tudi ne poznajo

proizvajalcev salam. V ocenjevanje je bilo predanih 12 kosov salam, za katere je komisija ocenila, da niso slabe, eno pa je vseeno zavrnila. Zmagovalka je bila salama Vikice Voler (naredil jo je sicer sin), drugo mesto je dobila salama z domačije Juvanovih, tretja

pa Orlovega Andreja. Vsi prisotni so po končanem ocenjevanju še sami ocenili izdelke in salame tudi s tekom pojedli.

■ A. H.

ŠALEŠKI ŠTUDENTSKI KLUB
www.ssk-klub.si

Od iger do razstav

Med vikendom smo se znova imeli fino. Za to smo poskrbeli na 50. Akademskem plesu, kjer smo med študente Šaleškega kluba sprejeli novopečene bruce, za dobro vzdušje pa je poskrbe-

la skupina Farty animals, ki je več kot dvesto študentov zabavala do jutranjih ur v restavraciji Jezero. Po večerji so se začeli obujati spomini plesnih korakov. Pogumno so plesišče otvorile starejše, kasneje pa so se jim pridružile še mlajše generacije in plesišče je kmalu postalo premajhno za vse. Vsekakor pa to ni bila ovira, saj je večer minil v znamenju druženja študentov vseh generacij, ki se bodo na vsakoleten tradicionalen dogodek rade volje vračali. Ta konec tedna pa vam predstavljamo igro Risk. Gre za klasično igro premetene vojaške strategije, katero bomo preizkušali danes ob 21. uri v eMČe placu.

Na velikem platnu boste lahko skrbno skovali načrt za zmago in taktično razmišljali o osvajanju ozemelj in celin. Naj vidimo, kdo je najboljši! Že jutri, 19. aprila, pa sledi otvoritev razstave Jasmine Grudnik z naslovom Urbani Kaos. Ob 21-ih v eMČe placu! Poleg tega pa bodo navadne petkove večere prevzele znane grunge skupine, kot so Pearl Jam, Nirvana, Soundgarden in še drugi. Da pa bo ob sobotah pestro dogajanje, bo 20. aprila ob 21. uri za to poskrbel Rezident Nejc, ki bo svoj glasbeni izbor predstavil na Resident night večeru.

■ zf

Biseri maturantskega plesa

Zaključna prireditev letošnjega izbora biserov maturantskega plesa bo

v četrtek, 25. aprila, ob 18. uri,

v dvorani Vile Bianca

Na prireditvi bomo razglasili zmagovalca po izboru bralcev Našega časa in strokovne bisere po izboru modnih kreatork Jelene Stevančević in Petre Meh.

Program bodo pripravili dijaki Šolskega centra Velenje.

Vabljeni!

Eko dan OŠ Gorica

Velenje, 6. aprila - OŠ Gorica in POŠ Vinska Gora sta v sodelovanju s podjetjem Karbon, Čiste tehnologije, v soboto organizirali Eko dan. Karbon je na obeh šolah izvedel akcijo zbiranja odpadne električne in elektronske opreme in pripravil izo-

braževanje otrok o pomenu ločenega zbiranja teh odpadkov ter postopkih njihove obdelave, saj to opremo v podjetju Karbon zbirajo in predelujejo že vrsto let. Otroci so v akciji zbrali 2.010 kg odpadne električne in elektronske opreme, od tega 910

kg televizorjev in monitorjev, 850 kg malih gospodinjstvih aparatov in 250 kg hladilnikov. Glede na to, da OŠ Gorica obiskuje 388 otrok, POŠ Vinska Gora pa 66, so v akciji zbrali kar 4,42 kg OEEO na učenca, kar je zelo dober rezultat.

60 let ljubezni

Velenje, 12. aprila - V petek sta na svojo željo skromno in tiho praznovala častiljivih in zavidljivih 60 let skupnega življenja Marija in Leopold Šuster s Stanetove ulice. Vseh šest desetletij sta preživela v Velenju, kjer sta si z velikim veseljem marljivo zgradila topel dom zase in za svojo družino. Z njo sta vedno delila tako veselje kot žalost. S svojo nano in dedotom delijo vzpone in padce tudi njuni najbližji: Dušica, Andrej, Nika, Dejan, Tim, Anja, Darinka, Tomaž - vsi s spominom na Mirana. Naj bo še veliko skupnih let!

Marija in Leopold Šuster veseli in žalost v zakonu delita že 60 let.

Mnenja in odmevi

Umetnost pro bono

»Ste se kdaj vprašali, kako živijo slovenski umetniki v sistemu delovanja in predstavljanja slovenske umetnosti.« se sprašuje Nataša Tajnik Stupar v svoji kolumni v tem časopisu 4. 4. 2013.

V kulturi delam že vrsto let in iz svojih lastnih izkušenj si upam trditi, da tisti, ki imajo službo, četudi samo za polovični čas, in do pred kratkim možnost, da svoje slike prodajajo, živijo solidno. V časih »debelih krav« se tovrstna vprašanja niso postavljala. Slike so se prodajale z računom ali brez, sivi trg je brezhbitno deloval in vsi so bili zadovoljni. Tudi zakonodaja je pomanjkljiva (npr. davčne olajšave pri nakupu slik). Galerijski trg pri nas nikoli ni zaživel. Sedaj je čas »suhih krav« in usodo tega časa naj bi delili vsi, mar ne?

Se strinjam, da je na kulturo prisesanih »preveč krvososov«, ampak v svoji predstavitvi primerov v lokalnem in nacionalnem okolju Nataša Tajnik Stupar govori na splošno, ne konkretno. Tako sem izzvana, da javnosti

postrežem s konkretnimi podatki, ki so povezani z Galerijo Velenje. Na njeno ugotovitev »Umetniki niso plačani za svoje delo« odgovarjam, da to ni primer naše galerije. Drugod se to morda resnično dogaja.

V Galeriji Velenje večinoma razstave postavlja kustos. Fizično delo, povezano s postavitvijo razstave, opravljamo zaposleni (tudi ob nedeljah, praznikih) skupaj z javnim delavcem, študenti. Z umetnikom se dogovorimo, ali bo prejel razstavino ali bomo odkupili umetniško delo.

Dela odkupujemo v skladu z razstavno usmeritvijo Galerije in za dopolnjevanje zbirke ter seveda po s finančnih možnostih. V času mojega mandata v Galeriji Velenje je bilo odkupljenih okoli 10 umetniških del, vsako leto nekaj. Razstavine so bile izplačane mladim velenjskim in drugim umetnikom (to je stvar dogovora z avtorjem). Umetnika vprašamo o željah in predlogih. Tudi Nataša Tajnik Stupar bo dobila plačano razstavino, tako kot je bilo dogovorjeno za pregledno razstavo v Galeriji v letu 2013.

»Torej denar, ki je dejansko namenjen za umetnost, gre v žep galerijskega sistema, ki bi bil po pravem v službi umetnosti. Galeristi se seveda izgovarjajo na različne načine, umetnikom namesto razstavnine ponujajo drage kataloge ...« piše naprej Nataša Tajnik Stupar.

Mislím, da je notranji sistem muzejsko-galerijske dejavnosti potreben celovite prenove. Nujno je treba določiti prepoznavna merila učinkovitosti, ustvariti sistem konkurenčnosti znotraj stroke in izenačiti sektor zasebnega in institucionalnega delovanja. Nesprejemljiva pa je ugotovitev, da gre denar, namenjen umetnikom, za službena potovanja in izobraževanje zaposlenim v Galerijah. V zadnjem času je proračun tako nizek, da v času mojega mandata denarja za izobraževanje NI, kvečjemu se kustosi udeležijo kakšnega kvalitetnega brezplačnega predavanja s področja muzejske stroke.

Najvišji organ upravljanja v galeriji je Svet galerije. Galerije z do 20 zaposlenimi nimajo strokovnih svetov. Ta manko smo želeli zapolniti z nefor-

Odšel je naš Lemež ...

Mislím, da ni človeka v naši krajevni skupnosti in daleč naokoli, da ne bi vedel, za koga gre, ko izgovori besedo »Lemež«. Da, Franc Lemež je bil to.

Ni bil zdravnik, ne inženir, pa tudi kakšen politik ne. Zakaj je bil tako znan in spoštovan?

Predvsem zato, ker je bil »človek«.

Imel je vrline, ki jih ima malokdo. Bil je velik poštenjak in je poznal moralne norme. V njem je bila takšna dobrota, da bi sebe slekel in dal drugemu. Vedno je sočustvoval ob težavah drugih, sam pa ni nikoli drugim nalagal svojih bremen.

Zadovoljen je bil z vsako malenkostjo.

Bil je veseljak in velik ljubitelj glasbe, tako velik, da si je v mladosti kupil harmoniko in potem še drugo. Harmoniko se je hodil učiti igrati v Cirkovce. Od doma jo peš nositi ni bilo lahko, zato je to učenje opustil in harmonike prodal.

Želja po tem znanju pa je bila tako velika, da je v kasnejših letih kupil frajtonarico hčerki, da bi se

naučila igrati nanjo. In se je, in to zelo dobro. Kdaj pa kdaj jo je tudi sam vzel v roke. Prsti so bili sicer zaradi težkega dela okorni in niso dobro ubogali. Ampak malo je le še znal, prav gotovo več kot polovica Slovencev.

Ni bilo dneva, da se na njihovem dvorišču ne bi ustavil kakšen avto. Vsi so iskali Lemeža. Zakaj? Za vse mogoče. To, kar je le Lemežev Franc lahko naredil, ker mu ni bil problem; oral je njive, kosil zapuščene robove, pluzil sneg, vozil gnoj in praznil greznice in še bi lahko naštevali.

Zares je znal deliti žalost in srečo s teboj. In dober sosed je bil.

Pa ni imel rad samo sosedov, rad je imel vse krajanje. Za kresovanje jim je odstopil prostor in še pomagal ga je pripraviti. Pri pustnih norčijah je bil prvi zraven in zabaval vse okrog sebe. Rad si je vzel čas za družabna srečanja v

taki ali drugačni obliki.

Rodil se je pred petinšestdesetimi leti (včasih se je reklo pri Jezerniku) očetu Francu in materi Cilki Lemež kot prvorojeni sin. Ker se je za njim rodilo še pet otrok, se je moral Franc po osnovni šoli takoj zaposliti. Tako kot oče je tudi on šel v »jamo«, kjer je ostal do upokojitve. Tu so spoznali, da je človek, ki zna delati z ljudmi, zato so ga postavili na »čelo«. Delavci so ga imeli zelo radi.

Franc si je ustvaril tudi družino. K hiši je pripeljal kmečko dekle, Justiko, ki mu je rodila štiri krepke otroke. Nanje je bil zelo ponosen, čeprav jim tega ni znal pokazati.

Poleg zaposlitve v rudniku, je Franc vsa leta skrbel za delo doma na kmetiji.

V veliko pomoč in srečo mu je bila družina, zelo rad pa je imel tudi svoj traktor, ki ga je spremljal večji del življenja. Ni bilo dneva, da ga ne bi bil vsaj vzgal, če že ni kaj vozil. Če se mu je kdaj pokvaril, je žalosten taval sem in tja, dokler ni bil popravljen.

V zadnjih letih mu je življenje lepšala tudi glasba, saj je bil pomemben član ansambla »Njivski kvinteti«. Skoraj ni bilo pomembnejše stvari kot nastop ansambla, na katerem je s svojim nastopom razvedril mnogo ljudi.

■ Zlatka Lampret Kompan

malnimi srečanja s stroko. Nešteto vabil je bilo naslovljenih na likovne pedagoge, ravnatelje, zainteresirano javnost, za srečanja na temo delovanja Galerije Velenje. Naleteli smo na molk in neodzivnost. K afirmaciji likovne dejavnosti lahko prispevamo s skupnimi močmi, odkritim soočenjem, dobromamerno kritiko in željo po skupnem dobrem. Od likovnih pedagogov in slikarjev je pričakovati, da pripravijo mlade na individualno obiskovanje razstav, muzejev. Tako bomo jutri imeli obiskovalce, poznavalce umetnosti in zbiratelje.

V muzejsko-galerijski dejavnosti bi bilo treba vzpostaviti sistem, ki se odraža v učinkovitosti, v živem pretoku ljudi in idej, v naprednih likovnih in družbenih praksah. Sistem, ki je naravnano samo na izdajanje strokovnih besedil, brez transparentne likovne kritike, je obsoben na stagnacijo.

Preplet zasebnega in javnega, projektno delo, vzpostavljena merila uspešnosti, nenehno izobraževanje, želja po učenju bodo prinesli vidne spremembe. Ali ne bi k temu prispevali vsi?

Znanstveniki si postavljajo ista vprašanja kot umetniki. S tem, da je

njihovo delo merljivo, za delom umetnikov, tudi kustosov, se pa pogosto skriva malo talenta in malo dela. In to prav pri tistih, ki so najbolj glasni. Seveda so tudi izjeme ...

■ Stanislava Pangeršič, direktorica Galerije Velenje

Bomba »stresla« Šentilj (2)

Teško sem čakal četrtek Naš čas. Zelo sem bil vesel članka z zgornjim naslovom. Ne mislim se hvaliti, da se je problem z bombo končno le rešil, sem pa prepričan, da sem dal piko na i, saj se verjetno to ne bi zgodilo brez moje vztrajnosti.

Za sedaj najdeno bombo v naši vasi sem vedel že dobrih 40 let. Ves čas sem si prizadeval, da bi to nevarno telo odstranili. Zato sem že pred najmanj dvajsetimi leti opozoril nanjo in res so v kraj prišli pripadniki teritorialne obrambe. Z merilnimi napravami so malo prečesali teren, a niso nič našli. Obljubili so mi, da bodo prišli ponovno, takrat z močnejšimi aparati. Verjetno so na dano obljubo pozabili. Jaz pa nisem. Dolga leta sem čakal,

potem pa sem se naveličal. Zato sem 13. 8. 2012 poklical na številko 112 in sogovorniku na drugem koncu žice razložil, da vem za bombo. Obljubil mi je, da bo to sporočil na ustrezno mesto. Očitno je to storil, saj je kmalu zazvonil naš telefon, osebi na drugi strani sem povedal vse, kar sem vedel o bombi. Držal je obljubo in 17. 8. lani so prišli v kraj strokovnjak in opravili meritve. A tudi ta skupina ni našla bombe. Obljubili so, da se septembra ali oktobra spet vrnejo, kar sem jim verjel. Potrpežljivo sem čakal, ker pa se ni zgodilo nič, sem ponovno poklical na 112. Povedali so mi, da bodo preverili, če se kaj dela v zvezi s tem, in me potolažili, da naj imam upanje, da bodo, če so obljubili, res prišli. Končno sem 6. aprila 2013 le dočkal njihov prihod. Čutil sem veliko olajšanje in veselje, ko sem ob najdbi ameriške bombe izvedel, da je moje prizadevanje plačano. Dodal bi le še to, da ameriško letalo ni odrglo tri, ampak šest bomb. Pet jih je razneslo, ene pa ne. In to so v začetku aprila našli strokovnjaki.

■ Jože Borštner, Silova, Velenje

Gorenje brani vodstvo

Po porazu s Koprom so se prvaki znesli nad Novomeščani

V soboto v celjskem hramu rokometna ena od odločilnih tekem za osvojitve oziroma ubranitev naslova najboljšega v državi

Rokometno prvenstvo v prvi ligi za moške bo po dosedanjem razpletu očitno negotovo vse do zadnjega kroga. Prednost aktualnih prvakov, rokometashev Gorenja, se je po porazu v Kopru v predprejšnjem krogu stopila le na eno točko prednosti pred Celjani. Velenjčani so namreč v 3. krogu končnice za prvaka s Cimosom doživeli drugi poraz v tej sezoni; tudi prvega so jim prizadejali prav Koprčani.

Tolažbo za ta poraz o našli v 4. krogu, v katerem so gostili mlado moštvo Krke, nad katerim so se znesli z zmago s 36 : 23. Nasprotno njim pa so Celjani blesteli v Kopru in zmagali s 36 : 31.

Do konca prvenstva je le še šest krogov. V sobotnem petem se bosta v celjskem hramu rokometna udarila prav vodilno Gorenje in drugo Celje.

Po vse boljših igrah domačih je pričakovati, da bodo ljubitelji rokometna napolnili dvorano Zlatorog do zadnjega koticčka. Rokometasi Gorenja skupaj s trenerjem Brankom Tamšetom pa upajo, da se bo v njej zbralo tudi čim več njihovih navijačev, saj bi si z zmago znova povečali možnosti za ubranitev naslova, s porazom pa prav gotovo zelo zmanjšali. ■ vos

Sobotni derbi bo tresel Zlatorog

REKLISA

Verjame v igralce

Znano je, da bodo glavni nosilci velenjske igre (Jure Dolenc, Maro Bezjak, Fahrudin Melić, Matej Gaber, Dino Bajram in morda še kdo) po končani sezoni odšli iz Velenja in morda se je zaradi tega komu utrla misel, da v Gorenjevem dresu ne bodo več igrali s takšnim motivom, kot bi, če bi ostali. Trener Branko Tamše o tem

in sobotnem gostovanju v Celju: »V končnici so za nas vse tekme odločilne. Vsi se borijo za svoja mesta, mi za mesto številka 1. To velja tudi za Celjane, ki so z nami vsaj praktično edini kandidati za naslov. V končnici igrajo zelo dobro. Napolnjeni so z veliko samozavestjo. So mladi, imajo polet, igra jim teče, doma so posebej nevarni. Vse to vemo. Na tem obračunu bomo morali za ugoden rezultat, ki bi nam v vseh pogledih pomenil izjemno

veliko, pokazati vse, kar znamo v tem trenutku, oziroma še malo več. Z igralci sem vsak dan skupaj po pet, šest ur, tako da vem, kako razmišljajo tudi tisti, ki bodo po koncu sezone zapustili Gorenje. V njihovem imenu lahko obljubim, da bodo na vsaki tekmi do konca dali vse od sebe, čeprav so nekateri že precej načeti, poškodovani. Kljub temu bodo stisnili zobe in verjamem, da bomo vsako tekmo odigrali tako, kot se spodobi.«

Muro 'potopili', včeraj Domžale ...?

Mate Eterovič na dvobojih med Muro in Rudarjem dosegel že štiri gole: jeseni trikrat v Murinem dresu, v soboto še v Rudarjevem

Nogometaši Rudarja igrajo v spomladanskem delu pod vodstvom novega trenerja, njihovega nekdanjega igralca Jerneja Javornika, kot prerojeni. Izjema sta bili le tekmi (od tega ena zaostala) z vodilnim Mariborom, ki je v letošnjem domačem prvenstvu poglavje zase. Pomladni del so začeli na predzadnjem mestu, trenutno so trdno na čelu drugega dela lestvice, prvi nasledovalec Gorica za njimi zaostaja že za štiri točke, zadnja Mura, ki so jo v soboto ob jezeru 'potopili' s 3 : 0 in se ji s tem oddolžili za soboških jesenskih 4 : 0, pa že za 12 točk.

V zelo dinamični tekmi gostje niso bili tako slabi, kot bi sodili po izidu. V nasprotnih napadih so bili zelo nevarni, vendar pred odličnim drugim Rudarjevim vratarjem Aleonom Pašagičem, ki je bil v veliki meri zaslužen, da je njegova mreža ostala nedotaknjena, zelo nespretni. Veliko, morda celo največjo priložnost so

dveh tekmecev, vendar je prve tri dosegel še v dresu Mure. Gotje so v nadaljevanju imeli še nekaj priložnost vsaj za častni gol, vendar so bili do konca nespretni in nezbrani. Zmago pa je s tretjim golom potrdil mladi Rudarjev reprezentant Matej Podlogar, ki je bil med tistimi igralci, ki je največ pretekel na tej tekmi. Akcijo je pred tem začel strellec prvega gola David Kašnik. S sredine igrišča je poslal žogo na desno prostemu Eteroviču, ta po je iz prve zavrnil pred Murin gol, kjer jo je Podlogar 'popravil' v nebranjeni levi del mreže.

imeli gostje že v 20. minuti. Eden od njihovih igralcev je poslal žogo proti Pašagičevim vratom, mladi Rudarjev reprezentant Matej Podlogar pa je prav toliko spremenil njeno smer, da je udarila v prečko. Domači trener je tudi na tej tekmi ostal zvest napadalni igri, ki je bila zelo hitro nagrajena. Že v 12. minuti, ko je po udarcu s kota izjemno za 1 : 0 zadel branilec David Kašnik. Potem so 'rudarji' lažje zadihali, vendar niso igrali več tako živahno, gostje pa tega niso znali izkoristiti. Enako podjetno kot uvodni prvi del so začeli tudi drugega. Po lepi podaji v 51. minuti Aleša Jeseničnika z leve strani igrišča se je v gneči pred gostujočim vratarjem najbolje znašel Mate Eterovič in z nekaj metrov potisnil žogo v mrežo. To je bil njegov četrti zadetek v medsebojnih obračunih teh

Domači trener je bil seveda nadvse zadovoljen z novimi točkami: »Najpomembnejše je, da doma zmaguješ. Dobro smo začeli in hitro povedli. Nato nismo več toliko napadali in smo dovolili dobri Muri, da si je ustvarila preveč priložnosti. Na srečo pa nobene ni spremenila v zadetek. Med polčasom smo se dogovorili, da moramo igrati napadalno kot na začetku tekme ter doseči vsaj še en gol. Uspelo nam je, potem je bilo lažje in zaslužno smo zmagali. Nepremagani bomo skušali ostati tudi proti nogometašem Domžal, ki pa bodo gotovo storili vse, da se z dobro igro in zmago vsaj delno oddolžijo svojim ljubiteljem za boleč poraz z 0 : 4 v derbiju z Olimpijo.«

Tekma z Domžalami je bila včeraj. ■ vos

Elektra ostaja v 1. SKL

Z zmago proti Slovanu v Ljubljani na Kodeljevem so si košarkarji Elektre štiri kroge pred koncem prvenstva tudi teoretično že zagotovili obstanek med najboljšimi slovenskimi košarkarskimi ekipami

Šoštanjska Elektra bo tako tudi v prihodnji sezoni nastopala v 1. slovenski košarkarski ligi – ligi Telekom.

Srečanje s Slovanom je bilo zanimivo in polno preobratov. Bolje so začeli gostitelji, ki so povedli s 13 : 8 v 8. minuti. Sledilo je pet odličnih minut košarkarjev Šoštanja, ki so z delnim izidom 15 :

0 prevzeli pobudo in na začetku druge četrtine vodili že z desetimi točkami naskoka – 23 : 13. To domačih košarkarjev ni zmedlo, saj so z desetimi zaporednimi točkami hitro izenačili na 23 : 23. Sledilo je bolj izenačeno nadaljevanje, v katerem so imeli rahlo pobudo košarkarji iz Šoštanja, vendar so imeli tudi Ljubljančani svoje prilike, saj so pred zadnjo četrtino še vodili za točko – 56 : 55. To pa ni bil dovolj, saj so si v zadnjih desetih minutah šoštanjski košarkarji z dobro obrambo in uspešnimi napadi zagotovili enajsto prvenstveno zmago. Končni rezultat: 68 : 73 za Elektro.

V Šoštanju so bili ob koncu prvega dela prvenstva nekoliko razočarani, ker se jim ni uspelo uvrstiti v ligo za prvaka, vendar sedaj dobro izkoriščajo nastope v ligi za obstanek, saj lahko v tem tekmovanju več priložnosti dobijo mladi domači igralci. Na srečanju na Kodeljevem so svoje minute na parketu dobro izkoristili Šlutej, Pajević, Rizman

in Lekić.

Trener Šoštančanov Rajko Ritu-per je po srečanju dejal: »Vesel sem, da so se fantje pobrali po težkem porazu in pokazali željo po zmagi. Upam, da sedaj ne bomo več padli v svoji igri in bomo igrali, tako kot znamo.« Njegove želje pa se niso uresničile, saj so že na naslednji

45. Razen začetnega vodstva 6 : 0 so bili Šoštanjčani ves čas v podrejenem položaju, tako da je zmaga Grosuplja povsem zaslužena.

Rajmond Ritu-per, trener Elektre Šoštanja: »Ponovila se je tekma z Rogaško Crystalom, ko nismo našli motiva za zmago. S katastrofalnim napadom ne moremo premagati

tekmi Šoštanjčani pokazali povsem drug obraz.

Proti Grosuplju so košarkarji Elektre pred svojimi igralci zaigrali slabo in nemotivirano. Na drugi strani so igralci Grosuplja prikazali veliko večjo željo po zmagi, kar se jim je ob koncu tudi obrestovalo, saj so po točno sedemdesetih dneh uspeli zapustiti zadnje mesto lestvice, s tem pa imajo tudi nekaj več upanja na obstanek v ligi. Ob koncu so se gostje veselili zmage z 58 :

nikogar. Upam, da najdemo motiv do konca sezone in poskusimo doseči še kakšno zmago.«

Šoštanjčani so sinoči gostovali pri Hopsih na Polzeli, v torek, 23. aprila, ob 20. uri v Šoštanju gostuje LTH Castings Mercator, prvenstvo pa bodo zaključili v petek, 26. aprila, z gostovanjem v Rogški.

■ Tjaša Rehar

Razočarali z igro

Nogometaši Šmartna 1928 doživeli tretji zaporedni poraz

Nogometaši Šmartna 1928 so v 19. krogu 2. lige na svojem igrišču na derbiju dveh tekmecev s sredine lestvice gostili Krško in izgubili z 0 : 1. Krščani so se s to zmago na šestem mestu z njimi izenačili po točkah. Zmage najbrž niso pričakovali, zato so se po tekmi nadvse glasno veselili, kot da je prvenstva konec, in so osvojili prvo mesto.

Približno 150 gledalcev je spremljalo zelo slabo nogometno predstavo, pri kateri bi lahko priložnosti enih in drugih za zadetek preštel na prste ene roke. Ko so se domači ljubitelji nogometa že sprijaznili, da to nedeljsko popoldne ne bodo videli tega, kar krasi nogomet – golov, je počilo. Ob izgubljenem golobu na stehi jim je sfrčal še vrabec iz roke.

Nekaj minut pred zadnjim sodnikovim piskom je gostujoči igralec atraktivno vrgel žogo iz avta pred domača vrata, kjer jo je v z vsoto močjo s polvolejem neubranljivo poslal v mrežo njegov soigralec. Ena žoga v mreži je bila dovolj za velike tri točke, saj domači tudi v preostalih minutah niso zmogli premagati rezervnega vratarja gostov. Prvi vratar je moral z igrišča zaradi poškodbe že po petnajstih minutah v drugem polčasu.

To je bil tretji zaporedni poraz nogometašev Šmartna 1928, kljub temu pa so zaradi zaloge jesenskih točk še zadržali peto mesto. S takšno (ne)igro pa jim bo tudi to kmalu spolzelo iz rok. ■

V 38. minuti je zadišalo po zadetku, a je bila žoga iz kota za delček sekunde prehitra za Lovra Bizjaka in Nika Tisaja. (S. Vovk)

V Velenju razglasili športnike leta 2012

Velenje, 9. aprila - V mestni občini Velenje je ogromno športnih klubov in posameznikov, pa tudi športnih strokovnjakov, ki so tudi v letu 2012 dosegali bogate uspehe. Enkrat letno se jim Športna zveza Velenje in Mestna občina Velenje zahvalita za njihovo delo na prireditvi, na kateri razglasijo tudi najboljše športnike, športnice in ekipe minulega leta. Letošnja prireditev je bila prejšnji torek. Z dinamičnostjo in tudi poučnostjo je navdušila polno dvorano velenjskega Doma kulture.

Podpora športnikom je podpora mladim

Čisto nič čez palec, ampak s pomočjo konkretnih rezultatov velenjskih športnikov, športnic in športnih klubov je bilo leto 2012 zanje izjemno uspešno. Še več; seznanj športnih dosežkov je vsako leto daljši. Kljub krizi, ki kar traja in traja, športniki dobro delajo, zagotovo pa ima zato veliko zaslug Mestna občina Velenje, ki letno nameni za šport 1 milijon 600 tisoč evrov. Poleg tega nenehno načrtuje nove prostore in infrastrukturo, ki jo velenjski šport še potrebuje. Tako bomo v naslednji zimi končno dobili tudi drsališče,

olimpijskega bazena pa žal še ne. Velenjski župan **Bojan Kontič** je to razkril v svojem nagovoru ob začetku prireditve, ko je med drugim poudaril: »Ponosen sem na vse klube in društva, ki skupaj z nami ustvarjajo dobre pogoje za trening, s tem pa naši mladi športniki dosegajo dobre rezultate. S tem dobro predstavljajo naše mesto v Sloveniji in po vsem svetu. V klubih, ki jih financiramo, deluje 6.739 mladih,

rezultatov nadaljevali. S pomočjo lokalne skupnosti in naših športnih delavcev nam bo zagotovo uspelo.«

Najboljši med najboljšimi

Sedaj pa razkrijmo še nagrajence, ki so jih s pomočjo klubov, ki so se prijavili na razpis, izbrali in določili v komisiji, ki so jo sestavljali **Matjaž**

Jan Jelenko, član Smučarsko skakalnega kluba Velenje, ki je sicer doma iz Zreč. Povedal nam je, da naziva ni pričakoval in da ga je zelo vesel. V ožji izbor sta se uvrstila še atlet **Peter Hribaršek** in **Uroš Ruprecht**, član taekwon-do kluba Skala.

V ožji izbor za ekipo leta 2012 sta bila uvrščena Žensko nogometno društvo Rudar Škale in Rokometni klub Gorenje Velenje, ki je tudi zmagal. Na odru so se zbrali vsi, kar

je dokaz več, da so bili naziva veseli. Sedaj že bivši trener **Branko Tamše**, ki je lani s svojimi fanti dosegal fantastične uspehe, je dobil tudi priznanje za Športnega trenerja leta 2012, ob njem pa še trener plavalnega kluba Velenje **Jure Primožič**.

Strelec Mroža **Franček Gorazd Tiršek** je postal športnik invalid leta 2012, v ožji izbor pa sta se uvrstila še kolesar **Roman Pongrac** in vsestranski športnik **Anton Lebar**.

Športnica mladinka leta je postala plavalka **Kaja Breznik**. Športnik mladinec leta pa deskar **Tim Kevin Ravnjak**. Najboljša mladinska kadetinja za leto 2012 je atletinja **Vesna Kašnik**, najboljši kadet pa plavalec **Kristjan Meža**. Najboljša športnika osnovnošolca sta atleta **Dominika Češek** in **Andraž Fijavž Bačovnik**, najboljše šolsko športno društvo pa imajo na OŠ Livada.

Priznanje za športne dosežke in sodelovanje pri razvoju športa je dobila **Petra Vihar Penca** za svoj prispevek pri razvoju skvoša v Velenju in Sloveniji, jubilejna priznanja športnim delavcem pa so prejeli **Igor Jelen** in **Milan Čepelnik**, oba trenerja v Smučarsko skakalnem

Prireditve Športnik leta 2012 je zagotovo navdušila tudi zaradi dinamike, ureditve odra in sporočilnosti. Zato so poskrbeli **Dejan Tamše**, ki je prireditve vodil zelo hudomušno, oblikovalec **Bojan Pavšek** in multimedijski umetnik **Stane Špegel** ob pomoči **Bogdana Plaznika** in **Katje Geršak** iz Športne zveze Velenje. Na odru smo med drugim videli mlado pevko **Evo Boto**, plešno skupino **Zvezdice**, delček muzikala Šolskega centra Velenje in predstavitev zanimive japonske borilne veščine, ki jo je prikazal velenjski klub Aikido Bushin. Svoje sta dodala tudi kemika **Erik** in **Erik**, ki sta mešala različne napitke in z njimi športnike spreminjala v športnice, majhne v velike ...

klubu Velenje, ter **Franč Kos** iz Medobčinskega društva invalidov Velenje. Leto 2012 je tako zaočkano, športni uspehi velenjskih športnikov pa že zaznamujejo tudi leto 2013. Naj bo vsaj tako uspešno kot lansko.

■ **Bojana Špegel**

Franček Gorazd Tiršek

Nastja Govejšek

Marjan Jelenko

danes pa smo nagradili najboljše med njimi. Na prireditvi so v 14 kategorijah podelili kar 48 priznanj. Na uspehe velenjskih športnikov je seveda nosen tudi predsednik Športne zveze Velenje **Bogdan Plaznik**, ki nam je po prireditvi povedal: »Zelo sem zadovoljen in počaščen nad vsemi rezultati športnic in športnikov, ki jih ni malo. Lani je bila najuspešnejša zgodovinska olimpijska medalja **Frančka Gorazda Tirška**. V mozaiku športnih uspehov so tudi naši najmlajši, ki bodo, verjamem, tradicijo dobrih

Meža, Marko Primožič, Tomaž Jursič, Stane Vovk, Toni Rehar in Tomaž Hudomalj.

Športnica leta je med tremi nominirankami postala plavalka **Nastja Govejšek**. V ožji izbor sta se uvrstili še plavalka **Nina Drolc** in atletinja **Nina Kokot Djordjevič**. Nastja, ki je bila lani s 15 leti najmlajša slovenska olimpijka, je bila uspeha vesela, a je v svojih načrtih že uprta naprej. Pripravlja se na evropsko in svetovno prvenstvo v plavanju.

Športnik leta 2012 je po velikih uspehih v lanskem letu postal **Mar-**

Tako so igrali

Prva SNL, 28. krog

Rudar Velenje – Mura 05 3:0 (1:0)
Strelci: 1:0 David Kašnik (12), 2:0 Mate Eterović (51), 3:0 Matje Podlogar (82)
Rudar: Pašagič, Bubalo, Jesečnik (od 82. Krefl), Firer, Črnčič, Podlogar (od 88. Bolha), Kašnik, Klinar, Bakanič, Radujko, Eterović (od 90. Muharemovič). Trener: Jernej Javornik.
Mura 05: Drakovič, Majer, Bohar (od 59. Ploj), Travnar, Simić, Vinko (od 72. Vaš), Mirec, Barbič, Kurbus (od 79. Milinarič), Sačer, Maruško. Trener: Ante Šimundžič.

Štajerska nogometna liga - 12. krog

Šoštanj - Radlje 1:2 (1:0)
Šoštanj: Šmon, Rednak, Koca, Kraljevič (od 80. Ilič), Podlesnik (od 84. Šabanovič), grušpovnik (od 70. Šlutej), Cafuta, Babič (od 54. Verhovnik), Spasojevič, Celcer, Pavič. Strelci: 1:0 Tilen Celcer (44. - 11 m), 1:1 Igor Košak 44. - 11 m, 1:2 Igor Košak (64. - 11 m).
Drugi izidi: Tehnotim Pesnica - Peca 2:0 (0:0), Paloma - Žalec 0:3 (0:1), Marles hiše - Fosilium Šentjur 1:0 (0:0), Lenart - Kovinar Tezno 2:0 (1:0), Slovenj Gradec - Pohorje 3:3 (2:1).
Vrtni red: 1. Tehnotim Pesnica 25, 2. Žalec 24, 3. Marles hiše 24, 5. Fosilium Šentjur 22, 5. Radlje 22, 6. Šoštanj 20, 7. Peca 20, 8. Pohorje 19, 9. Slovenj Gradec 12, 10. Lenart 11, 1. Paloma 4, 12. Kovinar Tezno 4.

1. NLB Leasing liga, končnica, 3. krog, liga za prvaka

Cimos Koper - Gorenje Velenje 35:27 (17:13)
Cimos Koper: Vran, Darovec, Dobešek 2, Brumen 7 (6), Bombač

8, N. Poklar 2, Hrastnik, Konečnik 1, Rapotec 2, Manojlovič, Gavranović 5, Bundalo, Bošković, Bratkovič 2, Osmajič 4.
Gorenje Velenje: Gajič, Taletovič, Melič 4, Medved 2, Bežak 2, Pucej 1, Dolencec 7 (2), Čingesar, Cehte 1, Miklavčič 3, Gaber 2, Golčar 1, Dobešek, Gams 2, Dujmovič 2. Sedemmetrovke: Cimos Koper 7 (6), Gorenje Velenje 2 (2).
Izključitve: Cimos Koper 2, Gorenje Velenje 10 minut.
Druga izida: Liga za prvaka: Maribor Branik - Krka 37:26 (20:15), Celje PL - Trimo trebnje 38:24 (21:13).
Vrtni red: 1. Gorenje Velenje 25 tekem - 48 točk, 2. Celje PL 25 - 45, 3. Cimos Koper 25 - 38, 4. Maribor Branik 25 - 34, 5. Trimo Trebnje 25 - 24, 6. Krka 25 - 22. Liga za obstanek: Jeruzalem Ormož - Sviš Ivančna Gorica 33:25 (15:12), Ribnica Riko hiše - Sevnica 27:25 (11:16), Istrabenz Plini Izola - Krško 33:29 (15:14); vrtni red: 1. Ribnica Riko hiše 25 tekem - 22 točk, 2. Sviš Ivančna Gorica 25 - 20, 3. Jeruzalem Ormož 25 - 18, 4. Istrabenz plini Izola 25 - 16, 5. Sevnica 5 - 10, 6. Krško 25 - 5.

1. NLB Leasing liga, končnica, 4. krog
Gorenje - Krka 36:23 (18:11)
Gorenje: Gajič 10 obramb, Melič 7 (1), Bežak 2, Pucej 5, Dolencec 4, Čingesar 3, Taletovič 4 obrambe (1x7 m), Cehte 1, Miklavčič 5, Gaber, Golčar 2 (1), L. Dobešek 3, Gams 1, Marušič, Dujmovič 2, Poznič 1. Trener: Branko Tamše. Izključitve: Gorenje 2 minuti, Krka 2, Sedem metrovke: Gorenje 2 (2), Krka 3 (2). Druga izida: Cimos Koper: Celje Pivovarna Laško 31:36 (17:19), Trimo Trebnje - Maribor Branik 29:30 (18:15).
Vrtni red: 1. Gorenje Velenje 4 tekem - 48 točk, 2. Celje Pivovarna Laško 4 - 47, 3. Cimos Koper 4 - 38, 4. Maribor Branik 4 - 36, 5. Trimo Trebnje 4 - 24, 6. Krka 4 - 22. Za obstanek: Sviš Ivančna Gorica - Krško 32:31 (17:15), Jeruzalem Ormož - Ribnica Riko hiše 28:27 (17:13), Sevnica - Istrabenz Plini

1zola 20:36 (9:17).
Vrtni red: 1. Ribnica Riko hiše 4 - 22, 2. Sviš Ivančna Gorica 4 - 22, 3. Jeruzalem Ormož 4 - 20, 4. Istrabenz Plini Izola 4 - 18, 5. Sevnica 4 - 10, 6. Krško 4 - 5.

Liga Telemach, liga za obstanek, 6. k.

Slovan - Elektra Šoštanj 68 : 73 (56 : 55, 29 : 33, 13 : 19)
Elektra: Collins 8 (2,2), Šlutej 2, Rizman 2, Hasič, Podvršnik 8, Zagorc 8, Julevič 14 (6,6), Brčina 6 (0,2), Lekič 4, Pajević 2, Bajramlić 9 (2,3), Atanacković 10 (2,2)
7. krog
Elektra Šoštanj - Grosuplje 45 : 58 (28 : 40, 18 : 28, 11 : 12)
Elektra: Collins 2, Šlutej, Rizman, Hasič, Podvršnik 5 (2-3), Zagorc 7 (1-2), Julevič 6 (2-2), Brčina 3 (1-2), Lekič 4, Pajević 2, Bajramlić 11 (18-1), Atanacković 5 (1-2)
Vrtni red: 1. Rogaska Crystal 40, 2. Slovan, 3. Elektra Šoštanj oba 36, 4. Hopši Polzela 35, 5. Grosuplje 33, 6. LTH Castings Mercator 32

Članice, 1. A DRL, 23. krog (ženske)

Veplas Velenje - Esercito Figh Futura Roma 27:24 (16:13)
Veplas: Zec (13 obramb), Vajdl 1, Naglič 3, Nakič 1, Hrnčič 4, Fatkič 6 (3), Sivka 8 (1), Četkova 3, Oblak 1, Mičič, Tomič, Ferenc, Majenič, Simić, Pajič. Trenerka: Snežana Rodič.
Drugi izidi: Piran Marina Portorož - Mercator Tenzor Ptuj 36:39 (19:18), Nalko Peko Tržič - Zagorje GENI 14:40 (5:16), Zelene doline Žalec - Antrum Sezana 42:23 (21:8), Celje Celjske mesnine - Mlinotest Ajdovščina 27:21 (11:8); sreda, 24. aprila: Krka - Krim Mercator. Vrtni red: Zagorje GENI 21 tekem - 40 točk, 2. Krim Mercator 20 - 38, 3. Zelene doline Žalec 20 - 32, 4. Krka 19 - 28, 5. Veplas Velenje 20 - 25, 6. Piran Marina Portorož 21 - 19, 7. Esercito Figh Futura Rim

14 - 18 (Italijanke nastopajo izven konkurence), 8. Mlinotest Ajdovščina 21 - 16, 9. Mercator Tenzor Ptuj 21 - 15, 10. Celje Celjske mesnine 21 - 13, 11. Nalko Peko Tržič 20 - 8, 12. Adria Transport Logatec 21 - 8, 13. Antrum Sezana 21 - 0.

SŽNL, 14. krog

ŽNK Dornava : ŽNK Rudar Škale 1:5 (1:1)
ŽNK Rudar Škale: Strassnig, Zagajšek (od 80. Kač), Nagy, Gomboc, Sevsšek, Jevtič, Marolt (od 77. Dervič), Živković (od 70. Založnik), Murič, Bric (od 65. Pijuković), Malinič (od 85. Berdnik).
Strelci: 1:0 Nežmah (7), 1:1 Skaza (10 - ag), Malinič (47), Murič (49, 57, 68).
Drugi izidi: ŽNK Radomlje - ŽNK Jevnica 4:0 (1:0), ŽNK Slovenj Gradec - ŽNK Maribor 0:5 (0:2), ŽNK Teleing Pomurje - Veleosovo Kamen Jerič 7:0 (4:0).
Vrtni red: 1. Pomurje 13 tekem 39 točk, 2. Rudar Škale 12-30, 3. Radomlje 12 - 30, 4. Jevnica 13 - 16, 5. Maribor 12 - 16, 6. Dornava 12 - 13, 7. Krka 12 - 10, 8. Veleosovo 12 - 7, 9. Slovenj Gradec 12 - 1.

2. SNL, 19. krog

Šmartno 1928 - Krško 0:1 (0:0)
Strelci: Klemen Slivšek (89)
Šmartno: Jesenek, Bezovnik, Zamernik, Dragosavac, Topič, Bolha, Kolar, Jelen, (od 87. Lenošek) Tisaj (od 81. Čirič), J. Bizjak, L. Bizjak (od 74. Muharemovič). Trener: Oskar Drobne.
Drugi izidi: Zavre - Dravinja Kostroj 4:1 (1:0), Roltek Dob - Kalcer Radomlje 4:1 (2:1), Garmin Šenčur - Šampion Celje 3:1 (0:0), Krka - Bela krajina 6:0 (3:0).
Vrtni red: 1. Zavre 19 tekem - 47 točk, 2. Krka 19 - 43, 3. Roltek Dob 19 - 39, 4. Garmin Šenčur 19 - 27, 5. Šmartno 1928 19 - 23, 6. Krško 19 - 23, 7. Šampion 19 - 20, 8. Kalcer Radomlje 19 - 19, 9. Bela krajina 19 - 18, 10. Dravinja Kostroj 19 - 9.

Velenjčanke boljše od Italijank

Rokometašice Veplasa so v dvoboju z italijanskimi predstavnicami, ki so jim za to sezono odobrili tekovati v 1. slovenski državni ligi (točke se ne beležijo), prikazale dobro igro in na koncu tudi slavile z rezultatom 27 : 24. Dobro tekmo so rokometasice Veplasa izkoristile za uigravanje pred finalnim turnirjem Pokala Slovenije, ki bo naslednji vikend v Ljubljani (na Galjevici) - 20. in 21. aprila. Večji del tekme so domače rokometasice narekemale tempo in držale prednost 2-3 zadetkov. Kljub temu so se na drugi strani mlade italijanske reprezentantke dostojno upirale, a več kot do izenačenja niso prišle. S hitro igro in strelji od daleč vseeno niso bile kos malce bolj izkušenim Velenjčankam, ki so dobro igrале predvsem v napadu, pa tudi

v obrambi so dokaj strnjeno držale svoj zid. Najvišjo prednost so si domačinke priigrale v 55. minuti, ko so vodile s 27 : 22. V zadnjih 2 minutah so Italijanke nekoliko znižale rezultat, a za več niso imele moči.

Zmaga domačih rokometasice je torej dobra popotnica za finalni turnir četverice v pokalu, kamor so se Velenjčanke uvrstile že drugo leto zapored. Velenjčanke po tihem upajo, da bodo uspele ponoviti lanski zgodovinski uspeh, to je osvojeitev 3. mesta, seveda pa je vse odvisno od žreba (ponedeljek, 15. aprila) in dnevne forme. Na turnirju bodo poleg Velenjčank nastopile še večkratne državne prvakinje in lanske pokalne zmagovalke - RK Krim ter ekipi ŽRK Zagorje in ŽRK Krka.

■ **G. T.**

Rudarke osvojile Ptuj

Igrišče na Ptuju, natančneje igrišče z umetno travo, je gostilo tekmo 14. kroga SŽNL med ŽNK Dornava in ŽNK Rudar Škale. Rudarke so bile tudi to pot boljše in so se po zadetkih Sanje Malinič in hat-tricku Moire Murič ter avtogolu domače igralke veselile končne zmage z 1 : 5.

Že v nedeljo, 21. aprila, ob 11. uri jih na igrišču z umetno travo stadiona ob jezeru čaka derbi z igralkami ŽNK Teleing Pomurje.

Velenjčani končali na 5. mestu

V soboto, 6. aprila, se je z zadnjjo tekmo velenjske ekipe Tempo proti NTK Ptuj končalo prvenstvo v 1. državni namiznoteniški ligi. To tekmo so na koncu dobili Velenjčani z rezultatom 5 : 4. Vse tri dvoboje je tokrat dobil Jure Slatinskič, Žiga Jazbec in Patrik Rosc pa sta zmagala vsak po enkrat. Na koncu si je ekipa NTK Tempa s 16 točkami priborila peto mesto na razpredelnici, kar je nedvomno lep uspeh.

■ **Dak**

Ženski nogomet
Namizni tenis

Taekwon-do Czech Open

Nymburg, Češka, 6.7. aprila - Velenjski tekvondoisti, člani kluba Skala, so tekmovali na Češkem, kjer so se udeležili še zadnjega mednarodnega prvenstva pred Evropskim prvenstvom za vse starostne kategorije, ki bo med 22. in 29. aprilom na Bledu. Czech Open je bil tako z velikim številom tekmovalcev iz različnih evropskih držav odličan zadnji preizkus pred tem tekmovanjem. Trener Landecker je bil z nastopi svojih varovancev zadovoljen; ti so se na tekmovanju otreli nekaj treme pred tekmovalci »favoriziranih« držav (Češka, Rusija, Belorusija ...).

Domen Zabukovnik je z drugim mestom v formah rdeči in črni pas ter prvim mestom v borbah do 44 kg postal najboljši deček tekmovalca. Prva mesta sta osvojila še Renato Vogler (dečki, borbe do 38 kg) in **Stasa Lipnik** (članice, borbe do 69 kg). Srebrn je bil **Nejc Rakuša** (dečki, borbe do 38 kg). Bronaste medalje pa so si priborili: Nejc Rakuša (dečki, forme rdeči in črni pas), **Klemen Vogler** (mladinci, forme črni pas I. dan), **Jerneja Jensterle** (mladinke, borbe do 58 kg), **Patrick Pasarič** (dečki, borbe do 32 kg) in Stasa Lipnik (članice, forme črni pas III. dan).

18

Moštvo ŠBK ubranilo naslov

Postojna, Topolšica, Maribor, Celje - Zaključni del slovenske bridž lige, ki jo organizira tekmovalna komisija Bridge zveze Slovenije, je pretekli konec tedna v aprilu prinesel nov velik uspeh igralcem Šaleškega bridge kluba. Nastopilo je 18 klubskih moštev v dveh kakovostnih razredih. V 1. bridž ligi je nastopilo najboljših 10 moštev, ki so se med seboj pomerila v enokrožnem ligaškem tekmovanju (2 x 16 bordov). Podobno je veljalo za 8 moštev, ki so nastopila v 2. bridž ligi. Šaleški bridge klub je v obeh ligah nastopil s svojim moštvom igralcev.

Po devetih kolid rednega ligaškega dela je tako moštvo Šaleškega bridge kluba 1 osvojilo prvo mesto (8 zmag, 1 poraz) z rekordnimi 192 VP točkami pred moštvom BK Tivoli 1, ki je doseglo 163 VP točk, ter moštvoma

BK Ljubljana in BK Maribor 1, ki sta zbrali 149 VP točk oziroma 142 VP točk. Najboljši igralec Šaleškega bridge kluba velemojster bridž igre Bojan Ambrož je kot kapetan ponovno neizmisljivo vodil moštvo. Primerjalni izračun osvojenih točk (butler) v posameznih dvobojih potrjuje tokratno prevlado igralcev ŠBK 1, saj so na prvih štirih mestih prav nosilci igre našega moštva. Po izboru kapetana pa je najzaslužnejši za uspeh v ligi in MVP moštva naš najmlajši igralec junior Gregor Rus. Za moštvo Šaleškega bridge kluba 1, ki so tako osvojili že svoj tretji naslov klubskega moštvenega prvaka Slovenije, so nastopili: **Bojan Ambrož, Janko Mijoč, Gregor Rus, Vincent Grote, Slobodan Knežević** in **Zmagoslav Žibert**. V 2. bridž ligi je uspešno nastopilo tudi moštvo Šaleškega

Zmagovalno moštvo ŠBK 1 (od leve proti desni): Zmagoslav Žibert, Bojan Ambrož, Gregor Rus in Slobodan Knežević (manjkata Janko Mijoč in Vincent Grote).

bridge kluba 2, ki je v ligaškem delu osvojilo četrto mesto. Za moštvo Šaleškega bridge kluba 2 so nastopili: **Nuša Gošnik, Stane Gošnik, Lina**

Jelen, Viljem Jelen, Karel Štiglic, Mihaela Štiglic, Alojz Vrenčur in Stane Breznik.

■ Z. Ž.

Lavanttal v znamenju smole

Nedelja, 14. aprila - Pretekli vikend se je zaključil uvodni reli za slovensko državno prvenstvo, ki pa se je žal končal predčasno za posadko Grudnik/Rus.

Kot vsa prejšnja leta je tudi letos reli potekal v okolici mesta Wolfsberg v sosednji Avstriji. Hitrostne preizkušnje, katerih skupna dolžina je bila okoli 170 km, so se na nekaterih delih vzpele tudi do 1400 metrov

nadmorske višine. To je pomenilo, da so tam vladale prave zimске razmere s podelenimi cestami in visokimi snežnimi bankinami.

Petek je minil v znamenju dežja, kar pa ni predstavljalo ovir za Mateja in Florjana, ki sta začela zelo dobro in do konca dneva tempo se dvignila. Po koncu zadnje hitrostne preizkušnje, ki se je zaključila okoli 20. ure, sta bila vodilna v razredu R2 med Slovenci

in Avstrijci.

Sobotni dan je minil v precej lepšem vremenu, a ostanki zime so terjali svoj davek. Med številnimi dirkači, ki so se zapletli na ledeni cesti, sta bila tudi Velenčan in Idriččan. Najprej sta zdrsnila s ceste in obtičala v kupu snega ter nato porabila kar 12 minut, da sta se s pomočjo gledalcev izvlekla iz zameta.

Najslabši trenutek dirke pa je prišel na izredno slabem odseku ceste. Zadek Twinga R2 je odskočil, dirkalnik je odneslo počez in s ceste. Pri

tem ga je odbilo, v zraku je naredil salto v vzdolžni smeri in pristal na kolesih. "Glede na to, kakšna akrobacija je bila izvedena v zraku, moram priznati, da je avtomobil videti še kar dobro. Ličar ne bo imel veliko dela in upam, da tudi mehanski deli niso utrpeli poškodb. To bomo izvedeli, ko bomo avtomobil analizirali v delavnici," je povedal Grudnik.

Naslednja dirka bo drugi vikend v maju, in sicer Rally Saturnus, ki bo potekal v okolici Ljubljane z boksi v Stožičah. ■

Odlični mladi športni plezalci

Kranj, 13. aprila - V dvorani Zlato polje v Kranju, kjer poteka tudi svetovni pokal v športnem plezanju, se je v soboto končalo osnovnošolsko državno tekmovalno v športnem plezanju, ki ga prirejata Zavod za šport RS Planica in Planinska zveza Slovenije - Komisija za športno plezanje. Letos se ga je udeležilo kar 286 mladih plezalcev in plezalk iz 105 osnovnih šol. Zelo uspešni so bili člani Šaleškega alpinističnega odseka.

Za svoje osnovne šole so dosegli naslednje rezultate: mlajši učenci z licenco: 1. **Kilian Čop**, OŠ Karla Destovnika - Kajuha Šoštanj; starejši učenci z licenco: 3. **Nejc Dvoršek**, OŠ Miha Pintarja - Toleda Velenje; starejše učenke z licenco: 1. **Janja**

Ponosni Kilian Čop

Garnbret, OŠ Šmartno pri Slovenj Gradcu, 2. **Tjaša Slemenšek**, OŠ Antona Askerca Velenje. ■

Lemež in Mohorič državna prvaka v judu

V nedeljo je bilo v Slovenj Gradcu državno prvenstvo v judu za mlajše kadete U16.

Nastopilo je preko 30 slovenskih judo klubov in 150 tekmovalcev. V tej starostni konkurenci ni več slabih tekmovalcev, vsi imajo že toliko znanja in pripravljenosti, da lahko vsakega premagajo v svoji kategoriji. Nosilci medalj pa so že zametek bodočih reprezentantov.

Na državnem prvenstvu so sodelovali tudi trije predstavniki Judo kluba Velenje. Nastopili so zelo uspešno, saj je postala državna prvakinja med mlajšimi kadetinjami v kategoriji +70 kg **Veronika Mohorič**. Vse nasprotnice je premagala pred iztekem časa z maksimalnim rezultatom. Pri fantih

je uspeh ponovil z osvojitvijo naslova državnega prvaka tudi **Nik Lemež**, ki svojim nasprotnikom v kategoriji do 50 kg ni dal niti najmanjše možnosti za uspeh, saj je vse premagal po desetih sekundah boja.

Na koncu pa je vse presenetil še **Tilen Vodeb** v kategoriji +73 kg, ko je premagal tri nasprotnike in izgubil samo proti favoritu te kategorije in osvojil drugo mesto.

Po kakovosti medalj se je Judo klub Velenje z dvema zlatima in eno srebrno uvrstil na skupno tretje mesto med vsemi klubi v Sloveniji.

V popoldanskih bojih med mladinci U21 je uspeh ekipe dopolnil še Aljaž Slatnar z osvojitvijo petega mesta v kategoriji do 90 kg. ■

Zgodilo se je ...

od 19. do 25. aprila

- leta **1713** je **19. aprila** cesar Karel VI. izdal pragmatično sankcijo, ki je tudi ženski liniji Habsburžanov zagotovila pravico do prestola. Na osnovi te listine je lahko avstrijski prestol zasedla njegova hči Marija Terezija;

- **19. aprila 1999** je Katarina Srebotnik zmagala na uradnem turnirju združenja teniških profesionalnih WTA v portugalskem Estorilu in tako za Mimo Jaušovec postala druga Slovenka, ki ji je to uspelo;

- **20. malega travna 1910** je v Velenju v devetinpetdesetem letu starosti umrl Vinko Ježovnik, državni poslanec na Dunaju za okraj Gornji Grad, Slovenj Gradec in Šoštanj;

- **21. aprila 1997** je v prostirih

velenjskega Doma borcev in mladine veleposlanik ruske federacije v Sloveniji Aleksej Nikiforov najstjim veteranom 2. svetovne vojne, ki so se borili v Rusiji, izročil spominske medalje »Maršala Žukova« in spominske medalje ob 50-letnici zmage nad fašizmom;

- **22. aprila 1994** so v Šmartnem ob Paki proslavili 160. obletnico osnovnega šolstva v kraju, isti dan pa je direktor velenjskega premošnjika dr. Franc Žerdin svečano odprl prenovljen velenjski mestni stadion; med uglednimi gosti na prireditvi je bil tudi takratni predsednik mednarodne atletske federacije dr. Primo Nebiolo iz Italije;

- **22. aprila 1999** so košarkarji in

Osnovna šola Gustava Šilih v Velenju (Foto Arhiv Muzeja Velenje)

košarkarice velenjske osnovne šole Livada osvojili prvo mesto v slovenski Šolski košarkarski ligi;

- **23. aprila 1963** so učenci prvič sedli v klopi nove velenjske osnovne šole, ki je dobila ime po našem rojaku, pedagogu in pisatelju Gustavu Šilih; znana velenjska šola torej danes praznuje že svojo petdeseto obletnico uspešnega delovanja, zato vsem sedanjim in nekdanjim učiteljem in učencem te šole ob tem častitljivem prazniku njihove šole iskreno čestitam;

- **23. aprila 1976** so poleg tedanje

osnovne šole Karla Destovnika - Kajuha v Šoštanju oprli novo telovadnico;

- da bi zavaroval umik svojih enot po cesti Šoštanj-Črna, je okupator zgradil postojanko pri cerkvi v Šentvidu nad Zavodnjami, ki jo je v noči na **24. april 1945** zavzela Šerčerjeva brigada; med napadom je zgorela cerkev sv. Vida, ki so jo že pred tem okupatorjevi vojaki precej upustošili;

- **24. aprila 1975** so svečano odprli nov Dom kulture v Šoštanju.

■ **Damijan Kljajič**

Horoskop

Oven od 21. 3. do 21. 4.

Zaradi skrbi, kaj je z vašim zdravjem, boste povsem brez volje do dela in življenja. Temu se še vedno reče depresija, malo pa k vašemu počutju prispeva tudi pomladna utrujenost, ki ste jo ob višjih temperaturah ozračja že začutili. Premagali jo boste lahko le tako, da boste več časa in energije posvetili sebi in svojemu telesu. Tudi, če se boste morali k temu prisiliti, nikar ne ostajajte sami doma. Pojdite med ljudi, sploh tiste, ki vas spravljajo v dobro voljo. Pazite, da vas ne bo stiska pogoltna in nora, brezglavo nakupovanje. Tega si še vedno ne boste mogli privoščiti, saj je vaš bančni račun bolj plitke narave. Blizajo pa se časi, ko bo stanje povsem drugačno. In to že veste.

Bik od 22. 4. do 20. 5.

Praznovanje vašega osebnega praznika bo tokrat lepo tudi zato, ker boste dobili darilo, ki ste si ga že dolgo želeli. Prijateljem in sorodnikom, ki vam bodo pripravili presenečenje, boste še dolgo hvaležni. In nič ne bo narobe, če jim to tudi iskreno pokažete. Veliko bolj dobre volje boste kot nekaj prejšnjih tednov, to pa bo otlopilo tudi vaše odnose z ljudmi. Kar se ljubezni tiče, ne bo nič novega. Tudi zato, ker sami tako hočete. A se na obzorju že kaže nekaj zanimivega. Odprite oči, pa boste videli tudi vi! Četudi se niste pripravili na novo zvezo, se lahko iz simpatije najprej rodi dobro prijateljstvo. Zato le pogumno naprej!

Dvojčka od 21. 5. do 21. 6.

Prijatelji se sprašujejo, kaj se dogaja z vami. Postali ste tako zelo občutljivi in zamerljivi, da vam nihče več ne upa nič povedati naravnost in obraz. To pa nikakor ni dobro, saj se vas bodo začeli ljudje izogibati, če se stvari ne boste lotili na povsem drugačen način. Zamero že lahko kuhate, a ne tako dolgo, kot jo znate vi. In tudi kakšno krepko besedo na račun vašega dela bo treba požreti, če hočete, da si ne boste položaja še poslabšali. Kar se ljubezni tiče, zvezde pravijo, da ne bo še nič novega. Predvsem zato, ker sami niste pripravili nanjo. Drugače bi že opazili, da vas nekdo zelo rad vidi in da je vesel vsake minute v vaši družbi. Odprite oči, morda boste še to pomlad odprli tudi srce.

Rak od 22. 6. do 22. 7.

Z mislimi boste že pri prostih prvomajskih prazničnih dneh, priprav pa še ne boste začeli, saj vas še pred njimi čaka veliko dela. Najlepše v tem tednu bo družjenje s partnerjem, ki vam bo znal odgnati črne misli in slabo voljo. Skrajni čas pa bi že bil, da tudi sami spoznate, da morate biti hvaležni, da se je zaplet rešil tako, kot se je. Kaj lahko bi se namreč zgodilo, da bi se vam zaradi na videz povsem obrobne vprašanja življenje obrnilo na glavo. Zato poskušajte vsaj nekaj dni živeti drugače in pri tem upoštevati tudi vse tisto, kar vas resnično mori že nekaj časa. Spremeniti življenjske navade nikoli ni bilo lahko, a tokrat se seveda zavedate, da jih morate. Obljubite si nagrado, če vam uspe.

Lev od 23. 7. do 23. 8.

Končno si boste oddahnili, saj boste opravili z večino dela, ki vam že nekaj tednov ne pusti prav dihati in spati. Tudi zato, ker si bi radi že v kratkem privoščili nekaj prostih dni daleč od doma, kar pa ne bi bil počitek, če bi vas ves čas grizla slaba vest zaradi delovnih obveznosti. Nekaj starih finančnih dolgov poravnajte čim prej, saj vam trenutno finančno stanje to omogoča. Kaže namreč, da se bodo že kmalu nabrali novi, pa čeprav zanje ne boste krivi sami. Že te dni pa si večkrat vzemite vsaj pol ure dnevno za sprehod v naravi ali kakšno drugo rekreacijo. Spočili boste misli, telesni napor pa vam bo vrnil energijo. Kondicija je po dolgi zimi izgubljena. Potrudite se, da jo obnovite.

Devica od 24. 8. do 23. 9.

Dosegli ste veliko, hoteli pa boste še več. Ni kaj, ste pač takšen tip človeka, da vam, če uspete, nikoli ni zadosti. Zato boste v naslednjih dneh poskrbeli, da bodo vsi okoli vas zaskrbljeni, vi pa se boste povsem mirno lotili novega, zahtevnega finančnega projekta. Ob tem se boste zavedali, da stanje trenutno ni ugodno za kakšno špekulacijo. A boste tvegali. In ob tem ugotavljali, da se nekateri že sprašujejo, kako naj vas ustavijo. Vi pa boste mirno zato, ker že imate zagotovilo, da se bo vse srečno izteklo. In se tudi bo. Manj sreče boste imeli z zdravjem, saj slabo počutje, ki mu ne poznate vzroka, še ne bo minilo. Poskusite najprej s počitkom.

Tehtnica od 24. 9. do 23. 10.

Zdi se vam, da ste se znašli v zelo čudnem položaju. Nimate več volje za reševanje potreb in želja vseh okoli vas, saj dobro veste, da vam ob tem zmanjka volje in energije, da bi poskrbeli zase. Jasno vam je tudi, da se vam to vedno odraza na zdravju, zato se nikar ne pustite voditi od vseh, ki imajo v rokah moč, da se jih vsaj malo bojite. Če se ne boste imeli radi sami, tudi vas nihče ne bo imel rad. Prijatelji bodo opazili vašo krizo in počutje. Vsaj poskušali vas bodo spodbujali pri tem, da tokrat ne popustite. Tu in tam pa vas bodo pripravili tudi do smeha. Pravzaprav je pred vami lep teden, le videti tega ne boste. Ali pa ne zmorete.

Škorpion od 24. 10. do 22. 11.

Položaj planetov in v naslednjih dneh ugoden. Lažje boste našli stik sami s seboj, zato boste tudi razčistili mnoge dileme, ki se vam po glavi motajo že nekaj časa. Tudi tiste, povezane z vašim zdravjem. Nič ne pomagata, če si pred težavami zapirate oči, ker problemi ostajajo in se s časom še kopičijo. Pazite, kako boste reagirali, ko boste izvedeli ne preveč dobre novice, povezano z nekom iz vaše družine. Tokrat res potrebuje le podporo in nič očitkov, zato mu stojte ob strani. To dobro znate, zato mu bo vaša podpora veliko pomenila. Sorodnikom pa tokrat jasno povejte, kaj mislite o njihovem predlogu.

Strelec od 23. 11. do 21. 12.

Kar naprej vas bodo ljudje, ki jih ne marate, nekaj spraševali in vznemirjali, vi pa si boste želeli le miru, ki bi ga posvetili ukvarjanju z vam najljubšimi stvarmi. Vmes zna poseči še kakšna pomladna viroza ali slabo počutje, ki mu ne boste poznali vzroka. Prve dni v naslednjem tednu ne boste najbolj zadovoljni, sredi tedna pa boste izvedeli nekaj tako lepega, da boste pozabili na vse male težave in težave. Povezano bo z družino in ljudmi, ki vam pomenijo največ. Tudi finančno stanje bo ta teden boljše kot pretekli dnevi, zato si privoščite tudi tisto, kar si že dolgo želite. Ne bo vas veliko stalo, osrečilo pa močno.

Kozorog od 22. 12. do 20. 1.

Energije imate dovolj za vse, kar vam bodo v naslednjih dneh naložili vaši nadrejeni. Bo pa držalo, da vam bodo začeli nekateri v vaši okolici, predvsem v delovnem okolju, iti krepko na živce. Tako zelo, da vam bo nivo energije padel že, ko bodo odprli usta. Vi boste že vedeli, kaj morate storiti, da vam ne bo treba biti veliko v njihovi bližini. Ni kaj, v življenju se pač ne moremo družiti le s tistimi, ki jih imamo radi. Zato se je dobro navaditi, da gre kdaj kaj čez eno uho noter in čez drugo ven. V veliko veselje pa vam bo družjenje s partnerjem. Kot da je s pomladjo v vajini zvezi zavela nova pomlad, kajne? No, morda pa je. Nič čudnega ne bi bilo, če bi znova obudila nekdanjo strast.

Vodnar od 21. 1. do 19. 2.

Spet ste si na glavo nakopali preveč dela in čisto preveč obveznosti. Potem pa se čudite, ko vas boli glava ali pa ste povsem brez volje in energije. Najbolj svetla točka v teh dneh bo dom; tam se boste počutili dobro, partner pa vam bo blizu, kot že dolgo ne. Otroci bodo tisti, ki vas bodo spravljali v smeh, pa naj gre za vaše ali tuje. Zato poiščite otroka tudi v sebi in poskušajte uživati v drobnih trenutkih. Finančno stanje se bo končno začelo popravljati, zato ne obupajte. Saj veste, kako to gre. Človek enkrat dobiva in drugič izgublja. Na vseh področjih življenja. Vam je še vedno najtežje, kadar izgubljate, kajne?

Ribi od 20. 2. do 20. 3.

Zadnje čase ste premalo samozavestni, kar ni dobro. Prevečkrat se vam tudi zdi, da ste za vse, kar se vam zgodi neprijetnega, krivi sami. Če ne boste spremenili odnosa do sebe, ga tudi drugi ne bodo do vas. Zato se začnite imeti bolj radi, predvsem pa se postavite zase, ko boste ugotovili, da želi nekdo spet izkoristiti vašo dobroto. Sicer pa počasi trdo kožo dobivate tudi zaradi takih ljudi, ki vam bodo v naslednjih dneh kradli spanec. Če se le da, pozabite na njih in se raje družite s tistimi, ki so iskreni prijatelji. Teh vam ne manjka. Le časa si včasih ne vzamete zanje. Ko si ga, pa so vaše družbe vedno veseli.

»Sprehod po Cankarjevi z belo palico«

V okviru meseca krajinske arhitekture bo to soboto, 20. aprila, med 8. in 14. uro na Cankarjevi ulici v Velenju potekala delavnica »Sprehod po Cankarjevi z belo palico«. Delavnico bodo pripravile krajinske arhitektke Andreja Zabušek Černe, Andreja Albreht in Saša Piano. Z delavnico želijo krajinske arhitektke občanom in občanom mestne občine Velenje približati izkušnjo slepih in slabovidnih, ki se vsak dan srečujejo s problematiko dostopnosti prostora za vse uporabnike. Udeleženci delavnice bodo lahko prehodili kratko pot in ob tem spoznali možnosti orientacije v prostoru ob odsotnosti vida.

Ukradli audija

Velenje, 9. aprila – V torek zjutraj so policisti in kriminalisti obravnavali tatvino osebnega avtomobila znamke Audi A3, letnik 2008, rdeče barve, z registrskima oznakama CE ZA - 478. Avto je izginil s parkirišča na Tomšičevi.

Objestnež na Kožlju

Velenje, 9. aprila – Neznanec je na Kožlju uničil obvestilno tablo, lesene klopi in mizi. Kaj je imel od tega, se sprašuje tudi sprehajalec, ki je poškodovanje tuje stvari prijavil policistom.

Lepljivi prsti

Velenje, 10. aprila – V sredo popoldan je neznanec v trgovini Sport Direct v Nakupovalnem centru oškodovanka iz odprte torbice, ki jo je nosila na ramenu, ukradel žensko denarnico modre barve. Na podoben način, le da iz nahrbtnika, se je rjava denarnica prilepila na prste tudi neznanec v Velenjski v petek dopoldne.

V noči na četrtek, 11. aprila, je brez petih metrov bakrenih žlebov ostala trgovina Kmetijske zadruge Šaleška dolina na Cesti talcev v Velenju. Brez več metrov bakrenih žlebov in odtočnih cevi pa je isto noč ostal tudi stanovanjski blok na Tomšičevi cesti.

V petek, 12. aprila, je iz odklejnene garderobe Plavalnega kluba Velenje neznanec odnesel moško jakno s kapuco. V njej je bila tudi denarnica z vsebino. Vlomilec v lokal v Ribiškem domu pa je odnesel več zavojčkov različnih cigaret

in menjalni denar. Poskušal je priti tudi v prostore Ribiške družine, a je zaradi sproženega alarma pobežnil.

V nedeljo, 14. aprila popoldan, so policisti obravnavali vlom v stanovanjsko hišo v Podgori. Vlomilec je v hišo prišel v času daljše odsotnosti lastnice. Hišo je premetal, če je tudi kaj odnesel, pa bo povedala lastnica, ko se vrne.

Eksplozija v otrokovih rokah

Šoštanj 10. aprila – V sredo zvečer je v Florjanu 8-letnemu otroku v roki razneslo eksplozivno sredstvo. Utrpel je hudo poškodbo obeh rok.

Poškodbe so mu najprej oskrbeli v dežurni ambulanti Zdravstvenega doma Velenje, potem pa so otroka prepeljali v Bolnišnico Celje.

Policisti so za zdaj na podlagi prvih obvestil in ogleda kraja ugotovili, da je otrok neznan eksplozivno telo našel na domačiji pri hlevu, od tam pa ga je odnesel na dvorišče, kjer mu je v roki eksploziralo.

Vlom v vikend

Šoštanj, 11. aprila – V četrtek popoldan so šli policisti v Bele Vode, kjer je bilo vlomljeno v vikend hišo. Vlomilec je vanjo vlomil enkrat v obdobju enega meseca, iz vikenda pa odnesel več stvari. Med drugim novo vrtno kosilnico, smuči za turno smuko, nahrbtnik z opremo za plezanje po ledu ter dva cepina. Z dejanjem je lastnico oškodoval za 2.000 evrov.

Oborožen rop pošte na Partizanski

Ropar z nožem in pištolo prisilil uslužbenki, da sta mu izročili denar

Velenje, 12. aprila – V petek okoli 16.30 se je v Velenju na pošti ob Partizanski cesti zgodil oborožen rop. Ropar je s pištolo in nožem prisilil uslužbenki, da sta mu iz blagajne izročili denar, nakar je s plenom pobežnil v smeri Prešernove ceste.

Šlo je za moškega, visokega med 170 in 180 centimetri, vitke postave. Oblečen je bil v rdečo pleteno jakno, črne jeans hlače, preko glave je imel črno podkapo z izrezom za oči. Koliko je odnesel, ni znano, neuradno pa je slišati, da naj bi šlo za okoli 2.000 evrov. Ropar je bil izveden tako rekoč sledi belega dne, zato bi kdo o tem policiji najbrž vedel povedati kakšno pomembno podrobnost. Očividce policija prosi, da kakršnekoli podatke o storilcu sporočijo na telefon 113, lahko tudi na številko Policijske postaje Velenje 898 61 00. ■

Voznica izsilila prednost

Šoštanj, 12. aprila – V petek zjutraj je počilo na lokalni cesti v Gaberkah, kjer je voznica osebnega avtomobila izsilila prednost vozniku osebnega avtomobila. Oba sta v nesreči utrpela lažje telesne poškodbe. Voznico so z reševalnim vozilom odpeljali v Bolnišnico Celje.

Dva pobega

Velenje, 13. aprila – Skorajda ne mine teden, da na teh straneh ne bi poročali o begu povzročiteljev s krajev prometnih nesreč. Beg se včasih izide, v glavnem pa ne.

V soboto popoldan je neznan voznik osebnega avtomobila na parkirišču Šalek 82 zaradi nepravilnega premika z vozilom trčil v vrata ene od garaž in odpeljal. Za njim poizvedujejo.

V nedeljo popoldan pa je na vinskogorskem klanecu neznan voznik osebnega avtomobila znamke BMW temnejše barve z znanimi delnimi registrskimi številkami (CE MJ - ...) zaradi nepravilnega prehitvevanja z levo stranjo oplazil nasproti vozečega voznika osebnega avtomobila. Po trčenju ni ustavil, ampak odpeljal naprej proti Velenju.

Plačal s tujo plačilno kartico

Velenje, 15. aprila – V ponedeljek popoldan so velenjski policisti obravnavali prijavo oškodovanca, ki je povedal, da mu je nekdo preko bančne kartice VISA z njegovega transakcijskega računa ukradel 164 evrov, denar pa nakazal hotelu Bahamas. Okoliščine kaznivega dejanja napada na informacijski sistem še preverjajo.

Zima »ugasnila« talne lučke

Velenje, 15. aprila – Pred leti je Mestna občina Velenje obnovila Cankarjevo ulico v središču mesta. Da bi bila lepa tudi zvečer, so na njej namestili talne nočne lučke. Žal letošnje zime niso »preživele«. Nekaj je poškodovanih, zaradi kratkega stika pa ne gori prav nobena. Tone Brodnik, vodja urada za komunalne zadeve na MO Velenje, nam je povedal: »Preverili bomo vse in skušali čim prej opraviti vsa popravila, tudi zamenjavo stekel na poškodovanih lučkah«. Te pa niso edine, ki so ugasnile. Kot vemo, imamo v Velenju dva prehoda za pešce, ki imata tudi talne lučke, da bi bila bolj vidna. Na Cesti talcev spet ne gorijo. »Nekaj je novembra naredila povodenj. Takrat smo jih popravili, tako bomo naredili tudi v prihodnjih dneh. Osvetljena prehoda sta namreč veliko bolj vidna in varna.« ■ bš

Varnostno ogledalo

Policijska bilanca s presežkom

V preteklem tednu je generalni direktor policije Stanislav Veniger skupaj s sodelavci predstavil poročilo o delu policije v letu 2012. Upravičeno je bil ponosen, saj so uslužbenci Policije dosegli na vseh treh temeljnih področjih zelo dobre rezultate, čeprav so se v preteklem letu soočili s številnimi okoliščinami, ki so jim oteževale delo. Varčevalni ukrepi in pomanjkanje finančnih sredstev so se poznali prav na vseh treh ravneh in v sleherni policijski enoti. Zmanjševanje števila zaposlenih z intenzivnim upokojevanjem in odlaganje zasedanja sistemiziranih a nezasedenih delovnih mest sta bili posledica omejenih finančnih sredstev. Konec leta pa je minil v znamenju protestov, ki so se začeli v Mariboru in pozneje razširili na vsa večja mesta v državi tako, da so policisti dobršen del energije, časa in denarja namenili za obvladovanje razmer.

Ob danih (težkih) razmerah je policistom uspelo doseči zelo dobre rezultate, ki jih potrjujejo statistični podatki in prometni varnostni, javnem redu in miru, varovanju državne meje ter pri odkrivanju in preprečevanju kriminalitete. Število smrtnih nesreč je nekaj let upada, a lanskega leta 7,8-odstotni upad pomeni v realnem vsakdanu 11 življenj. Lani je umrlo 130 oseb, zmanjšalo pa se je tudi število hudih in lažje telesno poškodovanih v prometnih nesrečah. Evidenten porast je opazen pri številu alkoholiziranih povzročiteljev smrtnih prometnih nesreč, kar kaže na dejstvo, da se zagrizeni pijanci kratko malo poživljajo na strategiji varnosti prometa. To tudi kaže, da bomo morali v naši družbi dati problematiki alkohola več pozornosti in za to kategorijo ljudi nameniti dodatne in bolj učinkovite ukrepe. Če primerjamo število smrtnih žrtv v lanskem letu s podatki za leto 2008, ko je v prometnih nesrečah umrlo 214 oseb, se lahko šele zavedamo vrednosti ciljno usmerjenih aktivnosti.

Tudi kršitev javnega reda in miru so policisti obravnavali manj, čeprav problematika ni bila takšna kot v preteklih letih, saj so protestna zbiranja po številnih mestih v državi potekala brez ustreznih dovoljenj in marsikje na meji zakonitega. Policisti so obravnavali 49.291 kršitev predpisov o javnem redu, kar je za skoraj pet tisoč manj kot leta 2011. Policisti in kriminalisti so obravnavali 89.236 kaznivih dejanj, 47,6-odstotni delež so preiskali, poleg porasta premoženjskih kaznivih dejanj gospodarske kriminalitete, ki so imela večplasten vpliv v družbi, negativno seveda. Škoda teh kaznivih dejanj je narasla s 176 milijonov v letu 2011 na skoraj pol milijarde evrov, kar v aktualnih gospodarskih razmerah v državi negativno vpliva tudi na poslovanje številnih gospodarskih subjektov in državne uprave. Na mejnih prehodih so policisti evidencialno več kot 51 milijonov potnikov, od tega so več kot osem tisoč oseb zavrnil, obravnavali pa so tudi 1.385 nedovoljenih prehodov čez državno mejo, kar je največ v zadnjih petih letih.

Tako kot športniki se tudi policisti ne morejo zanašati na pretekle rezultate. »Nova sezona« se počasi približuje polovici in zaradi varčevalnega proračuna, ki vpliva tako na kadre kot opremo policistov, bo letošnje leto varnostno zahtevno. To potrjujejo tudi strani modro-bele kronike tega časopisa, ki so vse bolj polne poročanj o tatvinah, vlomih, goljufijah ... Zaradi poglobljanja finančno-gospodarske krize obeti res niso dobri, saj vsaka kriza ustvarja razmere za odklonska, deviantna in kazniva dejanja. Upajmo, da se tega zavedajo tudi odgovorni v državi, saj varnost predstavlja temeljni steber sleherne družbe in brez nje družba enostavno ne more funkcionirati. Zato je upravičeno vprašanje, koliko časa bodo policisti še zmožni tako učinkovito delovati v takšnih razmerah in zagotavljati raven varnosti, ki smo je vajeni?

■ Adil Huselja

Iz policijske beležke

V natakario zalučal steklenico

Šoštanj, 9. aprila – V torek ponoči je bilo v lokalni Grednik kot na Divjem zahodu. 31- in 26-letnika sta se najprej spravila nad inventar in na stoli ter mizah povzročila za vsaj 500 evrov škode. Enemu od obeh pa to še ni bilo dovolj. V natakario je zalučal steklenico in ji povzročil lažje telesne poškodbe. »Junakov«, starih znancev policije, ob njihovem prihodu ni bilo več na kraju, vseeno pa lahko računata na kazenske ovadbe.

Zasegli zavitek marihuane

Velenje, 10. aprila – V sredo zvečer so policisti pri postopku mlajšemu moškemu zasegli zavitek marihuane.

Na sprehod z bokсарjem

Velenje, 11. aprila – V četrtek popoldne so policisti Velenjčanu zasegli kovinski bokсар. Za prekršek, povezan z zakonom o orožju, bodo napisali odločbo o prekršku.

Žaljiv do otrok

Velenje, 11. aprila – V četrtek popoldne se je na Goriški cesti neznanec žaljivo in nesramno vedel do otrok, ki so se pred blokom igrali z žogo. Policisti kršitelja še ugotavljajo.

V soboto je bilo glasno

Velenje, 13. aprila – V soboto ponoči je glasna glasba odmevala iz dveh stanovanj na Koželjskega ulici na Gorici. Policisti so nočni počitek stanovalcem zagotovili z dvema plačilnima nalogo. Odmevalo pa je tudi iz lokala Balkan rock caffe v Starem trgu. Odgovorni in pravni osebi bodo napisali odločbo o prekršku.

Razbijal po vratih vnukinje

Velenje, 14. aprila – V nedeljo popoldne je dedek v večstanovanjski hiši v Starem trgu v pijanem stanju vpil na hodniku in razbijal po vratih stanovanja svoje vnukinje. Policisti so se odzvali s plačilnim nalogo.

Prijavila žaljivega soseda

Velenje, 14. aprila – V nedeljo popoldan se je pred blokom na Šercerjevi sosed žaljivo in nesramno vedel do sosede. Račun za nečednost bodo napisali policisti.

V otroški spor grobo posegel neznanec

Velenje, 14. aprila – V nedeljo popoldan sta se na otroškem igrišču pred bloki na Gorici med igro sprla 9-letna vrstnika. V njun prepis se je vmešal neznanec in enega od dečkov tako močno odrinil, da je ta padel in utrpel lažjo telesno poškodbo. Okoliščine dogodka policisti še preverjajo.

Iz dežurne poklicali policijo

Velenje, 14. aprila – V nedeljo zvečer se je v dežurni ambulanti Zdravstvenega doma Velenje kršitelj nedostojno vedel do osebja. »Napotnico« so mu napisali policisti.

Pijana izzivala pri znanki

Velenje, 14. aprila – V stanovanju na Kardejevem trgu je bilo v nedeljo ponoči živo. Pijana moška, povratnika, sta se pripravila v stanovanju znanke in drug drugega izzivala k pretepu. Posegli so policisti in enemu takoj napisali plačilni nalog, drugega, ki se ob prihodu policistov ni umiril, pa so pridržali do iztreznitve in mu ob odhodu iz njegovih prostorov izročili še plačilni nalog za tri prekrške.

Vredno pohvale

Pohvala gre tokrat Velenjčanki, ki je policistom v sredo, 10. aprila, izročila kontaktni ključ avtomobila chevrolet in ključ cilindrične ključavnice, ki ju je našla na Stantetovi. Policisti so ključa vrnili lastnici, ki se je zanj zanimala potem, ko je slišala obvestilo na radiu. Udeleženci čistilne akcije pa so v soboto, 13. aprila, med čiščenjem nabrežja Pake v Šaleku našli žensko denarnico z osebnimi dokumenti. Denarnica je bila, kot se je izkazalo, ukradena. Denarnico je udeleženec akcije vrnil lastnici, sokrajčanki iz Šentilja.

www.drva.info • T: 051 359 555

110 € paleta drva	180 € tona briketi	200 € tona peleti

www.krov.si

**KROV
STORITVE, d. o. o.**
Kasaze 36 c, 3301 Petrovče
T: 03 714 03 20
GSM: 041 220 238
E: info@krov.si

KROV d.o.o.

**KROUSTVO
KLEPARSTVO
TESARSTVO**

TV SPORED

18. aprila 2013

20

Četrtek, 18. aprila

TV SLO 1

Table of TV programs for Thursday, April 18, 2013, on TV SLO 1. Includes programs like Kultura, Odmevi, Poročila, Dobro jutro, etc.

TV SLO 2

Table of TV programs for Thursday, April 18, 2013, on TV SLO 2. Includes programs like Ozi bu, ris., Nenavadne zgodbe, ris., etc.

POP

Table of POP programs for Thursday, April 18, 2013. Includes programs like Raziskovalka Dora, ris., Florjan, gasilski avto, ris., etc.

vtv

Table of vtv programs for Thursday, April 18, 2013. Includes programs like Dobro jutro, informativna oddaja, Vabimo k ogledu, etc.

Petek, 19. aprila

TV SLO 1

Table of TV programs for Friday, April 19, 2013, on TV SLO 1. Includes programs like Kultura, Odmevi, Poročila, Dobro jutro, etc.

TV SLO 2

Table of TV programs for Friday, April 19, 2013, on TV SLO 2. Includes programs like Ozi bu, ris., Nenavadne zgodbe, ris., etc.

POP

Table of POP programs for Friday, April 19, 2013. Includes programs like Zaijce upanke, ris., Raziskovalka Dora, ris., etc.

vtv

Table of vtv programs for Friday, April 19, 2013. Includes programs like Dobro jutro, informativna oddaja, Vabimo k ogledu, etc.

Sobota, 20. aprila

TV SLO 1

Table of TV programs for Saturday, April 20, 2013, on TV SLO 1. Includes programs like Kultura, Odmevi, Ribič Pepe, Zgodbe iz školjke, etc.

TV SLO 2

Table of TV programs for Saturday, April 20, 2013, on TV SLO 2. Includes programs like Skozi čas, Slovenski utrinki, Pogledi Slovenije, etc.

POP

Table of POP programs for Saturday, April 20, 2013. Includes programs like Tv prodaja, Medved Rupert, ris. ser., Diego in prijatelji, ris., etc.

vtv

Table of vtv programs for Saturday, April 20, 2013. Includes programs like Miš maš, Vabimo k ogledu, Ustvarjalne iskricke (56), etc.

Nedelja, 21. aprila

TV SLO 1

Table of TV programs for Sunday, April 21, 2013, on TV SLO 1. Includes programs like Aleks in glasba, ris., Kari, ris., Trček, ris., etc.

TV SLO 2

Table of TV programs for Sunday, April 21, 2013, on TV SLO 2. Includes programs like Skozi čas, Slovenski utrinki, Pogledi Slovenije, etc.

POP

Table of POP programs for Sunday, April 21, 2013. Includes programs like Tv prodaja, Medved Rupert, ris. ser., Diego in prijatelji, ris., etc.

vtv

Table of vtv programs for Sunday, April 21, 2013. Includes programs like PONOVITEV ODDAJA TEDENSKEGA SPOREDA, Miš maš, 2107. VTV magazin, etc.

Ponedeljek, 22. aprila

TV SLO 1

Table of TV programs for Monday, April 22, 2013, on TV SLO 1. Includes programs like Utrip, Zrcalo tedna, Poročila, Dobro jutro, etc.

TV SLO 2

Table of TV programs for Monday, April 22, 2013, on TV SLO 2. Includes programs like Ozi Bu, ris., Nenavadne zgodbe, ris., Pokukajmo na Zemljo, ris., etc.

POP

Table of POP programs for Monday, April 22, 2013. Includes programs like Zaijce upanke, ris., Raziskovalka Dora, ris., Florjan, gasilski avtor, ris., etc.

vtv

Table of vtv programs for Monday, April 22, 2013. Includes programs like Oglasi, 2108. VTV magazin, Kultura, informativna oddaja, etc.

Torek, 23. aprila

TV SLO 1

Table of TV programs for Tuesday, April 23, 2013, on TV SLO 1. Includes programs like Poročila, Dobro jutro, Poročila, Dobro jutro, etc.

TV SLO 2

Table of TV programs for Tuesday, April 23, 2013, on TV SLO 2. Includes programs like Ozi bu, ris., Nenavadne zgodbe, ris., Pokukajmo na Zemljo, ris., etc.

POP

Table of POP programs for Tuesday, April 23, 2013. Includes programs like Zaijce upanke, ris., Raziskovalka Dora, ris., Florjan, gasilski avtor, ris., etc.

vtv

Table of vtv programs for Tuesday, April 23, 2013. Includes programs like Dobro jutro, inf. oddaja, Oglasi, Zupan z vami: Ivan Suhovertnik, etc.

Sreda, 24. aprila

TV SLO 1

Table of TV programs for Wednesday, April 24, 2013, on TV SLO 1. Includes programs like Kultura, Odmevi, Poročila, Dobro jutro, etc.

TV SLO 2

Table of TV programs for Wednesday, April 24, 2013, on TV SLO 2. Includes programs like Ozi bu, ris., Nenavadne zgodbe, ris., Pokukajmo na Zemljo, ris., etc.

POP

Table of POP programs for Wednesday, April 24, 2013. Includes programs like Zaijce upanke, ris., Raziskovalka Dora, ris., Florjan, gasilski avtor, ris., etc.

vtv

Table of vtv programs for Wednesday, April 24, 2013. Includes programs like Dobro jutro, inf. oddaja, Vabimo k ogledu, 2109. VTV magazin, etc.

Kulturne novičke

Realizem in abstrakcija

Šoštanj, 11. aprila - V Mestni galeriji Šoštanj je od četrta na ogled razstava, Otona Gantarja iz Velenja. Risar in grafik, kot ga poznamo iz njegovih začetnih razstav, z leti ustvarjanja in izobraževanja vse bolj uporabljajo olje in akril. Čeprav je v grafiki dosegel največ, mu je zadnje čase ljubeše izražanje v realističnih podobah in vedutah, tudi v abstrakciji. Na njegov likovni izraz so vplivali slikarji, kot so Alojz Zavolovšek, Tone Skok, Denis Senegačnik ... seveda pa je avtor z leti zgradil svoj ustvarjalni pogled. Kot je o njem na eni od preteklih predstavitev zapisala Marlen Premšak, je Oton Gantar eden tistih avtorjev, ki je šele po koncu aktivnega dela lahko uresničil svojo ustvarjalno željo. Kljub temu se vsak dan izobražuje, dopolnjuje svoje znanje, usvaja zakonitosti in snuje posamezne zaokrožene celote. Njegovo delo je ubrano na iste strune, podobe gradi v znanih kompozicijskih okvirih, trdih obrisih, s koloritom, ki ustreza izbrani motiviki.

Na odprtju je o avtorju spregovorila predstavnica Zveze kulturnih društev Velenje Tatjana Vidmar, razstavo je odprla Milojka B. Komprij, strokovna sodelavka Zavoda za kulturo Šoštanj, ki je organizator razstave, v kulturnem dogodku je sodelovala Glasbena šola Frana Koruna Koželjskega. Razstava, za katero je izbor del pripravil avtor sam, postavitev pa skupaj s prijateljem slikarjem Francem Klanferjem, bo na ogled do 6. maja.

■ MBK, Foto: arhiv avtorja

Fotografije Uroša Abrama

Velenje, 11. aprila - Uroš Abram je, da bi dokazal, da je mogoče uporabiti človeško telo kot kamero, napravil uporabno umetnostno orodje. Camera oralis (ustna kamera) je v ustih improvizirana kamera obskura. Ker ne omogoča tiste kontrole, ki je potrebna za eksaktno fotografsko reprodukcijo, se produkt premakne od tehničnega k umetnostnemu mediju. Poudarja posebnost in neponovljivost podobe, katere stvarjenje je Abram posebil do skrajne možne mere, a se je hkrati izognil avri umetniškosti, mitizacije ustvarjalnosti: podoba telesa Made in me je tudi v mojem telesu produkt optike v kombinaciji s kemijo - in to je vse.

Razstava, ki je zastavljena polemično in kot paradoks, je plod sodelovanja med Galerijo Velenje in Galerijo Božidarja Jakca iz Kostanjevice na Krki. Pripravil jo je dr. Andrej Smrekar. Na ogled bo do 18. maja.

■ bs

Srednji vek skozi njihove oči

Velenje, 15. aprila - V avli Mestne občine Velenje si lahko od ponedeljka dalje ogledate razstavo likovnih del učencev Centra za vzgojo, izobraževanje in usposabljanje Velenje z naslovom »Srednji vek skozi naše oči«. Med 22. in 26. aprilom se bo namreč na Centru za vzgojo, izobraževanje in usposabljanje Velenje odvijal srednjeveški teden, v okviru katerega učenci že ustvarjajo različne izdelke, povezane s spoznavanjem tega zgodovinskega obdobja. Razstava bodo do konca meseca še dopolnjevali z novimi likovnimi izdelki, na ogled pa bo do petka, 10. maja.

Delavnice za otroke in odrasle

Šmartno ob Paki - V soboto, 20. aprila, bodo Kulturno društvo Šmartno ob Paki, tamkajšnje turistično društvo, šmarska osnovna šola in Društvo hmeljarjev, hmeljskih starešin in princes pripravili delavnice za otroke in odrasle na temo Hmelj, nekoč zeleno zlato; kaj pa danes?

Gre za projekt evropskega kmetijskega sklada za razvoj podeželja, katerega cilj je predstaviti hmelj kot rastlino s tradicijo, ki je pomembno vplivala na oblikovanje kulturne dediščine, in kot rastlino, ki jo lahko uporabimo v pivovarstvu, zdravilstvu, kozmetiki in kulinariki. »Hmelj, ki je pomembno zaznamoval življenje na mnogih kmetijah v občini Šmartno ob Paki, je priložnost za oživitev in popestritev turistične ponudbe. Zato upamo, da se bo delavnic udeležilo veliko takih, ki bi jim bil to izziv,« pravi Boža Polak, predsednica šmarskega turističnega društva. Izdelke, ki jih bodo udeleženci izdelali na delavnicah, bodo predstavili na zaključni prireditvi projekta Hmeljski likof. Ta bo 15. septembra. Delavnice bodo potekale v dvorani Marof Mladinskega centra od 8. do 12. ure. Hkrati z delavnicami bo turistično društvo postavilo tudi stojnico na kmečki tržnici, ki bo na prostoru za Hišo mladih v Šmartnem ob Paki. Na stojnici bo 150 bršljanov, ki jih bo društvo razdelilo gospodinjstvom v akciji S cvetjem v pomlad in poletje.

■ tp

Kdaj - kje - kaj

VELENJE

Četrtek, 18. april

- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru Inkubus
- 18.00 Dom kulture Velenje
Velenjski plesni oder - Območna revija plesnih skupin
- 18.30 Gostišče Kavčič v Šaleku
Bridge turnir
- 19.19 Knjižnica Velenje
Pogovor z Borutom Golobom
- 19.19 Knjižnica Velenje
Predstavitve knjige Cvetoča pomlad
- 19.30 Glasbena šola Velenje
Koncert harmonikarjev
- 20.00 eMCe plac
Pusti si tvegati - Risk projekcija
- 20.30 Max klub Velenje
Max klub jazz festival 2013 - peti koncert Danijel Noesig / Jure Pukl kvintet

Petek, 19. april

- 8.00 Središče mesta (pri sodišču)
Kramarski sejem
- 11.00 Mladinski center Velenje,
Efenkova 61
Posvet Izobrazba in poklici zdaj in jutri
- 18.00 Dom kulture Velenje
50 let Gustavke
- 21.00 eMCe plac
Grunge večer

Sobota, 20. april

- 8.00 Ploščad Centra Nova
Kmečka tržnica
- 8.00 Središče mesta (pri sodišču)
Kramarski sejem
- 8.00 Cankarjeva ulica
Sprehod po Cankarjevi z belo palico
- 9.00 Knjižnica Velenje
Knjižni sejem Vsi kupujemo, vsi prodajamo
- 10.30 Dom kulture Velenje
Devet mesecev - predstava za otroke (Pikin abonma in izven)
- 19.30 Dom kulture Velenje
Dvojni aksel, premiera Gledališča Velenje
- 21.00 Rdeča dvorana Velenje
Koncert: Gibonni z 8-člansko zasedbo in gosti
- 21.00 eMCe plac
Rezident night

Nedelja, 21. april

- 9.00 Zbirno mesto: parkirišče pri gostilni Pri Bertu
Izlet na Gonzarjevo peč
- 10.00 Velenjski grad
Nedeljska muzejska ustvarjalnica za otroke Mladi muzealci
- 21.00 Knjižnica Velenje

Ponedeljek, 22. april

- 10.00 Knjižnica Velenje

- Bralni krožek za odrasle 50+
- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru Inkubus
- 16.00 Center ponovne uporabe Velenje
Otvoritev projekta ob dnevu Zemlje - Prezračimo omare in se znebimo obleke stare
- 18.30 Ribiški dom ob Škalskem jezeru
Redni tedenski bridge turnir
- 20.00 Kino Velenje
Filmsko gledališče: komična drama Resničnost

Torek, 23. april

- 9.00 Art kiosk ob starovelenjski pekarni, Knjižnica Velenje, TIC Velenje
6. Lirikonova trinajstinka ob svetovnem dnevu knjige
- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru Inkubus
- 18.00 Krščanska adventistična cerkev, Efenkova 61 b
Delavnica kuhanja - Sladki in slani namazi
- 19.19 Knjižnica Velenje
Bralna značka za odrasle - zaključni pogovor z Vinkom Moderndorferjem
- 19.30 Glasbena šola Velenje
Slovenski komorni zbor - koncert (Abonma Klasika in izven)

Sreda, 24. april

- 16.00 Titov trg Velenje
Postavljanje mlaja
- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru Inkubus
- 16.30 Knjižnica Velenje
Pravljina joga
- 18.00 Kavarna Lucifer
Kulturni večer - Beseda, gibanje, pesem in okus po Španiji
- 19.00 Knjižnica Velenje
Angleški večer - zaključna prireditev projekta Branje je žur
- 19.30 Glasbena šola Velenje
Pomladanski koncert Pihalnega orkestra (Abonma POPV in izven)

ŠOŠTANJ

Petek, 19. april

- 9.00 - 11.00
Igrišče stare OŠ Bibe Röcka
Lokostrelstvo
- 19.00 Kulturni dom Šoštanj
Koncert MePZ društva upokojencev Šoštanj in PZ OŠ KDK Šoštanj

Sobota, 20. april

- 9.00 Športna dvorana Šoštanj
3. turnir U12, ekipa Elektra Šoštanj

Nedelja, 21. april

- X Odhod iz AP Šoštanj
Po Savinjski poti (tura, lahka pot)

Ponedeljek, 22. april

- 9.00 Zbirno mesto pred Občino Šoštanj
Sprehod za zdravje

Torek, 23. april

- 20.00 Športna dvorana Šoštanj
Elektra Šoštanj - LTH Castings Mercator (9. krog 1.SKL Lige Telemach - liga za obstanek)

Sreda, 24. april

- 12.00 - 17.00
Središče za samostojno učenje Šoštanj
Osnove PowerPoint-a

ŠMARTNO OB PAKI

Četrtek, 18. april

- 19.15 Dvorana Marof
Vodena vadba koronarnega kluba
- 19.30 Hiša mladih
Šiviljski tečaj

Petek, 19. april

- 19.00 Kulturni dom v Šmartnem ob Paki
Koncert ob 15-letnici Mešanega pevskega zbora Šmartno ob Paki

Sobota, 20. april

- 8.00 do 13.00
Čistilna akcija v občini Šmartno ob Paki
- 8.00 do 12.00
Prireditveni prostor ob Hiši mladih Kmečka tržnica
- 8.00 do 12.00
Dvorana Marof
Delavnice TDS v okviru projekta "Hmelj, nekoč zeleno zlato; kaj pa danes?..."

Ponedeljek, 22. april

- 16.45 do 18.45
Dvorana Marof
Plesno gibalne delavnice (mlajša šolska in starejša šolska skupina)
- 19.00 Dvorana Marof
Pilates

Torek, 23. april

- 18.00 Dvorana Marof
Joga
- 20.00 Kulturni dom Gorenje
Zumba

Sreda, 24. april

- 18.30 Dvorana Marof
Zvočna kopel z gongi

Koledar imen

April/mali traven

18. Četrtek - Konrad

19. Petek - Leon

20. Sobota - Neža

21. Nedelja - Simeon

22. Ponedeljek - Leonida

23. Torek - Jurij

24. Sreda - Vojko

Lunine mene

18. aprila,
prvi krakec, ob 14.31

CITY CENTER Celje

- četrtek, 11. 4., od 14.00-19.00, Biotržnica
- petek, 19. 4., ob 18.00 Prva risarska klinika z Dolores Ponoš v Leonardu, s praktičnimi nasveti za udeležence in majhnimi darilci.
- petek, 19. 4., ob 20.00, Brane Kastelic predstavlja novo knjigo Izleti v mesenost v Coffe republicu
- nedelja, 21. 4., ob 11.00 Pravljine urice v Džungli, Piko Dinozaver
- Neuvveljavljene glasbene skupine se do 13. maja lahko prijavi na natečaj CITYBAND 2013.

KINO VELENJE • SPORED

HITCHCOCK

Biografska drama, 98 minut. Režija: Biografska drama, 98 minut. Režija: Sacha Gervasi. Igrajo: Scarlett Johansson, Jessica Biel, Anthony Hopkins, Michael Stuhlbarg, Helen Mirren, Toni Collette, Ralph Macchio, Danny Huston, James D'Arcy, Michael Wincott, Kurtwood Smith, Judith Hoag, idr.

Petek, 19. 4., ob 20.15

Sobota, 20. 4., ob 19.30 - mala dvorana

Nedelja, 21. 4., ob 18.00

Film temelji na knjigi Stephena Rebella z naslovom »Alfred Hitchcock and the Making of Psycho«. Prikaže življenjsko zgodbo Alfreda Hitchcocka in njegove partnerice Alme Reville v času nastajanja njegovega kulturnega filma Psiho. Nominacije za oskarja 2013, zlati globus 2013, in BAFTA Awards ter nagrade Phoenix Film Critics Society Awards, London Critics Awards,....

KAUWBOY

Družinski film, 81 minut. Režija: Martin Högdahl. Igrajo: Rick Lens, Loek Peters, Cahit Ölmez, Susan Radder, Ricky Koolle

Petek, 19. 4., ob 18.30 - mala dvorana

Sobota, 20. 4., ob 18.00

Nedelja, 21. 4., ob 16.00 - otroška matineja

Simpatični Jojo posvoji mlado kavko, ki je padla iz gnezda. Vesel je, da mora

poskrbeti zanjo, toda očetu ni ideja niti najmanj vseč in zato mora ptico skrivati. Jojo se rad družu s prijateljico Yenthe, ki ima neprestano veliko modro žvečilko, in z drugimi iz vaterpolske ekipe. Čeprav je pred kratkim izgubil mamo, si želi, da bi lahko živel normalno, toda žalostni oče se mora najprej naučiti stati fantu ob strani ... Humanističen film z ganljivim in občutljivim pristopom do otroka in njegovih potreb!

GANGSTERSKA ENOTA

(The Gangster Squad) Kriminalna, 113 minut. Režija: Ruben Fleischer. Igrajo: Ryan Gosling, Emma Stone, Josh Brolin, Sean Penn, Giovanni Ribisi, Mireille Enos, Nick Nolte, Michael Pena, Robert Patrick, Anthony Mackie, Frank Grillo, Josh Pence, idr

Petek, 19. 4., ob 18.00

Sobota, 20. 4., ob 20.00

Nedelja, 21. 4., ob 20.00

Odlična igralska ekipa nas popelje v Los Angeles v 40-tih in 50-tih letih 20. stoletja, kjer se bje brutalen boj med gangsterji in policijo. Mickey Cohen je eden najbolj razvpih zločincev vseh časov in tudi policisti nikoli niso bili tako markantni in nevarni.

LOV

(Jagten) Drama, 115 minut. Režija: Thomas Vinterberg. Igrajo: Mads Mikkelsen, Thomas Bo Larsen, Annika Wedderkopp, Lasse Fogelstrom, Susse Wold,

Anne Louise Hassing, Lars Ranthe, Alexandra Rapaport, Ole Dupont, Rikke Bergmann, Katrine Brygmannidr.

Petek, 19. 4., ob 20.00 - mala dvorana

Nedelja, 21. 4., ob 19.00 - mala dvorana

Lov, ki ga številni kritiki opevajo kot najboljši film Thomasa Vinterberga po njegovi mednarodni senzaciji Praznovanje (Festen), je napeta psihološka drama o moči laži ter uničujočih posledicah krive obožbe. Mads Mikkelsen je za svojo vlogo na letošnjem festivalu v Cannesu prejel nagrado za najboljšega igralca. Dansko podeželje v mesecih pred božičem. Lucas, nedavno ločeni štiridesetletnik, je vzgojitelj v vrtcu, kjer ga otroci dobrih prijateljev v krajevnem lovske klubu. Nekega dne pa hči njegovega najboljšega prijatelja ravnateljice vrtca pove nekaj, kar bi lahko nakazovalo spolno zlorabo. Nepremišljene besede majhne deklice Lucasovo življenje v trenutku obrnejo na glavo. Laž se širi kot virus, panika in nezaupanje kmalu uideata izpod nadzora. Tesno povezano skupnost zajame množična histerija, Lucas pa se je prisiljen podati v samotni boj za svoje življenje in dostojanstvo. Evropska filmska nagrada 2012 za najboljši scenarij, Nagrada občinstva - Vancouver 2012, Nagrada občinstva - Canberra 2012, Karlovi Vari 2012, London 2012, Toronto 2012. S podporo Ministrstva za kulturo!

RESNIČNOST

(Reality) Komična drama, 115 minut. Režija: Matteo Garrone. Igrajo: Aniello Arena, Loredana Simioli, Nando Paone, Nello Iorio, Nunzia Schiano, Rosaria D'Urso, Giuseppina Cervizzi, Claudia Gerini, Raffaele Ferrante, Paola Minaccion, idr.

Ponedeljek, 22. 4., ob 20.00 - filmsko gledališče

Luciano je tipičen neapeljski prodajalec rib - rojen igralec, ki nikoli ne zamudi priložnosti za nastop pred svojimi strankami in številnimi sorodniki. Nekega dne ga družina pregovori, naj se preizkusi v resničnostnem šovu Big Brother. Luciano sprejme izziv in se odpravi na avdicijo v Cinecittà. A bolj ko sanjari o svoji skorajšnji slavi, bolj izkrivljeno postaja njegovo dojemanje resničnosti. Satirična fellinijevska pravljica o fantazmagoričnih učinkih resničnostne televizije na običajnega človeka, umeščena v postberlusconijevsko Italijo, je režiserju

Naslednji vikend, od 26. 4. do 29. 4. napovedujemo:

družinsko avanturo MOGOČNI OZ, slovensko dramo MLADA NOČ, dramo SEANSE, ob dnevu upora proti okupatorju slovenski vojni film STARI PISKER, ter v filmskem gledališču dramo OBLJU-BLJENA DEŽELA.

Nagradna križanka »Gorenje GTI - Zetor«

		SESTAVIL PEPS	POHIŠTVO IN DRUGI PREDMETI ZA V PROSTOR	LEPOTNO DREVO Z JAVORJU PODOBNIMI LISTI	KAVBOJSKA VRV Z ZANKO	MUSLIMANSKI IME	KESANJE, OBZALOVANJE (KNUJZ.)	STAR SLOVAN
		ODPADNA VODA (KNUJZ. REDKO)						
		TOK PLINA, KI NASTAJA PRI GORENJU						
		PRIVRŽENEC RASIZMA						
		OCESNO JABOLKO (ANAT.)						
							SOZVOČJE TONOV, SOZVOK	RAVNINA (ZAST.)
Mes Čas D.O.O.	TRD, BEL IZRASTEK V ČELJUSTI	NAGEL PREOKRET V BESEDAH	SVOJEGLAVOST SLOVESKA UPORNOST SLOVENSKA KOSARKARICA-SABINA		OREL V NEMŠKIH GRBIH			
KDOR SE RAD NORČUJE IZ KOGA (POG.)					OKUSNA MORS. RIBA, POLENOVKA			
AMERIŠKA IGRALKA-TATUM				MAKEDONSKI POLITIK-LUJPCO		FORDOV MALČEK		
IZBOČENI DEL STAVBE Z OGRAJO				FERDINAND (KRAŠE)		NEIZBEŽEN ŽIVLJENSKI PROCES		
Mes Čas D.O.O.	SLOVENSKO GRADEBNO PODJETJE			KOSTNI LOK NAD OCESOM				
	PREKINITEV NOSEČNOSTI, ABORTUS			UŽITNA GOBA, JURČEK				
SLAVKO TIHEC		PIROTEHNIK (STAR.)					NASILEN VSTOP	INDIJSKI AVTO
NARAVA, NATURA					ZOGA, VRZENA Z JORISKA			
POGON NA DIVJAD			VINO, POMEŠANO Z VODO		BEOTIJEK, AONEC			
SUMLJIVA, NECEDNA, SPORNA ZADEVA			ROK ARIH					
ORJAŠKI TROPSKI KUŠČAR				PRERLJSKI VOLK IZ SEVERNE AMERIKE				
				DRAMA HRVAŠKEGA DRAMAT. IVA BRŠANA				

gorenje

Gorenje GTI, d.o.o.

Partizanska cesta 12
3320 Velenje

Tel.: 03/ 899 26 26
www.gorenje-gti.si

**Gorenje GTI -
generalni zastopnik
in serviser traktorjev
Zetor za Slovenijo**

- Prodaja traktorjev Zetor
- Ekskluzivni prodajalec originalnih rezervnih delov Zetor
- Servis Zetor (možen tudi na terenu)
- Možnost ogleda in preizkušnja traktorja na sedežu podjetja
- Ugodne oblike financiranja (do odplačilne dobe 7 let)

Izrezano rešeno geslo pošljite najkasneje do 29. aprila 2013 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka GTI - Zetor«. Izžrebali bomo 3 praktične nagrade »Zetor«. Nagrajenci bodo prejeli potrđilo priporočeno po pošti.

UNIFOREST

- krožne žage SC700
- cepilniki drv od 10 - 25 t
- ovijaki drv Python eco, F
- gozdarski vitli
- gozdarske klešče

03 777 14 10
www.uniforest.si
komercijala@uniforest.si

RADIO VELENJE

ČETRTEK, 18. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 19. aprila 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročila Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 20. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 21. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledimo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 22. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 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; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 23. aprila 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; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 24. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije 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 8. do 14. aprila niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

MEDOBUČINSKA INŠPEKCIJA, REDARSTVO IN VARSTVO OKOLJA

obdelava: AMES, d. o. o., Ljubljana

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 8. aprila 2013 do 14. aprila 2013 (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Nagrajenci križanke FKPV Celje, objavljene v tedniku Naš čas, dne 4. aprila 2013, so:

- Darko Strahovnik, Goriška 42, 3320 Velenje (torba);
 - Erna Lipnikar, Šenbriška 21, 3320 Velenje (poslovnik);
 - Majda Koželjnik, Špeglova 11, 3320 Velenje (majica).
- Nagrajenci bodo prejeli potrđila po pošti. Čestitamo! Število gesla: POSLOVNE VEDE

Z Zeleno jeklenko do ugodnosti vse leto

Zelena jeklenka bo vedno tam, kjer jo potrebujemo. Po njo lahko skočimo sami, mimogrede, saj nam je na voljo na več kot 500 prodajnih mestih po vsej Sloveniji, tudi v Velenju, Šoštanju in še marsikje drugje. Lahko pa jo enostavno in hitro naročimo kar na dom na brezplačni številki 080 2005. Katerokoli pot že uberemo, Zelena jeklenka nas vselej prijetno nagradi.

Zelene ugodnosti

Nakupi plina v Zeleni jeklenki so vselej dobra izbira. Ne samo, da dobimo pregledano in čisto jeklenko priročnih dimenzij, temveč si s tem zagotovimo tudi visoko kvaliteten plin, s katerim lahko pripravimo veliko okusnih kosil za vso družino.

Z Zeleno kartico ugodnosti, ki jo lahko prejmemo vsi, ki Zeleno jeklenko naročamo z dostavo na dom, prejmemo plin v vsaki 11. Zeleni jeklenki brezplačno.

Če pa Zeleno uspešno priporočimo še komu, si lahko izberemo eno izmed petih priročnih daril. Kupon in vse o akciji Priporočaj zeleno tudi na: www.butanplin.si/vsebinsa/priporocaj-zeleno/.

ZELENA NAGRAJUJE ZVestobo
Izbranih 5 daril na vsaki 11. Zeleno jeklenki.
-5% -10% -15%
www.butanplin.si

Zelena jeklenka nagrajuje našo zvestobo, zato bomo z nakupi pri izbranih pooblaščenih prodajalcih deležni ugodnosti vse leto. Z vsakim nakupom do konca leta prejmemo popust ter prihranimo, in to vsakič več!

VELENJE: OSMICA d.o.o., Koroška cesta 44 ŠOŠTANJ: OSMICA d.o.o., Aškerčeva cesta 24 NAZARJE: ERA KOPLAS d.o.o., Savinjska cesta 11

Udobna dostava na dom

Naročiti Zeleno jeklenko je enostavno, njena dostava pa zanesljiva. Na brezplačni številki 080 2005 ali na spletni strani www.butanplin.si jo lahko naročimo kadar koli, 24 ur na dan. Prijazni telefonisti nas dan pred dostavo pokličejo, dogovorimo se glede termina ter jeklenka je že pri nas doma. Dostavljajo vsak delovni dan, pa tudi ob sobotah. Ko nam jeklenko dostavi pooblaščen dostavljavec družbe Butan plin, poskrbi tudi za njeno pravilno namestitve, preventivno preveri napeljavo ter brezplačno zamenja varnostno tesnilo. Dostava Zelene jeklenke na vse konce in kraje prinaša pravo olajšanje za vse, ki prisegajo na udobje.

Edina tako varna

Zelene jeklenke imajo na ventilu nameščeno zaščitno folijo. To je trdno zagotovilo, da je bila jeklenka pregledana, očiščena ter pravilno polnjena z natanko 10 kg plina preverjene kvalitete. Vsaka Zelena jeklenka je opremljena tudi z rezervnim tesnilom, ki se nahaja v matici jeklenke in ki ob priklopu poskrbi za našo dodatno varnost. Zelena jeklenka je vselej brezhibna, s svojimi 523 milimetri višine pa tudi bolj praktična za namestitvev znotraj vašega kuhinjskega elementa. Izdelana je iz posebnega jekla, zato je ob enaki količini plina občutno lažja. Vsaka Zelena jeklenka je tudi posebej očiščena, zato ne oddaja slabega vonja.

Spoznajte Zeleno jeklenko in se udobno navadite nanjo. Sebi najbližje prodajno mesto enostavno poiščite na www.butanplin.si ali pa Zeleno jeklenko naročite kar na dom na 080 2005.

mali OGLASI

ATOMINVEST d.o.o.
Ulica Janka Vrabčiča 10a, Velenje
• OBNOVA STANOVANJ IN KOPALNIC
NA KLJUČ, STANOVANJSKI SERVIS
☎ **031 290 127**

NUDIM

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

STIKI-POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378

NEPREMIČNINE

ODDAM v najem poslovni prostor (22 m²), 2. nadstropje, stolpič C, Efenkova 61, Velenje (predprostor, pisarna z opremo, mini kuhinja, sanitarije). Gsm: 031 647 847
HIŠO v Šmartnem ob Paki prodam. Gsm: 041 526 708
ZAZIDLJIVO parcelo na odlični lokaciji (Gorica-Bevče), z vsemi priključki do parcele, 850 m², prodam za

68.500,00 evrov. Gsm: 041 714 488

RAZNO

SUŠILNI stroj Gorenje, starejši, malo rabljen, prodam za 30 evrov ter moško gorsko kolo, malo rabljeno, ugodno prodam. Gsm: 031 440 941
OPAŽ, ladijski pod in bruno, prodamo. Gsm: 040 202 181
NOVO usnjeno sedežno garnituro (1x trosed, 2x nosed) prodam. Možna dostava. Gsm: 070 875 241

KUPIM

RABLJENE tlakovce kupim. Gsm: 040 202 181
SMREKOVO hlodovino kupim. Plačilo takoj. Gsm: 041 893 992

ŽIVALI

DVA teleta, sivega in angost, težka od 110 do 130 kg ter vile za nošenje okroglih bal prodam. Tel.: 03 5871 556, gsm: 031 799 476
BIKCA, čb, starega 14 dni, prodam. Gsm: 031 266 194
PRAŠICE najboljše mesnate pasme z ostavo na dom prodam. Fišar, Tabor,

Gsm: 041 619 372

KOZE za zakol ali nadaljno rejo, več vrst in velikosti, prodam. Hranjene z bio hrano. Tel.: 03 5865 848

PRIDELKI

V ŠMARTNEM ob Paki prodam dve nakladalki sena in otave, dobra kvaliteta. Gsm: 051 429 160
SADIKE vrtnic, ciprese, solate, domača vzgoja, prodamo. /Prodaja Dolinšek/ gsm: 041 354 575
ULEŽAN hlevski gnoj, listnati, prodam. Gsm: 041 942 898
PRIMORSKA VINA iz kleti Čehovin - Štanjel, prodam. Gsm 031 749 671
JABOLČNIK, domači kis, medenovec, borovničevac in več vrst žganja prodam. Gsm: 041 687 371

PRILožNOSTI

Iščemo partnerja za prodajo in montažo kovinskih ograj največjega evropskega proizvajalca in za program široke palete garažnih vrat.
Več informacij na **GSM 031 630 545**

NAGRADNA IGRA
DARILNI BONI V
SKUPNI VREDNOSTI
1500 €

Euromarkt d.o.o., Šmartinska cesta 152G, 1000 Ljubljana

POLNA NOČ POPUSTOV

LATE NIGHT SHOPPING*
PETEK, 19. APRIL 2013, OD 20. DO 24. URE

*NOČNO NAKUPOVANJE

DEŽURSTVA

ZD VELENJE

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih

praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

20. do 21. 4. - Majda Budna, (v zasebni zobni ambulanti ZD Velenje od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

Tel.: **03 8911 146**, dežurni veterinar - gsm **031/688-600**.
Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

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

• 1,5 sobno stanovanje v Šaleku, 45 m², 8. nadstropje. Cena: 55.000 evr.

• 2-sobno stanovanje v centru, 64 m², 4. nadstropje. Cena: 60.000 evr

več na www.habit.si

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
Porok za objavo ni bilo.

SMRTI

Jožef Gračnar, roj. 1930, Šentjur, Jelce 17; Martin Šarner, roj. 1938, Polzela, Dobrič 30 a; Ivanka Florjan, roj. 1949,

Velenje, Jerihova cesta 19; Oto Švener, roj. 1932, Šmartno ob Paki 125; Matilda Lovrenčič, roj. 1930, Slovenske Konjice, Draža vas 15; Marija Pohar, roj. 1924, Radeče, Rudna vas 5; Angela Blaznik, roj. 1930, Šempeter v Savinjski Dolini, Rimska cesta 146; Marija Videmšek, roj. 1954, Šoštanj, Gaberke 133; Zmago Kladnik, roj. 1938, Žalec, Pernovo 4 a.

V SPOMIN

Tiha bolečina spremlja spomin na 19. april, ko si za vedno zaspala draga mama in omica

KRISTINA ZALEZNIK

iz Šoštanja

27. 1. 1907 - 19. 4. 1991

Vsem, ki se je spominjate in obiskujete njen grob, prisrčna hvala.

Vsi njeni

Vsak mora dati življenju slovo.
A nihče ne ve, kdaj, kje in kako.
Človek enkrat le živi in se ne vrne,
kakor zvezda je, ki sije in se utrne.

V SPOMIN

MILAN SEDOVNIK
1964 - 2010

MARTIN SEDOVNIK
1940 - 2012

Mnogo, mnogo prerano, tiho, brez besed sta odšla, za vama v našem domu ostala velika je praznina, v naših srcih pa ostaja nepozabna bolečina.

Hvala vsem, ki se ustavite pri grobu, prižgete svečko z lepimi mislimi nanju.

Vsi vajini

V SPOMIN

19. aprila mineva 20 let, odkar si za vedno odšel od nas

DRAGO ROGLŠEK

Kje so tisti zlati časi,
ko skupaj smo bili,
ko tebe smo imeli,
a zdaj te od nikoder ni.

Vsi tvoji

V SLOVO

Odšla je naša draga mami in babi

gospa

SLAVKA PENŠEK

Od nje smo se poslovili z žalostjo v srcih, vendar še naprej ostaja in biva v naših mislih in spominu. Njena prijaznost in dobrotta sta za vedno zaznamovali naša druženja. Hvaležni smo za vse, kar nam je dala, in srečni smo za vsak trenutek, ki smo ga preživeli skupaj.

Vsi njeni

Ceste cvetijo, asfaltne baze še zaprte

Nizke temperature vse do konca prejšnjega tedna niso omogočale temeljitega popravila cest – Denarja primanjkuje v občinskih in državni blagajni – V MO Velenje ugodna koncesijska pogodba

Šaleška dolina - Letošnja zima je močno načela tudi lokalne in državne ceste v vseh treh občinah v Šaleški dolini. Čeprav največje luknje na cestniščih krpajo s tako imenovanim hladnim asfaltom, ki pa žal ne zdrži več kot dan ali dva, je vožnja prava mala avantura. Ceste so tako luknjaste, da škodujejo vozilom, ogrožajo pa tudi varnost udeležencev v prometu. Vsi sedaj upajo, da snega ne bo več, saj je zimska služba letos v proračunih občin »počrpal« vsa sredstva, namenjena za vzdrževanje cest.

Obnove vsaj do sredine julija?

Tega, da so ceste v obupnem stanju, se dobro zavedajo tudi v lokalnih skupnostih. Vodja urada za komunalne dejavnosti na Mestni občini Velenje Tone Brodnik nam je povedal: »Imamo zelo velike težave, dnevno smo v stikih z obema koncesionarjema za vzdrževanje cest in drugih prometnih površin, podjetjema PUP, ki ima

z MO Velenje sklenjeno koncesijo za obnovo in vzdrževanje cest, in Andrej, ki skrbi predvsem za trge in peš površine v središču mesta. Ker asfaltne baze še niso odprte in ne bodo, dokler se temperature ne povzpnejo nad 10 stopinj Celzija, ne moremo začeti urejati cestnišč, tako da bi posledice udorov povsem odpravili. To namreč zahteva zarezovanje v poškodovan asfalt in kompletno zamenjavo spodnjega in zgornjega ustroja cestnišča. Hladni asfalt, s katerim krpamo najhujše luknje, namenjena za vzdrževanje

iz podjetja PUP, Saša Milijaš iz Komunalnega podjetja Velenje in Gašper Koprivnikar iz MO Velenje so ugotovili, da je najbolj poškodovana Cesta talcev, ki bo imela tudi prednost pri obnovi. Sledijo poškodbe na Jenkovi, cesti Simona Blatnika, Tomšičevi, Rudarski, Kernikovi ... Te bodo poskušali obnoviti takoj, ko se odprejo asfaltne baze. Upajo, da bodo lahko začeli že konec aprila. Vse je odvisno od vremena in temperatur, ki še sedaj postajajo pomladne. V teh dneh opravljajo še ogled na ostalih 325 cestah v občini, zaradi velikega obsega poškodb pa pravijo, da vseh ne bodo uspeli odpraviti prej kot do

finančnim primanjkljajem ne bi smelo prihajati do težav. »Ne skrivajo, da jim je težko in da morajo pridobiti kredite, a so se obvezali, da bodo vsa dela, ki so jih sprejeli s koncesijo, tudi opravili. Zato mislim, da primerno vzdrževanje cest v Velenju ni pod vprašajem.«

Kaj pa državne ceste?

V mestu Velenje je tudi nekaj državnih cest. Med njimi sta najbolj obremenjeni in po hudi zimi tudi poškodovani Šaleška in Kidričeva cesta. Tone Brodnik nam je

a do načrtovane temeljite obnove ni prišlo.« Celovita sanacija Šaleške ceste je sicer uvrščena v državni proračun. Morda se bo začela letos, najpozneje prihodnje leto.

»Luknja« že zaradi zimske službe

Šoštanjski podžupan Viki Drev nam je povedal, da so posledice dolge zime dvakrat hude. V proračunu jim je že za kritje stroškov zimske službe zmanjkalo 200 tisoč evrov, saj so se ti od lani povečali za 35 %. »Na cestah, ki so najbolj poškodovane, še leži sneg, v Šentvidu smo pluzili še prejšnji petek. Ocenjujemo, da bo največ poškodb na neobnovljenih cestah v višje ležečih predelih občine. K sreči pa v mestu večjih poškodb ne opažamo, sploh tam, kjer smo v preteklih letih ceste obnavljali. Vendar pa bomo več vedeli šele, ko bomo opravili popis škode. Računamo, da ga bomo začeli že v teh dneh,« smo izvedeli. In še, da se bodo morda morali odreči kakšni letošnji predvideni naložbi, da bodo popravili vse ceste.

»Še pred kratkim smo pluzili ...«

Tako nam je na vprašanje, ali so v Občini Šmartno ob Paki že opravili ogled najbolj poškodovanih in obnove potrebnih odsekov cest, odgovoril župan Janko Kopušar. In takoj dodal: »Ceste v občini so v katastrofalnem stanju, na grobo smo ocenili, da je samo letošnja zima povzročila za 60 tisoč evrov

Prve obnove že v teku

Velenje, 15. april – Delavci podjetja PUP Velenje bodo v sklopu veljavne koncesije v teh dneh so začeli s sanacijo odseka lokalne ceste Dobrna-Vinska Gora (stara državna cesta v središču Vinske Gore). Sanirajo tudi javno pot Avberšek-Zg. Peklenek v krajevni skupnosti Paka in odcepu »črpalnice Šenbric« v krajevni skupnosti Konovo. Začeli so tudi z asfaltiranjem javne poti Dom krajanov-Škrilin v krajevni skupnosti Bevče. V teh dneh bodo izvajali tudi redna vzdrževalna dela na Cesti talcev. Nadaljujejo s pometanjem cest in drugih prometnih površin na območju mestne občine Velenje. Med izvajanjem del bo prihajalo do občasnih delnih in popolnih zapor cest, dostop pa bo za krajane povsod zagotovljen.

škode, če bomo hoteli odpraviti le najhujše poškodbe. Denar, v občinskem proračunu namenjen za vzdrževanje cest, pa smo v celoti porabili za zimsko službo. Na pomoč države težko računamo, saj sredstev tudi tam ni. Upamo, da bo skupnost slovenskih občin dosegla, da država občinam odobri dodatna sredstva za obnovo cest, saj je vožnja zaradi velikih lukenj na cestnišču marsikje že nevarna.« Dodal je, da računajo, da bo država sredstva vendarle našla, morda tudi s pomočjo EU ali namesto kakšne druge investicije, ki se ji bo zato odrekla. V teh dneh bodo v Šmartnem popisali škodo na cestah in naredili prioriteten liste. To, kdaj bodo lahko začeli odpravljati škodo, pa je seveda odvisno od denarja. Nič kaj dobri obeti, torej.

■ Bojana Špegel

Prve obnove cest že tečejo

V teh dneh si ogledujejo in popisujejo poškodbe na vseh 325 cestah v občini, najhujše luknje pa »krpajo« dnevno.

Če si na poškodovanih lokalnih cestah v Velenju poškodujete avto in se odločite za tožbo, je naslovnik podjetje PUP in ne občina, saj je s koncesijsko pogodbo podjetje prevzelo tudi to »nevarnost«. Ravno zato, ker si tega res ne želijo, pa se dnevno trudijo, da krpajo najhujše luknje. Imajo pa sklenjeno tudi ustrezno zavarovanje.

cest, saj po pogodbi koncesionarjem plačujejo dogovorjen letni znesek. Ko pride huda zima, je to slabo za koncesionarja. In letos je bilo.

V petek so predstavniki občine in obeh koncesionarjev opravili ogled poškodb na cestah. Vinko Meža

sredine julija. Ceste namreč cvetijo tudi v primestju, ne le v mestu.

Ob tem, da so letos koncesionarji imeli ogromne stroške za zimsko službo, nas je zanimalo, ali bi lahko obnovo cest to ustavilo. Tone Brodnik nam je zatrdil, da kljub

povedal: »Na ministrstvo za promet smo že naslovili poziv, da v svojem načrtu čim prej predvidijo obnovo Kidričeve ceste, kjer je stanje najhujše. Nič kaj boljše pa ni stanje na Šaleški cesti, kjer so v lanskem letu najhujše udore sicer odpravili,

Posledice odpravljajo z lastnimi sredstvi

V Šoštanj še ni prispel niti evro obljubljenе državne pomoči po novembrskih poplavih

Milena Krstič - Planinc

Šoštanj, 11. aprila - Pet mesecev in pol je že minilo od novembrskih poplav, ki so dodobra opustošile občino Šoštanj. Škoda je ocenjena na kar 5,3 milijona evrov. Čeprav so v Šoštanju pripravljani na to, da bodo posledice odpravljali kar nekaj časa, pa se jim zdi vedno bolj »za malo«, da od države za to doslej niso prejeli še niti evra.

Sami se spopadajo z reševanjem – ta čas posebej vneto – z odpravljanjem plazov. Med njimi plazovi na območju Raven, Topolšice in Florjana. »Gre za plazove, ki ogrožajo stanovaljske hiše, zato jih želimo odpraviti najprej. Zato smo že izvedli razpis, čakali smo le še primerno vreme, da lahko začnemo,« pravijo v Šoštanju. Sicer pa so iz postavke elementarnih nesreč zagotovili 100.000 evrov.

Poleg tega je treba odpraviti tudi plazove, ki jih je deževje sprožilo že prej. »Plaz Aleš je iz leta 2010. Po zadnjem deževju se hitro premika, tako da ga moramo nujno urediti. Vsaj za ta del bo poskrbela država.«

Za sanacijo posledic poplav in plazenja je Občina Šoštanj iz postavke interventnih ukrepov lani porabila okoli 300.000 evrov, letos v proračunu zagotavljajo še dodatnih 450.000

evrov, kar pomeni 750.000 evrov skupaj. »Sliši se veliko, a je zelo malo glede na to, kolikšno škodo smo utrpeli. Pritiski občanov so upravičeni, vendar lahko žal naredimo le toliko, kolikor imamo na voljo sredstev. Dolžnost Občine je bila, da v prvi vrsti zagotovi prevoznost cest in ohranitev javne infrastrukture na območju Velnje, Raven, Topolšice in Florjana. Poskrbeli smo, da smo ceste obdržali prevozne, s tem da smo zagotovili nujne sanacije vodnih brežin,« pravi Viki Drev, podžupan Občine Šoštanj.

Treba je bilo zavarovati tudi komunalno infrastrukturo na območju mesta Šoštanj, v Ravnah, tudi kanalizacijo v Gaberkah, zgraditi oporne zidove. »Kot že rečeno, pa država do danes, kar je zelo žalostno, ni prispevala niti evra, čeprav je vlada Občini Šoštanj odobrila vrnitev 280.000 evrov interventnih sredstev. Kdaj bomo denar dobili, ne vemo, po razgovorih sodeč pa kaže slabo,« še pravijo v Šoštanju.

Telovadbe v šoli še ni

Učenci osnovne šole Karla Destovnika – Kajuha, v kateri so novembrske poplave dodobra uničile pod, še vedno telovadijo na lokacijah zunaj šole. Izvajalcem še ni uspelo obnoviti telovadnice. Po (sedanjem) terminskem planu naj bi bila dela zaključena konec aprila. Ampak to v Šoštanju le težko verjamejo glede na to, da so bile obljube o skorajšnjem dokončanju dane že večkrat.

Za zdaj niti centa

Občina Šmartno ob Paki za najnujnejše ukrepe v lanskih novembrskih poplavih namenila približno 60 tisoč evrov, ostala še brez 12 tisoč evrov, kolikor jih je za to namenila država – Bo uspešnejša pri prijavi treh projektov?

Tatjana Podgoršek

Med bolj prizadetimi območji v lanskih novembrskih poplavih je bila tudi občina Šmartno ob Paki. Po ocenah je vodna ujma povzročila škodo za 1,8 milijona evrov. Največ škode je na vodotokih (za približno 1,1 milijona evrov), na stanovanjskih objektih za skoraj 560 tisoč evrov, na infrastrukturi je škoda presegla 72 tisoč, na kmetijskih površinah pa 15 tisoč evrov.

Za izvedbo najnujnejših ukrepov v poplavih je lokalna skupnost – po zagotovljenih njenega župana Janka Kopušarja

– iz občinskega proračuna porabili blizu 60 tisoč evrov. »Upali smo, da nam bo država glavino povrnila. Žal se to ni zgodilo. Priznala nam je le stroške v višini 12 tisoč evrov. Ker pa ta sredstva niso presegla vsote, ki mora biti v proračunu namenjena za rezerve za odpravo posledic naravnih nesreč, občina ni bila upravičena niti do teh. Tako za odpravo škode po poplavih nismo dobili še niti centa,« ni skrival razočaranja Kopušar.

Povedal je tudi, da so nameravali z denarjem, ki naj bi jim ga povrnila država, v tem spomladanskem času opraviti nekatere potrebne ukrepe, saj vsega ob

intervenciji niso uspeli končati, dolga zima pa je stvar še zavlekla. »Sedaj bomo lahko postorili res le najnujnejše, vse drugo pa odložili. Zakrpati moramo tudi nastalo proračunsko luknjo, lastniki objektov pa bodo morali posledice vodne ujme odpraviti sami.«

Po besedah Janka Kopušarja naj bi jim na Agenciji RS za okolje »namignili«, da imajo na voljo nekaj denarja za čiščenje struge in ureditev brežin reke Pake. V občini upajo, da bo predvidene ukrepe agencija tudi izvedla. Je pa ta že opravila nekatere sanacijska dela na hudourniku Hudi potok.

Lokalna skupnost je prijavila državni tri projekte za prenovu objektov, ki so bili v lanskih novembrskih poplavih najbolj poškodovani, in sicer brv v Rečici ob Paki, most na Hudem potoku v Rečici in del občinske javne ceste. Po oceni projektantov znaša bruto vrednost omenjenih projektov skoraj 260 tisoč evrov. »Pričakujemo, da se bo v državni sanacijski program uvrstil vsaj eden od naštetih projektov in da se bomo lahko čim prej lotili sanacije ter izvedli nujne ukrepe.«

Na omenjeni agenciji so še izvedeli, da je izdelan državni prostorski načrt za protipoplavno zaščito porečja reke Savinje, ki predvideva tudi protipoplavno zaščito spodnjega dela naselja Rečica-Roje. Kdaj se bo država lotila izvedbe zaščite tega dela, niso izvedeli. »Želimo si, da bi nam pristojno ministrstvo čim prej predstavilo predvidene ukrepe in po možnosti tudi terminski plan izvedbe. Tako bomo lahko prizadele občane seznanili s pravo in konkretno informacijo, od kdaj bodo ob obilnem deževju varni pred reko Savinjo,« je še dejal šmarški župan Janko Kopušar. ■