

ISSN 0350-5561
9 770350 556014

za konec tedna

Spremenljivo do pretežno oblačno s plohami in nevihtami, ki bodo pogostejše. V soboto se bo nekoliko ohladilo.

MARSČAS

57 let

številka 21

četrtek, 27. maja 2010

1,50 EVR

Vladni DA bloku šest

Šoštanj, 25. maja - Predsednik vlade **Borut Pahor** in ministra za gospodarstvo **dr. Matej Lahovnik** in okolje ter prostor **dr. Rok Žarnić** so obiskali Termoelektrarno Šoštanj, kjer so postavili vodstvu HSE in TEŠ še nekaj vprašanj in nanje tudi

dobili odgovore. Potem so vsi odločno podprli gradnjo šestega bloka, za katero naj bi vlada še v prvi polovici junija dala tudi poročilo.

Po obisku je Borut Pahor ocenil, da je gradnja šestega bloka termoelektrarne koristna z narodnogo-

spodarskega vidika, in to tako v ekonomskem kot v ekološkem smislu. Za Pahorja je projekt ustrežno finančno servisiran in zagotavlja nadaljnjo rabo premoga v Šaleški dolini. Tudi za Lahovnika je izgradnja nadomestnega bloka TEŠ

Ob obisku so si gostje ogledali tudi začetek rušenja hladilnega stolpa 1 Termoelektrarne Šoštanj.

ekonomsko in okoljsko sprejemljiva. Z bistveno manj premoga bo TEŠ proizvedel več elektrike, izkoristek termoelektrarne pa se bo povečal za 30 odstotkov. Z obiskom sta bila zadovoljna tudi direktor termoelektrarne **dr. Uroš Rotnik** in Premogovnika Velenje **dr. Milan Medved** in to tudi zato, ker so vladnim predstavnikom odgovorili na vsa odprta vprašanja, ki so se pojavljala v strokovni in laični javnosti in dokazali, da je blok 6 ekonomsko in ekološko utemeljen.

Več na 4. strani.

Granitne kocke

Bojana Špegel

V torek je bil 25. maj. Zame je to še vedno nostalgичen dan, ki ga povežem z mladostjo. Mojo in tisto sedanjih generacij. Letos, prav na nekdanji dan mladosti, smo v Velenju dobili petletno strategijo mladih, ki so jo spisali mladi sami. Poimenovali so jo »Mladi v korak s časom«.

Pa mladi res še stopajo v korak s časom? Ko sem v sredo zvečer gledala televizijske posnetke metanja granitnih kock in sploh vsega v slovenski parlament, me je zaskrbelo, da temu ni tako. Ker bi se lahko končalo še slabše, kot se je. Ker je granitna kocka lahko smrtonosno orožje, ki tokrat na srečo ni letelo drugam kot v stekla in pročelje parlamenta. Lahko pa bi koga tudi močno poškodovala ali celo ubila. Kot večina Slovencev sem bila ob divjanju z maligani podprtih mladostnikov sprva zgrožena in jezna. Naslednji dan pa tudi žalostna.

Slutila sem, da se ob študentskih protestih lahko zgodi, kar se je. Zakaj? Ker večina od tistih nekaj tisoč mladih, ki so tokrat iz vseh koncev Slovenije »odpotovali« v prestolnico na demonstracije, sploh ni vedela, zakaj je tam. Obljubljen jim je bil žur, koncerti, druženje. Marsikje so jim pot in udeležbo celo plačali. In ko se je miren protest sprevrgel v vandalizem, so vsi dvignili roke od dogajanja. Šefi študentskih organizacij so prepričani, da tega niso počeli »njihovi«. Čigavi pa?

Ob vsem, kar se zadnje čase dogaja pri nas, se lahko upravičeno vprašamo, ali bi danes še lahko peli pesem »Lepo je v naši domovini biti mlad«. Bojim se, da verzi zvenijo le še nostalgичno. Tudi zato, ker se na demonstracijah v Ljubljani nihče ni boril zato, da bi tistih več kot 400 podjetnikov, ki najema študente, dela pa jim ne plača, to vendarle storilo. Zato, ker mlade vabijo na študij raznorazne zasebne visokošolske ustanove, kjer sicer diplomirajo, zaposljuje pa niso. In tega ne nim in ne njihovim staršem pred začetkom študija nihče ne pove!

In kaj so si v naslednjih petih letih zaželeli mladi v Velenju? Marsikaj. Več možnosti za izobraževanje blizu doma, ker je to ceneje. Več zabave, ker jo mladost potrebuje. Te bo v Velenju, če se ob sprejemu zakona o malem delu ne spremeni sistem financiranja področnih študentskih klubov, še manj. ŠŠK namreč letno pripravi več kot 70 dogodkov, ki popestrijo življenje ne le študentom. Tudi zato so se demonstracij v Ljubljani udeležili tudi ŠŠK-jevci. Mladi v Velenju si želijo tudi več možnosti za delo, občasno in redno, ker bi bili radi bolj samostojni (hej, večina jih mamino kuhinjo zapusti krepko po dopolnjenem 30 letu starosti). In če sedaj vse to seštejemo, lahko ugotovimo le, da mladim danes res ni lahko. Pa tudi staršem, ki opazujemo njihov precej brezizhoden položaj, ne!

Kje v Velenju še imamo granitne kocke? Kolikor vem, le še v Starem Velenju. Upam, da jih mladim v Šaleški dolini ne bo treba »odkriti«.

Peticija za ohranitev čebel

4

V Velenju se je zbralo blizu 1100 čebelarjev iz vse Slovenije

5

Največja vrednota Velenja sta strpnost in multikulturalnost

VARNO DO CILJA
ZELENE DOLINE

Vabimo družine in posameznike na prijeten kolesarski izlet. 8. kolesarski maraton zelene doline, sobota 29. 05. 2010. Mlekarna Celeia - Logarska dolina. www.mlekarna-celeia.si

turistična agencija **PALMA**

VELI LOŠINJ, HOTEL PUNTA ***
Odhodi: 25.05. - 11.06. in 11.09. - 23.10.
3 nočitve, vse vključeno od 93 €/osebo

1 otrok do 2 let brez ležišča BREZPLAČNO.
KRETA - APP VENOS MARE *** najem apartmaja in avtomobila od 399 €
Odhodi vsak petek od 04.06.2010

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

lokalne novice

Teden multiple skleroze

Velenje – Od 24. do 30. maja je Teden multiple skleroze. Združene multiple skleroze Slovenije ga organizira letos četrtič, z različnimi aktivnostmi pa želi predvsem širšo javnost seznaniti s samo boleznijo, težavami, povezanimi z njo, in o možnih načinih pomoči tovrstnim bolnikom. Ob tej priložnosti je združenje v ponedeljek pripravilo v Termah Topolšica delovno in družabno srečanje predsednikov in poverjenikov 16 podružnic. Slednje bodo teden zaznamovale s postavitvijo stojnic pri različnih trgovskih centrih po Sloveniji. Podružnica Saša bo postavila stojnici v soboto, 29. maja, v Mercatorjevi trgovini v Velenju in Tuševi v Šoštanju. Na stojnicah bo obiskovalcem na voljo najrazličnejši propagandni material. Športniki združenja pa bodo teden multiple skleroze zaznamovali s tekmovaljem v balinanju in pikadu.

Po ocenah boleha za to neozdravljivo boleznijo centralnega živčnega sistema blizu 3200 oseb.

■ tp

Unicefove Varne točke

Velenje – Pred dvema letoma je Mestna občina Velenje začela izvajati Unicefov projekt Otrokom prijazno mesto. Za komisarko projekta so imenovali Andrejo Katič, sicer direktorico uprave.

V sklopu projekta so poskrbeli za Unicefove varne točke. Gre za posebej označene javne prostore, namenjene otrokom in mladostnikom, kamor se lahko zatečejo po pomoč, če se znajdejo v kakšni stiski (če so se izgubili, če jim kdo grozi, ne morejo domov, so bili priče kaznivemu dejanju ...).

V kratkem bodo izdali novo zgibanko, posneli video spot o varnih točkah v Velenju, izdelali plakat, nadaljevali pa aktivno osveščanje mladih. V prihodnjih mesecih bodo na novo odprli dodatne varne točke (nekaj pa jih bodo tudi zaprli).

Pogovarjajo pa se že tudi z občinama Šoštanj in Šmartno ob Paki, da bi tudi pri njih odprli vsaj po eno varno točko.

■ mkp

Kolesarski izpiti za petošolce

Velenje, 20. maja – V Sončnem parku na kotkališču in v krožišču pri starem kinu v Velenju so prejšnji teden potekali kolesarski izpiti za petošolce, ki jih izvaja Svet za preventivno in vzgojo v cestnem prometu Mestne občine Velenje. Udeleženci so se preizkusili v vožnji na spretnostnem in prometnem poligonu. Po uspešno opravljenem izpitu so dobili kolesarsko izkaznico.

Svet za preventivo si prizadeva, da bi se v opravljanje kolesarskega izpita vključilo čim več otrok, saj bi tudi tako dosegli višjo prometno kulturo, predvsem pa varnejše ravnanje otrok v prometu.

■ mkp

Jubilejne slovenske igre šolarjev

Jutri, 28. maja, bodo na Ptuj 10. slovenske igre šolarjev, na katerih bo nastopilo okoli 400 otrok iz 14 slovenskih mest, ki so člani Slovenskega združenja mednarodnih iger šolarjev. Tekmovanja se bodo udeležila 33-članska velenjska ekipa. Mladi športniki se bodo pomerili v atletiki, nogometu, odbojki, tenisu in namiznem tenisu.

■

Iz občine Šmartno ob Paki

Brv v Rečici ob Paki

Zelo uporabljena brv v Rečici ob Paki preko istoimenske reke je v temeljnem delu precej načeta, predvsem na desnem bregu. Zato se krajani uporabniki bojijo, da bo prišlo do poškodb in bo brv, ki precej skrajša pot do središča občine, neprehodna. Obrnili so se na župana Alojza Podgorška, ki je razumel njihovo željo. Tako se je že dogovoril z izvajalci, ki urejajo ustje Hudega potoka in reke Pake, da bodo to tudi uredili. Material bo prispevala občina, izvajalec pa bo opravil sanacijo.

Urejanje prostora za zbiranje odpadkov

Lokalna skupnost zavzeto ureja prostor za zbiranje različnih večjih odpadkov za pokopališčem. Občani bodo lahko nanj vsakih 14 dni pripeljali različne kosovne in

ostale odpadke ter jih presortirali v za to namenjene zabojnike. Odlagališče bo pod nadzorom in osvetljeno, nameščena bo tudi ustrezna kamera, da ne bi prihajalo do zlorab. Na občinski upravi pričakujejo, da bodo zadevo uredili do sredine junija. Vsekakor zelo pohvalna odločitev lokalne skupnosti.

Razpis za kmetijstvo

Občina je na svojih spletnih straneh objavila razpis za dodelitev sredstev za pomoč v kmetijstvu. Ta je odprt do 11. junija, nanj pa se lahko prijavijo nosilci kmetijskih dejavnosti in dodatnih aktivnosti na kmetijah ter posestvih. Za te namene je predvidenih v letošnjem občinskem proračunu 14 tisoč evrov. Komisija jih bo razdelila le tistim, ki bodo v celoti izpolnjevali razpisne pogoje.

■ tp

Župan podelil priznanji

Velenje, 21. maja – V petek popoldan je Srečko Meh, župan MO Velenje, na Velenjskem gradu pripravil sprejem za pred kratkim upokojeno ravnateljico Centra za vzgojo, izobraževanje in usposabljanje Velenje Marijo Kovačič in za upokojenega ravnatelja Osnovne šole Gustava Šiliha Velenje Alojza Toplaka. S sprejemom se jima je zahvalil za dolgoletno in uspešno vodenje šol ter jima podelil priznanje župana Mestne občine Velenje.

Marija Kovačič je prejela Priznanje župana Mestne občine Velenje za dolgoletno in uspešno delo v vzgoji in izobraževanju ter za pomemben prispevek k razvoju Centra za vzgojo, izobraževanje in usposabljanje Velenje. Po strokovni izobrazbi učiteljica – defektologinja, je bila ravnateljica kar 27 let. Pod njenim vodstvom se je dejav-

nost šole za otroke z zmerno, težko in težko motnjo v duševnem razvoju zelo razširila, leta 1996 pa je Center za vzgojo, izobraževanje in usposabljanje Velenje prejel tudi najvišje občinsko priznanje, grb Mestne občine Velenje.

Alojz Toplak je prejel priznanje župana Mestne občine Velenje za dolgoletno in uspešno delo v vzgoji in izobraževanju ter za pomemben prispevek k razvoju Osnovne šole Gustava Šiliha Velenje. Toplak je svojo pot v vzgoji in izobraževanju začel leta 1967, ko je diplomiral na učiteljskišči v Mariboru. Na osnovno šolo Gustava Šiliha je prišel leta 1986 in sprejel delovno mesto ravnatelja, ki ga je zelo uspešno opravljal vse do 31. decembra 2009, ko se je upokojil.

Prejemnika Priznanja župana MO Velenje Marija Kovačič in Alojz Toplak

Odpirajo prvi Mladinski TIC

Vinska Gora, 29. maja – To soboto ob 10. uri bodo pred podružnično osnovno šolo v Vinski Gori pričeli svečanost ob odprtju prvega Mladinskega Turistično informacijskega centra (TIC) v Sloveniji. Prostore bo imel v podružnični osnovni šoli, sprva pa bo odprt vsako soboto dopoldne. V njem bodo delali mladi, ki bodo tako dobivali nove informacije in izkušnje s področja turizma. V kraju računajo, da bodo mladi vodili na ogled Vinske Gore svoje vrstnike iz vse države.

Na svečanem odprtju Mladinskega TIC-a bodo zbrane pozdravili velenjski župan Srečko Meh, glavna tajnica turistične zveze Slovenije Karmen Burger, vodja velenjskega TIC-a Slavko Hudarin, ki je bil tudi pobudnik odprtja mladinskega TIC-a, in predsednica Turističnega

društva Vinska gora Mateja Učakar. V programu bodo nastopili pevci otroškega pevskega zbora OŠ Gorica s pevovodkinjo Mihaelo Britovšek, virtuozi na diatonični harmoniki Aljaž Sedovnik ter petošolci, člani turističnega krožka na podružnični šoli v Vinski Gori, ki jih vodi Ana Žerdoner.

bš

Tri nagrade v projektu »Evropa v šoli«

Velenje, Maribor – 9. maja je Evropa praznovala svoj praznik, to pa je bil tudi čas za uraden konec letošnjega razpisa Evropa v šoli. Na letošnji likovni, literarni in fotografski natečaj je MZPM Velenje poslala veliko odličnih del, zato niso bili presenečeni, da uspeh tudi letos ni izostal. Sekretarka zveze Tinca Kovač nam je povedala: »Zaključek državnega projekta Evropa v

šoli je bil prejšnji teden v Narodnem gledališču v Mariboru, kjer smo z veseljem in ponosom zaploskali Mihaelu Beričniku, petošolcu iz OŠ Miha Pintarja Toleda, ki je postal državni prvak v likovnem natečaju s svojim delom »Želim si, da bi vsi otroci hodili v šolo«. Ustvaril ga je pod mentorskim vodstvom Roberta Klančnika. Prvo mesto med učenci tretje triade je dosegla tudi Katja Črnc iz OŠ Šalek; njeno likovno delo nosi naslov »Vsi enaki«. Katjin mentor je bil Boris Oblišar. Drugouvrščena v isti kategoriji pa je bila Urška Kvartič iz OŠ Gorica. Naslov njenega dela je »Nekoč in danes«, mentorica je bila Danica Arzenšek. Vsem želim še enkrat iskreno čestitati!

Zaključne prireditve v Mariboru se je udeležil cel avtobus otrok iz Savinjsko-šaleške regije, s tem pa so se jim na zvezki tudi zahvalili za sodelovanje v letošnjem natečaju Evropa v šoli.

■ bš

savinjsko šaleška naveza

Z delitvijo dobička ni lahko

Velenjska trojka različno o delitvi dobička – Mnogi računajo na sonce – Predreferendumske aktivnosti na levi in desni

Kar so nekateri napovedovali, naj bi se zgodilo. Povsem mogoče je, da bo državni zbor še enkrat razpravjal o zakonu o udeležbi delavcev pri dobičku. V tem »delitveno dobičkarstnem« trikotniku so se znašli kar trije znani Velenjčani. Bojan Kontič in Matej Lahovnik sta svoji stališči o tem, ali naj bo delitev dobička obvezna ali ne, prekrizala že pred sprejetjem v državnem zboru, po tem, ko je ta organ sprejel odločitev o obvezni delitvi, se je zdaj v vso stvar vključil še Borut Meh. Ne kot direktor Holdinga Slovenskih elektrarn, ampak kot vodja interesne skupine delodajalcev. Ta predlaga državnemu svetu, da od državnega zbora zahteva, da o tem zakonu o udeležbi delavcev pri dobičku ponovno odloča. Kot je znano, so delodajalci proti temu zakonu.

Nasmihajo pa se mu tudi mnogi zaposleni. Ko je bilo po podjetjih še kaj dobička, temu zakonu ni bil nihče naklonjen, zdaj ko podjetja tanko piskajo, so zakon sprejeli. Vsaj v prvem odločanju v parlamentu. Seveda mu delavci ne nasprotujejo, saj če ne drugega, je lahko dobra rezerva za čase, ko se bo dobičkonosnost našega gospodarstva povečala. Upajo, da bo to kaj kmalu.

Pri nas pa je zadnji čas vse več takih, ki računajo na sonce. Na sonce kot energijo, ki lahko reši naše podnebne razmere in še kaj. In koga. O izrabljanju sončne energije so prejšnji teden veliko govorili na sejmju energetika v Celju in dokazovali, kako velike možnosti so. Manj o tem, kako drago je še vedno pridobivanje elektrike iz sončne energije. O domači isti problematiki so včeraj govorili na še enem posvetu v Celju. Tega je pripravila naša energetska agencija Kssena. Nekateri

so ob tem opozarjali, da je šlo za majhno neuskkljenost, drugi, da sta ti prireditvi nagovarjali različno javnost. Na obeh pa so se pojavljala tudi vprašanja, o katerih je bilo doslej manj govora. O tem, ali za urejanje sončnih elektrarn oziroma za nameščanje fotovoltaičnih modulov potrebujemo gradbeno dovoljenja. Mnenja so deljena, a uradno naj bi veljalo, da so potrebna. Čeprav je res, da povsod ustrezni inšpektorji niso povsem dosledni. Gotovo pa bo o tem še tekla beseda. Res je namreč, da bi se ob (pre)velikem širjenju takih elektrarn predvsem na podeželju gotovo oglasili predvsem krajinarji. Sončni kolektorji na strehah ali kje drugod pač močno spreminjajo pokrajino. Nekateri se bojijo, da bo pridobivanje tovrstne dokumentacije zavrla zanimanje za take vrste izrabljanja sončne energije.

Seveda pa so zelo dobrodošle take naprave za napajanje manjših naprav, ki so daleč od virov električne energije. Kot so razni semaforji in druge naprave na odročnih gradbiščih.

Po naši deželici pa se v pričakovanju junijskega referenduma o arbitražnem sporazumu nadaljujejo razprave o tej problematiki. Razprave in napadi. Z leve na desno in z desne na levo. Mnogi posamezniki, ki vseh stvari, o katerih visoki politiki različnih barv govorijo, niti ne razumejo, so nekje vmes. Po mnenju mnogih naj bi prav ti nagnili tehtnico na stran »za« ali na stran »proti«. A to v veliki meri ne bo zasluga poznavanja dejstev, o katerih naj bi jih poučili njihovi vodje, ampak preprosto slepo verovanje strankarskim voditeljem. To velja tako za vsebino sporazuma kot za posledice, ki naj bi jih imel. Ob potrditvi ali zavrnitvi referendumskega vprašanja.

Časa do referendumske nedelje je še malo. Zato lahko v teh dneh pričakujemo še veliko razprav. In še več prepričevanj, katero besedico naj zaokrožimo pod sicer dokaj preprosto referendumsko vprašanje.

■ k

27. maja 2010

nascas

DOGODKI

3

Mayerhold končno pred rušenjem

S prerezporeditvijo proračunskih sredstev zagotovili 160 tisoč evrov za rušenje podrtije v Starem Velenju – Določili nove volilne okraje, osnutek novega odloka o oglaševanju in potrdili Strategijo za mlade do leta 2015

Bojana Špegel

Velenje, 25. maja - Na dan, ko smo nekoč praznovali dan mladosti, so mestni svetniki in svetnice potrdili petletni program razvoja delovanja mladih v MO Velenje. Spisali so ga mladi sami, do odgovorov, kaj si mladi v mestu želijo in kaj pogrešajo, pa tudi, kje bi bili pripravljeni sodelovati, pa so prišli na izviren način. Marca so namreč pripravili kar tri delavnice, na katerih so mladi od 15 do 29 leta starosti lahko glasno povedali, kaj si želijo. Tako so v Mladinskem svetu Velenje in Mladinskem centru Velenje sestavili bogat, obširen program, ki ga je svetnikom predstavil **Dimitrij Amon**. Med drugim je v njem zapisano, da bo MO Velenje letno za programe mladih namenila 35 tisoč evrov. Več o programu mladih prihodnjic, danes le še to, da so po obširni predstavitvi imeli marsikaj povedati tudi svetniki. Zmotil jih je namreč stavek, da je sedanja oblast mladim v Velenju zelo naklonjena, zato si ne želijo sprememb.

Pasje zagate

Prav neverjetno število poslanskih pobud in vprašanj je bilo tokrat povezanih s štirinožnimi prijatelji. **Franc Sever** je celo menil, da je število psov v Velenju preraslo vse razumne meje in da že grozi nadvlada štirinožcev nad ljudmi. **Dimitrij Amon** je predlagal postavitev dodatnih košev za pasje iztrebke; enega v bližini sprehaljšča ob Paki proti Gorenju, drugega na Selu pri nakupovalnih centrih. K besedi se je priglasi tudi **Mihael Letonje**, ki je v uvodu povedal, da bo tudi sam odsej raje govoril o pasjih iztrebkih kot o zade-

vah, ki bi pripomogle k razvoju turizma, ker so sicer nekateri hitro užaljeni. Zaskrbelo pa ga je tudi okolje na Grilovi domačiji, kjer menda ni košev za smeti. Več o ostalih vprašanih in pobudah pa prihodnjic, ko bomo že dobili odgovore nanje.

Novi volilni okraji

Majska seja je imela kar 53 točk dnevnega reda – z njega pa so na začetku umaknili Odlok o urejanju cestnega prometa in varstvu prometnih površin v Velenju. Kar 19 točk je bilo povezanih z oblikovanjem novih volilnih okrajev in določitvijo števila članov v Krajevnih skupnostih in mestnih četrtih. Prejšnji odlok je bil namreč sprejet daljnjega leta 1988, vmes pa so nastajale nove krajevne skupnosti, naselja so se širila. Nove volilne okraje so na občini oblikovali ob velikem sodelovanju in soglasju s krajevnimi skupnostmi in mestnimi četrtmi. Določili so tudi, da bodo po letošnji volilni kampanji za jesenske lokalne volitve strankam, ki bodo prišle v mestni svet, povrnili del stroškov za kampanjo. Na vsak glas bodo dobile 0,12 evra, županski kandidati pa bodo dobili vrnjenih 10 odstotkov za kampanjo porabljenih sredstev.

Kje so vzeli in kam dali?

Ker je bil proračun MO Velenje za leti 2009 in 2010 sprejet že 18. novembra 2008, so svetniki tudi v torek odločali o prerezporeditvi sredstev za projekte, ki so po mnenju občine nujni. Tako so odobrili

dodatna sredstva za sofinanciranje javne razsvetljave v mestni četrti Desni breg. 40 tisoč evrov bodo vzeli iz postavke 'urejanje lokalnih cest'. Za izgradnjo pločnika in kolesarske steze od Koroške ceste do Škalskega jezera bodo namenili 140 tisoč evrov, ki so jih vzeli iz iste postavke. Za rekonstrukcijo

Kar 160 tisoč evrov bo stalo rušenje in odstranjevanje ruševin na Starem trgu 27 v Starem Velenju. Gre za Mayerholdovo hišo, ki na to dejanje čaka že nekaj let. Denar so vzeli iz postavke za pridobivanje novih stanovanj. V Starem Velenju pa bodo uredili tudi muzej mineralov v stavbi Stari trg 19. Gre za

Na torkovi seji so zelene kartončke svetniki dvigali predvsem v podporo predlaganim odlokom in sklepom.

ceste Velenje-Škale so odobrili dodatnih 220 tisoč evrov, prav tako iz postavke 'urejanje lokalnih cest'.

Za izgradnjo kanalizacije v Črnovi bo občinski proračun letos prispeval 360 tisoč evrov. Od tega naj bi 224 tisoč evrov dobili iz 'naložbe' v odvajanje in čiščenje voda – program kohezija. Tudi v Kavčah bodo uredili težave z odpadnimi vodami, za kar bo občina odštela 249 tisoč evrov. Vzeli so jih iz postavke 'urejanje parkirišča za pošto', ki očitno še niso prišla na vrsto.

spodnje prostore hiše, v kateri je tudi sedež krajevne skupnosti Stara Velenje. Denar, 50 tisoč evrov, so vzeli iz postavke 'dom kulture'.

Velenje gre v RASP

Mestni svetniki so dali pooblastilo županu **Srečku Mehu**, da v ime občine začne ustanavljati novo razvojno agencijo, ki se bo imenovala RASP – razvojna agencija Savinjske doline. Prejšnji razvojni agenciji so namreč občine zaradi čudnega vodenja in lastninjenja

vzela pooblastila in izstopila iz nje. Tudi nova razvojna agencija bo imela sedež v Celju, lastnice pa bodo občine ustanoviteljice.

Svetniki pa so brez besed potrdili tudi premoženjsko bilanco MO Velenje. Zadnji dan v letu 2009 je ta znašala 158 milijonov 386 tisoč evrov.

Več reda in plakatnih mest

Velenje bo dobilo nov odlok o oglaševanju. V prvem branju so ga v torek že potrdili, nastal pa naj bi zato, ker je bil prejšnji sprejet leta 2005, vmes pa se je spremenila zakonodaja, nastali so novi ogla-

Določili bodo tri mesta v Velenju, pa še tam bodo morali pred postavitvijo prireditelji dobiti dovoljenje MO Velenje.

Odlok bo seveda dovoljeval in kaznoval. Kršitelji bodo morali plačati kazni, tisti, ki bodo oglasna mesta tržili, pa tudi takse. Izračunali so, da bo za plakatni pano v velikosti 12 kvadratnih metrov treba občini letno odšteti 600 evrov takse.

Še naprej prijazni invalidom

Velenje je invalidom prijazno mesto. V letih od 2005 do 2009 so v mestu naredili veliko za izboljšanje življenja invalidov, pri čemer so na občini prisluhnili tudi pobudam invalidskih društev. Veliko več so naredili pri obveščanju in osveščanju občanov o pravicah, ki jih kot invalidi lahko uveljavijo na Zavodu za zaposlovanje Velenje, kjer poteka tudi individualno svetovanje in informiranje o zaposlitvenih možnostih. Lani je bilo prijavljenih 260 invalidnih oseb, ki so iskale delo. Na osnovnih solah in Šolskem centru so naredili veliko za osveščanje o invalidnosti, izobraževanja potekajo tudi v podjetjih in javnih zavodih ...

Invalidi, ki imajo gibalne težave, pa so zagotovo najbolj veseli odpravljanja arhitektonskih ovir v mestu. Vse več je tudi institucij in javnih zgradb, kjer so uredili dostope za invalide, to pa bodo nadajevali tudi letos. Ob adaptacijah in novogradnjah

vedno že v načrtih predvidijo vse potrebne rešitve za premagovanje arhitektonskih ovir za invalide. Lani je mestni proračun sofinanciral delo 16 društev, ki združujejo invalide osebe. Še letos bi radi invalide tudi aktivneje vključili v procese določanja na občinski ravni, želijo jim zagotoviti več služb in programov, ki omogočajo čim bolj neodvisno življenje invalidov in poudarjajo njihove sposobnosti.

Grmov Vrh »čaka« na ultrafiltracijo

Skoraj 30 let stara naprava za pripravo pitne vode ne ustreza tehnološkim in drugim zahtevam zakonodaje – Slabih 58 odstotkov potrebnega denarja iz kohezijskega sklada – Prihodnji leto začetek naložbe, konec sredi leta 2012

Tatjana Podgoršek

Občine Velenje, Šoštanj in Šmartno ob Paki v sodelovanju s Komunalnim podjetjem Velenje s programom Celovita oskrba s pitno vodo Šaleške doline kandidirajo za pridobitev kohezijskih sredstev. Program je ovrednoten na 41,5 milijona evrov. Prednostni projekt tega programa je obnova in posodobitev naprave za pripravo pitne vode

na Grmovem Vrh, ki oskrbuje s pitno vodo 60 odstotkov gospodinjstev v Šaleški dolini. Ob morebitnih intervencijah pa tudi vsa gospodinjstva, priključena na vodovodni sistem Šaleška dolina.

Najprimernejša tehnologija je ultrafiltracija

Po besedah **Primoža Rošerja**, vodje poslovne enote Vodovod, kanalizacija Komunalnega podjetja Velenje, je čistilna naprava nujno potrebna temeljite posodobitve. Stara je skoraj 30 let, zgrajena je po takratnih zahtevah in tehnologiji glede zagotavljanja kakovostne pitne vode, ki pa so se danes precej spremenile. »Takratna zakonodaja in tehnologija sta dopuščali izhodno motnost 10, danes pa je ta meja znižana na manj kot 1 NTU. V tem trenutku to zagotavljamo z izredno usposobljeno ter izkušeno ekipo dispečarjev ter drugih strokovnjakov na sektorju zajem in priprava pitne vode, vendar vsakokrat težje. Moram odkrito priznati, da občasno presežemo parametre. Čistilno napravo moramo obnovi-

ti in posodobiti tudi zaradi veljavne zakonodaje. Po slednji moramo iz vode odstraniti vse parazite v vseh razvojnih oblikah. Edina tehnologija, ki omogoča, da to lahko naredimo brez kakršnih koli kemičnih dodatkov, je le ultrafiltracija. Ta so razlogi, zaradi katerih se bomo iz kohezijskega programa lotili Grmovega Vrha najprej.«

Positivno odločbo na prijavo za pridobitev evropskih sredstev pričakujejo v naslednjih 2 mesecih, temu bo sledil mednarodni razpis za najugodnejšega izvajalca del. Če bo omenjeno minilo brez zapletov, bi se lahko konec leta že lotili uresničevanja nekaterih aktivnosti. Delo naj bi na terenu steklo v začetku prihodnjega leta, naložba pa naj bi končali sredi leta 2012.

Poleg naprave tudi zajetje Ljubija

Vrednost vlaganj je 7 milijonov evrov. Glavnino denarja naj bi pridobili iz kohezijskega sklada, nekaj naj bi prispevala država, četrtino denarja pa omenjene lokalne skupnosti. Kot pravi Rošer, se sliši veliko, a je treba vedeti, da bo obnova

čistilne naprave za pripravo pitne vode celovita, kar pomeni, da vključuje tudi odprt vodni vir Ljubija, katerega motnost zelo niha, prav tako onesnaženost, ki dosega tudi do 1000 NTU. »Pred samo filtracijo je potrebno mehansko predčiščenje vode, nato mehansko in šele potem gre lahko čez ultrafiltracijo. Hkrati naložba predvideva izgradnjo novega dovodnega magistralnega voda Ljubija. Obstoječi je zgrajen iz materialov, ki so v zahodnem svetu pri takšnih dimenzijah neobičajni. »Zato imamo na tem cevovodu precej okvar, 6, 7 na leto. Stroški popravila in odpravljanje škode, ki jo povzroči ena okvara, pa dosega jo od 15 do 20 tisoč evrov.«

Med opravljanjem predvidenih del oskrba s kakovostno pitno vodo naj ne bi bila motena. Od izdelovalca idejnega projekta so, zagotavlja Rošer, zahtevali pripravo terminskega plana in vrstni red izvedbe del. Čistilno napravo bodo obnavljali postopoma, tako da bo skoraj do konca delovala ena kolona obstoječe čistilne naprave, po potrebi pa bodo vključili še rezervni vir Topolšica, nekoliko bolj pa bodo obremenili še vodni vir iz vzhoda.

Skoraj vsi vzorci ustrezni

Nadzor nad kakovostjo pitne vode izvajajo v lastnem laboratoriju, mimo njihovega obratovalnega monitoringa pa tudi nena-povedano država. Lani so v lastnem laboratoriju analizirali 1071 mikrobioloških in 859 fizikalno-kemijskih vzorcev. Mikrobiološki so bili vsi ustrezni, fizikalno-kemijskih pa je bilo neustreznih 0,55 odstotka. Inštitut za varovanje zdravja RS pa je lani izvedel 54 vzorčenj, med njimi pa je bil neustrezen le eden.

Primož Rošer: »Po zakonodaji moramo iz vode odstraniti vse parazite v vseh razvojnih oblikah. Edina tehnologija, ki to omogoča brez dodatkov kemičnih elementov, je ultrafiltracija.«

SOP

Bi tudi vi pokojninsko varčevali v 3. pokojninskem stebru?

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

nascas

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

Kampanja in podpisovanje peticije za ohranitev čebel

Na 8. srečanju slovenski čebelarji izpostavili potrebo po sprejemu čebelarskega zakona – Kranjska sivka navdih za privlačne turistične zgodbe – V svetu za ohranitev čebelarstva tudi predsednik države

Tatjana Podgoršek

Velenje, 22. maja – V spomin na rojstni dan prvega pravega čebelarskega učitelja Antona Janše čebelarji organizirajo svoj praznik. Letošnji je bil 8. po vrsti, pripravili pa so ga so Čebelarska zveza Slovenije (ČZS), Čebelarska zveza Saša in Mestna občina Velenje. ČZS združuje več kot 200 čebelarskih društev in več kot 6500 čebelarjev, srečanja v velenjski Rdeči dvorani pa se je udeležilo približno 1100 čebelarjev. Poleg druženja so ti izkoristili praznik za začetek akcije Ohranimo čebele, njegovo kratko sporočilo pa je: Čebela je ogrožena. Skrajni čas je za ukrepanje, ustanovili so poseben svet za ohranitev čebelarstva, v podporo prizadevanju pa zbirajo tudi podpise.

Ob tej priložnosti se je Franc Šmerc, podpredsednik ČZS in predsednik Čebelarske zveze Saša, ob kratkem pregledu delovanja

čebelarjev Zgornje Savinjske in Šaleške doline v minulih 4 letih dotaknil tudi aktualne gradnje šestega bloka TEŠ. Čebelarji naložbo podpirajo, saj bo ta nadomestil stare dotrajane bloke in pripomogel k še večjemu varovanju narave, kar je za čebele zelo pomembno.

Po besedah predsednika ČZS Boštjana Noča se v tem trenutku v dejavnosti, ki ima znotraj kmetijstva pomembno vlogo, ne cedita med in mleko. Izguba 100 tisoč čebeljih družin v zadnjih treh letih je zaskrbljujoča, saj je čebela glavna opravevalka več kot 80 odstotkov rastlin. Čebele so poleg tega vir odlične, varne in zdrave prehrane. Kljub temu verjame, da bodo čebelarji nadaljevali sicer dolgo tradicijo čebelarjenja na Slovenskem in si prizadevali za ohranitev kranjske sivke. Ta je – po njegovih besedah – simbol slovenstva in slovenskih čebelarjev. Da bi zaščitili čebele, je ČZS na sam praznik čebelarjev začela kampanjo Ohranimo čebele! Z njo želi povečati zavedanje Slovencev in Slovenk o pomenu čebele za naravo in življenje ljudi ter jih pozval, naj vsakdo pripomore k njihovi zaščiti.

Čebelarji predlagajo vrsto ukrepov. Me drugim zasaditev medenih rastlin v parkih, v vrtovih, na balkonih, skrb za čisto vodo, nujnost prečiščene in ustrezne rabe fitofarmaceutskih sredstev.

Kampanjo so dopolnili s pozivom k zbiranju podpisov peticije, ustanovili pa so tudi poseben svet za ohranitev čebelarstva, v katerem je članstvo kot prvi že potrdil predsednik države Danilo Türk, pridružili pa so se mu tudi že kli-

matologinja Lučka Kajfež Bogataj, nekateri poslanci, župani, gospodarstveniki, znani slovenski športniki in drugi znani Slovenci. Noč je v okviru aktivnosti izpostavili potrebo po sprejemu čebelarskega zakona, ki bi opredelil ustrezne ukrepe za varovanje čebel.

Srečanja se je udeležil tudi predsednik vlade Borut Pahor. V nagovoru zbranim je poudaril, da se vlada zaveda pomena čebelarstva kot samostojne kmetijske dejavnosti. Navedel je že izvedene aktivnosti vlade na tem področju. Podprl je

Peticijo za ohranitev čebel je podpisal tudi predsednik slovenske vlade Borut Pahor.

sprejem čebelarskega zakona, čebodo strokovnjaki in poslanci ocenili, da je sprejem potreben. Tudi njega skrbi 20-odstotna izguba čebel

samo minulo zimo, zato si bo vlada skupaj z vsemi drugimi udeleženci prizadevala, da bi v Sloveniji s prečiščeno ravnanjem

Čebelarji Zgornje Savinjske in Šaleške doline so razvijali svoj prapor.

Vladni DA bloku šest

Potem ko so predsednik vlade in ministra za gospodarstvo ter varstvo okolja postavili vodstvu HSE in TEŠ še nekaj vprašanj, so vsi odločno podprli gradnjo šestega bloka, za katero naj bi vlada še v prvi polovici junija, dala tudi poročstvo

Mira Zakošek

Šoštanj, 25. maja – Predsednik vlade Borut Pahor je skupaj z ministroma za gospodarstvo dr. Matejem Lahovnikom in okolje ter prostor dr. Rokom Žarničem obiskal Termoelektrarno Šoštanj, kjer so ga seznanili z izgradnjo nadomestnega bloka 6. Ob obisku so si gostje ogledali tudi začetek rušenja hladilnega stolpa 1 Termoelektrarne Šoštanj (TEŠ), prvega od tehnološko zastarelih in ekonomsko nerentabilnih blokov, ki jih bo nadomestil blok 6.

Po obisku je Pahor ocenil, da je gradnja šestega bloka koristna za narodnogospodarskega vidika, in to tako v ekonomskem kot ekološkem smislu. Za predsednika vlade je projekt ustrezno finančno servisiran in zagotavlja nadaljnjo rabo premoga v Šaleški dolini. »Ko govorim o ekološki dimenziji, mislim na dejstvo, da bo blok 6 z emisijami okolju prijaznejši in da bi bila kakršna koli druga odločitev, neprimerna,« je poudaril. Tudi za ministra Lahovnika je izgradnja nadomestnega bloka ekonomsko in ekološko sprejemljiva. Z bistveno manj premoga bo TEŠ proizvedel več elektrike, izkoristek ter-

moelektrarne pa se bo povečal za 30 odstotkov. Izpostavil je tudi, da ima Šaleška dolina še 127 milijonov ton neizkoriščenega premoga, zato je gradnja bloka dobrodošla. »Vesel sem, da smo popolnoma razčistili, da je bila odločitev, da gremo v to investicijo, pravilna, predvsem pa temelji na ekonomskih in ekoloških kriterijih, kar je zelo pomembno, saj ima Slovenija zelo jasen cilj, da se preoblikuje v nizkoogljično družbo,« je med drugim dejal.

Za okoljskega ministra Roka Žarniča je izgradnja šestega bloka šoštanske termoelektrarne eden manj problematičnih projektov. Ta blok bo namreč nadomestil bloke od ena do pet, za približno 30 odstotkov pa bo zmanjšal emisije v okolje, saj bo letno izpuščal v zrak 3,1 milijona ton ogljikovega dioksida. Ocenjuje, da je okoljsko ministrstvo s svojimi dokumenti dobro sledilo šoštanski naložbi, ki je že prostorsko umeščena, ima tudi okoljevarstveno soglasje, izdaja okoljevarstvenega dovoljenja pa je v teku.

Generalni direktor Holdinga Slovenske elektrarne Borut Meh je zagotovil, da njegovi sodelavci pri pripravi projekta izgradnje šeste-

ga bloka, ki bo stal 1,2 milijarde evrov, niso ravnali koruptivno. Prepričan je, da so projekt vseskozi vodili javno in transparentno. To je zagotovil tudi direktor TEŠ Uroš Rotnik, ki je poudaril, da so dobavitelja izbrali na osnovi mednarodnega razpisa in konkurenčne cene.

Z obiskom je bil zadovoljen tudi direktor Premogovnika Velenje dr. Milan Medved in to tudi zato, ker so vladnim predstavnikom odgovorili na vsa odprta vprašanja, ki so se pojavljala v strokovni in laični javnosti in dokazali, da je blok 6 ekonomsko in ekološko utemeljen. Z njegovo izgradnjo pa je zagotovljen tudi nadaljnji obstoj premogovnika, ki prav tako zagotavlja konkurenčno proizvodnjo premoga, ki bo dosegla 2,25 evra za GJ.

Na obisku v Šoštanju so dobili odgovore na vsa odprta vprašanja. O garanciji za najetje kreditov pa naj bi vlada odločala na osnovi predloga ministra za gospodarstvo dr. Mateja Lahovnika najkasneje do sredine prihodnjega meseca.

Vegrad naj bi ohranil tisoč zaposlenih

Nadzorni svet podprl sporazum o poslovnem in finančnem prestrukturiranju – Zaenkrat še brez prokurista – Predaja stanovanj na Celovških dvorih onemogočena

Velenje, 24. maja – Nadzorni svet Vegrada je obravnaval sporazum o poslovnem in finančnem prestrukturiranju, za katerega je direktorica Hilda Tovšak prepričana, da bo uspešen. V njegovo uresničevanje je vključenih poleg vodstva še okoli 50 organizatorjev iz proizvodnje. Tudi predsednik nadzornega sveta Klemen Boštjančič meni, da pomeni njegova uspešna izvedba ohranitev družbe. Ta pa se bo precej zmanjšala – od sedanjih 1600 na okoli 1000 delavcev.

Niso pa nadzorniki razpravljali o predlogu, da bi za

prokurista družbe imenovali Mateja Košiča. Predlog je namreč direktorica umaknila.

Obravnavali so tudi lansko poslovno poročilo in dopolnjen letošnji načrt. Po njem naj bi Vegrad ustvaril v letošnjem letu za okoli 115 milijonov prihodkov, poslovno leto pa naj bi sklenili s pozitivno ničlo.

Brez predstavnikov Vegrada pa je v ponedeljek potekal pripravljani sestanek med Vegradovimi podizvajalci pri projektu Celovski dvori in mediatorjem. Na novo ustanovljeno Združenje izvajalcev zaključnih del v gradbeništvu, v okviru katerega se je združilo tudi osem Vegradovih podizvajalcev, ki jim Vegrad dela ni plačal, je prejelo pisno sporočilo glavne direktorice, da jih v Vegradu mediacija zanima, vendar pa se sestanka iz podjetja ni nihče udeležil. Zaradi tega podizvajalci niso pripravljani izročiti dokumentacije, ki bi jo Vegrad potreboval za predajo stanovanj na Celovških dvorih.

Včeraj smo izvedeli, da naj bi se vendarle sestali in sicer 2. junija.

mz

Menedžerji o krepitvi konkurenčnosti

Prihodnji teden bo v Velenju tridnevno strokovno srečanje Slovenskega združenja za projektni menedžment.

Letošnji strokovni dogodek na temo »Projektni forum ZPM« bo pripravilo Slovensko združenje za projektni menedžment (ZPM) v Velenju. Udeleženci bodo na osnovi prispevkov najvidnejših slovenskih menedžerjev in vladnih predstavnikov, razprav projektnih strokovnjakov in primerov dobre prakse ocenili stanje projektnega menedžmenta v Sloveniji ter razpravljali o njegovem prihodnjem razvoju ter vlogi pri razvoju in doseganju konkurenčnosti poslovnih sistemov. Konferenca se običajno udeležijo preko sto vodilnih strokovnjakov, s katerimi je možno izmenjati mnenja o strokovnem in družabnem delu programa. Forum je namenjen vodstvenemu kadru v gospodarstvu in javni upravi,

projektnim menedžerjem in članom projektnih skupin ter vsem tistim, ki se zavedajo pomena uspešnega obvladovanja razvoja, ki pa temelji na uspešnem izvajanju projektov.

Srečanje bo potekalo od srede, 2. junija, do petka, 4. junija, v Hotelu Paka v Velenju. Med drugim bodo z referati nastopili dr. Igor Jakomin, državni sekretar na ministrstvu za promet RS, Srečko Meh, župan Mestne občine Velenje, Aleš Hauc, generalni direktor Pošte Slovenije, dr. Milan Medved, direktor Premogovnika Velenje, dr. Uroš Rotnik, direktor Termoelektrarne Šoštanj, Marko Škoberne, predsednik uprave Esotecha, prof. dr. Anton Hauc, ustanovitelj Inštituta za projektni menedžment, UM – Ekonomsko-poslovna fakulteta, mag. Tomaž Korošec, izvršni direktor proizvodnje gospodinjstkih aparatov v Gorenju, dr. Cvetka Tinauer, predsednica Savinjskošaleške gospodarske zbornice, Aleksander Mervar, namestnik direktorja Elektro-Slovenije.

mz

Največja vrednota Velenja: strpnost in multikulturalnost

Na pogovor smo povabili župana Mestne občine Velenje Srečka Meha

Mira Zakošek

Velenje se je v tem mesecu dodatno razcvetelo. Pomlad pa je razkrila tudi kakšne prej bolj neopazne pomanjkljivosti. Lani ob praznovanju 50-letnice mesta ste namenili urednosti okolja še posebej veliko pozornosti in s tem dosegli, da je bilo Velenje med večjimi mesti najlepše mesto v Sloveniji. Boste uspeli ohraniti doseženo raven urejanja tudi letos?

»Verjamem da. Vsako leto namenimo približno enaka sredstva in enako truda v urejanje našega mesta in naše okolice. Prepričan sem, da bo tudi v prihodnje tako. Seveda na to vplivajo tudi naši občani, tako tisti, ki tudi sami skrbijo za lep videz (hvala jim!), seveda pa tudi tisti, ki ta trud s svojim početjem izničijo. Nikoli nismo tekmovali zaradi prvih mest, ampak zato, ker želimo živeti v lepo urejenem okolju.«

S prejšnjim vprašanjem je zelo povezano tudi ločeno zbiranje odpadkov. Občani so se dokaj vestno lotili svoje naloge, verjetno smo k temu precej pripomogli tudi mediji in občinsko vodstvo, so pa s svojim poslednjim ločevanjem odpadkov presenetili koncesionarja, ki odpadkov ni uspel odvažati pravočasno. To gotovo spremljate in ste že ukrepali?

»Hvala vsem občankam in občanom, ki so se ločenega zbiranja odpadkov lotili zavzeto in odgovorno, in opravičilo tistim, ki so nezadovoljni zaradi začetnih porodnih krčev, ki jih ima ta projekt. Četudi smo pripravili dober projekt, smo hitro ugotovili, da gre za izjemno veliko in zahtevno nalogo. Najprej se je zgodilo to, da je bilo ločeno zbranih frakcij veliko več, kot smo pričakovali, zato so bile ponekod posode premajhne, frekvence odvozov pa prevelike. Na to pogosto vpliva dejstvo, da občani odpadkov (pločevink, plastenk ...) ne stisnejo in so ekološki otoki prehitro polni. Vedeti je treba, da bo koncesionar zato opravil več prevozov, uporabniki jih bomo morali pa plačati. Odvoz in odlaganje odpadkov bosta tako še dražja. Naj dodam, da imamo v občini kar 240 ekoloških otokov in obstoječe redarske službe (skupaj z okoljem in prostorom jih imamo 12) tega preprosto ne morejo nadzirati. Smo se pa dogovorili, da bodo nadzorovali ločeno zbiranje odpadkov in proti kršiteljem tudi ukrepali. Najbolj »problematična« mesta bomo opremili tudi z videokamerami. Za nadzorovanje vsega omenjenega smo zadolžili tudi občinsko vodstvo (vsak načelnik je zadolžen za del občine) in tudi ukrepa. Prepričan sem, da bo v zelo kratkem času vzpostavljeno stanje, kakršnega si ga želimo. Občane še naprej prosim, da se držijo navodil, in jim tudi zagotavljam, da koncesionar ločene frakcije tudi ločeno oddaja.«

Kako pa ste bili zadovoljni z vseslovensko očiščevalno akcijo na našem območju? Vas je morda kaj posebej presenetilo? Vam je akcija dala kakšno idejo, kaj storiti, da bo v prihodnje tako odvrženih odpadkov pri nas manj?

»Hvala vsem, ki so pripomogli, da je akcija tako dobro uspela. Najbolj presenetile so količine odpadkov, ki so bile veliko večje od pričakovanih. Ugotovili smo, da so skorajda vsa brezna, jame in grape polne nesnage. Tega preprosto ne razumem, saj imajo naši občani možnost, da odpadke oddajo na deponiji vsak dan. Seveda občina ne bo mogla zagotoviti, da bi vsa odkrita divja odlagališča kontrolirali inšpektorji. To bodo sicer delali, a bo premalo, če jim občani ne bodo pomagali. Prosim lastnike zemljišč, ki so za to tudi odgovorni, da takšna dejanja spremljajo in kršitelje prijavijo. Zadoščalo bo, če nam sporočijo številko registrske tablice.«

Za celotno mestno občino Velenje velja, da je komunalno dobro opremljena, so pa zato potrebne naložbe v posodobitev in vzdrževanje. Toda lani prispevek za razširjeno reprodukcijo ni bil izglasovan, in to predvsem

zato, ker je prevladalo mnenje, da je to leto krizno in ni primerno dodatno obremenjevali občanov. Kriza pa je tudi letos in zna trajati še kar nekaj časa. Nam bo doseženi standard v tem padel? Se vseeno obeta sprejem prispevka?

»Ne, prispevka ne bomo več uvajali. Žal se je pokazalo, da nekateri nasprotujejo temu, da bi lahko imeli v občini skoraj vsi kanalizacijo in vodovod. Sprijazniti se bomo morali, da tega ponekod pač ne bo, saj občina za to nima proračunskih sredstev. To še posebej velja za območja Plešivca, Cirkovc, Kozjaka, Vinske Gore, Šentilja, Podkrajja in Podgorja, kjer kanalizacijskih sistemov ne bomo gradili. To velja tudi za vsa druga raztresena naselja. Rešitev vidimo v izgradnji malih čistilnih naprav. Kljub vsemu pa sem prepričan, da standarda na tem področju ne bomo zmanjševali, med drugim smo prijaviili na evropske kohezijske sklade dva projekta – za vodovod 40 in za kanalizacijo 20 milijonov evrov. Prepričan sem, da bomo uspeli in da bomo obnovo vodovoda začeli že letos, kanalizacije pa prihodnje leto.«

Kljub kriznim časom se v občini Velenje veliko gradi. Najbolj opazna je seveda gradnja velikega nakupovalnega centra ob vhodu v mesto. Marsikdo to gradnjo pozdravlja, veliko pa je tudi vprašanj, ali je bil res potreben še en trgovski center in ali ni škoda tako elitne lokacije zanj?

»Ta center je bil zgrajen po zasebni iniciativi, kupec je Mercator, naša zahteva je bila le to, da imamo tukaj poleg samega nakupovalnega središča tudi parkirno hišo. Pridobili bomo 350 parkirnih mest in še 350 parkirnih mest v samem centru. Tisti, ki mislijo, da bi bilo možno tukaj zgraditi kaj drugega, naj bi to predlagali. Vsekakor pa sem prepričan, da proizvodni obrat ali pa stanovanja sem ne sodijo. Pomembno pa se mi zdi tudi, da je Velenje kot eno redkih slovenskih mest ohranilo svoj center, in to tudi zato, ker smo postavili nakupovalni center ob Kidričevi in našli ustrezen program še za objekt nekdanje ljubljanske Name. Prepričan sem, da bo center Velenja z Mercatorjem še bolj živ.«

Ali je res, da se za še eno elitno lokacijo v mestu zelo zanima Leclerc?

»Tega vprašanja na občino nismo dobili. Bi pa bil vesel, če bi prišel v Velenje. Prav tako bi bil vesel Ikee, Lesnine in še koga od velikih trgovcev. To bi nas še bolj potrdilo v domnevi, da je Velenje mesto, v katerega se spleča priti, ker je kupna moč dovolj velika.«

Zelo kmalu bo dobilo Velenje tudi mladinski hotel. Kaj si obetate od te naložbe?

»Gre za izjemno pomembno pridobitev, ki jo sofinancira država. Pridobili bomo 58 ležišč v mladinskem hotelu in kakšnih 60 ležišč v dijaškem in študentskem domu. Poleg tega bo dobil na Efenkovi nove prostore tudi Mladinski center, ki bo lahko vnesel v svoje delo številne nove aktivnosti, predvsem izobraževalne.«

Razvoj turizma je tema, ki smo jo v našem okolju pisali v dokumente že leta, če ne desetletja. Delate so se analize, govorilo se je o izjemnih možnostih, a realnost vendar ni dala takšnih rezultatov. Vsi predvideni projekti so potonili. Je turizem še panoga, ki jo želimo razvijati?

»Seveda, saj imamo še posebej za prireditveni in športni turizem več kot odlične možnosti. Potrebne pa bo več iniciative turističnih podjetij in posameznikov. Brez tega uspešnega turističnega razvoja ne bo. Oni se bodo morali odločiti, če so pripravljene vlagati v to, prav tako pa se bodo morali bivalci tukajšnjega okolja odločiti, če so pripravljene delati v tej panogi in s tem tudi kaj zaslužiti. To velja tudi za oddajanje sob in kmetije odprtih vrat. Pohvalimo se lahko le z eno.

Zagotovo pa lahko trdim, da se je za turistični razvoj v tem okolju veliko spremenilo. Če smo bili še do nedavna popolnoma industrijska občina s polno nekvificiranimi delovnimi mesti, se struktura močno spreminja. Spreminjamo pa tudi okolje. Čistimo vode, očistili bomo dimne pline, premogovnik rekultivira površine od vzhoda proti zahodu ... Od tu dalje do turizma je še kar nekaj korakov, a zametek je dober. Mi menimo, da bi se morali bolj povezati vsi tukajšnji turistični subjekti in ponuditi prednosti. V podporo so jim lahko turistična društva in turistična zveza, ki odlično delujejo. Res je prav, da stopimo skupaj in naredimo kaj že do leta 2012, ko bomo del evropske prestolnice kulture. Občina sama je pri tem nemočna.«

Čeprav relativno veliko vlagate v gradnjo občinskih stanovanj in vsako leto razrešite kar nekaj stanovanjskih vprašanj, je teh še vedno precej. Kaj bo pomenila izgradnja stanovanjskega naselja, ki nastaja na Selu?

»V Velenju res dajemo veliko za stanovanjsko izgradnjo. Če ne bi bilo krize, bi že v letošnjem letu razrešili vsa vprašanja, sedaj pa nisem tako velik optimist. Vsekakor pa računam, da bomo letos razrešili 100 stanovanjskih vprašanj, prav toliko pa še prihodnje leto. Izgradnja stanovanj v Šaleku bo omogočila razrešitev približno tretjine prošenj. Vsekakor je bil doslej velik problem pomanjkanje zazidljivih parcel, tako da tudi tisti, ki so želeli graditi in imeli za to denar, tega niso mogli. To se bo zdaj vendarle spremenilo, saj bomo v kratkem prodajali parcele v Škalah, Lipi in Vinski Gori, prihodnje leto pa še v Šentilju. Na voljo bo kakšnih 200 parcel.«

Izjemna težava tukajšnjega okolja je boljša cestna povezava do avtoceste. O tem trenutno govorimo predvsem s stališča, da je treba gradnjo pospešiti in zagotoviti tudi obnovo sedanjih prometnih povezav. Je kaj novega?

»Cesto smo že umestili v naše prostorske načrte, po mojih informacijah so opravljene tudi že geomehanske raziskave, geološke pa še opravljajo. Cesto že tudi projektirajo in vse kaže, da bo osnutek lokacijskega načrta narejen do konca leta. Ta bo tudi osnova za razpravo, Moram reči, da sem bil vesel, ko sem slišal ministra dr. Patricka Vlačiča, ki je napovedal, da bo prva lopata za gradnjo te ceste zasajena leta 2012. Če bo tako, smo lahko zadovoljni in storiti moramo vse, da bodo vsi postopki tekli tako, kot je predvideno.

Brez gospodarstva seveda ni razvoja, to pa v tukajšnjem okolju v mnogih primerih stopica na mestu ali pa celo nazaduje. Pred leti je bila občina po bruto produktu na prebivalca vedno v vrhu, med prvimi tremi, štirimi občinami v Sloveniji, danes je padla precej niže, neke okoli petnajstega mesta. V večini večjih podjetij, tudi v Gorenju in na Premogovniku, zmanjšujejo število zaposlenih, Vegrad se sesipa, od nekdanje Ere je ostala malenkost, padla je Elektronika, M club, Blues in še marsikdo - novih večjih programov pa ni.«

Je občina poskrbela za dovolj ugodno poslovno okolje, da bi pritegnila gospodarstvo?

»Včasih rečem malo za šalo, pa precej zares, da takrat, ko gre gospodarstvu dobro, so oni tisti, ki vehementno in arogantno odredajo vse, ko zaškripa, pa naj bi vsi pomagali. Občina ne more voditi podjetij in jih tudi nikoli ne bo. Smo lastniki Komunalnega podjetja, to je tudi edina družba, v kateri smo lastniki, in tukaj skušamo urejati, da je oskrba normalna. Se pa zavedamo, da moramo zagotavljati ugodno poslovno okolje in to tudi delamo. Zagotovili smo zemljišča za poslovne cone. Še posebej pomemben pa se mi zdi Saša inkubator, s katerim smo zagotovili tehnološko poslovno cono in oblikovali gospodarsko središče. S tem bomo dosegli, da bodo nastale poslovne cone pod Starim Jaškom (kar dve tretjini razpoložljivih zazidalnih površin bomo namenili za to), Pesju, Nazarjah, Šoštanju in Šmartnem ob Paki. Tako smo pomagali »zaživeti« že 13 podjetjem z okoli 50 zaposlenimi. Možnosti pa je za ustanovitev še kakšnih 10 podjetij. Naša dolžnost je torej, da zagotovimo pogoje in pomagamo v startu, in to tudi delamo. Naprej pa seveda v celoti prepuščamo podjetja iniciativi podjetnikov.

Seveda se zavedam, da bijejo naša podjetja trdo bitko. A hkrati s tem izvajajo nujno potrebno prestrukturiranje in nezahtevna delovna mesta nadomeščajo s tehnološko zahtevnejšimi. Tudi zato je lahko v Premogovniku namesto nekdanjih 5.000 zaposlenih le 1.300 rudarjev. Naj ob tem poudarim, da v občini kljub temu, da je prihajalo do omenjenih zmanjšanj zaposlitev, število delovnih mest ni upadlo, kar pomeni, da so naši občani našli zaposlitve v novih podjetjih, in prepričan sem, da bo tudi v prihodnje tako.«

Kakšno politiko novogradenj pa imate v občini v gospodarski krizi?

»Mislim, da je potrebna streznitev. Moramo se vprašati, ali vse, kar si želimo, res potrebujemo in smo sposobni pokriti z davkoplačevalskim denarjem. Do tega denarja moramo biti toliko bolj odgovorni in prav vsako, že tudi dogovorjeno zahtevo, želimo dodatno pretehtati. Na drugi strani pa še naprej seveda podpiramo zasebno iniciativo in ustanavljanje novih podjetij.«

Iztekla se pester in kulturno bogat mesec maj. Tudi tako nabirate izkušnje za leto 2012, ko bo Velenje ena od evropskih prestolnic kulture?

»Dogodkov je toliko, da jih niti naštetni ni mogoče. Mogoče bi izpostavil Dneve mladine in kulture, ki napovedujejo letošnjo bogato kulturno bero, morda primerljivo z letom 2012. Menedžerjem v kulturi v tem času še bolj poudarjam, da je od nas odvisno, ali bomo znali izkoristiti priložnosti, ki se nam ponujajo. V ospredje morajo postaviti nadstandardne projekte, ki bodo postali nosilci kulturne in druge ponudbe doline. Velenje bo nosilec otroških programov (Pika Nogavička, ples, glasba, knjiga). Te programe je treba dovolj dobro umestiti in jih promovirati.«

Dopustniški meseci se bližajo, za njimi pa lokalne volitve. Kaj je tisto, kar bi še radi postorili v tem času?

»Čaka nas veliko dela. Do poletja moramo urediti koncesijo za zelenice, intenzivno obnavljamo ceste. Mislim, da je mesto lepo urejeno, pripravljali bomo projekte za obnovo Šaleške ceste, dokončali mladinski hotel, pri Vili Bianki se nam zapleta z izvajalcem, na Selu se bodo gradila stanovanja ...«

Kaj pa je tisto, kar je najbolj zaznamovalo vaš zadnji mandat?

»Težko bi karkoli izpostsavil ... Morda je to naša razvojna naravnost, dejstvo, da smo mesto priložnosti in da imamo prihodnost. To, da smo ohranili dobre medsebojne odnose, in to, da se številni tukajšnji prebivalci istovetijo z mestom, da radi tu živijo. Potrditev za vse to smo nekako dobili ob rangiranju občin, v katerem smo zasedli odlično četrto mesto (med 210 občinami).«

Ste se že odločili. Boste kandidirali še enkrat?

»O tem se bo odločala stranka Socialnih demokratov. Kandidata sva z Bojanom Kontičem.«

Mestna občina Velenje

obvešča vse zainteresirane osebe, da bo v Uradnem listu RS, ki bo izšel v petek, 28. maja 2010, objavljen

Javni razpis za sofinanciranje programov in/ali projektov na področjih socialnega in zdravstvenega varstva, ki jih bo v letu 2010 (so)financirala Mestna občina Velenje.

Javni razpis bo trajal od 28. maja do 28. junija 2010.

Besedilo razpisa in vsa razpisna dokumentacija bo objavljena tudi na spletni strani Mestne občine Velenje www.velenje.si (razpisi).

Vljudno vabljeni k sodelovanju.

Od srede do torika - svet in domovina

Sreda, 19. maja

Minil je dan, ki bo v zgodovino zapisan po uničenih oknih in zaščiteni kulturni dediščini slovenskega parlamenta. Študentski protesti so se namreč sprevrgli v nemire, v katerih so pridržali 31 ljudi. Na državni zbor in policiste so metali granitne kocke, okoli dva tisoč zbranih je začelo podirati ograje, ki jih je postavila policija. Predstavniki ŠOU-a v Ljubljani in študentske organizacije Slovenije so pri-

Študentske demonstracije so se sprevrgle v sramoto demokracije.

zorišče kmalu po začetku neredov na Trgu republike zapustili, predtem pa demonstrante pozvali, naj se umaknejo in na poslopje prenehajo metati različne predmete. In seveda dejali, da odgovornosti za nastalo ne prevzemajo nase.

A minister Svetlik se ni dal. Iste dne je dejal, da študentje in dijaki z malim delom samo pridobivajo. »Če kdo izgublja, so to študentski servisi in deloma študentske organizacije«, je zatrdil.

V DZ je potekala druga obravnava predloga zakona o udeležbi delavcev pri dobičku. Vse poslanske skupine so zakon pozdravile, niso pa se poenotile v tem, ali naj bo delitev obvezna.

Zveza Hervardi je ovadila premierja Pahorja, ker je na spletnih straneh vlade skušal vplivati na izid referendumu.

Po vdoru tajske vojske v središče Bangkoka so se voditelji rdečesrajčnih protestnikov vdali in somišljenike pozvali, naj odidejo domov.

Hrvaška premierka Jadranka Kosor je znova zanikala, da naj bi se z Borutom Pahorjem dogovorila o teritorialnem izhodu Slovenije na odprto morje.

Četrtek, 20. maja

Poslanci so s 45 glasovi za in enim proti potrdili zakon o šolski prehrani, ki subvencijo za malico širi na učence, hkrati pa ukinja brezplačno malico za dijake.

Približno tako odločno proti študentom in dijakom je bila tega dne večina slovenskega prebivalstva. 20 tisoč evrov škode na okenskih steklih, 7 tisoč evrov na steklenih vratih, zaprta novinarska soba in preseljene pisarne pa je bila prva ocena škode po srednjih študentskih nemirih. Premier Pahor je napovedal skorajšnjo vložitev zakona o malem delu v nadaljnjo obravnavo. Po pogovoru s predsednikom državnega zbora Pavlom Gantarjem in predsednikom države Dani-

lom Türkcom pa je pojasnil, da je ministru Svetliku dal navodilo, naj se čim prej sestane s predstavniki študentske in dijaške organizacije. V skupni izjavi so trije predsedniki izrazili ogorčenje nad dogajanjem dan pred tem. Z njimi se je strinjala tudi glava policistov Katarina Kresal.

Južna Koreja je svojo severno sosedo obtožila, da je 26. marca letos potopila njeno vojaško ladjo. V središču Aten se je znova zbralo več tisoč protestnikov, ki nasprotujejo varčevalnim ukrepom grške vlade, potekala pa je tudi stavka zaposlenih v javnem sektorju.

Petek, 21. maja

Študentska organizacija je pogumno dejala, da se je na srednjih protestih zgodila sabotaža in da je politika položaj izbrala za prikrivanje dejanskih težav. Hkrati so študentski servisi zavrnili navedbe ministra Svetlika, da so imeli veliko vlogo v srednjih demonstracijah, češ da so s SMS-ji pozivali k udeležbi. A pritiski na ŠOS so se stopnjevali. Tokrat v obliki peticije, ki zahteva njegovo razpustitev, in skupin na Facebooku.

Komisija za preprečevanje korupcije je napovedala, da bo v primeru Baričević na tožilstvo ovadila sedem ljudi, od tega štiri zaposlene v javni upravi.

Vlada se je sešla na Brdu na neformalnem delovnem posvetu, ki je bil po Pahorjevih besedah namenjen krepitvi samozavesti in poguma za nadaljevanje načrtovanih reform. Razpravljali so predvsem o rebalansu proračuna in nadaljevanju strukturnih reform, potrebnih za dvig konkurenčnosti.

Po velikem padcu Slovenije na lestvici konkurenčnosti je vlada odločena stanje izboljšati. Premier je napovedal, da bodo to uredili s temeljito reformo javnega sektorja.

Pavel Gantar ostaja predsednik DZ.

Poslanci so po tajnem glasovanju s 47 glasovi proti zavrnili predlog razrešitve Pavla Gantarja.

Ameriški predsednik Barack Obama je sprejel odstop direktorja nacionalnega urada za obveščevalne dejavnosti Dennisa Blaira.

Sobota, 22. maja

Predsednik državnega zbora Pavel Gantar je ob dnevu Zveze veteranov vojne za Slovenijo poudaril, da svojo neodvisno in izbojevno državo vse prevečkrat jemljejo za samoumevno.

Na letališču Cerklje ob Krki so odprli nov nadzorni stolp, ki so ga gradili eno leto.

Na jugu Indije se je pri pristajanju ponesrečilo letalo. Izmed 166 potnikov in šestih članov posadke je nesrečo preživelo le osem ljudi.

V mestu Sachsenburg na vzhodu Nemčije so štirje bulteri-erji v petek popoldne do smrti ogrizli triletno deklico, huje pa so poškodovali tudi njeno 70-letno babico.

Močne poplave so na Poljskem zahtevale 12 življenj. Poljski premier Donald Tusk je naravno nesrečo označil za eno najhujših do zdaj.

Ob prihajajoči obletnici rojstva Josipa Broza Tita in t. i. dnevu mladosti se je v Kumrovcu zbralo 10 tisoč ljudi, več sto pa se jih je udeležilo na protestu z naslovom »V Kumrovcu proti Titu«.

Nedelja, 23. maja

Na shodu ob 20. obletnici prvih večstranskih volitev je prvi predsednik slovenske vlade Peterle dejal: »Tokrat smo vedeli, kaj je naše, in tudi zdaj ne zahtevamo več od tega, kar smo imeli.« Na shodu so sodelovali prvaki takratnih »pomladnih strank« in zdajšnji predsedniki. Poleg Lojzeta Peterleta so množico nagovorili tudi Radovan Žerjav, Ljudmila Novak, Janez Janša, nekdanji poslanec z Idrijsko-Cerkljanskega Lado Likar in Janez Podobnik.

Z nemške potniške ladje na Norveškem so zaradi požara evakuirali več kot 600 potnikov in članov posadke.

Britance je razburjal nov škandal. Yorško vojvodinjo Sarah Ferguson so namreč posneli, ko je želela za 500 tisoč britanskih funtov »prodati« do svojega nekdanjega moža in britanskega princa Andrewa.

Na Kitajskem je v dveh ločenih prometnih nesrečah v enem dnevu umrlo več kot 40 ljudi.

Ponedeljek, 24. maja

Zvečer je potekala državna slovesnost v počastitev 20. obletnice prve slovenske vlade. V govoru je Alojz Peterle dejal, da je Demos delal za sožitje, iskal veliko enotnost, kar posebej velja za medstrankarske odnose. »Danes smo spet v krizi, daljši in globlji, kot je kazalo na prvi pogled.« je izpostavil Peterle in dodal, da bo za našo prihodnost ključno to, kakšne odgovore bomo poiskali doma. Poleg Peterleta je bil govornik tudi premier Pahor.

Vlada in sindikati so se ponovno sestali zaradi pokojninske reforme. Sindikati so dejali, da želijo 38 oziroma 40 let delovne dobe in starost 60 let, vlada pa je predlagala višje številke.

Gorato območje ob meji med Brazilijo in Perujem je stresel močan potres z magnitudo 6,3.

Na proslavi sta govorila prvi in zdajšnji predsednik vlade.

Predstavniki Irana, Turčije in Brazilije so Mednarodni agenciji za jedrsko energijo uradno predstavili dogovor o izmenjavi iranskega nizkoobogatene urana za jedrsko gorivo.

Kitajska in ZDA so v Pekingu začele dvodnevne strateške pogovore, ki so namenjeni krepitvi gospodarskih odnosov med velesilama in aktualnim političnim vprašanjem.

Kabinsko osebje British Airwaysa je zaradi neuspešnih pogajanj o plačah in delovnih razmerah začelo svojo prvo od treh napovedanih petdnevnih stavk.

Torek, 25. maja

Programski svet je s 14 glasovi za, z dvema proti in s štirimi vzdržanimi za novega generalnega direktorja RTV Slovenija imenoval Marka Filija.

Vrhovno sodišče je zavrnilo zahtevek tožnika za izplačilo razlike plače sodnikom. Aleš Zalar je dejal, da je s to odločitvijo zadovoljen in upa, da bodo drugi tožniki zdaj odstopili od tovrstnih zahtevkov.

V Sloveniji so aretirali 14 oseb, domnevno mafijcev, ki naj bi skrbeli za kokainsko pot iz Južne Amerike preko Balkana do Evrope.

Na ministrstvu za finance so zavrnili predlog ministrstva za šolstvo, da Ljubljani namenijo 20 milijonov evrov za športni center Stožice iz proračunskih rezerv. Kot so dejali, za to ni pravne podlage.

Usoda ustanovitve novih občin Ankarin in Mirna ni bila jasno dorečena. Na zasedanju se je izkazalo, da imajo poslanke in poslanci še vedno zelo različna stališča. Po številnih neuspešnih poskusih, da bi zaustavili uhajanje nafte iz vrtine na dnu Mehiškega zaliva, je British Petroleum dobil novo idejo: vrelec bodo skušali zabetonirati.

Novi generalni direktor RTV je Marko Fili.

žabja perspektiva

Skupaj na štrajk!

Špela Kožar

Pa imamo, svojo Grčijo! Le da so delavce zamenjali študentje in dijaki. »Pa kako je to mogoče?« Ste tudi vi ob gledanju posnetkov metanja granitnih kock v parlament pomislili na to vprašanje? In? Moj odgovor je bil - novo vprašanje: »Zakaj pa se tako čudimo?«

Mislim, da je bil minister Lukšič prvi (in morda edini), ki dogodku ni brezpogojno obsodil, temveč ga je poskušal »razumeti«; vsaj tako si razlagam njegovo izjavo, da so mladi najbolj občutljiv del družbe in da so vandalistična dejanja napoved za slabših časov. Po črni sredi se nam torej obeta črna prihodnost? Upajmo, da je mislil samo na še kakšen črn teden, največ dva ...

Da se je vse skupaj tisto črno sredo izrodilo, ni dvoma. Kaj pa, kar se odgovornosti tiče? Mar res lahko krivimo le deset, dvajset razgrajačev, ki so poskrbeli za »ta pravo« atmosfero? Ali pa trgovke, ki so prodajale alkohol tudi mladoletnim? Morda je kriva dotrajnost granitnih kock, za katere bi moral poskrbeti lastnik (saj res, državni trg je že pred nekaj leti kupilo tuje podjetje)? Kakor vam drago. Zame je krivec le en - tisti »pri koritu« oziroma dva - država in študentska organizacija Slovenije.

Pred slabim mesecem sem spoznala Katjo Šoba. Predsednica ŠOS-a je v pisarni Studia City, kjer je čakala na študijski pogovor, delovala sramežljivo, bila je tiha in nevsiljiva. Ko sem ji ponudila stol, je le skromno zamahnila z roko in z nasmeškom prijazno dejala: »Saj ni treba.« Njena prikupnost je bledela v mojih očeh, ko sem po spletu spremljala prenos dogajanja na Prešemovem trgu. Kar naenkrat so iz nje »letele« glasne in ostre izjave, čudil se jim je tudi sodelavec za sosednjo mizo: »Si slišala, kaj je rekla? Dol z vlado!« Četudi sama nisem slišala teh besed, je bil njen način govorjenja več kot poveden. Bil je hujskaški, prav takšen, kot smo ga vajeni v državnem zboru.

Pa smo pri drugem krivcu. Vsi, tudi Šobova, že lep čas opazujemo le zmerjanje, nastopaštvo in podlost slovenskih politikov. Medsebojna obračunavanja so postala muha »eno/večletnica«. Če torej le obračunavamo med seboj in s tem hkrati z nami, je čas, da tudi mi obračunamo z njimi!

Ni me sram priznati, da bi z veseljem zalučala kakšno jajce ali dve, tudi tisto črno sredo. Ali pa danes. Pa ne v imenu anarhizma ali demonstriranja zaradi demonstriranja, kakor sem sama doživela ta poziv na štrajk. Dijakom je celo »objubil« prost dan, vsem pa brezplačni koncert. Kateri stavkajoči delavce ne bi želel tovrstne ponudbe?

Danes je dan mladosti, dan, ko smo v osnovni šoli peli: Lepo je v naši domovini biti mlad! Današnjim dijakom in študentom ne zavidam. Naša družba je postala zelo toga, saj se zdi že vsaka najmanjša prevetritev stanja nepomembna. Ker »tk pač je«. In prav zato so bile dijaške in študentske demonstracije potrebne. Ne moremo oziroma ne smemo več zgolj hibernirati, razmišljati o statusu quo, saj nas je ta privedel do vandalizma, torej nas lahko tudi do bolj bolečih spopadov. Ni dovolj, da se le zgražamo nad hujskaškim besednjakom nekaterih poslancev, treba jih je odgnati iz državnega zbora. Kot smo lahko videli, se jih z granitnimi kockami ne da (pravzaprav so jih te po dolgem času spet združile za kratek čas), zato si moramo omisliti novo orožje. Sem za hladno, za dialog, a v nasprotju z našimi politiki finalne tekme na svetovnem prvenstvu v nogometu ne želim igrati neodločeno. Treba je prevzeti odgovornost, upati si pokazati s prstom. Če bi že zdaj živeli v taki družbi, granitnih pesti morda sploh ne bi spoznali.

Mnogi so zrl v to, kar so storili nekateri študentje in dijaki.

MELODIJA
ŽE OD LETA 1946

NOVO!
Melodija MIDI, možnost vgradnje midi sistema v vsako harmoniko.

KJER ZVOKI DOBIJO OBLIKO

- velika izbira harmonik
- prodaja staro za novo
- servis vseh vrst harmonik
- uglasovanje
- dodatni gumbi
- mehovi, jermena, kovčki

CMT Melodija d.o.o. • Glavarjeva 2
Mengeš • tel.: 01/72 37 578
www.melodija.si

27. maja 2010

naš čas

AKTUALNO

7

Preplet socialnih in družbenih aktivnosti

Aktivnosti Centra Rinka - Zavoda za turizem in trajnostni razvoj Solčavskega kmalu, vidne tudi navzven - Boljša razporeditev, večji turistični izkupiček

Tatjana Podgoršek

Konec lanskega leta so v občini Solčava ustanovili Center Rinka - Zavod za turizem in trajnostni razvoj Solčavskega, delovati pa je začel letos. »Njegov namen je povezati tisto, kar že obstaja, olajšati delo posameznikom, ki se sedaj trudijo vsak zase na svojem področju, pa naj bo to turizem, kultura, kmetijstvo in še kaj. Seveda, če bo za to obstajalo zanimanje« je o namenih delovanja centra povedal direktor Marko Slapnik.

Kot je še dejal, je delovanje zavoda zelo široko, saj je trajnostni razvoj »mišljen kot preplet socialnih in družbenih aktivnosti, kulturnih dogodkov, ohranjanje dediščine, varovanje okolja in razvoj domačih tržnih izdelkov in storitev. »Razvoj snujemo na treh temeljih - ekološkem, ekonomskem in socialnem - ter na treh proizvodnih verigah: od drevesa do končnega lesenega izdelka, od solčavske ovce do filcanih izdelkov, od travnika do krožnika. Center naj bi s svojimi aktivnostmi spodbujal medsebojno družbeno domačinov, športne in kulturne dogodke, turistične prireditve, razvoj turistične ponudbe in povezavi z okoljem, naravne in kulturne dediščine, ohranjanje čiste in zdravega okolja ter pomagal pri pripravi in povezovanju domačih izdelkov in storitev za nadaljnje trženje. Med naloge zavoda je Sla-

Marko Slapnik: »Dejavnost centra temelji na treh temeljih: ekonomskem, ekološkem in socialnem.«

storov, ampak začasno deluje v prostorih tamkajšnje lokalne skupnosti. Ko bo končana izgradnja objekta Stara nova Rinka, predvidoma naj bi bilo to aprila prihodnje leto, pa bo našel »svojo streho nad glavo« v novi pridobitvi. »Na ta trenutek ne čakamo križem rok, ampak smo že izvedli nekatere aktivnosti za spodbujanje turizma v tukajšnjem okolju. V povezavi z nazivom Evropska destinacija odličnosti 2009 smo koordinirali predstavitev Solčavskega na turističnem sejmu v Riminiju, se predstavili na sejmu Turizem in prosti čas v Ljubljani, v sodelovanju s Slo-

Objekt Stara nova Rinka naj bi »zaživel« aprila prihodnje leto.

pnik - poleg sodelovanja z lokalno skupnostjo, domačimi podjetji, društvi - uvrstil še sodelovanje z zunanjimi partnerji pri prijavih na razpise in pridobivanju denarja za potrebe razvoja in izboljšanja kakovosti bivanja na Solčavskem. Eden takih projektov je socialni in kulturni razvoj Solčavskega v povezavi z Železno Kaplo, Črno na Koroškem, s katerim se je ena najmanjših občin po številu prebivalstva v Sloveniji prijavila na mednarodnih razpis. »S povezovanjem je aktivnosti lažje izvesti, tudi učinki posameznih dogodkov so večji, nenazadnje pa ni zanemarljivo še usklajevanje različnih interesov v določenem okolju.« Zavod bo med drugim upravljal tudi turistično infrastrukturo v občinski lasti (sprehajalne poti okrog Solčave, objekt Stara Nova Rinka, ki ga gradijo sredi občinskega središča).

Za zdaj center še nima svojih pro-

vensko turistično organizacijo smo pripravili posebno študijsko turo za nemške novinarje. Gostili pa smo tudi novinarje mednarodno priznane založbe tiskanih turističnih vodnikov in turistične revije Lonely planet.«

Po zagotovilih Marka Slapnika obišče Solčavsko na leto več kot 100 tisoč obiskovalcev. Na vprašanje, ali se nadejajo večje prepoznavnosti, večjega obiska, ko bo center Rinka nared, je Slapnik odgovoril: »Ne ravno večjega števila obiskovalcev, ampak boljše razporejenega dogajanja skozi celo leto in s tem večjega izkupička turističnih ponudnikov. Pri vsem pa bo ključno sodelovanje vseh vpletenih. Za leto smo izdelali zajeten program dela. Konkretni dejavnosti že potekajo in prepričan sem, da bodo rezultati kmalu vidni tudi navzven,« je še dejal Marko Slapnik.

Medalje za najboljše

Člani Društva vinogradnikov Šmartno ob Paki pridelali najboljša vina doslej - Društvo z največ izobraževanja med tovrstnimi društvi v Sloveniji

Tatjana Podgoršek

Šmartno ob Paki, 21. maja - Sredi prejšnjega meseca je Društvo vinogradnikov Šmartno ob Paki pripravilo ocenjevanje vin letnika 2009, prejšnji petek pa so na prireditvi v dvorani šmarškega gasilskega društva podelili medalje najboljšim pridelovalcem žlahtne kapljice.

S svojo prisotnostjo je zbrane počastila tudi aktualna vinska kraljica Slovenije Andreja Erzetič.

»Ko smo ob prehodu v leto 2009 nazdravljali z odličnim letnikom 2008 s povprečno oceno 18,10, smo si želeli, da bi bil tudi z letnikom 2009 tako zadovoljni. Ta je presegal vsa pričakovanja. Presegnili so pravzaprav naši vinograd-

niki. Na letošnjo ocenitev so prinesli 103 vzorce, prinesli pa so očitno tudi najboljše vinski pridelek doslej, saj je bilo kar 58 vzorcev ocenjenih kot vrhunsko vino. Prvak je dobil oceno 18,70 točke. Povprečna ocena lanskega letnika pa je bila 18,15 točke,« je nagovoril zbrane predsednik šmarških vinogradnikov Peter Krajnc. Menil je še, da so na to zelo ponosni, saj so s pridnim delom na področju izobraževanja dosegli zastavljen cilj, ki jim ga zavida marsikdo. Poleg izobraževanja o trti, kletarjenju so veliko pozornosti namenili tudi kulturni pitja, v kateri so uspehi prav tako vidni.

Prizadevanja in rezultate šmarških vinogradnikov je pohvalil tudi tamkajšnji župan Alojz Podgoršek, predsednik Združenja vinogradni-

kov Slovenije Roman Štrbac pa je med drugim dejal, da so šmarški vinogradniki kot meteorji v slovenskem vinogradništvu, društvo pa društvo z največ izobraževanja med tovrstnimi društvi v Sloveniji.

Vinski kraljici Andreji Erzetič je družjenje z ljudmi, ki širijo vinsko kulturo, še posebej ljubo. Dejstva, da je življenje prekratko, da bi pili slaba vina, se slovenski vinogradniki še kako zavedajo, zato si pridelovalci dobrih vin zaslužijo vso priznanje.

Letos prvič je šmarško društvo vinogradnikov podelilo posebni priznanji, in sicer za najboljše vino normalne trgatve in najboljše vino pozne trgatve. Prvega je prejel Jože Kugler, drugega pa Mihael Fajfar.

Dobitnika posebnega priznanja Mihael Fajfar (prvi z leve) in Jože Kugler (prvi z desne) v družbi s šmarškim županom Alojzom Podgorškom, predsednikom društva Petrom Krajncem in letošnjo vinsko kraljico Andrejo Erzetič

Zavodnje, 19. maja - V tem kraju v občini Šoštanj so v sredo prejšnji teden slovesno predali namenu obnovljen športni kompleks. Tamkajšnje športno društvo je s pomočjo krajevne skupnosti in Občine Šoštanj v času od lanskega septembra do letošnjega maja postavilo ograje, preplastilo igrišče z novo asfaltno prevleko, uredilo balinišče, na novo zgradilo odbojgarsko igrišče ... Skratka, velik poseg, ki je stal okoli 23.000 evrov, brez upoštevanja prostovoljnega dela krajanov. Ob odprtju se je Cveto Grabner, dolgoletni predsednik društva, zahvalil za pomoč in pozval k uporabi in hkrati vzdrževanju. Zbrane krajanje je nagovoril župan in poslanec Darko Menih in obljubil krajanom tudi nadaljnje sodelovanje občine. Skupaj z dolgoletno članico društva Romana Anželak je tudi uradno predal namenu prenovljeno priljubljeno zbirališče vseh generacij.

■ Milojka Kompref, foto: Darko Vučina

Izteka se prva faza natečaja Zmagovalna ideja

Regijski natečaj »Zmagovalna ideja« 2010, ki ga skupaj s partnerji izvajamo že drugo leto zapored, zaključuje 1. fazo tekmovanja. Natečaj smo novembra lani pričeli s Start up delavnico na Medpodjetniškem izobraževalnem centru v Velenju. V sklopu te faze smo v regiji izvedli še 4 delavnice, na katerih smo udeležencem podali splošne informacije o

natečaju, predstavili pomen podjetniške prilike ter skupaj z njimi iskali rešitve za razvoj njihovih idej.

15. junija 2010 bomo organizirali Forum idej, na katerem bodo nosilci idej le-te predstavili, prav tako pa bomo slišali uspešne zgodbe podjetnikov, ki so se odločili svoje ideje uresničiti. Z naslednjo fazo tekmovanja bomo pričeli v avgus-

tu - ponovno bomo pripravili vrsto delavnic, ki pa bodo namenjene izključno pripravi poslovnega načrta, saj je le-ta bistven za udeležbo na tekmovanju ter za prejem nagrade. Za prve tri najboljše je v nagradnem skladu predvidenih 6.000 EUR in svetovalne ure SAŠA inkubatorja, za ostale sodelujoče pa so predvidene simbolične nagrade.

Če še niste oddali svoje poslovne ideje, potem storite in jo pošljite na naslov SAŠA inkubator, Koroška cesta 62 b, 3320 Velenje, s pripisom za natečaj »Zmagovalna ideja« ali na elektronski naslov petra.sitar@sasa-inkubator.si. Prvi rok za oddajo poslovnih idej je 31. 5. 2010, sprejemamo pa jih vse do 30. 9. 2010, ko je potrebno oddati tudi poslovni načrt.

Otroška igrišča ob vrtcih navdih in veselje

Pri vsaki enoti Vrtca Velenje raste tematsko otroško igrišče - Uradne otvoritve že tečejo, končane bodo prihodnji četrtek

Velenje, 24. maja - Mestna občina Velenje je konec preteklega leta predšolske otroke sedmih enot Vrtca Velenje razveselila s 15 novimi igrali. Zaradi letošnje dolge zime je ureditev okolice novo postavljenih igral trajala nekoliko dlje, saj tudi pomlad ni bila naklonjena zemeljskim delom. A v ponedeljek se je začela uradna predaja namenu novih otroških igrišč, ki jih sicer otroci že nekaj časa s pridom izkoriščajo.

V ponedeljek popoldne so uradno odprli obnovljeno igrišče pri Enoti Vrtljak. Včeraj so odprli še igrišče pri enoti Najdihojca, v ponedeljek ob 18. uri ga bodo pri enoti Tinkara, v torek ob istem času pri enoti Ciciban, v sredo pri enoti Čebelica in kot zadnjega v četrtek, 3. junija, še pri enoti Jakec. Vsa prenovljena otroška igrišča Vrtca Velenje je (in bo) uradno odprl župan Mestne občine Velenje Srečko Meh, za glasbeno popestritev prireditelj pa bodo poskrbeli pevski zbori Vrtca Velenje.

Naj spomnimo, da je MO Velenje konec lanskega leta v okviru projekta Velenje - otrokom prijazno Unicefovo mesto - začela s tematsko ureditvijo otroških

igrišč v enotah Vrtca Velenje. Skupaj z vodstvom Vrtca Velenje so na osnovi predvidene tematike posamičnega igrišča izbrali igrala za vse starostne skupine predšolskih otrok in jih umestili v prostor posameznega vrtca. Za opremo igrišč so bili na javnem razpisu izbrani štirje najugodnejši izvajalci del, in sicer podjetja Lesnina, Eko igrala, Emago in Otroški svet. Celotna vrednost investicije brez izkopov in prodnikov je znašala 74.938,01 evrov. Ravnateljica Vrtca Velenje Metka Čas nam je povedala, da so pred dobri dvema tednoma inšpektorji pregledali igrala na prenovljenih otroških igriščih, pri čemer so našli kar nekaj napak na starih igralih. Sedaj, ko so jih odpravili, pa je čas, da jih uradno predajo namenu. »Tako strokovne delavke kot naši otroci so nad novimi igrali več kot navdušeni, s pridom jih uporabljamo že nekaj časa. Izjemna vesela sem, da je MO Velenje tudi v letošnjem letu namenila nekaj dodatnih sredstev za nadaljevanje urejanja otroških igrišč, ki jih bomo v prihodnjih letih še dograjevali.«

■ Bojana Špegel

V ponedeljek so v enoti Vrtljak uradno predali namenu prvo od šestih prenovljenih otroških igrišč pri enotah vrtca Velenje. Bilo je prisrčno in prijetno, saj so otroci novih igrišč res veseli.

Kmalu novo sodobno otroško igrišče

Šoštanj, 23. maja - Krajevna skupnost Šoštanj je v letu 2009 pričela izvajati projekt izgradnje centralnega otroškega igrišča v Šoštanju. Pri izbiri lokacije je bilo potrebno upoštevati več zahtev, saj sta varnost in dobro počutje otrok na prvem mestu. Kot najprimernejša se je izkazala lokacija na Cankarjevi cesti v neposredni bližini Družmirskega jezera. Dostop do omenjenega prostora je iz središča mesta možen iz več smeri, ki so večinoma pešcem prijazne, hkrati pa se nahaja ob začetku kolesarske poti Šoštanj - Velenje. Lastnik zemljišča je Termoelektrarna Šoštanj, ki je projekt prepoznala kot kakovosten in zato Krajevni skupnosti Šoštanj dovolila brezplačno in dolgoročno uporabo zemljišča za namen izgradnje otroškega igrišča. V aktivno izvedbo se je vključil tudi Premogovnik Velenje in s tem potrdil svojo namero pri sodelovanju v kakovostnih projektih na vplivnih območjih premogovnika.

Za otroško igrišče je Krajevna skupnost Šoštanj 22. marca pridobila gradbeno dovoljenje, gradnja pa se je pričela 5. maja.

Na igrišču bo nameščenih 20 kakovostnih igral, da bo lahko vsak otrok našel primerno igralo zase, staršem pa bo ob pešpoti znotraj igrišča na voljo 15 klopi za počitek in spremljanje otroške igre. Postavljene bodo montažne sanitarije, ločene za ženske, moške in invalide, in previjalnica za najmlajše otroke. Če bodo pridobili vsa

potrebna soglasja, bo urejeno tudi manjše parkirišče tik ob glavnem vhodu.

V sklopu gradnje otroškega igrišča bodo urejeni tudi hodniki za pešce ob lokalni cesti, ki jih do sedaj še ni bilo. S tem bo omogočen tudi varnejši dostop pešcem iz mesta Šoštanj do Družmirskega jezera.

Naziv otroškega igrišča še ni določen, saj bo krajevna skupnost pomenovanje opravila v sodelovanju s šoštanjskim vrtcem in osnovno šolo. Vsekakor pa želi v nazivu otroškega igrišča krajevna skup-

Ob začetku del na otroškem igrišču je avtor ideje in vodja projekta pri Krajevni skupnosti Šoštanj Roman Pibernik dejal: »Veseli sem, da dela na otroškem igrišču Šoštanj potekajo po pričakovanju, ne glede na to, da je pri vsaki gradnji potrebno uskladiti mnogo izvedbenih detajlov, mnenj različnih strokovnih služb, strokovnjakov, želja bodočih koristnikov in seveda tudi naših zmoglosti. Zato bi pohvalil vse sodelujoče, odgovornega nadzornika, odgovornega vodjo del, vodjo del, izvajalce, arhitekta, dobavitelje igral in izjemno pod-

Delati so začeli v začetku maja.

nost poudariti pomen širše znane šoštanjske legende, Tresimirja, in tematiki na to legendarno lokalno osebnost posvetiti tudi del igrišča. Po pripovedovanju naj bi se namreč knez Tresimir naselil na področju današnjega Šoštanja skupaj s prvimi skupinami slovenskega naroda, zato mu v lokalnem izročilu prebivalci Šoštanja namenijo posebno pozornost.

poro Termoelektrarne Šoštanj in Premogovnika Velenje, brez katerih projekta enostavno ne bi bilo. Verjamem, da nam bo uspelo igrišče predati svojemu namenu do sredine poletja, kar bo zagotovo razveselilo marsikaterega otroka in verjetno tudi njihove starše, Šoštanj pa bo s tem še prijaznejši do mladih družin.

Rokometaši za nova igrala

Nova igrala pa bodo v Vrtcu Velenje kupovali in nameščali tudi s pomočjo sponzorjev in donatorjev. Rokometni klub Velenje bo prav danes, 27. maja, pripravil humanitarno rokometno akcijo, ves izkupiček pa bodo namenili nakupu novih igral za igrišča pri enotah Vrtca Velenje.

Premogovnik Velenje, d. d.
Partizanska cesta 78
3320 Velenje
www.rlv.si

SKUPINA PREMGOVNIK VELENJE

za uresničitev poslanstva in načrtov potrebuje mlade, ambiciozne, inovativne in strokovno usposobljene sodelavke in sodelavce, zato vabi, da se prijavite na

RAZPIS KADROVSKIH ŠTIPENDIJ ZA ŠOLSKO LETO 2010/2011

PREMGOVNIK VELENJE, d. d.

program	raven izobr.	št. štipendij
GEOSTROJNIK RUDAR	4	18
GEOTEHNIK	5	8
MEHATRONIK OPERATER	4	4
STROJNI TEHNIK	5	2
ELEKTRIKAR	4	2
ELEKTROTEHNIK	5	1
DIPL. INŽ. GEOTEHNOLOGIJE IN RUDARSTVA (UN)	6/2	1
DIPL. INŽ. STROJNIŠTVA (UN)	6/2	2
smer: Proizvodno strojništvo ali Konstrukterstvo in gradnja strojev		
DIPL. INŽ. ELEKTROTEHNIKE (UN)	6/2	1
smer: Močnostna elektrotehnika		
DIPL. INŽ. ENERGETIKE (UN)	6/2	1

HTZ VELENJE, d. o. o.

program	raven izobr.	št. štipendij
MEHATRONIK OPERATER	4	2
STROJNI TEHNIK	5	1
ELEKTRIKAR	4	2
ELEKTROTEHNIK	5	1
DIPL. INŽ. STROJNIŠTVA (UN)	6/2	1
smer: Proizvodno strojništvo ali Konstrukterstvo in gradnja strojev		
DIPL. INŽ. ELEKTROTEHNIKE (UN)	6/2	1
smer: Elektronika		

GOST, d. o. o.

program	raven izobrazbe	št. štipendij/letnik
GASTRONOM HOTELIR	4	2/2
GASTRONOM HOTELIR	4	2/1

PRIJAVLJANJE

Kandidati za razpisane štipendije naj prijave pošljejo ali prinesejo najkasneje do 30. junija 2010 na naslov: Premogovnik Velenje, d. d., Izobraževalni center Skupine PV, Partizanska cesta 78, 3320 Velenje.

K prijavi na obrazcu DZS-1,51 je treba priložiti:

- potrdilo o vpisu v izobraževalni program,
- dokazilo o šolskem uspehu (spričevalo) oz. študijskem uspehu (potrdilo o opravljenih izpitih),
- potrdilo o državljanstvu Republike Slovenije,
- potrdilo o premoženjskem stanju družine in številu družinskih članov, ki živijo v skupnem gospodinjstvu,
- potrdilo o dohodkih staršev v preteklem koledarskem letu (fotokopije odločb o odmeri dohodnine za leto 2009 oziroma obvestilo delodajalca o višini dohodkov) za vse družinske člane, ki so bili dolžni vložiti napoved za odmero dohodnine,
- kratek življenjepis z opisom izvenšolskih dejavnosti.

Pomanjkljivo izpolnjenih prijav ali prijav brez zahtevane dokumentacije ne bomo obravnavali.

IZBOR KANDIDATOV

Pri izboru kandidatov bomo upoštevali učni uspeh, nagnjenja kandidatov za izbrani poklic, socialno-ekonomski položaj družine ter druge kriterije in merila, določena v aktih družbe.

Štipendije, razpisane za poklice, ki so vezani na podzemno pridobivanje surovin in zahtevajo stalno ali občasno delo v jami, bomo podelili le kandidatom moškega spola.

VIŠINA ŠTIPENDIJE

Višina kadrovske štipendije ter pravice in obveznosti štipendistov so opredeljene v aktih družbe.

UGODNOSTI, KI JIH PREMGOVNIK VELENJE NUDI ŠTIPENDISTOM ZA POKLICA GEOSTROJNIK RUDAR IN GEOTEHNIK:

kadrovska štipendija, brezplačni zdravniški pregled, brezplačni učbeniki, sofinanciranje ekskurzij, kvalitetno praktično izobraževanje, plačilo jamskega dodatka pri praktičnem izobraževanju, brezplačna zaščitna sredstva, brezplačna malica pri praktičnem usposabljanju z delom, brezplačni prevoz s pogodbenimi avtobusi, dodatek k štipendiji za uspešnost pri praktičnem izobraževanju, možnost podaljšanja štipendije v programih PTI, možnosti zaposlitve v povezanih družbah.

Petim najboljšim štipendistom v poklicih za delo v jami bomo omogočili takojšnjo zaposlitev.

O rezultatih izbora bomo kandidate obvestili po 20. avgustu 2010.

SREČNO!

Skupni razpis kadrovskih štipendij za šolsko leto 2010/2011 najdete na <http://www.sklad-kadri.si/>.

27. maja 2010

naš čas

KULTURA

9

Janez Stanovnik v velenjski knjižnici

Velenje - V zadnjem pogovoru spomladanskega dela iz cikla Slovenci v svetu, je Sonja Bercko gostila Janeza Stanovnika. Pri skoraj devetih krizih je dr. Stanovnik, »oče naroda«, čil in živahen kot mladenič. Je prava »ljubljska srajca«, njegov oče je bil odvetnik in celo ljubljanski podžupan. Sam je bil krščanski socialist in drugo vojno je preživel kot partizan. Po vojni je študij prava dokončal, bil je sekretar pri Edvardu Kardelju, potem pa ga je usoda ponesla v vode ekonomije, v tujino.

Sonja Bercko v pogovoru s čilim in živahnim Janezom Stanovnikom.

Dolga leta je bil generalni podsekretar OZN, eden najpomembnejših ljudi v tej organizaciji. Konec osemdesetih se je vrnil v domovino in bolj po naključju ga je takratni šef zveze komunistov Popit pridobil v predsedstvo republike, kjer je (spet po naključju) postal tudi predsednik predsedstva Republike Slovenije. Po izteku mandata se je za več kot deset let posvetil bolni ženi. Ko jo je izgubil (prva žena je umrla po drugem porodu kmalu po vojni), je svojo energijo usmeril v delo v Zvezi borcev za vrednote NOB, v kateri je predsednik. V duhovitem in iskrikem pogovoru je Sonja Bercko iz gosta izvabila marsikatero anekdoto, pa tudi, da še vedno kuha, in to z veseljem.

Zapisovalec resnice

Šoštanj, 18. maja - Med goste Kavarniških večerov, ki jih pripravljajo v Šoštanju, se je zapisal tudi Mitja Meršol, nekdanji urednik Dela in novinar mednarodnega slovesa. V kavarniškem ozračju

je razpredal o poklicu novinarja, urednika ali dopisnika in o svojih lastnih izkušnjah v zvezi s tem delom. Mitja Meršol je med drugim delal pri New York Timesu, poročal iz tujine za Delo in RTV in bil še prej dopisnik in novinar TT in Mladine. Kasneje ga je poklicna pot zanesla v Anglijo, kjer je bil sodelavec BBC-ja. Po vrnitvi v Ljubljano je delal na Delu kot urednik.

Z Meršolom se je pogovarjal Črt Škodlar in skupaj sta v duhovitem dialogu popestrila večer kavarniškim gostom, ki so v pogovor tudi sami z zanimanjem posegali. Mitja Meršol je nedvomno izredna novinarska osebnost, ki se rad spominja časov, ko se je na Delu seznanil s Šoštanjčanom Jocom Žnidaršičem, uglednim fotografom, ki ga je klical Ciciban. Tudi zdaj, ko je že upokojen, je iz njegovih besed razbrati izredno predanost in spoštovanje novinarstvu in novinarjem kot zapisovalcem resnice.

■ **Milojka Komprej, foto Dejan Tonkli**

42. Likovni svet otrok odprt!

Osnovna šola Šoštanj bo vse leto razstavišče - Likovni pogledi na portret

Milena Krstič - Planinc

Šoštanj, 21. maja - V petek so v Osnovni šoli Šoštanj, ponosni na dolgoletno tradicijo in na to, da razstavo ohranjajo, negujejo, slovesno odprli 42. razstavo Likovni svet otrok. Razstava bo vse leto, do aprila 2011, krasila in bogatila šolo.

Tema tokratnega natečaja je bil portret.

Na ogled bo vse leto, do prihodnje 43. razstave.

»Likovno ustvarjanje je ena od vrednot, ki razvija druge in vpliva nanje. Pri likovni vzgoji se oblikuje čut za estetiko, odnos do umetnosti, kulturne dediščine, soljudi,

» je ob tej priložnosti podčrtala ravnateljica šole mag. Majda Zaveršnik Puc.

Razstavo je odprl Joco Žnidaršič, eden najvidnejših slovenskih

Otvoritev razstave. Tokrat je ta čast in prva vrsta pripadla rojaku Jocu Žnidaršiču.

umetniških in reporterskih fotografov: »Z veseljem prihajam v Šoštanj. Bolj kot sem star, raje. Sploh pa na take dogodke. Tudi sam se na nek način ukvarjam s tem. V Ljubljani imamo Dom Dolfke Boštjančič, kjer so prizadeti otroci. Z njimi sodelujem tako, da jim dajem fotografije, oni pa nanje rišejo, in to izvrstno. Iz tega potem delamo koledarje. Lani smo tako ustvarjen koledar prodali in z izkupičkom kupili kombi za 35.000 evrov. Tole, kar je tukaj, mi je res zelo všeč. Ti otroci imajo veliko srečo, da imajo sijajne mentorje in da imajo likovni pouk.« je povedal.

Komisija, ki odbere izdelke za razstavo, je imela težko delo. Izdelki so bili izvrstni! Letos so se morali sestati kar trikrat, običajno pa so izbor za razstavo lahko opravili v enem dnevu.

Na natečaju so letos sodelovali otroci in mladostniki iz 102 osnovnih šol, vrtcev in drugih zavodov. Za razstavo je žirija (predsedovala ji je dr. Tonka Tacol, izredna profesorica za likovno didaktiko na Pedagoški fakulteti Univerze Ljubljana) izbrala 409 likovnih izdelkov iz 82 osnovnih šol, vrtcev in drugih zavodov, pri čemer se je poleg otrok izkazalo kar 141 likovnih pedagogin, pedagogov, učiteljic razrednega pouka ter vzgojiteljic.

Za tankočutno usmerjanje otrok pri reševanju likovnih nalog je žirija podelila pet nagrad in šest pohval.

Za kolekcije likovnih izdelkov so nagrade prejeli: Boris Oblišar iz OŠ Šalek Velenje, Matej Gider iz OŠ Sveti Jurij Rogašovci, Vesna Marion iz OŠ Bogomirja Magajne Divača in OŠ Dragomirja Benčiča iz Hrpej, Mija Žagar iz OŠ Šoštanj in Podružnice Ravne ter Alenka Venišnik iz OŠ Šoštanj in Podružnice Topolšica.

Med pohvaljenimi iz tega okolja pa so: Andreja Komar, Mateja Podvratnik, Darja Jelenko, Iva Navršnik iz enote Barbka Vrta Šoštanj, Robert Klančnik, Vid Sevčnikar iz OŠ Livada in Miha Pintarja - Toleda.

Za Likovni svet otrok je veliko zanimanja tako strokovni kot laični javnosti.

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

6. junija glasuj PROTI!

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

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

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

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

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

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

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

SDS

in teritorialni stik z mednarodnimi vodami;

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

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

Več informacij na www.sds.si

SOP

Prostovoljno, investicijsko, ter rentno pokojninsko zavarovanje.

Poklični o80 19 56 ali klikni www.sop.si.

Sklepi obravnavani v podjetnikovem, Vošnjakova ul. 6, 1000 Ljubljana

Godbeniki sklenili četrto abonmajsko sezono

Zadnji koncert abonmajske sezone Pihalnega orkestra Premogovnika Velenje 2009/10 v sredo, 19. maja, so začele Olimpijske fanfare Johna Williama. So simbol iger, tekmovalnosti in entuziazma športnikov, pa ne le njih, temveč vseh, ki so predani temu, kar počnejo. Zato je bila izbira skladbe ob koncu uspešne glasbene sezone in jubilejnega leta orkestra odlična.

Godbeniki so izvedli koncert z veliko umetniško težo in na njem poslušalcem predstavili tri tekmo-

valne skladbe, ki bodo v programu festivala pihalnih orkestrrov, na katerem se bo v oktobru letos v Velenju predstavilo 24 pihalnih orkestrrov. Te skladbe so bile Intermezzo iz Cavalerie Rusticane Pietra Mascagnija, Il Cantico Oliverja Wespjia ter With heart and voice Davida R. Gillinghama. Il Cantico je bila tudi skladba, ki je bila v Sloveniji na tokratnem koncertu sploh prvič izvedena.

»Četrta abonmajska sezona je bila zelo dobra,« je po koncertu

povedal dirigent **Matjaž Emeršič**. »V njej smo imeli štiri koncerte. Prvi je spadal v sklop praznovanja 90-letnice delovanja našega orkestra. Naj povem, da smo ob tej obletnici posneli tudi film, ki je bil 1. maja predvajan na nacionalni televiziji, kar štejem za velik uspeh.

Drugi abonmajski koncert je bil naš tradicionalni novoletni, na spomladanskem se je predstavil naš podmladek, sezono pa smo zaključili znova mi. Na peto, jubilejno sezono, se v nekem smislu že pri-

pravljamo in njeno odprtje bo prav omenjeni festival.«

S srcem in glasom

Na koncertu sta nastopila tudi solista. V tradicionalni irski skladbi Carrickfergus je nežno zazvenel bariton Antona Verzelaka. Je samostojni solist v pihalnem orkestru Slovenske vojske, profesor baritonske tube in pozavne na velenjski glasbeni šoli, sicer pa član mnogih pihalnih orkestrrov in drugih sestavov.

Na klarinetu je v jazzovski skladbi Andrea Waignena A Tribute to Lionel navdušil **Mitja Marošek**, študent 4. letnika Akademije za glasbo pri prof. Slavku Gričarju.

Po bučnem ploskanju ob uspešnem koncertu je Matjaž Emeršič najavil premišljeno izbran dodatek – za konec sezone, v kateri je Pihalni orkester Premogovnika Velenje praznoval 90 let delovanja, in za leto, v katerem generalni sponzor orkestra Premogovnik Velenje praznuje 135 let delovanja – Rudarska koračnica **Ivana Marina**. Godbeniki so zaigrali s srcem in zapeli z glasom: »... Naj se razlega pesem prek poljan – naj živi nam rudarski stan!«

■ **Diana Janežič**

Anton Verzelak je občuteno zaigral tradicionalno irsko skladbo.

Razstava kreativne ustvarjalke

Slike iz obdobja zadnjih dveh let bo akademska slikarka **Nataša Tajnik Stupar** jutri razstavila v galeriji Arsin

Velenje, 28. maja – V velenjski zasebni galeriji Arsin bodo jutri zvečer ob 20. uri odprli razstavo del domačinke, mag. **Nataše Tajnik Stupar**, z naslovom "Evolving my, dear water!". Otvoritev se bo pričela ob 20. uri, razstava pa bo na ogled do 1. julija. Program ob otvoritvi pripravljajo dijaki drugega letnika velenjske umetniške gimnazije, tako glasbeniki kot likovniki. Slednji so umetnišini dijaki, saj jih poučuje

Razstavljena bo tudi slika »Obrežje«, mešana tehnika.

strokovne likovne predmete.

Nataša Tajnik Stupar je po končani velenjski gimnaziji študirala slikarstvo na Akademiji za likovno umetnost v Ljubljani (pri profesorjih **Janezu Berniku** in **Gustavu Gnamušu**), kjer je diplomirala leta

1999 pri prof. Gustavu Gnamušu in dr. **Jožefu Muhoviču**. Leta 2002 je zaključila magistrski študij umetnosti (slikarstvo pri prof. Gustavu Gnamušu) z naslovom "Likovna situacija in empatija". Od leta 2002 je samostojna ustvarjalca na

področju kulture, članica ZDSLU, profesorica za risanje in slikanje na Gimnaziji Velenje, umetniška gimnazija - likovna smer. Živi in dela v Velenju.

Likovna kritičarka mag. **Milena Koren-Božiček** je o razstavi, ki bo prva po dveletnem premoru, med drugim zapisala: »Nataša Tajnik Stupar je v slovenskem slikarstvu aktivno prisotna od leta 1995 v akcijskem problematiziranju vprašanja slikarstva kot umetniškega, socialnega in tehnološkega procesa, še preden je ta že proces umetnosti. Kreativna ustvarjalca se je po formalnem izobraževanju še dodatno izšolala predvsem v slikarskem mediju. Slikarstvo je v njenem pogledu več kot samoumeven in osveščen mehanični slikarski avtomatizem. Za slikarstvo se je odločila po temeljitem preiskovanju in tehtanju ter samoanalizi svojega inspirativnega hotenja in cilja ...«

■ **bš**

60 let pevskega zbora DU Šoštanj

Šoštanj, 22. maja - Pevci Društva upokojevcov Šoštanj so v soboto ob svoji 60. obletnici dodobra napolnili tamkajšnji kulturni dom. Na slavnostnem koncertu se je razlegala lepa stara slovenska pesem, ki tudi po zaslugi tega zbora ne gre v pozabo. Zbor od leta 1995 vodi

Alenka Mlinšek.

Danes je v društvu 37 pevcov, največ pa jih je bilo leta 2006, 43.

Zboru predseduje **Rudi Vrčkovnik**. Pravi, da je sodelovanje z zborom prijetno, pevci so na vajah pri dnu in delovni, znajo pa se tudi dobro zabavati.

Zboru je ob visokem jubileju čestital tudi župan in poslanec **Darko Menih**. Povedal je, da v Šoštanju veliko pozornosti namenijo ljubiteljski kulturni dejavnosti, katere del je tudi zborovsko petje.

Na sobotnem slavnostnem koncertu se je kot gost predstavil Moš-

ki pevski zbor KUD Ravne, najzvestejšim pevcem pa so podelili Gallusove značke in posebna priznanja JSKD RS izpostava Velenje in priznanja DU Šoštanj.

PET KOLONA

Kolesarske stranpoti mesta

Matjaž Šalej

Kot dolgoletnemu ljubitelju kolesarjenja me zadnjih nekaj let razburja (in jezi) lokalna politika urejanj kolesarskih površin. Na prvi pogled se zdi, da je stvar v mestu še kar urejena, a še zdaleč ni tako, kot bi lahko bilo. Meščani, ki so preizkusili večino kolesarskih poti v mestu, vedo, da videz včasih tudi vara in da vse ni tako urejeno, kot se kaže. Večino poti sem prevozil s kolesom ali rolerji, priljubljenima rekreativnima pripomočkoma, ki sodita na te površine. Upam si trditi, da so nekatere poti slabo vzdrževane in nevarne. Zunanja podoba nekaj obarvanih poti z »ločitvenim« barvnim pasom za kolesarje v središču mesta obeta veliko, a je bolj zavajanje opazovalcev in slučajnih uporabnikov teh izbranih poti. In kaj je po mojem mnenju vzrok tega »podstandarda«? Načrtovalci se morda že dolgo niso peljali z občutljivejšim kolesom ali morda mislijo, da imajo vsa kolesa in vsi uporabniki na svojih biciklih polno vzmetenje. Predvsem pa moti necelovito razmišljanje pred pripravo projektov. Pa poglejmo preko občinskih meja. V Šoštanju se ob lepi kolesarsko-sprehajalni poti lahko rekreiramo pod nasipom Družmirskega jezera že kar nekaj časa. Z ureditvijo so zadeli žeblico na glavico, saj pot resnično služi svojemu namenu. Takšne poti v našem mestu nimamo, čeprav bi si jo zaslužili. S podobnim projektom pa Šoštanjčani nadaljujejo še proti Topolšici, do katere bomo v bližnji prihodnosti lahko prikolesarili vse od Prelog. Tudi celotna Mislinjska dolina je v lanskem in letošnjem letu dobila kolesarsko pot Med Mislinjo in Otiškim Vrhom, ki se navezuje na koroške prekomejne poti, kjer je stvar izjemno urejena. Mislinjska pot je nastala na nekdanji trasi nekdanje železnice, kjer se lahko praktično od Doliča do Podjune pripelješ varno, ne da bi te bilo strah motornega prometa.

Nasprotno je pot med Velenjem in Šoštanjem, razen ob Družmirskem nasipu prava domača kolesarska antipropaganda v primerjavi s prizadevanjem sosednjih občin. Potovanje do restavracije Jezero in od avtokampa proti Družmirju pa je že skoraj nevarno početje. Tudi manjši odseki so zelo nefunkcionalni. Dober primer je na videz urejena ravnina od krožišča pri centru Jager, po Cesti Simona Blatnika do Merkurja. Deluje sicer primerno urejena, označena, vendar če povprašate kolesarja, ki vozi nevzmeteno kolo ali rola, zahteva odsek mnogo spretnosti in veščin, še posebej za mlajše in tiste ki se ne peljejo ravno po polže, ampak z rekreativno hitrostjo. Kakšna pa je pot naprej, praktično ni vredno omembe, na nekaterih delih je za uporabnike celo nevarna. Rob cestišča je neprimeren, neočiščen peska, cesta je ponekod močno razpokana ... skratka, nevarna pot za prepotrebno povezavo s turistično rekreacijskim območjem, kjer ob lepih dnevih ljudje množično postopajo ali kolesarijo. Pot je na nek način realno ogledalo odnosa mesta do prostorašnih potreb njegovih prebivalcev in rekreacije občanov. Očitno so nekateri mnenja, da za rekreacijo bolj potrebujemo shopping centre na neustreznih lokacijah kot urejene površine za vsakodnevno rekreacijo. Urejena sprehajalna pot ob Škalskem in Velenjskem jezeru je primerna le za pohodnike, saj so klančine in leseni mostički preko jezernic neustrezni za kolesarje vseh starosti ter za manj vešče in opremljene rekreativce.

Razpravljanje o dragem tlakovanju robov cest in poti, neočiščenih površinah ter o nezakrpanih izrezanih asfaltnih delih, ki jih je zaradi varnosti potrebno poznati po vsem mestu, je skoraj brezpredmetno. Je pa zelo pomembna urejenost teh poti predvsem z vidika občutka varnosti uporabnika. Če moraš voziti s polno pozornostjo po kolesarski stezi, da se ti ne pripelje po njej kakšen motorist, je skoraj enako, kot bi se vozil po običajni, za kolesarje nezavarovani cesti. Kolesarske poti in ceste so odsev primerne urejanja komunalne infrastrukture, tiste, ki je vedno na očeh. Vrednost bivanja in gibanja v okolju se namreč ne meri v številu kvadratnih metrov trgovskih multipleksov, ki zastirajo nekdanje lepe zelene vedute mesta, športne dvorane in parkovne urejenosti. Te stvari s tiktakanjem ure in polzenjem časa vedno bolj motijo meščane, vse, ki si želijo poti in ne stranpoti ...

Oglašujte na **VIDEO STRANFH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

RADIJSKI IN ČASOPISNI MOZAIK

Vitez Stane

Maj je res najlepši mesec v letu, pa čeprav je mrzel in deževen, tako kot je bil večinoma letos. A kaj ko tako hitro mine! Nam v uredništvu zagotovo tudi zato, ker je v maju dogodkov toliko, da jih včasih ne moremo niti naštet. Letošnja bera je bila še posebej bogata. Prav vsak dan se je kaj dogajalo. Najbolj pa so prejšnji teden zaznamovali mladi s svojimi Dnevi mladih in kulture, najmlajši z olimpijado, literati s svojim srečanjem in seveda slovenski čebelarji, ki so svoj praznik obeležili v Velenju. Najbolj pa je bil vsekakor odmeven torkov obisk dela slovenske vlade v Termoelektrarni Šoštanj, kjer je bila zares usklajena zgodovinska odločitev. Odpravili so še zadnje dvome in računamo lahko, da bo vlada v prvi polovici junija izdala garancije za najetje kreditov. Povsod smo bili zraven in o vsem poročamo.

No, pa vendarle najdemo trenutke tudi za sprostitve in pogledi v zgodovino so za to zelo primerne. Naš urednik Stane jih obožuje, predvsem pa vse, kar je povezano z vitezi. Če bi verjel v prejš-

Vitez Stane

nje življenje, bi bil zagotovo vitez. Takšen, da bi se ga vsi bali. Se ga kaj bojite?

Glasbene novičke

in tam okrevaj. Menedžment skupine je sporočil, da bodo, kakor hitro se bo dalo, sporočili nove datume turneje.

Narodnozabavni rock danes v boj

Prvi finalisti letošnjega Eurosonga so znani. V torek je namreč potekal prvi polfinalni večer letošnjega sklepnega dejanja v izboru najboljših evrovizijske popevke. Danes bo na sporedu drug polfi-

Podelili svetovne glasbene nagrade

V Monaku so prejšnji torek podelili svetovne glasbene nagrade (WMA), s katerimi od leta 1989 zaznamujejo posebne dosežke glasbenikov pri prodaji plošč in koncertnih uspehih. Posebno nagrado za prispevek k umetnosti je letos prejela Jennifer Lopez. Poleg Lopezove so bili veliki zmagovalci tudi člani skupine The Black Eyed Peas in Lady Gaga. Kontroverzna pevka je prejela kar pet nagrad: za najboljšo svetovno debitantko, za najboljši single in za najboljši album leta, zmagala pa je še v kategoriji najboljši pop/rock izvajalec in prejela nagrado za najbolje prodajano izvajalko v ZDA. Skupina The Black Eyed Peas je prejela tri nagrade, in sicer za najboljšega izvajalca hiphopa, za najboljšega izvajalca R&B-ja in najboljšega svetovnega pop izvajalca.

ji pomaga brat Rollo Armstrong, član skupine Faithless, in producentka Sister Bliss. Dido je svoj zadnji album Save Trip Home izdala leta 2008. Na njem je predstavila precej drugačno glasbo kot na prvih dveh albumih, a plošča ni doživela večjega uspeha, zato se je odločila, da se vrne h koreninam.

Bonove težave

Irska skupina U2 je na svoji spletni strani zapisala, da bodo morali turnejo 360 Degrees zaradi operacije hrpta pevca Bona preložiti. Skupina je bila tik pred tem, da se odpravi na drugi del turneje v Salt Lake City, kjer bi morali nastopiti 3. junija, a bodo morali nastop zaradi rehabilitacije pevca Bona odložiti. 50-letnega Irca, ki se je poškodovao med pripravami za koncert v Nemčiji, so prepeljali k specialistu nevrologu in ga kasneje v bolnišnici v Münchnu operirali. Bono je moral v bolnišnici ostati še nekaj dni, preden se je lahko vrnil domov

nalni večer, v katerem bodo nastopili tudi naši predstavniki Ansambel Roka Žlindre in skupina Kalamari. S skladbo Narodnozabavni rock se bodo občinstvu predstavili pod zaporedno številko enajst, in če se jim bo uspelo uvrstiti med prvih deset, jih bomo videli tudi v sobotnem velikem finalu v dvorani Telenor Arena v Oslu. Sicer pa so naši predstavniki v Oslu že navdušili, ko so na predstavitvi na novinarski konferenci zaigrali tudi nepogrešljivo Avsenikovo Golico.

Sedmi album skupine Nude

Leto je minilo od izida zadnjega albuma celjske skupine Nude Sedem svetov, ki je izšel 7. maja lani, letos pa so Nude prav tako 7. maja izdali svoj »živi« album Nude Live. To je njihov sedmi album, posneli pa so ga v studiu 14 RTV Slovenija v sklopu oddaje Klub Klubov novembra lani. Koncert je spremljalo občinstvo v studiu, preko spleta pa si ga je ogledalo preko 2000 gledalcev. Na albumu je 16 skladb, večina njihovih zimzele-nih uspešnic in nekaj pesmi z zadnjega studijskega albuma Sedem svetov, ki sestavljajo pregled dela od leta 1997, ko je izšel njihov prvi album Predigra. Na albumu tako ne manjkajo uspešnice, kot so Budala, Razlog, Šiz d'bes, Tako lepo si zlomila mi srce in seveda vrhunec vsakega koncerta - Balon, če jih omenimo samo nekaj.

zelo ... na kratko ...

PERO LOVŠIN

Izdal je svoj osmi solo album. Njegov naslov je Hudičev sod, na njem pa je štirinajst novih skladb, med katerimi je tudi predelava afriške pesmi. Pri nastanku albuma sta kot producenta sodelovala Igor Leonard in Magnifico, prvi singl s plošče pa je skladba Tako je pravilo.

ŠANK ROCK

Skupina z novo skladbo Eo napoveduje izid novega, že petnajstega albuma, ki bo predvidoma jeseni razveselil njihove pristaše. Obiskovalci njihovih koncertov pa bodo na svoj račun prišli že prej, 4. junija bo skupina nastopila v Celju.

COTO IN RUDI BUČAR

Primorski kitarist Zdenko Cotič Coto je konec lanskega leta izdal svoj prvenec z naslovom Coto, ki je že postregel s priredbama uspešnic Črta in Tina. Zapela sta jih Neisha in Boštjan Dermol (Nude). Tretji singl z albuma je skladba Dam ti jutra, ki jo je odpel Rudi Bučar.

ATOMIK HARMONIK

Skupina v teh dneh na slovenske radijske postaje pošilja novo pesem z naslovom Lep sončen dan. Pesem je prvotno namenjena otrokom, a je tako nalezljiva, da si jo požvižgavajo tudi odrasli. Skupina je k sodelovanju povabila tudi Gozdnega Joža, s katerim bodo posneli videospot.

MEMENTO

Mlada skupina se predstavljajo z novo pesmijo Kje si?. Po dveh uspešnih singlih, Flying high in NaPorno, se tokrat predstavljajo z blagovžno rockovsko balado, ki bo še v tem mesecu dobila tudi vizualno podobo.

PESEM TEDNA NA RADIU VELENJE

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

1. ŠPELAGROŠELJ - Moč srca
2. JINX - Da smo se voljeli manje
3. JASON DERULO - Ridin Solo

Špela Grošelj se po osmih letih dela na slovenski glasbeni sceni prvič podaja na samostojno pot. Predstavlja se s skladbo Moč srca, pod katero sta se podpisala Dare Kaurič in Martin Štibernik. Lahkotna poletna skladbica opeva povprečno dekle, ki ji ni dosti mar za materialne dobrine, ampak vztrajno išče iskreno ljubezen.

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

LESTVICA DOMAČE GLASBE

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

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

... več na: www.radiovelenje.com

čvek, čvek...

Velenje se ne sramuje Šoštanja, pripanke (bedže) s tem napisom je razdelil ob vladnem obisku v Šoštanju župan Mestne občine Velenje Srečko Meh in dodobra nasmejaj zbrane, še posebej direktorja TEŠ Uroša Rotnika in HSE Boruta Meha, ki sta seveda takoj začela razmišljati podjetno. Ozirala sta se proti hladilnikom, iz katerih bruha para. »Mogoče pa bi jo lahko prodali Velenjčanom za dimno zaveso,« sta se spraševala.

»Presneto sonce! Pa bi le morala biti zavesa,« ugotavlja svetnik Mišo Letonje.

Franc Vedenik, direktor družbe Veplas Velenje, je v kratkem času osvojil dva vrha: za 1. maja goro Oljko, pred nedavnim pa z velenjskimi rokometasčicami v I B ligi. Osvajanje katerega vrha je bilo napornejše? Čvek predvideva, da bi lahko Vedenik na vprašanje takole odgovoril: »Ob vzponu na goro Oljko sem se pošteno spotil, kar se vidi dovolj govorno. Osvojitve drugega pa bo poleg »švicanja« najbrž poskrbelo še za kakšen skravžlan in siv las več. Če smo se znašli pri helikopterjih, se bomo pa še tu.«

frkanje

levo & desno

Sladka zmaga

Že res, da so velenjski rokometasči zaostali za Celjani, a so jim na zadnji tekmi vseeno zagrenili slavje. Tudi to nekaj šteje.

Povpraševanje

Pravijo, da je tudi na našem širšem območju precejšnje povpraševanje po stolih. Ali vsaj stolčkih. Županskih.

Prikrivanje in odkrivanje

Letonjeva zavesa, ki naj bi Velenjčanom zakrila Šoštanj, je na drugi strani znova razkrila, kaj je Šoštanj na račun Velenja izgubil.

Proti družinam

Čebele pogosto primerjamo z družinami. A se čebelje organizacije le ne smejo imenovati družine, ampak društva. Lahko pa so ribiške družine, ki imajo sicer z družinami manj skupnega.

Oddaljenost

Ne drži povsem, da so v Šmartnem ob Paki še daleč do daljinskega ogrevanja. Nekaj »daljinskega« že imajo. So še daleč do ureditve plinovoda.

Vsaj en otok

Z naselbinskim otokom na Šoštanjskem jezeru, ki naj bi prinesel tudi več živahnosti, vsaj še nekaj časa ne bo nič, bo pa Šoštanj v kratkem vendarle dobil otok. Otok miru. Na cesti v Podhrastnik bo otok varoval cesto oziroma ostale udeležence pred divjaki.

S ceste

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

Ne strašno, ljubo

Za podjetje KLS Mirka Straška lansko leto še zdaleč ni bilo strašno. Temu ljubenskemu podjetju je bilo to leto zelo ljubo.

Proti Celju

Precej kolesarjev iz občin celjske regije se je udeležilo nedeljskega kolesarjenja Majski krog. Čeprav so vse poti vodile v Celje. V Velenju takega starta ni bilo. Menda le zato, ker je do Celja slaba cesta.

Citybon
od 3. do 25. 6. 2010

Prihranite več kot 800 EUR

S CITYBON-om boste lahko zares privarčevali!

Ponovno smo za vas pripravili CITYBON in razlog več za ugodne nakupe v Citycentru Celje. Priznane blagovne znamke v več kot 80 prodajalnah in lokalih, kulinarčna razvajanja in darila, ki vas čakajo ob nakupu, so zagotovo pravi razlogi, da boste lahko s CITYBONOM privarčevali več kot 800 EUR.

CITYBON boste lahko koristili od 3. do 25. junija in morda bo prav to obdobje razlog za nakup darila ob koncu šolskega leta ali za rojstni dan, pripomočka za počitnice in prosti čas.

Poiščite vaš CITYBON v vašem nabiralniku, na Informacijah ali v prodajalnah Citycentra Celje!

Finančni kotiček

Srebro kot naložba

Zakaj nekaterih najboljši analitiki na področju plemenitih kovin pričakujejo izjemno rast cene srebra v prihodnjih desetih letih?

V prid takšnim rastem (5 kratnik in več) iz današnje cene, ki se giblje okoli 18\$ za unčo govorijo predvsem naslednja dejstva:

- srebro je kovina, ki naj bi bila najbolj redka - nekateri analitiki ji napovedujejo zadostne količine samo še za 12 let,
- poraba srebra se v industriji izredno hitro povečuje, obstoječe zaloge pa so od leta 1991 upadle za kar 95%,
- večino do zdaj porabljenega srebra je neekonomično reciklirati, saj je pri trenutni ceni srebra ekonomsko to povsem nezanimivo,
- da se srebro uporablja v več kot 1200 patentih, medicini kot antibiotik, v baterijah, v solarni industriji in tudi v industriji nakita,
- da ni zalog srebra v centralnih bankah, zato ne prihaja do večjih prodaj,
- da je bilo zgodovinsko razmerje zlato : srebru 1:15, danes pa je to razmerje 1 : 64, zato se bo cena v prihodnje približevala zgodovinskemu razmerju, kar pomeni, da je srebro še bolj zanimiva naložba kot zlato.

Trenutno je v obtoku takšna količina denarja, da bi lahko z njim prekrili celotno površino zemlje v dveh plasteh. Zaradi reševanja gospodarske krize pa vsak dan tiskajo nove količine denarja, zato se bodo v prihodnosti redkejše stvari izjemno dražile.

Več kot je ljudi, večje je povpraševanje, zaloge srebra pa so vsak dan manjše. Slovenci smo v 100 letih zamenjali številne valute, srebro in zlato pa sta še vedno enaka. Se vam ne zdi dobro, da bi ga zato morali imeti nekaj tudi sami?

Henry Ford je dejal: "Še dobro, da državljani ne razumejo našega bančnega in monetarnega sistema, kajti če bi ga, verjamem, da bi bila revolucija pred zoro jutrišnjega dne."

Vsega zagotovo nikoli ne bomo razumeli, dovolj pa je, da se zavedamo kako pomembno je v prihodnosti za nas, da smo lastnik in ne upnik. Lastnik si, kadar imaš hišo, zemljo, kmetijo, zlato, srebro in druge vrednosti, upnik pa si, kadar upaš, da boš za papir dobil kakšno vrednost.

Premoženjsko svetovanje
Irena Linasi Rogáč s.p.

Cesta talcev 3 3320 Velenje GSM: 041 797 567

Nezadovoljstvo zaradi odpadkov pojenja

Razlog, zakaj je bilo po zaprtju odlagališča toliko smeti na, ob in v posodah je znan – Med drugim tudi velika večina pravnih oseb ni imela urejenih pogodb o ravnanju z odpadki – Te so sami vozili na odlagališče, ko jih niso mogli več, so z njimi zasuli smetnjake povsod, kjer so ti bili

Milena Krstič - Planinc

Veliko je bilo v Šaleški dolini narejenega za osveščanje prebivalstva o pravilnem odlaganju in ločevanju odpadkov. Ljudje so stvar vzeli zares, pa bili potem, ko je stvar stekla, marsikje nezadovoljni. Na izvajalca, koncesionarja za izvajanje javne gospodarske službe ravnanje z odpadki, PUP Saubermacher, se je vsul plaz kritik, negodovanj, grdih besed. Tam so v tistem najbolj kritičnem obdobju prejeli tudi po petdeset klicev na dan, pred vrati pa kakšen dan našli tudi po trideset razjarjenih občanov. Nekateri z besedami niso prizanašali in včasih je bilo potrebno kar veliko strpnosti, da so ohranili mirno kri. Da je temu res tako, potrjuje direktor PUP-a, **Janez Herodež**.

Ni (s)teklo tako kot je bilo zamišljeno?

»Najprej bi želel povedati, da je bil namen dober, da je bilo veliko truda vloženega v to, da bi zadeve 1. januarja, ko so v Velenju zaprli deponijo komunalnih odpadkov, stekle. Podjetje PUP Saubermacher je na terenu, skladno s tehničnim pravilnikom, vzpostavilo sistem ravnanja z odpadki. Naročnike smo opremili z ustreznimi posodami in pričeli z izvajanjem odvozov po novih urnikih. Rezultat je odstopal od pričakovanega, predvsem zaradi novih dejstev, ki so se pojavila na terenu in zanje pri izdelavi simulacije nismo mogli vedeti.«

Naenkrat se je povečala količina odpadkov

Zakaj ne? Kaj se je zgodilo? Kje se je pojavila zadrega?

»Kot veste je po zaprtju odlagališča v Velenju ostal le zbirni center prehodnega značaja in naenkrat se je drastično povečala količina odpadkov, ki jih ljudje niso mogli več neposredno odlagati na komunalno odlagališče tako kot so to počeli prej. Namesto tega so jih začeli 1. januarja odlagati v ekološke otoke, v zabojnike za komunalne odpadke.«

Ampak to najbrž niso bila gospodinjstva. Ne poznam namreč gospodinjstva, kjer bi člani smeti sami vozili na deponijo ...

»Ni šlo za gospodinjstva. Šlo je, po naši oceni, v večji meri za pravne subjekte, ki niso imeli urejenega pravno-formalnega odnosa z PUP Saubermacherjem kot podjetjem, ki skrbi za to dejavnost. In ko so bili zaradi tega potisnjeni v kot, ko odpadkov niso mogli več voziti direktno na odlagališče, so – taka je naša ocena in mislim, da se ne motimo – odlagali v ekološke otoke oziroma v komunalne posode ostalih naročnikov.«

... in plačnikov. Koliko je bilo tega?

»To je težko ugotoviti. Smo se pa takoj, ko smo ugotovili za kaj gre, lotili tega problema. Iz ustreznih baz podatkov smo potegnili celotno število pravnih oseb na območju mestne občine, teh je preko 2.000 in to število primerjali s številom sklenjenih pogodb. Pri tem smo prišli do enormnih odstopanj. V tem tiči tudi razlog, da prihaja do povečanih količin odpadkov, tako v zabojnikih kot v ekoloških otokih. Ocenjujemo, da gre glede na posamezne frakcije za od 25 pa tudi do več kot 35 odstotkov.«

Poziv pravnim osebam, ki zadev nimajo urejenih

Kako ste ukrepali? Nekateri so očitno izkoristili sistem in odpadke odlagali ne da bi to plačevali?

»To je res. Takoj, ko so se te stvari začele pojavljati, smo začeli s kriznimi sestanki na to temo. Moram poudariti, da vse aktivnosti peljemo v sodelovanju z lokalno skupnostjo. To sodelovanje je dobro in konstruktivno. Skupaj z lokalno skupnostjo smo začeli ugotavljati stanje na terenu. Dokopali smo se do posrednih dokazov, da podjetja, ki nimajo pravno-formalno urejenega statusa, odlagajo odpadke v ekološke otoke. Neposredno ugotoviti kdaj je kdo kaj oddal pa je nemogoče, ker to počno na način, ki ga mi na moremo odkriti.«

Z Mestno občino Velenje smo se dogovorili, da bomo v maju pozvali vse pravne osebe, ki nimajo sklenjenega pogodbenega razmerja za to dejavnost, da se oglasi, da bomo skupaj ugotovili s kakšnimi odpadki razpolagajo, kakšne so količine, ali jih je treba opremiti z dodatnimi posodami ... Na podlagi tega pa bomo z njimi tudi nemudoma sklenili ustrezne pogodbe.«

Ta del potemtakem tudi ni bil zajet v tehnični pravilnik?

»Težko sodim. Ekipe, ki je pripravljala tehnični pravilnik, je skušala oceniti realno stanje na terenu. Glede na to, da so zmogljivosti PUP Saubermacherja z organizacijo zasedene od ponedeljka do sobote, je bil ta dodatni moment o katerem sem govoril, na terenu bil tako močan, da ga na začetku nismo mogli obvladati. Trudili pa smo se. Tega nam ne more očitati nihče.«

Povečali število odvozov iz zbiralnic

Zadeve se spreminjajo. Dolina postaja lepša kot je bila še pred dvema mesecema.

»Upam, da ljudje to čutijo. Vseeno pa bi jih prosil še za malo strpnosti in razumevanja. Najbolj škoda se mi zdi dela prebivalstva, ki se je ločevanja izredno zavestno lotilo. Marsikomu je zaradi nastale situacije malo pojenjala volja. Naš cilj je, da to zadeve saniramo v najkrajšem možnem času. Da bo mesto spet čisto, po čemer slovi in da bodo vsi odpadki, ki se pojavljajo tako na ekoloških otokih kot tudi na različnih zbirnih mestih pravočasno odpeljani in tudi korektno obračunani.«

Se je sistem odvozov spremenil?

»Na podlagi analize stanja januar, februar, marec in tekočih koordinacij smo aprila pristopili k povečanju frekvenc odvoza iz zbiralnic, večje število zbiralnic smo opremili z dodatnimi posodami, narejenih je bilo tudi nekaj novih lokacij za zbiralnice. Normativ za zbiralnico je okoli 500 ljudi, v Velenju dosegamo normativ okoli 150 ljudi, pa kljub temu ugotavljamo, da so še težave.«

Koliko ste upoštevali, da so recimo nekateri bloki na Kardeljevem trgu štejejo toliko ljudi kot jih šteje marsikatera krajevna skupnost v celoti. Ali pa še več.

»V osnovnem tehničnem pravilniku so bili zajeti podatki o prijavljenih osebah. Temu smo približali volumne posod glede

na poprečje, ki za te zadeve velja.

Ampak spet se lahko povrnem k že povedanemu. Ocenjujemo, da je na Kardeljevem trgu tudi veliko pravnih, oseb, družtev ..., ki statusa ravnanja z odpadki še nimajo rešenega in koristijo posode ostalih. Domneva pa se tudi, da v določenih sta-

Janez Herodež: »Želim si, da se zadeve čim prej uredijo in za to si prozadevam.«

novanjih živi več ljudi kot je prijavljenih. To pa tudi povzroča večje količine oddanih odpadkov kot smo predvideli, da jih bo.«

Boste to upoštevali pri pripravi novega tehničnega pravilnika?

»Absolutno.«

Uredba daje prednost kompostiranju

Katere dele bo spreminjal? Bo spreminjal tudi to, da gre zdaj v isti zabojnik pločevina in plastika? Da ponekod umikate posode za biološke odpadke ...

»Osnova bo analiza stanje na terenu v petih mesecih. Novi tehnični pravilnik pa bo upošteval tudi novo uredbo o ravnanju z biološkimi odpadki.«

Kaj pa je novega?

»Poglejte, naloga PUP Saubermacherja je bila, da v prvih treh mesecih letos skladno z veljavnim tehničnim pravilnikom opremi gospodinjstva in lokacije z biološkimi posodami. V prvi polovici maja pa je ministrstvo za okolje izdalo novo uredbo, katere logika se popolnoma obrača. Zagovarjajo tezo, da ima kompostiranje prednost pred zbiranjem v bioloških posodah, to pa pomeni, da moramo v novem tehničnem pravilniku ta dejstva upoštevati, obdelati vse rajone, kompletno območje in se trezno odločiti, kje imeti biološki zabojnik in kje ne. Spet nas čaka ena obsežna naloga, ki jo moramo opraviti čim hitreje in na enostaven in razumljiv način. To pa pogosto ni lahko. Zavedamo se kaj nas čaka.«

To so stvari na katere so ljudje že opozarjali. Ta uredba govori zdaj o tem, da so imeli prav.

»Kot koncesionar moramo spoštovati obstoječe zakone, pravilnike in uredbe. S tem pa ne želim valiti krivdo na kogarkoli, niti na lokalno skupnost. Ocenjujem, da

delo poteka korektno, uspešno in že daje rezultate.«

Denarja za posode, ki jih boste zdaj ponekod umaknili pa je bilo zapravljenega kar precej.

»Še enkrat. Naloga koncesionarja po koncesijski pogodbi je, da vzpostavi na terenu red v skladu s tehničnim pravilnikom. Stroški se bodo pojavili in vse to je za podjetje dodatna finančna obremenitev.«

PUP Saubermacher vložil pol milijona evrov

Pa drugače: koliko denarja ste vložili v koncesijo?

»PUP Saubermacher je v zadnje pol leta, od novembra lani, vložil v koncesijo več kot pol milijona evrov. Govorim o vzpostavitvi stanja v zbirnem centru, nabavo in montažo prekladalne naprave, s katero stiskamo mešane komunalne odpadke za transport v Celje, za ureditev platoja za odlaganje ostalih odpadkov ... V skladu s tehničnim pravilnikom pa je bilo treba nabaviti tudi nove posode. Ja ..., sredstva, ki smo jih vložili, so bila velika. Ni pa to zadnja naloga. Načrtujemo ureditev zbirnega centra v skladu z zakonodajo, v skladu s tem da bo okolju prijazen in preprečimo potencialni vpliv uhajanja nevarnih snovi v naravo in s tega naslova imamo pripravljene izvedbene projekte.«

Ljudje zdaj vemo zakaj se nov sistem ni mogel prijeti. Vsi smo to občutili. Tudi vi in vaši zaposleni. Povejte, kdaj bodo zadeve take kot si želimo?

»Moja želja je čimprej. In na tem delamo.«

Do kdaj boste rešili problem industrije oziroma pravih oseb, ki nimajo rešenega »odpadkovnega« statusa?

»Želimo zaključiti do konca leta. Glede na obseg dela in zmogljivosti, ki jih imamo, tega ne morem obljubiti prej.«

Naša prioriteta številka ena ta hip je ureditev sistema bioloških odpadkov.«

Za odpadke posebna položnica

Zakaj vaše položnice s 1. julijem, zakaj vaših storitev ne bo več na položnici od komunale?

»Ocena je, da je primernejše, da za storitve, ki jih opravlja PUP Saubermacher sam izstavi račune. S tem bomo imeli vpogled nad reklamacijami, neplačniki in vsem drugim. Tak sistem imajo urejen tudi drugod v Sloveniji.«

Se bo pa ljudem s še eno položnico strošek povečal. Mislim na provizije.

»To je neljuba posledica, mimo katere ne moremo. Naše podjetje bo vzpostavilo sistem blagajne. Ljudem, ki bodo želeli položnico plačati direktno, brez stroškov, bomo omogočili, da bodo to lahko uredili na sedežu podjetja. V Mestni občini Velenje pa se tudi odvija projekt mestne blagajne, kjer bodo ljudje tudi brez stroškov lahko poravnali to položnico.«

Dvig cen je neizogibno dejanje

Velenje, 24. maja – Na novinarski konferenci v začetku tedna je vodstvo Komunalnega podjetja Velenje predstavilo rezultate poslovanja v preteklem letu in letošnje smernice delovanja.

Kot je dejal direktor velenjske komunale **Marijan Jedovnicki**, so lani ustvarili za 0,8 milijona evrov manj prihodkov, kot so načrtovali. Na to je vplivalo več dejstev: posledice gospodarske krize, nadaljnje upadanje prodaje količin pitne vode, posledično manj storitev v kanalizacijski dejavnosti in nenazadnje cene, ki ne pokrijejo vseh stroškov. Kljub temu pa so uresničili dva osnovna cilja: dobra oskrba uporabnikov s komunalnimi dobrinami in varčevanje na vseh ravneh.

Ta prizadevanja nadaljujejo tudi letos. Slejko prej bo v letu 2010 prišlo do dviga cen tudi zaradi nove metode izračuna slednjih in uredbe o prenosu komunalne infrastrukture na občine, lastnice ter obračuna polne amortizacije. Strošek komunalnih storitev vodooskrbe, odvajanja in čiščenja odpadnih voda naj bi bolj poskočil za individualne hiše kot za stolpnice. V povprečju naj bi 4-članska družina plačala za komunalne dobrine blizu 20 evrov več na mesec, kot jih plačuje danes. Leto 2010 pa bodo zaznamovali tudi evropski projekti. Pozitivnega odgovora se nadejajo iz Bruslja za projekt vodooskrbe, vreden 41 milijonov evrov, projekt izgradnje kanalizacijskega omrežja pa so ovrednotili na 18 milijonov evrov. Ta trenutek potekajo zanj usklajevanja na ministrstvu za okolje in prostor ter na Službi vlade RS za lokalno samoupravo.

■ tp

MAŠČA S
RADIO VELENJE

Pravi naslov za uspešno reklamo!

898 17 50

SOP

Dohodninska olajšava pri pokojninskem varčevanju nad 10 let!

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

Sklad oblikovnik in podjetnik, Vošnjakova ul. 6, 1000 Ljubljana

ŠŠK zaključil 20. Dneve mladih in kulture

Nika Penšek
Foto: Nina Cvirn, Jure Krajnc

Informativni dan v Esotechu

Tretji in zadnji vikend festivala smo začeli enako kot začetek leta. Z namenom povezovanja z gospodarstvom oziroma domačimi podjetji, ki smo jih želeli povezati z našimi študenti in jim ponuditi zaposlitvene priložnosti.

S podjetjem Esotech smo se dogovorili za informativni dan, na katerem so naši člani dobili informacije o podjetju. Ekonomisti in predvsem študentje tehničnih smeri so se popoldan zbrali na sedežu podjetja, zaposleni pa so jih popeljali skozi zgodovino, ogledali so si sedanje stanje ter dobili vpogled v prihodnost.

Okrogla miza »Kje je priložnost v mestu priložnosti«

V sklopu festivala, v petek, 21. 5., smo organizirali še okroglo mizo. Šaleški študentski klub ima sedež v Velenju, tega pa se drži slogan »Velenje, mesto priložnosti«. Kljub temu pa mestu marsikomu ne pred-

»Od trenutka, ko sem videl letni kino, sem želel tu nastopiti.« Ali En

stavlja pravih priložnosti, zato smo se jih odločili poiskati skupaj. Pred samim dogodkom smo izvedli anketo med našimi člani, dijaki in študenti, ki so nam tako tudi pomagali pri sestavi vprašanj. Ugotovili smo, da le 23 odstotkov ŠŠK-jevcev verjame sloganu, kljub temu pa se jih v Šaleški dolini želi zaposliti 55 odstotkov vprašanih.

Župan MO Velenje Srečko Meh nam je na vprašanje, kje on vidi priložnosti, odgovoril: »Priložnosti so zagotovo na vseh področjih. Želel bi poudariti izobraževalni sistem, z mladimi fakultetami, ki ga še gradimo, tako da bomo kmalu imeli tudi glasbeno akademijo. Sicer pa Velenje ponuja po številu prebivalcev več priložnosti prizadevat predvsem sami in jih soustvarjati.«

Gospodarstvenike smo povprašali po stanju v njihovih podjetjih. »Šaleškemu študentskemu klubu nudimo veliko podporo, saj Gorenje zaposluje 70 odstotkov ljudi iz naše regije in jim tako nudimo ogromno delovnih mest. V osnovi iščemo ustvarjalne ljudi, ki so

pripravljene zavzetost za delo pokazati v praksi. Trenutno iščemo predvsem strojnike, sicer pa tiste zares dobre kadre na vsakem področju takoj zaposliti,« je odgovorila mag. Irena Vodopivec, izvršna direktorica za kadre in izobraževanje v Gorenju.

Direktor podjetja Esotech Mar-ko Škoberne dodaja: »Tudi mi zapo-

slujemo predvsem elektro-strojno stroko. V podjetju damo veliko na lojalnost in pripadnost, saj delavci, ki čutijo pripadnost, zagotovo najbolje delajo. Zato smo

»Priložnosti si moramo ustvarjati predvsem sami.« Srečko Meh

se tudi odločili za informativni dan, ki smo ga skupaj s ŠŠK-jem danes izvedli. Povezujemo pa se tudi s slovenskimi inštituti in organizacijami ter z njimi dosegamo fantastične rezultate.«

Med nami je sedel tudi Drago Potočnik, direktor podjetja PV Invest in SAŠA inkubatorja. PV Invest zaposluje v komaj 4 letih kar 120 ljudi, predstavlja pa enega večjih podeljevalcev štipendij v regiji. Med drugim je podjetje tudi večinski lastnik SAŠA inkubatorja, ki podpira razvoj podjetij in jim nudi kombinacijo prostorov po ugodnejši najemini ter poslovne storitve, ki so bistvene za uspešen razvoj mladih podjetij, s tem pa deluje za sam razvoj regije.

Z nami je bila tudi Darinka Sovič Pečnik iz območne službe ZRSZ:

»Danes je bistveno biti zaposljiv, ne zaposlen.« Darinka Sovič Pečnik

»Danes je bistveno biti zaposljiv in ne biti zaposlen. Za naše programe, ki jih izvajamo, trenutno imamo sredstva, manjka nam pa predvsem motivacije pri brezposelnih. Tzavo predstavljajo tudi

deficitarni poklici«, je še izrazila skrb v zvezi z vprašanjem.

Predstavniki študentov Janko Urbanc, predsednik Šaleškega študentskega kluba, je predstavil priložnosti, ki jih organizira klub. Izpostavil je predlog zakona o malem delu kot grožnjo za študente s pridobivanjem prvih izkušenj v podjetju in povedal: »Študentsko

nje – s kitarjado. Marsikdo je pre-mogel dovolj poguma in se znašel na odru, občinstvo pa se je od navdušenja pod njim gibalo v ritmu. Repertoar je bil tako raznolik in zato toliko bolj zanimiv. Ob izjavah so nas te presenetile - bile so skoraj identične: »To je bilo točno tisto, kar Velenje rabi«, so dejali obiskovalci.

Koncert na letnem kinu

Zadnji vikend festivala in zadnji koncert. Tokrat smo dogajanje postavili v letni kino pri jezeru.

Večer, obarvan s hip hopom, je začel lokalni Klemen Klinc - Ziebane, ki je svojevrsten pesniški anarhist, ki ve, kaj hoče narediti in kako želi razširiti svoja glasbena obzorja, to pot pa je na koncertu pokazal tudi drugim. Zvezda večera - Ali En, pa je s svojim energičnim nastopom tik pod oder potegnili vse obiskovalce in jih pripravil, da so »zamuvali na zabavi« z njim. Med koncertom je povedal: »Od trenutka, ko sem videl prostor, sem si želel tu nastopiti.« V dveurnem programu je predstavil vse svoje komade, po katerih je občinstvo hlepele, in je pokazal, da je še vedno »pravi«. Ko je oder že zapustil, je občinstvo zahtevalo še. In dobilo. Burek, ob spremljavi 6 Pack Čukurja.

Da je bila merica glasbe polna, je za zaključek poskrbel domači Mr. Tijama.

Na koncu se Šaleški študentski klub zahvaljuje več kot 40 članom, ki so ga pomagali soustvarjati in sodelovati pri programu. Zahvala pa tudi sponzorjem, ki so nam festival pomagali omogočiti, in sicer: Termoelektrarna Šoštanj, Premogovniku Velenje, NLB, Esotechu, Unionu, SD, Zares, SDS, Karbon, Lima, Birtu, APS, Intralite, Eri, Našem času, Mladinskem centru Velenje, Kunigundi, Mladim za Veleje, PUP, VTV, Radiu Velenje, Mojemu Radiu, MO Velenje, Muzeju Velenje, Hotelu Razgoršek, ŠOU, ŠOS, ŠKIS, Collegiumu, Pizzeriji Velun, Mladinskem svetu Velenje, Desus, Goodcentru, Sharku, Rdeči dvorani Velenje in ŠpriCarju. ■

»Zagotovo se še vidimo v Velenju.« Vid Valič

najprej Andreja Colariča, člana Komikaz., nato ga prepustili še »talentu« Vidu Valiču in zbrali okoli 500 obiskovalcev ter jih dobora nasmejali. Kitarjada

Dogajanje po stand upu, smo ohranili v Mladinskem centru Vele-

Psiholog odgovarja (6)

Petra Tekavec,
mag. psihološkega svetovanja

Deseo, Psihoterapija in psihološko svetovanje

Spoštovani,

Želim vam povedati o svojem zakonu z možem in o spremembah, s katerimi se soočava. Poročena sva 10 let, imava 3 čudovite otroke, na videz delujemo srečna in usklajena družina. Najini prvi resni problemi so se začeli kmalu po rojstvu prvega otroka. Mož mi je rekel, da sem bila do njega hladna, zato se je zapletel z mlajšo žensko, pri kateri, pravi, je našel čustveno zadovoljitev. Razšla sva se za 6 mesecev in potem prišla nazaj skupaj. Vem, da težko pokažem, kaj res čutim, od malega dalje so me starši vzgajali tako. Moža imam rada in si želim, da bi nama uspelo, zato se poskušam spremeniti. Že kakšno leto se trudim, da bi mu pokazala, koliko mi pomeni. Odkar sem drugačna, pa on pravi, da mi ne verjame, da sem res iskrena, in misli, da z njim manipuliram. Sedaj je on tisti, ki me odbija in se zapira pred menoj. Prišlo je tako daleč, da mož resno razmišlja o ločitvi. Žalostna sem, ker se trudim, a očitno ni dovolj. Kaj menite vi, ima najin zakon še možnost, da preživi?

Zakon v težavah

Draga bralka,

Sočustvujem z vami in s tem, kaj se dogaja v vašem zakonu. Sodeč po tem kaj ste napisali, vidim, da se za zakon trudite in želela bi, da vam uspe. Vendar je za to, da vajin zakon preživi, potrebna volja in motivacija obeh. Vaš mož vam je dolgo očital, da ste do njega hladni. Želel si je več čustvene bližine. Ne vem, kako ste se vi počutili ves ta čas, ste bili zadovoljni in izpolnjeni z njim? Kako ste sprejeli zunajzakonsko razmerje? V zakon vsi prinesemo svoje breme iz preteklosti, skozi odnos se učimo in spreminjamo dele sebe, ki nas ovirajo. Svoje narave ne moremo čisto spremeniti samo zato, da bi odnos deloval. Gre za vprašanje osnovne skladnosti med partnerjema, ki je pri vama bistveno. Može vaše čustvene spremembe ni sprejel pozitivno, kar je lahko posledica nakopičenih zamere ali pa se v njem dogaja kaj drugega. Pustite ga, da predela, kaj je v njem, in se odloči, kaj si želi. Vi pa si tudi vzemite čas za razmislek. Prej ste bili usmerjeni na to, kako spremeniti sebe, da bo zakon uspešen, sedaj je čas, da vprašate sebe, kaj so vaše potrebe in kakšen odnos potrebujete.

Vprašanja pošljite prosim na naslov: Deseo, Prešernova cesta 8, 3320 Velenje.

Opravičilo

V prejšnji številki Našega časa je v članku z naslovom Mavrica prijateljstva prišlo pri navajanju organizatorja do neljube in nenamerne napake. Za napako se opravičujemo. Besedilo bi se moralo glasiti: "Razpni mo mavrico prijateljstva" je projekt, ki ga je organizirala Osnovna šola Antona Aškercera in k sodelovanju povabila Vrtec Velenje, Dom za varstvo odraslih in Center za vzgojo, izobraževanje in usposabljanje Velenje.

■ Vrtec Velenje

HOTEL CELJSKA

kosček raja na zemlji

Vabljeni na Najbolj Adrenalinsko poletno sankali če v Sloveniji!

obratovalni čas:
ponedeljek - petek:
16.00 - 18.00
sobota, nedelja, prazniki:
10.00 - 18.00

cena:
1 vožnja = 3 €
5 voženj = 10 €

skupina
TIRIC

www.celjska-koca.si

Velenjska Fit olimpijada zelo uspešna

Več kot 500 otrok iz Vrtača Velenje se je pomerilo v enajstih športnih disciplinah – Stadion poln, občinstvo navdušeno

Velenje, 20. maja – V četrtek popoldne je na mestnem stadionu v Velenju potekala Fit olimpijada starejših predšolskih otrok Vrtača Velenje. Več kot 500 otrok, ki so se preizkusili v desetih disciplinah (starejši otroci v enajstih), je pozdravil župan Mestne občine Velenje Srečko Meh. Glasbena gostja na prireditvi je bila pevka Nuša Derenda, ki poje tudi uradno himno FIT olimpijade.

V olimpijskem letu so se v Vrtaču Velenje odločili, da bodo celoletno strokovno delo povezali s

pripravami na Fit olimpijske igre. Strokovne delavke so se dodatno izobraževale, k sodelovanju pa so povabili tudi zunanje sodelavce. S Fit olimpijado poskušajo vzgojitelji zabavno in predvsem inovativno spodbuditi otroke k večji gibalni aktivnosti ter timske delu. Aktivnosti za olimpijado so potekale v vseh oddelkih vrtača, v katere so vključeni otroci, starejši od 4 let. Takih skupin je v Vrtaču Velenje 21 in prav v vsaki so se strokovne delavke resnično potrudile, pri izvedbi pa so jim

pomagali tudi starši. Malčki so v četrtek resnično navdušili poln stadion ob velenjskem jezeru. Vrtec Velenje sicer sodeluje z mednarodno organizacijo Fit Slovenija že deseto leto, lani pa so pridobili tudi naziv Fit vrtec.

Vsak udeleženec olimpijade je ob koncu dobil tudi medaljo, ki so jih otrokom podeljevali podžupanja Mestne občine Velenje Majda Gaberšek, podžupan Mestne občine Velenje Mihael Letonje in direktorica uprave Mestne občine Velenje Andreja Katič. ■

Fit olimpijada je resnično navdušila vse, ki so prišli pogledat male tekmovalce.

Obiskali smo mestno knjižnico

Pred dnevi smo s skupino otrok petošolcev, pridružili so se tudi prvo- in drugošolci, obiskali zelo lepo urejeno mestno knjižnico v Velenju. Spoznati smo želeli knjiž-

Kot zadnje si želimo, da bi učenci tudi med poletnimi počitnicami zahajali v mestno knjižnico in brali. Naša želja je bila, da otroci podrobno spoznajo mestno knjižnico. Za

primernimi knjigami in pokazala otrokom najbolj zanimive police s knjigami o živalih, od katerih se otroci niso mogli posloviti. Na koncu nas je v otroškem kotičku čaka-

nico in se seznaniti s knjižničnimi pravili.

Letošnje šolsko leto smo že od začetka leta poskušali vzbuditi pri otrocih željo po branju knjig in s tem izboljšati branje in bralne navade pri otrocih. S tem namenom smo še intenzivneje sodelovali s starši otrok in šolsko knjižničarko. Uporabili smo nekaj motivacijskih tehnik, ki so pripomogle, da otroci berejo tudi doma z željo, da izboljšajo tehniko branja.

jutranji obisk, ko knjižnica še ni odprta, smo se dogovorili s prijazno knjižničnico svetovalko Bernardo Lukanc. Tako nas je lahko svobodno in sproščeno vodila po prostoru in razlagala knjižnična pravila.

Izvedeli smo, kako se otroci lahko vključijo, koliko časa lahko imajo knjigo in kako podaljšajo čas izposoje. Zelo nazorno nam je bilo predstavljeno iskanje knjig s knjižničnim ravnalom in ravnanje s knjigami. Predstavila nam je poličke s

la še pravljica in pobarvanka.

Otroci so zares uživali. Že sprašujejo in se veselijo ponovnega obiska knjižnice, zato se za prijazno sprejetost toplo zahvaljujem v imenu vodstva šole, ravnateljica mag. Aleksandra Vališerja, učencev in učiteljic, ki smo spremljale otroke. Upam, da bomo sodelovanje nadaljevali in s tem pripomogli k čim boljši bralni kulturi naših otrok.

■ **Marjetka Sonjak, prof. def., Center za VIU, Velenje**

Živi življenje

Peščica dijakov gimnazije Velenje se je pred nedavnimi v avstrijskem Deutschlandsbergu udeležila 21. zaključne prireditve literarnega natečaja, ki ga vsako leto organizira tam-

dežel. Za velenjske dijake je sodelovati s svojimi prispevki na avstrijskem literarnem natečaju še toliko večji izziv, saj gre za ustvarjalnost v tujem jeziku. Letos se je v finalni izbor izmed skupaj 60 prijavljenih uvrstilo 25 dijakov. Tema natečaja je bila »Živi življenje« oz. »Lebe dein Leben«. Zaradi izjemno dobrih prispevkov je žirija tokrat odločila, da na zaključno predstavitev povabi kar 4 prispevke iz Velenja, čeprav sta

Tomažin iz 3. letnika in 12 dijakov iz 1. C oddelka gimnazije) in dve deseti mesti (Tjaša Ostervuh iz 3. letnika in Rok Dacar iz 1. letnika). Dela vseh nagradjenih finalistov bodo tudi letos, kot je navada, izšla v priložnostnem zborniku. Po končani prireditvi so nastopajoči lahko delili izkušnje z direktorjem tamkajšnjega centra Eduardom Langmannom, ki je velenjske gimnazijce prijazno pogostil v bližnji restav-

kajšnja srednja šola Bundeshandelsakademie. Gimnazija Velenje s to srednjo šolo že več let z gledno sodeluje, saj so dijaki obeh šol izvedli že marsikateri skupen projekt ali delavnico ter se tako izpopolnjevali in dokazovali v znanju tujega jezika ter v poznavanju obeh

bili prejšnja leta v finale uvrščeni praviloma le dve deli. Prireditve, na kateri so finalisti svoja dela predstavili občinstvu, je potekala v prijetnem ozračju. Velenjski gimnaziji so s svojimi izvirnimi predstavami navdušili zbrano množico in žirijo ter poželi dve četrti (Matej

raciji. Gimnazija Velenje pa se že veseli naslednjega srečanja v mesecu juniju, ko bodo dijaki srednje šole BHAK iz Deutschlandsberga ponovno gostje rudarskega mesta.

■ **Ivana Matošević, Jožica Plešnik**

Odlični dosežki učencev

Učenci Osnovne šole Gustava Šiliha Velenje letos osvojili kar pet zlatih priznanj

Šolsko leto se bliža koncu. Učenci zbirajo še zadnje ocene in sprejemajo rezultate različnih tekmovanj. Učenci Osnovne šole Gustava Šiliha Velenje so se tudi letos udeleževali na mnogih področjih ter dosegali odlične rezultate. Letošnja žetev zlatih priznanj je izredno bogata, saj jim je uspelo osvojiti kar pet zlatih priznanj, kar kaže na dobro in vztrajno delo tako učencev kot njihovih mentorjev. Nemaokrat slišimo, da se vrednote spreminjajo, da šole prepozno sledijo spremembam, še več, nekateri trdijo, da ne delajo dobro, saj tudi učitelji niso več to, kar so bili. A morda se ravno učitelji najbolj zavedajo, da je znanje vrednota, da mora tudi družba izražati pozitiven odnos do učenja ter ustvariti varno in ustvarjalno okolje, ki spodbuja k učenju.

Jan Meh je letos osvojil kar dve zlati priznanji. »Na državno tekmovanje iz logike sem se pripravil skupaj z učiteljico matematike Jolando Krofel, z njeno pomočjo in s pridnim delom sem osvojil zlato. Dokler nisem

rešil testa, sem imel malo pričakovanj, a ko sem se po tekmovanju pogovarjal z mentorico, se mi je zdelo, da sem se kar dobro odrezal. Tudi za tekmovanje iz fizike sem se dobro pripravil in vložil veliko truda, pri tem mi je pomagala učiteljica fizike Karin Dvornik. Ko sem izvedel, da sem prejel zlato Stefanovo priznanje, sem bil ponosen nase. Naučil sem se veliko o fiziki in spoznal, da se moram še veliko učiti. Če se mi bo tudi naslednje leto ponudila takšna priložnost, jo bom z veseljem izkoristil.«

Blaž Prosenec je razveselil z zlatim Vegovim priznanjem. »Bil sem tudi malo jezen nase, saj bi lahko dosegel še več točk. Na tekmovanje sem se pripravil do dve uri na dan, tako da sem reševal naloge. Pri pripravljanju mi je pomagala učiteljica matematike Jolanda Krofel. Tekmovali smo 17. aprila v Slovenskih Konjicah. Nekatere naloge so bile težke, druge sem rešil z lahkoto.« Učiteljica **Jolanda Krofel** meni, da je osvojitev zlatega priznanja pika na i za vso vloženo delo tekmovalca in njegovega mentorja. »Za vsakim priznanjem se skriva veliko dela posameznika, ki pa ga lahko mentor bolj ali manj uspešno usmerja. Če je to priznanje zlato, je zadovoljstvo še toliko večje.«

Domen Plaznik je osvojil zlato Preglovo priznanje: »Pri pripravljanju mi je pomagala mentorica mag. Anita Povše, zelo pa mi je pomagalo tudi to, da sem se že lansko leto pripravil na to tekmovanje, in sicer z učiteljico Karmen Grabant. Ni me bilo strah, saj sem vedel, da sem pripravljen in ne more biti bolje. Nekatere naloge so bile dvoumne, seveda pa so bile težje kot v šoli. Ko sem izvedel rezultat, sem se počutil fantastično, bil sem vesel, čeprav tega še nisem hotel pokazati do uradnih rezultatov. Zame je to darilo za vse zamujene priložnosti, ki mi bo verjetno pomagalo tudi pri študiju.«

Luka Gortana, ki je izdelal raziskovalno nalogo z naslovom Žarnica je preteklost, pa smo predstavili že v prejšnji številki. ■ **Mentorica novinarskega krožka Renata Škodnik in osmošolki Rebeka Plaznik ter Nina Šmon**

Barvali smo ograjo v Lipici

Nagradni izlet za mentorje in osnovnošolske mlade raziskovalce, ki so izdelali raziskovalno nalogo v gibanju Mladi raziskovalci za razvoj Šaleške doline, je bil letos tudi delovno obarvan. za en dan smo jih mahnil na Primorsko. Najprej smo se ustavili v Lipici, saj smo bili dogovorjeni, da bomo pomagali barvati ograjo okoli Kobilarne, kjer so si zadali, da bi do 19. maja 2010, ko so proslavili 430-letnico Kobilarne, prebarvali 10 km ograje.

V Kobilarni so nas pričakali s čopiči, zaščitnimi rokavicami in kanticami, v katerih je bila

bela barva za barvanje stebričkov. S kočijo so nas razvozili na mesta, kjer smo začeli barvati. Kar šlo nam je od rok in organizatorji so nas za opravljeno delo zelo pohvalili. Ko smo barvanje končali, so nam postregli z joto in nas odpeljali na voden ogled kobilarne in predstave klasične šole jahanja. Potem smo si v Piranu ogledali še Akvarij, se ustavili v Fiesi ... Ves čas nas je spremljala dobra volja, prijetno in sproščeno vzdušje. Veliko smo klepetali, se smejali in spletli nova znanstva ... Veseli smo bili, da smo prispevali svoje »bele metre« k jubileju Kobilarne Lipica, ki je s svojo čredo konj lipicanske pasme ter stavbno in umetnostno dediščino tudi z zakonom zaščiten in razglašena za kulturni spomenik izjemnega pomena za Republiko Slovenijo. In lahko bi rekli, da nas je tudi vreme nagradilo za opravljeno delo. ■

Zadnji teden v maju - teden gozdov

»Človek v gozdu GOST« je tema letošnjega tedna gozdov.

Blate pri Rečici ob Savinji, 22. maja - Slovenija je ena redkih držav, kjer lahko vsi prebivalci uživamo privilegij prostega dostopa v vse gozdove ne glede na lastništvo, se v njih rekreiramo in celo nabiramo gozdne sadeže. Naš obisk v gozdu pa mora biti spoštljiv tako do narave kot tudi do lastnika gozda. Če bomo v gozd vstopali spoštljivo kot gostje, z našim obiskom ne bomo škodovali nikomur. Neprimerno obnašanje, zlasti vožnje izven gozdnih cest in pretirano nabiralništvo pa imajo škodljive posledice za naravo.

Ob letošnjem tednu gozdov so gozdarji Zavoda za gozdove OE Nazarje v soboto, 22. maja, v gozdu med Mozirjem in Rečico pripravili zanimivo in nevsakdanjo prireditev. Ena od udeleženk jo je poimenovala kar »kompleten kulturno-duhovno-razgibalno-družabni dogodek«.

Obiskovalci so na mesto prireditve lahko prišli peš po gozdu (pol ure) pod vodstvom gozdarjev po izbiri iz Mozirja ali iz Rečice. Na gozdni jasi ob »žabjekih« v Blatah so si lahko ogledali postavljeno raz-

tavo, nato pa po kratki predstavitvi namena letošnjega Tedna gozdov s strani vodja območne enote Zavoda za gozdove g. Tonija Breznika

uživali ob zvokih violine violinistke Maje Glavač iz Radeč in ob recitacijah pesmi o naravi avtorice Seiko Araki Gerl iz Celja.

Sledila je podelitev priznanj najbolj skrbnim gospodarjem z gozdom v preteklem letu in najbolj prizadevnemu gozdarju. Za najbolj skrbne gospodarje z gozdom so

bili izbrani: **Ivan Voler** p.d. Žlebnik iz Krnice (Luče), **Andrej Brunet** p.d. Kronc iz Tera (Ljubno), **Jožef Skok**, p. d. Benda iz

Šmartnega ob Dreti (Gornji Grad), **Jože Praznik**, p. d. Govek iz Kokarij (Nazarje) in **Jože Podvratnik** iz Skornega (Šoštanj). Priznanje za najbolj prizadevnega gozdarja pa je prejel **Marijan Denša**, vodja odseka za gojenje in varstvo gozdov na OE Nazarje.

■ **Damjan Jevšnik**

Prejeli smo

Joj, kam bi del?

Kako daleč lahko pripelje pohlep po imovini nekatere, so z javnim protestom pokazali člani rodbine Brunšek in njihovi prijatelji, ki so 8. maja letos pred Brunškovo domačijo pod Goro Oljko protestirali proti temu, da bi njihova Brunškovina (kot jo imenujejo) na naslovu Andraž nad Polzelo 44 prešla na krivičen način v roke tujim osebam.

Brunški, ki s svojimi predniki in sedanji živimi člani rodbine (le-

te so v 11 generacijah že zabeležili na svojem pred tremi leti izdanem rodovniku), izkazujejo in s svojo listino, izdano leta 1347, potrjujejo, da na Brunškovi bivajo že čez 650 let, želijo samo to, da se rodbinskemu ognjišču njihovih dedov, pradedov in prapradedov povrne dobro ime, da se prekine z zanemarjanjem Brunškov na tej večstoletni domačiji, da ta nekoč trdna in velika kmetija na meji z velenjsko občino spet zacveti tako da se bodo lahko na njej v prijateljstvu, ki ne izključuje nobenega Brunška, kar se je po zadnjih dveh lastnikih Brunškovine žal nekaterim resnično dogajalo, še naprej zbirali na vsakoletnih

(organiziran pohod po Brunškovi spominski poti) in priložnostnih rodbinskih srečanjih. In te želje (in prošnje) so še isti dan izrazili tudi v romarski cerkvi na Gori Oljki (733 m/nv), kamor so njihovi predniki tako radi zahajali po božjo pomoč. Molili so tudi za svoje nasprotnike! Po sv. maši so mladi Brunški iz 10. generacije in njihovi prijatelji iz Ljubljane pripravili glasbeno-recitacijsko akademijo z naslovom Iz roda prek mladosti naj vije se svoboda. Brunške pri njihovih dejanjih podpira domoljubna Kongregacija svetega Jurija

■ **J. in F. Brunšek**

Tudi na pokalu Slovenske Bistrice uspešni

V soboto je v Slovenski Bistrici potekal že 30. tradicionalni judo pokal za pokal mesta pod Pohorjem. Tekmovanje je namenjeno mlajšim kategorijam, ki si nabirajo izkušnje. Med mlajšimi dečki in deklicami pa je veliko mladih tekmovalcev, ki obvladajo tehnike judo borbe.

Tekmovanja se je udeležila tudi manjša ekipa treh tekmovalcev iz Judo kluba Velenje. Na koncu tekme so vsi trije odnesli domov vsak svoje odličje. Veronika Mohorič in Monika Tajnik sta osvojili prvi mesti v svojih kategoriji. Bronasto medaljo pa je osvojil Miha Slatnar.

Izpadla prva nosilka

V torek zvečer tudi uradno odprli drugi mednarodni turnir na šaleških teniških igriščih - Za hrvaško profesionalko Niko Ožegović konec že prvi dan

»Turnir je za teniško zvezo in za tenis v Sloveniji izredno pomemben. Taki turnirji so odlična priložnost za naše mlade tekmovalce, da se kalijo v mednarodni konkurenci. Zato smo veseli

zbrane na krajši otvoritveni slovesnosti mednarodnega teniškega turnirja Velenje Open 2010. Tekmovalkam sta dobrodošlico in dobro igro izrekla tudi župan **Srečko Meh** in predsednik

ili igralci iz Avstralije.

Turnir pod pokroviteljstvom Mestne občine Velenje bo gotovo vrhunec dosegel v soboto popoldne s finalom. Predvidoma se bo začelo ob 16. uri. Prireditelji seveda upajo, da jim ne bo nagajalo vreme. Med posameznicami pa v njem ne bo prve nosilke Hrvatice **Nike Ožegović**, ki je izpadla v prvem krogu glavnega dela turnirja. Domači ljubitelji bele žogice pa stiskajo pesti, da bi v njem zaigrala odlična **Diana Nakič**, ki se je v torek uvrstila v drugi krog med posameznicami, med dvojicami pa se je včeraj skupaj s Celjanko **Polono Reberšak** pomerila s prvima nosilkami, Avstralkama, **Alenko Hubacek** in **Tammi Paterson**.

Otvoritveno slovesnost so z nastopom popestrili kvartet Fešta Band in z ekshibicijskim tenisom **Diana Nakič** ter prav tako članica domačega kluba **Brina Špegel** (na sliki), ki med posameznicami v kvalifikacijah za glavni turnir ni uspela, se je pa v torek med dvojicami skupaj z Italijanko **Lindo Mair** uvrstila v drugi krog.

■ **S. Vovk**

smo, da ga je Šaleški teniški klub tudi letos organiziral in da ga občina podpira.« S temi besedami je **Marko Umberger**, predsednik Teniške zveze Slovenije, med drugim nagovoril v torek zvečer

Šaleškega teniškega kluba ter direktor turnirja **Matjaž Končan**. Da so takšni turnirji zelo vabljeni, pove tudi podatek, da so se zanj prijavile tekmovalke kar iz 15 držav, nadaljšo pot pa sta med njimi oprav-

Konec in začetek sezone

Komaj se je končala sezona 2009/10, že se je začela nova sezona v smučarskih skokih in nordijski kombinaciji (NK). Po izredno uspešni sezoni je Smučarsko skakalni klub Velenje (SSK) izvedel tudi volilno skupščino kluba, na kateri je bil ponovno izvoljen stari novi predsednik **Bogdan Plaznik** z upravnim odborom, v katerem so še **Stanko Brunšek** kot podpredsednik, **Jože Ograjenšek** (sekretar), **Igor Jelen** (glavni trener) in **Matjaž Vrhovnik** (predstavnik staršev). Na novo pa so izvolili in potrdili vse člane odborov in komisij, ki so potrebni za uspešno delovanje kluba. Pogumno so začrtali cilje, saj tudi v naslednji sezoni pričakujejo vsaj ohranitev položajev tako na domači kot mednarodni ravni. V prihajajoči sezoni čaka tekmovalce SSK Velenje pod vodstvom domačih trenerjev **Igorja Jelena**, **Luke Ograjenška**, **Vikija Čepelnika** in **Darka Kaligara** vrsto nastopov na domačih in mednar-

odnih tekmovanjih, z udeležbo na svetovnem prvenstvu v Nordijskih disciplinah v norveškem Oslu in seveda s finalom svetovnega pokala v poletih v Planici. Klub bo v poletnem delu 2010 organiziral kar 12 tekmovanj državnega ranga in seveda tradicionalno revijo smučarskih skokov, ki bo letos izjemoma v nedeljo, 4. julija.

Velenjčanom plaketa bloškega smučarja

Na Pokljuki je bil pred dnevi v organizaciji Smučarske zveze Slovenije uradni konec sezone 2009/10, združen s podelitvijo najboljšim klubom, tekmovalcem in posameznikom. Plaketo zletage bloškega smučarja so prejeli SSK Velenje kot najboljši klub v Sloveniji v nordijski kombinaciji (NK), **Marjan Jelenko** kot najboljši nordijski kombinatorec in **Jože**

Ograjenšek za vodenje zbora za skoke in NK.

V ljubljanskem Mostecu pa je bila sklepna podelitev pokala Slovenije. Priznanja za uvrstitev med najboljše tri tekmovalce v Sloveniji so prejeli tudi: **Jerneja Brecl** kot zmagovalka v kategoriji deklic do 9 let, **Rok Jelen** in **Ožbej Jelen** kot drugi in tretji v kategoriji dečkov do 10 let, **Vid Vrhovnik** in **Aljaž Osterc** kot prvi in tretji v kategoriji dečkov do 11 let, vsi v solo skokih ter **Vid Vrhovnik** kot tretji v kategoriji NK pri dečkih do 13 let, **Marjan Jelenko** (zmagovalac pri mladincih do 20 let in članov) ter **Gasper Berlot**, ki je v obeh kategorijah zasedel drugo mesto. SSK je prejel pokal za tretje mesto v skupnem seštevku pokala ter zaostal le za Triglavom iz Kranja in Ilirijo iz Ljubljane.

SSK velenje vabi v klub mlajše dečke in deklice, ki jih veselijo smučarski skoki. Začetniki lahko začeno vaditi z alpskimi smučmi. Več o klubu na spletni strani www.velenje-skijump.si.

MIK 1. liga, 10. (zadnji) krog

Slovan : Jeruzalem Ormož 35:30 (16:17), Cimos Koper : Trimo Trebnje 32:32 (16:13), Elezović 6, Jovičič 5; Zarabec 8, Se. Skube 6
Vrtni red: 1. Celje Pivovarna Laško 50 točk, 2. Gorenje 49, 3. Cimos Koper 44, 4. Slovan 30, 5. Trimo Trebnje 28, 6. Jeruzalem Ormož 21, 7. Merkur 27, 8. Klima Petek Maribor 25, 9. Ribnica Riko 13, 10. Slovenj Gradec 13, 11. Krško 13.
Celje PL : Gorenje 34:36 (16:11)
Celje PL: Štochl (17 obramb), Lapajne, Marguč 3 (1), Vugrinec 5, Pajović 7, Razgor, Toskič 3, Ranevski, Gajič 2, Kojič, Gorenšek, Koljanin, Kokšarov 8 (1), Zorman 6, Dačević.
Gorenje: Skok (11 obramb), Gajič (5 obramb), Bezjak 5, Cehnte, Natek 4, Rutar, Taletovič, Rnić 2, Žvižej 6, Štefanič 1,

Golčar 1, Harmandič 7 (4), Ferkulj, Čupič 8 (1), Nosan, Šimič 2.
Sedemmetrovke: Celje PL 4 (2), Gorenje 6 (4).
Izključitve: Celje PL 8 minut, Gorenje 10 minut.

3. SNL - vzhod, 24. krog

Tehnostroj Veržej - Šmartno 19281:5 (1:2)
Strelci: 0:1 Podgoršek (11), 1:1 Štrakl (29), 1:2 Podgoršek (42), 1:3 Cizej (54), 1:4 Cizej (56), 1:5 Jelen (84).
Šmartno 1928: Pusovnik, Volk, Kompan, Hajdari (od 82. Rebernik), Kraljevič, Kolenc (od 61. Vasič), Jamnikar, Podgoršek, Jelen, Mujanovič (od 86. Plesnik), Cizej. Trener: Bojan Žurej
Lestvica:
1. Simer Šampion (49 : 16) 51, 2. Šmartno 1928 (71 : 38) 49, 3. Carda Martjanci 45, 4. Koroška Dravograd 42, 5. Stojnci 40, 6. Malečnik 36, 7.

Odranci 35, 8. Tehnostroj Veržej 32, 9. Zreče 31, 10. Tromejnik G-Kala 29, 11. Kovinar Štore 29, 12. Paloma Sladki Vrh 24, 13. Tehnotim Plesnica 23, 14. Mons Claudius 8

3. ŠNL

Šoštanj - GHIC Gradnje Rogaška 2 : 1 (1:1)
1:0 Smajlovič (27), 1:1 Čuček (35), 2:1 Redžič (49),
Rdeči karton: Bulajić (90), Šoštanj Šoštanj: Mušič, Stojaković, Bulajić, Filipović, Softić, Vukančić, Lenič, Mežnar (od 55. Obu), Gegić, Smajlovič, Redžič.
Vrstni red: 1. AHA EMMI Bistrica 52, 2. Carrera Optyl Ormož 48, 3. Peca 40, 4. Podvinci 40, 5. Šoštanj 37, 6. Trgovine Jager Šmarje 36, 7. Pohorje 36, 8. GIC Gradnje Rogaška 35, 9. LKW Jack Gerečs vas 35, 10. Koroške gradnje 32, 11. Boč Poljčane 32, 12. Partizan Fram 21, 13. Bukovci 17, 14. KIV Vransko 8.

Za slovo premagali nove prvake

Stari prvaki so se od prvenstva poslovili z zmago nad novimi - Moštvo za novo sezono sestavljeno

V soboto so sklenili prvenstvo v prvi rokometni moški ligi. Novi državni prvaki so rokometiški Celja Pivovarne Laško, drugi prejšnji prvaki rokometiški Gorenje, tretji Cimos Koper, četrti Slovan, peti Trimo in šesti Jeruzalem Ormož ...

Čeprav je bila razvrstitev znana že pred zadnjim krogom, so ljubitelji rokometne v celjski dvorani Zlatorog, kjer sta se udarila Celje Pivovarne Laško in Gorenje, videli nadvse zanimivo rokometno predstavo. Oboji so bili zelo motivirani, saj je bila to tekma za prestiž. Čeprav so sedaj že stari prvaki, Velenjčani po prvem polčasu zaostajali za pet golov (11 : 16), se niso predali. Znova so potrdili vrhunsko pripravljenost. In na koncu povsem zaslužen zmagali s 36 : 34 ter s tem nekoliko skalili veselje domačim ob proslavljanju 17. zvezdice. V velenjski slačilnici je bilo ob osvojitvi drugega mesta zelo veselo, saj je klub ob novem letu doživljal precejšnje stresse. Tedaj so gotovo le redki verjeli, da si bodo ob odhodu nekaterih igralcev ter menjavi na trenerski klopi zagotovili igranje v pokalu Evropske rokometne zveze (EHF), drugem najmočnejšem klubskem tekmovanju v Evropi.

Še Gams, Miklavčič in Musa

Medtem se lahko vodstvo velenjskega kluba nekoliko oddahne. Čeprav se je prvenstvo komaj končalo, že imajo sestavljeno moštvo za novo sezono. Ko so zvedeli, da bo odšel pet igralcev - **Jure Natek**, **Miha Žvižej**, **Momir Rnić**, **Adnan Harmandić** in **Ivan Čupić**, so začeli iskati njihove zamenjave in jih tudi hitro dobili.

Pred štirinajstimi dnevi so predstavili **Aleksandra Stanojevića** in **Nikolo Manojlovića**, na ponedelj-

kovi novinarski konferenci pa še slovenskega reprezentanta, desnega zunanjega **David Miklavčiča**, hrvaškega krožnega napadalca **Željka Muso** (prišla sta iz Trima) ter dosedanega igralca Slovenj Gradca, desnega zunanjega **Janeza Gamsa**. Kot poudarjajo, imajo moštvo, ki ga bo v novi sezoni krasila mladost in izkušnost. Prav zato odločno napovedujejo, da želijo čim prej spet postati državni prvaki. Prvo mesto bodo gotovo 'napadali' že v naslednji sezoni.

David Miklavčič: "Za mano je res dolgo obdobje igranja za Trimo in

v tem času sem uspel priti v reprezentanco, kar sem čakal kar precej časa. Zdaj imam seveda spet nove, višje ambicije. Izbral sem dobro, saj vem, da prihajam v klub z visokimi cilji tako doma kot v Evropi. Želim si, da se ustalim na svojem položaju v reprezentanci, novi ekipi pa dam delež, ki ga od mene pričakujejo."

Janez Gams: "Vrsto let sem igral v Slovenj Gradcu. Zaigrati v Gorenju je bila moja velika želja in zdaj, ko se mi je uresničila, sem tega izredno vesel. Upam, da bom tudi jaz pripomogel ciljem, ki smo si jih zastavili."

Rokometiški z revijalno tekmo za Vrtec Velenje

Igralci in vodstvo velenjskega rokometnega kluba so in bodo poskrbeli za čudovit konec sezone. Igralci z zmago v celjskem Zlatorogu pred skorajda tri tisoč gledalci nad novimi državnimi prvaki, vodstvo kluba pa s prireditvijo, ki naj bi postala vsakoletna. Danes zvečer, od 19. ure naprej, bo dogajanje v Rdeči dvorani in pred njo nekaj ur v znamenju rokometne glasbe. Vrhunec bo doživela z revijalno tekmo med ekipama - kot so ju poimenovali - Gorenje včeraj in Gorenje jutri. Že samo ime pove, da bodo še zadnjič na istem parketu, pa čeprav na nasprotnih straneh, igralci, ki odhajajo, in igralci, ki bodo navduševali v novi sezoni. S to prireditvijo končujejo tudi dveletno obdobje, ki je bilo najuspešnejše doslej, saj so prvič v zgodovini kluba postali prvaki države. Prireditve pa je namenjeno tudi 60-letnici Gorenja, njihovega glavnega pokrovitelja, pa tudi svoji 50-letnici.

Stane Ostreljč

Po besedah direktorja kluba **Staneta Ostreljča** so povabili vse igralce, ki so nosili Gorenjev dres v zadnjih nekaj letih, tudi tuje, ki pa žal ne bodo mogli priti, ker prvenstva v teh državah še trajajo. Večina se je odzvala. Tudi če ne bodo igrali, bodo s prisotnostjo polepšali ta dogodek. Kot goste so povabili **Uroša Zormanca**, kapetana Celja, **Luko Žvižej** in **Matjaža Brumna**. Za ekipo Gorenje jutri bosta skrbela sedanji trener in njegov pomočnik **Branko Tamš** ter **Ante Bojić**, na trenerski klopi ekipe Gorenje včeraj pa naj bi bila **Ivica Obrvan**, pod katerim so v prejšnji sezoni postali državni prvaki, ter **Ivan Vajdl**, ki je v sezoni skupaj s takratnimi igralci prinesel v Velenje prvi naslov pokalnega zmagovalca države. Povabili so tudi **Mira Požuna**, ki pa zaradi zadržanosti ne bo mogel priti.

V Vrtec Velenje so se zelo razveselili te človekoljubne akcije Gorenja. Ko so zvedeli zanjo, so bili po besedah ravnateljice **Metke Čas** presenečeni. »Dosedlej nismo bili navajeni, da se kdo ob takšnih trenutkih spomni na Vrtec. Zato smo nadvse navdušeni, da se bo letošnje naše šolsko leto, ki je bilo zelo usmerjeno v gibalne in športne aktivnosti, zaključilo s to imenitno humanitarno akcijo, ki bo še dodatno opremila naše igrišče s prepotrebniimi igralci, zato da bodo naši najmlajši lahko svoje spretnosti tudi razvijali. Iskrena hvala vsem, ki so se spomnili, da najbolj imenitno, vsaj za nas, dajo pečat obletnici, ki jo praznujejo. Za to gesto se jim vsi zaposleni v Vrtec, in verjamem, da tudi starši in seveda naši otroci, iskreno zahvaljujemo in jim čestitamo za jubilej in uspehe.«

Program: Ob 19. uri začetek tekme Gorenje včeraj : Gorenje jutri. Trajala bo 3 x 20 minut z vmesnimi premori in različnimi zanimivostmi, pogovori s predsedniki, dvig dresa in nastopi.

Željko Musa: "To je zame nova prelomnica v karieri. Mislim, da ima Gorenje spet močno ekipo, ki bo konkurenčna vrhu lige. Res je, da

me je Zagreb snubil, toda pravčasno sem se odločil za Gorenje in ni mi žal.«

■ S. Vovk

Memorial Boštjana Mariniča

V spomin na tragično preminulega velenjskega plavalca sta Plavalni klub Velenje in Športna zveza Velenje v petek, 21. 5., in v soboto, 22. 5., organizirala tradicionalni že 23. "Memorial Boštjana Mariniča". Tekmovanje je bilo medobčinsko prvenstvo osnovnih šol (do 4. razreda) v soboto pa medklubski miting. Rezultati: mlajši dečki - 50 m prsno: 1. Tine Praprotnik, OŠ Gustava Šiliha, 2. Miha Sušec, OŠ Gorica, 3. Andrej Štukovnik, OŠ Gorica; 50 m prosto: 1. Tine Praprotnik, 2. Miha Stankovič, OŠ Antona Aškerca, 3. Andrej Štukovnik; Mlajše deklice - 50 m prsno: 1. Fiona Bratuša OŠ Gustava Šiliha, 2. Aida Jusić, OŠ Gustava Šiliha, 3. Tjaša Pristovšek, OŠ Mihe Pintarja Toleda; 50 m prosto: 1. Fiona Bratuša, 2. Aida Jusić, 3. Nika Geršak, OŠ Antona Aškerca. Mati Boštjana, gospa Zdenka Marinič, je vsem nastopajočim podelila diplome, zmagov-

Fiona Bratuša in Tine Praprotnik

alcema memorialne discipline Fioni Bratuša in Tinetu Praprotniku pa pokal v trajno last. Na medklubskem tekmovanju je nastopilo 125 plavalcev iz osmih slovenskih klubov. Nastopi mladih plavalcev in plavalk Plavalnega kluba Velenje so bili zelo uspešni. Osvojili so 10 od 24 možnih zmag v disciplinah, ki so bile na programu. Dosegli so jih Aida Jusić in Fiona Bratuša med mlajšimi deklicami, Nuša in Urša Erjavec med

deklicami ter Kristjan Meža in Blaž Kugonič med dečki. Med dobitnike medalj so se uvrstili še Tamera Logar in Nika Geršak med mlajšimi deklicami, Luka Geršak, Jaša Gradišek in Miha Stankovič med mlajšimi dečki, Ema Josić in Medeja Jevšnik med deklicami ter Aljoša Gradišek in Miha Borovnik med dečki.

■ Marko Primožič

Znova v igri

Nogometiški Šmartna drugič po vrsti visoko zmagali - Bodo v naslednjem krogu kos tudi vodilnemu?

Po pravici povedano, se je še pred dvema krogoma tekmovanja v 3. SNL zdelo, da Šmarčani ne bodo več delali zgage vodilnim Celjanom pri njihovem naskoku na preboj v višji rang tekmovanja. Potem pa so se ti začeli zapletati kot ženin v prvi poročni noči in si z dvema neuspehom nazarensko otežili položaj in zdaj Šmarčani, ki so očitno v grozljivo vzpenjajoči se formi, poželjivo čakajo na sobotni obračun v knežjem mestu.

Na gostovanju v Verzežu si Šmarčani niso belili glav, na kakšne note zaigrati (je pa v podzavesti gotovo bilo prisotnih domačih

katastrofalnih 1 : 7 iz prejšnje sezone) za čim boljše umetniški vtis. Tudi dirigent orkestra B. Žurej ni preveč mešal zasedbe. No, tokrat ni bila na vrsti kakšna 5. simfonija, ampak Radetzky marš, skupaj z Maršem na Drino. Uverturo je začel pisati v 11. minuti Anže Podgoršek za 0 : 1. Res je, da so domači v 29. minuti umirili zadevo za 1 : 1, a je strelce prvega zadetka v 42. minuti potrdil svojo odlično spomladansko formo z drugim zadetkom za 1 : 2. Tokrat prvi »snajper« lige Alen Mujanović ni popravil svojega izkupička. Je pa odlično razigraval mladce v Šmarški družini, tako da je na svoj račun prišel Anžetov vrstnik in logist Rok Cizej, ki je z dvema zadetkoma v 54. in 56. minuti in vodstvom za 1 : 4 logistično utrdil Šmarčane na visokem drugem mestu. S »finitom«, kot se za ta res lep nedeljski izdelek vijoličastega orkestra spodobi, je poskrbel sovrstnik omenjenih dveh strelcev, Seba Jelen za 1 : 5. Vseh zgod in prigod, pa valčkov in polk pod taktirko Šmarčanov pa bi lahko bilo tega dne še precej več.

Upati je, da bodo vijoličasti nekaj tega duha prenesli na najvažnejše srečanje lige, sobotni derbi v Celju s Simerjem na umetni travi.

■ Martin Pačan

AK Velenje pripravlja žur leta

Čas beži in z njim vsi, veliko časa je minilo od zadnjega srečanja, zato je sedaj čas za ponovno snidenje. Srečanje članov AK Velenje se bo pričelo na stalnem mestu - atletskem stadionu, 11. junija ob 16.00 uri. Zato, da ponovno začutimo duh tekmovalnosti bodo potekale različne aktivnosti (met krogla, met kopija, tek 4 x 60 m). Srečanje se bo nadaljevalo v »Oazi«, kjer bodo poskrbeli za hrano in zabavo.

Prijave sprejemajo do 1. junija na 03 / 897 07 08. Pridite ne bo vam žal, saj veste, »Pomembno je sodelovati in ne zmagati«

nascas
reg. pos.
enem mestu p.
informacije in ostla
www.nascas.si je po

Za tragično prometno nesrečo sedem let zapora

Povzročitelj tragične prometne nesreče Vasja Niegelhell na štajerski avtocesti na Ljubečni pri Celju 26. aprila lani spoznan za krivega nesreče, v kateri je umrla Damjana Hribar

Na celjskem okrožnem sodišču je senat 32-letnega Vasjo Niegelhella iz Pake pri Velenju spoznal za krivega povzročitelja tragične prometne nesreče, ki se je 26. aprila lani v zgodnjih jutranjih urah zgodila na štajerski avtocesti v bližini odcepa Ljubečna pri Celju in ga obsodil na enotno sedemletno zaporno kazen. Niegelhell je tedaj s svojim osebnim vozilom znamke Golf z neprilagojeno hitrostjo (vozil je 152 kilometrov na uro), v vinjenem stanju (v krvi je imel 1,73 promila alkohola) ter s tem v stanju bitvene zmanjše prištevnosti ter ob slabi vidljivosti na vozišču od zadaj silovito trčil v minibus s 14 potnicami. Skupina deklet se je tedaj v jutranjih urah vračala z deklisčine Mance Sikošek, za še večjo varnost pa so tudi najele avtobus. V nesreči je življenje izgubila 26-letna Damjana Hribar (zadušila se je z blatom pod prevrnjenim avtobusom), ob njej pa je bilo še 13 potnikov poškodovanih.

Senat, ki mu je predsedoval sodnik Marko Brišnik, je po po končanem dokaznem postopku Niegelhella obsodil zaradi kaznivega dejanja povzročitelja prometne nesreče iz malomarnosti in ga obsodil na pet let zapora. Zaradi kaznivega dejanja opustitve pomoči poškodovancem po nesreči so ga obsodili na osem mesecev zapora. Ker pa je Niegelhell v času lanske tragične prometne nesreče prestajal pravno-močno pogojno kazen za smrtno prometno nesrečo iz konca avgusta leta 2004 (tedaj je v prometni nesreči pri Ankaranu umrl 34-letni sopot-

nik na njegovem motorju Marjan Nedeljko), pa je senat 18-mesečno pogojno sodbo razveljavil in ga obsodil na enotno kazen sedem let zapora. Ob tem so mu izrekli še po dvoletno prepoved vožnje z motornim vozilom in prepoved opravljanja vozniškega izpita. Slednji dve kazni začeta veljati po prestajanju te zaporne kazni. Do pravnomočnosti sodbe ostaja zaradi ponovitvene nevarnosti v priporu, ob tem pa mora plačati tudi vse sodne stroške postopka.

Senat sledil ugotovitvam cestnoprometnega izvedenca

Senat je tako v razglasitvi sodbe, kot je v obrazložitvi pojasnil Marko Brišnik, sledil obrazložitvam cestnoprometnega izvedenca Željka Leskovška, ki je izrazil možnost, da je Niegelhell nesrečo povzročil, ker je prepozno začel prehitovati avtobus, ko ga je zagledal pred seboj, in da je skušal rešiti nastalo situacijo. To pa je bil tudi razlog, da je spremenil obtožnico, saj je tožilstvo Niegelhella obtoževalo kaznivega dejanja predrzne vožnje v cestnem prometu, za kar je zagroženo do 12 let zapora. Senat je tako verjel njegovim ugotovitvam, kako je do nesreče prišlo, tudi zato, ker so to potrjevale tudi zavarovane zavorne sledi na vozišču po nesreči in vrsta poškodb na obeh vozilih po nesreči.

Zagovornik vseskozi dvigoval temperaturo v sodni dvorani

Začetek zadnje obravnave je bil dokaj buren. V sodni dvorani se je vseskozi „iskrilo“ na relaciji mnenj med cestnoprometnim izvedencem Željkom Leskovškom in Niegelhellovim zagovornikom Petrom Žnidaršičem, ker je hotel slednji izvedenca prepričati, da vidi on prav, kakšne so poškodbe na vozilu. Ob tem pa je Žnidaršič senatu še navrgel, da si je izvedenec nove fotografije ogledoval le 109 sekund, ker je to on pač meril. Prav tako pa je nasprotoval zaključnemu govoru pooblaščenke oškodovancev Aleksandri Jurak, ki je dejala, da Niegelhell dejanja ne obžaluje. Menil je, da pooblaščenka nima takšnih pooblastil za zaključni govor kot tožilstvo in obramba. Ob tem pa velja omeniti, da je sam v zaključnem govoru dejal, da je Damjana Hribar padla iz avtobusa, ker sežede v minibusu niso imeli varnostnih pasov, ker tu pač niso zakonsko predpisani.

Vasja Niegelhell ob razglasitvi sodbe na celjskem sodišču.

Zagovornik že napovedal pritožbo

Pritožbo na sodbo je že napovedal Niegelhellov zagovornik Peter Žnidaršič iz odvetniške pisarne Čeferin, ki je vseskozi ostro napadal mnenje cestnoprometnega izvedenca Leskovška, saj meni, da se nesreča ni zgodila tako, kot trdi izvedenec, ampak da se je skušal njegov varovavec izogniti avtobusu. Prav tako je trdil, da je njegov klient zapustil kraj nesreče in ni pomagal poškodovancem zato, ker je bil bistveno zmanj-

šano prišteven, ob tem pa je po vrtni na kraj nesreče, kamor so ga pripeljali policisti, tudi omedlel. Žnidaršič pa je v svojem zaključnem govoru zahteval odpravo pripora za Niegelhella, saj je menil, da po dveh tragičnih prometnih nesrečah, ki jih je povzročil, za volan ne bo več sedel vinjen in da zato ni več ponovitvene nevarnosti. Senat je njegovih zahtev ni ugodil. Je pa ugodil njegovi prošnji za predčasno prestajanje zaporne kazni za njegovega varovanca. Peter Žnidaršič pa se je nenazadnje spotalnil tudi ob uničenju materialnih dokazov (razrez minibusu mesec dni po nesreči), ker mu je bila s tem po njegovem mnenju zmanjšana možnost priprave obrambe.

In kako je sodbo komentirala okrožna državna tožilka Marija Sladič: „Zadovoljna sem z izrečeno višino kazni za Niegelhella, nisem pa zadovoljna z dejstvom, da je senat prekvalficiral kaznivo dejanje iz predrzne vožnje v cestnem prometu v povzročitev prometne nesreče iz malomarnosti. Zato razmišljam o pritožbi, ker me zanima mnenje višjega sodišča o prekvalficaciji kaznivega dejanja“. Tožilka je sicer za obtožbeno predlagala enotno kazen 9 let in 5 mesecev zapora.

Varnostno ogledalo

Vandalizem v glavah (mladih) ljudi

Adil Huselja

Človek je bitje, ki je sposobno misliti in govoriti. Pustimo ob strani druge aspekte in dejstva, ki ustvarjajo razliko med človekom in živaljo oziroma drugimi živimi bitji. A včasih kakšen predstavnik človeške vrste s svojimi dejanji vzbudi dvom o tem, da ljudje imamo sposobnost mišljenja. Vandalska dejanja, ki jih posamezniki sami ali v skupini enakomiselnih storijo, pa takšen dvom potrjujejo. Vandalska dejanja se najpogosteje kažejo v slikah poškodovanih ali uničenih klopi, smetnjakov, svetilnic nasadov, popisanih zidov, parkiranih vozil ...

Vandalizem je sinonim za nesmiselno pustošenje in uničevanje, slepa uničevalna strast, divjaštvo, ime pa je dobilo po starogermanskem plemenu, ki je leta 455 vdrl v Rim in uničilo večino kulturnih spomenikov. Poleg uničenih objektov in premoženjske škode vandalizem negativno vpliva na počutje prebivalcev, ki se poleg ogorčenja in jeze včasih počutijo tudi ogrožene, prestrašene ali celo brezbrizne, kar negativno vpliva na družbene odnose in življenje ljudi. A v zadnjih letih se poleg klasičnega vandalizma - uničevanja stvari, vse bolj uveljavlja vandalizem - divjaštvo v drugih oblikah.

Ob predstavitvi podatkov merjenja radarja hitrosti v Šoštanju smo izvedeli, da je bila najvišja evidentirana hitrost kar 133 km/h, največ najvišjih prekoračitev (več kot 120 km/h) je bilo v nočnem času, nekaj pa celo sredi dneva. Sredi naselja! Po objavi podatka se bodo (če se že niso) našli novi »junaki« in »night driverji«, ki bodo rekord dosegli ali celo presegli. Brezobzirno divjaštvo se kaže tudi z divjaškimi vožnjami na določenih relacijah, kjer se akterji tudi snemajo, da lahko pozneje svoje dosežke objavijo na spletu in tako vrojijo rokavico vsem ostalim. In tako se zgodba vrti v krogih, kjer hitrosti v naseljih presegajo celo 150 km/h, samo da se presežejo doseženi rezultati. Tudi za ceno lastnega življenja, saj takšne vožnje niso kot računalniške igre, kjer si po »game over« zopet na startu. Prepogosto ali predolgo sedenje pred monitorjem je pri marsikaterem mladcu eden od glavnih razlogov, da ne zmorejo razumeti in živeti življenja kot normalen človek.

Sicer pa v današnji družbi, v kateri je denar eden od glavnih simboličnih generatorjev vseh vrednot in je čustvena vzgoja na psu kot še nikoli doslej, asocialnost vse bolj pridobiva status normalnega. Nizka čustvena inteligenca oziroma nepismenost onemogoča mladim (tudi starim), da bi ustrezno znali sprejeti težave in konflikte in se izogniti agresiji in divjaštvu. Da današnjih vandalov ne bi nadomestili današnji otroci, bi morali vplivati na to, da čimmanj časa preživijo osamljeni. Pred televizorjem ali računalniškim monitorjem, na stopnicah ali kletah stolpnic z alkoholom in drogami v rokah. Samozadostnost in predstavljanje svojih podvigov po prenosnih telefonih in internetnih straneh ter »pet minut slave« je cilj, za katerega so današnje mlade generacije pripravljene žrtvovati marsikaj. Ker ne vidijo smisla življenja, nimajo (realnih) želja in ciljev, in kar je najpomembnejše - črnina pobarvanih las in oblacil ovija tudi srca mladih v črnino, hladnost, otopelost, depresijo, a tudi agresijo in eksplozijo čustev. In vse to vodi v prepad, tako posameznika kot celotno družbo.

Dokazovanje z uničevanjem, dajanje prednosti sekundam pred življenjem, iskanje smisla v nesmislu in še bi lahko naštevali, so zgolj potrditev, da ta čas ni čas pravih vrednot. In tega bi se morali prav vsi zavedati, ker je vprašanje, kje so meje normalnega, prav zastrašujoče. Tako za starejše kot mlajše generacije, ki tavajo in od zasičenosti in hkrati pomanjkanjem materialnih dobrin, preobremenjenosti in hkrati zdoščanosti in apatije; številnih možnosti in hkratne omejenosti; ne znajo in zmorejo sprejeti življenja in sveta za svojega, da bi se v njem počutili varno in srečno. Kajti zamegljeni horizonti skrivajo podobe prihajajočega časa, kar negotovost in današnje stiske in krize le še dodatno povečuje. Zato je treba vandalizem razumeti tudi kot grob, a vsekakor viden napis: "Na pomoč, izgubili smo GPS, kompas pa smo že zdavnaj vrgli v smeti!"

Preiskali več kaznivih dejanj

Velenje - Velenjski policisti so bili prejšnji teden obveščeni o tatvini jakne iz ene od tukajšnjih trgovin. Kaznivega dejanja so osumili 30-letnega Velenjčana, ki so mu policisti zaradi suma, da je v zadnjem obdobju storil več podobnih dejanj, odvzeli prostost. Z zbiranjem obvestil so ugotovili, da je 30-letni Velenjčan, sam oziroma v sotoristvu z 38-letnim moškim doma iz okolice Velenja, osumljen najmanj dvanajstih kaznivih dejanj tatvin in velikih tatvin ter ene roparske tatvine.

Velenjčana sta osumljena, da sta v zadnjih štirih mesecih iz različnih trgovin na območju Velenja ukradla za okoli 2.300 evrov kozmetičnih izdelkov, za okoli 430 evrov različnih oblacil ter za okoli 300 evrov prehrabnih izdelkov. Sumijo ju tudi tatvine računalnika, vrednega 670 evrov, ter sanitarne armature,

vredne dobrih 100 evrov.

Marca je osumljenega v eni od velenjskih trgovin pri tatvini kozmetičnih izdelkov, vrednih okoli 260 evrov, zalotila prodajalka in ju skušala zadržati, vendar sta ji zagrozila in zbežala iz trgovine. Zoper oba je bila podana kazenska ovadba. Preiskovalni sodnik pa je 30-letnemu Velenjčanu odredil pripor.

Eden z neregistriranim avtom v ograjo, drugi v drog v ograjo

Šoštanj, 19. maja - V sredo popoldan je počilo na lokalni cesti Florjan-Bele Vode. Mlajši voznik, domačin, je z neregistriranim avtom zaradi neprilagojene hitrosti zapeljal s ceste in trčil v ograjo mostu, ki jo je tudi poškodoval, in po trčenju s kraja odpeljal.

Velenje, 20. maja - V četrtek ponoči pa je prometna patrulja naletela na prometno nesrečo na Rudarski

cesti. Voznik neregistriranega osebnega avtomobila, na katerem so bile nameščene druge registrske tablice, je zaradi neprilagojene hitrosti zapeljal z vozišča in trčil v drog javne razsvetljave.

Vinjena po nasprotnem pasu

Šmartno ob Paki, 20. maja - V petek zvečer je počilo na regionalni cesti v Šmartnem ob Paki. Voznica osebnega avtomobila je zaradi vožnje pod vplivom alkohola in nepravilne strani vožnje trčila v drugo voznicco osebnega avta. Pri tem se je ta lažje telesno poškodovala. Povzročiteljci so policisti zaradi 'predkazanosti' avto zasegli.

Po levi v nesrečo

Velenje, 21. maja - V soboto je prišlo do prometne nesreče na Škalski cesti. Voznik osebnega avtomobila je zaradi vožnje po levi trčil v

voznika, ki je pravilno pripeljal nasproti. V nesreči sta se oba voznika telesno poškodovala. Z reševalnim vozilom sta bila odpeljana v Bolnišnico Slovenj Gradec.

Vlomilec bo še bolje videl

Žalec, 23. maja - V nedeljo ponoči je bilo vlomljeno v poslovne prostore na Savinjski cesti v Žalcu. Neznanec je ukradel očala, vredna 150 evrov.

Voznik motornega kolesa umrl

Mozirje, 21. maja - Zaradi posledic prometne nesreče, ki se je zgodila 18. maja zunaj naselja Lepa Njiva, je umrl 18-letni voznik motornega kolesa. To je letos četrta smrtna žrtev prometnih nesreč na tem območju. Lani v enakem obdobju je v prometnih nesrečah umrlo devet ljudi.

Iz policistove beležke

Zvil mu je roko

V torek, 18. maja, je 68-letni Velenjčan policistom prijavil, da mu je v petek zvečer pred lokalom na Kardeljevem trgu neznanec tako močno zvil roko, da je moral zaradi bolečin iskati zdravniško pomoč.

Namesto pozdrava brca

V sredo, 19. maja, je Velenjčana, ki se je na Prešernovi cesti srečal z znancom, ta brcnil. Pričakuje

lahko plačilni nalog.

Nespodobna sosed

V četrtek, 20. maja, se je v Šoštanju, v večstanovanjski stavbi na Cesti talcev sosed nespodobno vedla do sosedu. S tem si je prislužila plačilni nalog.

Izzival pretep

V četrtek, 20. maja zvečer, so šli policisti na eno od kmetij v Zavodnje, kjer je močno pijan moški napadel

in izzival k pretepu znanca, ki je pomagal pri delih na kmetiji.

Pretepel jo je, ker je razdrila zvezo

V petek, 21. maja popoldan, je pred Belo dvorano v Velenju 32-letni moški tepel 20-letno žensko. Z njo so se policisti kasneje srečali v dežurni ambulanti, kjer je iskala zdravniško pomoč. Dekle je z nasilnim 32-letnikom pred tem nekaj mesecev prijateljvala, ker pa se je nasilno obnašal do nje, jo poniževal in pretepal, je prekinila razmerje. In to je bil še en povod,

da je bil možak spet nasilen. Zoper osumljenega, ki so ga policisti že zaslišali, bodo podali kazensko ovadbo.

Ker jim ni ustregel, so ga pretepli

V petek, 21. maja ponoči, je zaradi hudih telesnih poškodb v dežurni ambulanti Zdravstvenega doma Velenje iskal zdravniško pomoč 20-letni Velenjčan. Hude poškodbe so mu povzročili trije starejši vrstniki pred Rdečo dvorano. Med njimi je bil 22-letni stari znanec policistov, ki je zahteval, da jim

fant v bližnjem lokalnu plača pijačo. Ker ni imel denarja, da bi jim ustregel, ga je 22-letnik z udarcem zbil na tla, nato pa ga skupaj še z dvema tudi obrcal. Policisti so 22-letnega nasilneža izsledili, zoper njega odredili 48-urno pridržanje, čaka pa ga tudi kazenska ovadba za kaznivi dejanji nasilništva in hude telesne poškodbe. Policisti v zvezi s tem dogodkom še zbirajo obvestila, pri čemer so enega od treh storilcev že zaslišali.

Vredno pohvale

Prejšnji teden se je na območju Policijske postaje Velenje zgodilo veliko takega, kar je vredno pohvale. V torek, 18. maja, je občan na parkirišču pri Kidričevi 55 našel kontaktni ključ osebnega avtomobila znamke VW. Lastnik ga lahko prevzame pri policistih, kamor ga je najditelj prinesel. Pri njih se lahko oglasi tudi lastnik gorskega kolesa zeleno-črne barve, znamke nolan, najdenega v sredo, 19. maja, v reki Paki nasproti gimnazije. V ponedeljek, 24. maja, je policistom občanka prinesla najdeno prometno dovoljenje od motornega kolesa. Našla ga je v središču mesta. Pred lokalom Ritmo caffe na Kopaljski cesti je isto popoldne občan našel ključ osebnega avtomobila seat. Zvečer so se policisti srečali še z občanko, ki jo tudi lahko pohvalijo. Našla je žensko denarnico z dokumenti, ki jo je lastnica pozabila v nakupovalnem centru v Veleja parku. Lastnici z območja Nazarij bodo izgubljeno denarnico poslali po pošti.

Horoskop

Oven od 21.3. do 21.4.

Končno boste vzljubili letošnji pomlad. Spoznali boste nekoga, ki bo močno posegel v vaše življenje. Najprej seveda le v mislih, pozneje pa verjetno tudi bolj konkretno. Ni kaj, še vedno so toplejši meseci v letu tisti, ki vam ponovno poženejo kri po žilah in v vas vzbudijo tudi nežne želje po ljubezni. Novi ali stari, saj ste znani po tem, da sprememb nimate preveč radi. Tudi zato, ker se marsikoga in marsičesa hitro naveličate, zato je lažje, če imate tisto, kar je že preverjeno. Nakup, ki ga že nekaj časa načrtujete, bo moral še malo počakati. Pa nič hudega, saj se bo na koncu izteklo bolje, kot si sploh lahko želite.

Bik od 22.4. do 20.5.

Zmeheni ste, kot že dolgo ne. Ne le, da imate zelo veliko dela, še večjo zmedo kot delo vam povzročajo čustva. V teh dneh se pogosto sprašujete, kam vodi vaše ljubzensko življenje. Če ste iskreni, iskric že dolgo ni več. Ne na vaši in ne na partnerjevi strani. Oba se, kadar sta sama, obnašata kot da sta samska. Obema je žal, da sta se odtujila, a poti drug do drugega ne najdeta. Lahko se zgodi, da bo nekdo od vaju slej kot prej naletel na osebo, ki mu bo zmešala glavo. In to bi bila pika na i vajini zvezi. Ne vdajte se prelahko, da ne boste kasneje obžalovali.

Dvojčka od 21.5. do 21.6.

Ne boste vedeli, zakaj se ne počutite dobro, pa čeprav boste naredili prav vse, kar si boste zadali. Sami ste si krivi, da tudi vaši najbližji že nekaj časa izkoniščajo vašo dobroto. Preveč popustljivi ste in preveč pridni. S tem, da hočete ugoditi vsem in se nikomur zameriti, pa si žal v zadnjih dneh delate levo uslugo. Mnogi bodo menili, da ste navaden stabič, kar se bo poznalo na več področjih vašega življenja in dela. Predvsem boste precej nervozni in brezvoljni. Družite se s tistimi, ki jim zaupate, ostale imejte na pravi varnostni razdalji.

Rak od 22.6. do 22.7.

Na delovnem mestu bo v naslednjih dneh vladala panika in čudno vzdušje. Napovedujejo se namreč spremembe, ki se vas osebno ne bodo dotaknile, znajo pa vplivati tudi na vaš dosedanj položaj. Zato ste pravzaprav upravičeno zaskrbljeni. Sedaj ste si namreč kar lepo postali, lahko pa se zgodi, da boste morali zgodbo ponoviti. Najbolje bo, da modro molčite in počakate na izid dogodkov. Predvsem pa službenih zadev nikar ne prenašajte v domače okolje.

Partner je imel hitro vsega čez glavo, saj potrebuje predvsem vašo pomoč. In več pozornosti. To še posebej pogrša.

Lev od 23.7. do 23.8.

Včasih sami sebe ne prepoznate več. Še sami se ne boste več poznali, presenečeni boste nad tem, kar boste govorili in počeli. Nezadovoljstvo boste tešili z nekontroliranimi nakupi, ki vam v teh dneh prav nič ne koristijo. Dobro veste, da ste z denarjem že nekaj časa na tesno. Vendar se vam bo zdelo, da je nakup nujno potreben in že kmalu se bo izkazalo, da je res. Kajti ujeli boste izjemno ugoden trenutek in veliko privarčevali. To vas bo seveda osrečilo. Kar se dela tiče, bodo naslednji dnevi prav tako uspešni. Ustvarjalni boste krepko manj kot sicer, kar vam bo že kmalu začelo iti na živce. Kje je vzrok, le slutite, priznati pa si še ne boste hoteli.

Devica od 24.8. do 23.9.

Nekaj napornih dni je pred vami. Sploh ne boste več vedeli, kje in kako bi se lotili nastalega zapleta. Jasno vam je le, da si želite v vašem življenju veliko sprememb. Nimate pa ne volje in ne moči, da bi z njimi začeli spreminjati svoj svet. Tokrat boste težko čakali na čudež, ker ga verjetno ne bo. Kot tudi ne bo tistega, ki bi vas podprl v vašem razmišljanju. Tudi vaši najbližji se znajo obrniti proti vam. Žal partner v teh dneh ne bo najboljši razumevač, zdelo se vam bo, kot da beži od vas in skriva, kaj se mu dogaja v duši. Šesti črt vam bo povedal, kaj se dogaja. Vprašanje je le, ali se boste slepili, ali pa mu boste prisluhnili.

Tehnica od 24.9. do 23.10.

Imeli ste občutek, da vaše življenje postaja mirno in takšno, kot si že dolgo želite. Pa tudi pod razno ne bo tako. Sedaj vas lahko krepko izda le trma, zato pazite, koliko in komu boste v naslednjih dneh objubljali. Sploh, ker že tako nimate ne časa in ne energije za vse, kar morate postoriti v zadnjem času. Kot da so tik pred poletjem vsi znoreli in bi vsi radi še nekaj od vas, preden odidejo na dopust. Presenečeni boste ugotovljali, da je zaslužek, torej denar, spremenil tudi nekaj tistih, ki ste jim doslej zaupali in to v precej nezanesljive osebe. Zato se raje zanesite le nase! Malo jih je, ki vam bodo resnično hoteli pomagati.

Škorpion od 24.10. do 22.11.

Konec tedna vas čaka lep uspeh. Potem pa si nekaj dni ne boste želeli drugega, kot ostati doma, saj si sploh ne boste želeli družbe. Imate pa neverjetno srečo, da znate biti več kot prijeten sogovornik in znate ljudem zlestiti pod kožo. Ne le, da boste nekemu zelo pomembnemu nehote pomagali, nekdo bo zaradi vaših dejanj v preteklosti začel kovati vaše sposobnosti v zvezde, kar vam bo odprlo tudi tista vrata, ki bi sicer ostala zaprta. To bo več kot obliž na vašo dušo, saj so vam nekateri ožji sodelavci v preteklih dneh zadali kar nekaj udarcev, ob katerih niste ostali mirni. Življenje se vam bo umirilo, s tem pa tudi vi.

Strelec od 23.11. do 21.12.

Da so lahko tudi prijatelji koristni, pa čeprav tega niste nikoli pričakovali od njih, boste spoznali že ta konec tedna. Žal pa se bo to obrnilo proti vam, saj partnerju stvar ne bo všeč. Zdelo se mu bo, da ste preveč razkrili vajino življenje, predvsem težave, ki so se kar krepko nakopile. Tokrat se pač ne bosta povsem strinjala v vsem, kar se bo dogajalo, a to še ne bo povod za večje težave v zakonu. Denarja, ki ga željno čakate, še ne bo. Boste pa zato veseli zaradi uspehov vašega bližnjega sorodnika. Čeprav neradi odrete denarnico, jo tokrat boste. Darila bo iskreno vesel.

Kozorog od 22.12. do 20.1.

Dobro se poznate. Če se vam v življenju kaj ne izide tako kot bi želeli, niste več prijazni do okolice. A vedno ni vse za povedati na glas, v tokratnem primeru pa zagotovo ne bo. Molčite, kolikor dolgo bo šlo. Ljudje so privošljivi, in lahko bi se zgodilo, da bi kdo od vaših nasprotnikov izkoristil vašo ranljivost. Ne bo prijeto, ko vam bodo celo glasno povedali, da ste za nastalo situacijo krivi sami. To boste težko sprejeli. Kot tudi to, da je včasih življenje zelo krivično. A za dežjem še vedno posije sonce. V maju je bilo dežja dovolj, kajne? Sedaj je res čas, da se ogrejte in začnete uživati v pozni pomladi. Pa brez zamer, kajne?

Vodnar od 21.1. do 19.2.

Kar se dela tiče, vam bo šlo vse kot po maslu. Celo presegliti boste sami sebe. Kar se odnosov tiče, pa je sreča, da vam ljudje zaupajo tudi zato, ker vedo, da jih doslej niste nikoli pustili na cedilu. V teh dneh namreč ne boste najbolj prijazni. Malo pa vseeno pazite, kaj in koliko razlagate, saj se vam zna zgoditi, da bodo ljudje mislili, da ste postali lažnivec. In to zaradi lastnih koristi. Ker vas večina takih ne pozna, bodo tudi razmišljali narobe. Še je čas, da se stvari obmeje v vaš prid. Tudi kar se počujta tiče. V teh dneh boste končno izvedeli, kje delate napako. Ukrepajte, saj ne bo težko.

Ribi od 20.2. do 20.3.

Zmeheni boste, kar se vam bo videlo že na obrazu. To bodo opazili dobri prijatelji, najbolj pa bo občutil vaš partner, ki je dolgo le opazoval, kaj se dogaja z vami. Sedaj ne bo več. Pogovor ne bo prijeten, vaše počutje pa tudi ne. Ne bo vam preostalo drugega, kot da vsaj doma iskreno poveste, kar se v vaši duši nabira že dolgo. Pri tem pa pazite, kako daleč boste šli. Če si želite ohraniti zvezo in v njej le popraviti stvari, ki vas najbolj motijo, bodite previdni v besedah in dejanjih. Kar se financ tiče, se bo stanje počasi začelo izboljševati. To vas bo vsaj malo potolažilo, saj dnevi, ki so pred vami, sicer ne bodo najbolj veseli.

Odslej tudi invalidom prijazna šola

Na Osnovni šoli Šalek Velenje s pomočjo donatorjev zbrali denar za nakup stopnišnega vzpenjalca

Tatjana Podgoršek

Velenje, 20. maja - Na najmlajši matični šoli v Mestni občini Velenje, Osnovni šoli Šalek - so po 20 letih priprave učencev na življenj-

pomočjo donatorjev.

Najbolj vesel je bil pridobitve učenec 2. razreda Jan Leskošek, ki se zaradi bolezni giblje lahko le s pomočjo invalidskega vozička. Dokler je imel navaden voziček,

Po besedah ravnateljice Osnovne šole Šalek Irene Poljanšek Sivka so v dveh desetletjih marsikaj postorili. S ponosom pravijo, da imajo lepo šolo in jo ponosno razkažejo obiskovalcem. Dokler se niso srečali z učencem z gibal-

sno, da moramo odpraviti pomanjkljivost in zagotoviti tudi gibalno oviranim osebam enake pogoje, kot jih imajo drugi. Nakup stopnišnega vzpenjalca je bila najboljša odločitev. Naši donatorji so prispevali več, kot je bil vreden (8300 evrov), zato bomo preostanek denarja namenili za nakup računalnika, ki ga Jan potrebuje.

Ponos in zadovoljstvo je ob dogodku izrazil tudi velenjski župan Srečko Meh.

Najmlajši sončki na šoli so s plesom poskrbeli zato, da je bilo v šolski avli vsem toplo pri srcu.

Najmlajši učenci so poskrbeli, da je bilo vsem toplo pri srcu.

ske preizkušnje pred tednom dni obrnili nov list v njeni zgodovini. Pripoveduje zgodbo o uspehu, sreči in zadovoljstvu. Šola, ki se ponša s svojstvenimi projekti, nazivom kulturna, eko šola, je postala prijazna učilna zidana še invalidom. Na priložnostni slovesnosti so namreč predali svojemu namenu nov stopnišni vzpenjalec. Vreden je dobrih 7 tisoč evrov, zagotovili pa so jih s

so ga iz šolske avle do vhoda v razrede nosili. V tem šolskem letu pa je navadnega zamenjal električni voziček, ki pa je dostop zelo otežil. »Pobudo za ureditev lažjega dostopa smo dali mi. Upali smo na dober odziv, saj je to zelo prijazna šola. Nismo se uštel. Vesela sem stopnišnega vzpenjalca, vesela, ker so ljudje voljni pomagati,« je povedala Janova mamica Ana.

no ovira, se niso zavedali, da se ogled življenja in dela na šoli pri teh osebah konča že v šolski avli. »Spoznali

Najbolj je bil stopnišnega vzpenjalca vesel učenec drugega razreda Jan.

Postanite naročnik

nascas

Za naročnike kar 8 številčk zastonj!

Pokličite 03/ 898 17 51.

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

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

SLOAR

GNOJILO ZA VRTNICE
OKRASNE RASTLINE
IN ŽIVE MEJE, 1 kg
(formula 365
- enkratno gnojenje
za celo sezono!)
7,20 €

GNOJILO ASEF
ZA CVETOČE
BALKONSKE
RASTLINE,
2 l
6,50 €

- GUGALNICA LUX, zelena **150,00 €**
- SENČNIK S PODSTAVKOM FI 3 m, zelen **80,00 €**
- MIZA, kovinska, ovalna 140 x 90 s steklom **73,00 €**
- LEŽALNIKI TEXALINE, kovinsko ograjenje **23,00 €**

AKCIJA!!! UREA, 40 kg 12,32 €
Cena velja za gotovinsko plačilo nad eno paleto!

Z vami in za vas!

Zgodilo se je ...

... od 28. maja do 3. junija

- 28. maja 1641 je bil v ljubljanski stolnici krščen Janez Vajkard Valvasor, kranjski polihistor, zgodovinar, topograf, etnograf in risar; njegovo najpomembnejše delo je Slava vojvodine Kranjske, ki je izšlo leta 1689; v njej je kot zgodovinar kritično uporabljal arhivske vire, kot geograf in topograf pa je opisal Kranjsko tako kot še nihče dotlej;

- pred uspešno jugoslovansko ofenzivo na Koroškem, ki se je začela 28. maja 1919, je bilo v Šoštanju poveljstvo Koroškega odreda;

- 29. maja 1994 je bil v Sloveniji referendum, na katerem so se volilci odločili o novi lokalni samoupravi. Občina Velenje se je razdelila na tri nove občine: Mestno občino

Velenje, Občini Šoštanj in Šmartno ob Paki;

- leta 1917 je bila 30. maja v dunajskem državnem zboru Avstro-Ogrske sprejeta "majniška deklaracija"; Velenčan dr. Karel Verstovšek je bil kot član Jugoslovanskega kluba poslanec pomembno povezan z nastankom te deklaracije, ki jo je 30. maja 1917 v državnem zboru prebral predsednik tega kluba dr. Anton Korošec; deklaracija je zahtevala združitev vseh Slovencev, Hrvatov in Srbov na ozemlju habsburške monarhije v samostojno državno telo pod žezlom habsburško-lotarinške dinastije; deklaracijsko gibanje z zbiranjem podpisov in izjav za deklaracijo in

deklaracijskimi shodi oziroma tabori, ki so bili najbolj radikalna oblika deklaracijskega gibanja, se je razmahnilo od septembra 1917; zelo odmeven in pomemben je bil tabor v Družmirju na prvo obletnico majniške deklaracije 30. maja 1918;

- 30. maja 1992 se je na Velenjskem gradu prvič »zgodil« Dan mladih in kulture;

- 1. junija 1952 je bil ustanovni občni zbor delavsko-prosvetnega društva Svoboda Velenje, v okviru katerega so delovale glasbena šola, kino, knjižnica in čitalnica, mešani pevski zbor, dramska skupina in Ljudska univerza; prvi predsednik Svobode je postal takratni direktor Rudnika lignita Velenje Nestl Žgank, podpredsednik Rudi Mavsar, tajnik pa Karel Vrečko;

- v nedeljo, 2. junija 1957, ko so nadaljevali z udarniškim delom pri regulaciji Pake, so začeli Velenjčani kopati tudi

Janez Vajkard Valvasor (arhiv Muzeja Velenje)

jarke za vodovod v Velenju in Stari vasi ter urejati cesto skozi Velenje;

- komandir Šaleške partizanske skupine in narodni heroj Miha Pintar Toledo je padel 3. junija 1942 v Lokovici, ko je skušal rešiti ranjenega soborca.

■ Pripravlja:
Damijan Kljajč

TV SPORED

ČETRTEK, 27. maja

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Telebajski, otr. nan.
10.35	Pod klobukom
11.10	Berlin, Berlin: maševarje je, 8/20
11.35	Omizje
13.00	Poročila, šport, vreme
13.15	Danes dol, jutri gor, nan.
13.45	Piramida
15.00	Poročila
15.10	Mostovi
15.45	Čofko Čof, 19/26
16.05	Dečko s srečko, igrani film
16.20	Enajsta šola
17.00	Novice, šport, vreme
17.20	Gledamo naprej
17.30	(Ne)pomembne stvari: družina
18.25	Zrebanje deteljice
18.35	Bela, risanka
18.45	Oči in sine, risanka
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
19.55	Tednik
20.55	Hitler in Stalin - dvoboj za prevlado, 2/2
21.50	Minute za jezik
22.00	Odmevi, šport, vreme
23.05	Osmi dan
23.40	Globus
00.15	Tv dnevnik 27.5.1992
00.55	Dnevnik, pon.
01.30	Dnevnik Slovencev v Italiji
01.50	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.00	Infokanal
08.00	Otroški infokanal
08.30	Zabavni infokanal
09.30	Tv prodaja
10.00	Pesem Evrovizije 2010, posnetek 1, predizobra iz Osla
12.00	Tv dnevnik 27.5.1992
13.10	Kapitan Cook, 3/4
14.05	Ogroženi raji: Aljaska, 2/4
14.55	Ogroženi raji: Cad, 3/4
15.50	Evropski magazin
16.20	Kraji in običaji, tv Koper
16.50	Mostovi
17.20	To bo moj poklic: polagalec talnih oblog, 1. del
17.50	Prava ideja!, post. odd.
18.20	Dr. Who: vojska duhov, 12/13
19.05	Dr. Who: sodni dan, 13/13
20.00	Kdo gre v Afriko?, resničnostni šov
21.00	Pesem Evrovizije 2010: prenos 2, predizobra iz Osla
23.00	Tranzistor, 26. del
23.35	Lovec, 1/2
00.25	Pogovno v nove čase: drugačni časi, 3/3
02.10	Zabavni infokanal

POP

06.20	Tv prodaja
06.50	24ur, pon.
07.55	V imenu ljubezni, nad.
08.50	Carovnja ljubezni, nad.
09.45	Tv prodaja
10.15	Uganka, am. film
12.00	Tv prodaja
12.30	Prijatelj, nan.
13.00	24ur ob enih
14.00	Čista hiša, resn. ser.
15.00	Zvezde na sodišču, nan.
15.55	Iskrice v obeh, nad.
16.55	24ur popoldne
17.05	Carovnja ljubezni, nad.
18.00	V imenu ljubezni, nad.
18.55	24ur vreme
19.00	24ur
20.00	Špangleščina, am. film
22.25	24ur zvečer
22.45	Na kraju zločina, nan.
23.40	Zdravnikova vest, nan.
00.35	Dexter, nan.
01.40	24ur, ponov.
02.40	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.35	Pop corn, glasbena oddaja. Gost: Tomaž Domicelj
11.25	Odprta tema, ponovitev
12.25	VideoSpot dneva
12.30	Hrana in vino, kuharski nasveti, ponovitev (412)
13.30	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Nanovo, mladinska oddaja, 3. TV mreža
18.45	Regionalne novice 1
18.50	Hrana in vino, kuharski nasveti, 413. oddaja
19.15	VideoSpot dneva
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Skrbimo za zdravje, izobraževalna oddaja, 0 DEMENCI
20.50	Regionalne novice 2
21.00	Naša Evropa, izobraževalna oddaja
21.30	Glasbena oddaja, 3. TV mreža
22.45	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.20	VideoSpot dneva
00.25	Videostrani, obvestila

PETEK, 28. maja

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Skrivni svet medvedka Benjaminja, 13/13
10.35	Dečko s srečko, igrani film
10.50	Enajsta šola
11.20	To bo moj poklic: polagalec keramičnih oblog, 2. del
11.45	To bo moj poklic: polagalec talnih oblog, 1. del
12.10	Osmi dan
12.40	Minute za jezik
13.00	Poročila, šport, vreme
13.15	Turbulenca: hujšanje
14.05	Knjiga mene briga
14.25	Slovensci v Italiji
15.00	Poročila
15.10	Mostovi
15.45	Kaj govoriš? - So vakeres?
16.00	Iz popotne torbe: sanje
16.25	Sola Einstein, 13/52
17.00	Novice, šport, vreme
17.20	Posobna ponudba, potr. odd.
17.40	Gledamo naprej
17.50	Duhovni utrip
18.05	ZGNZ - big father/2, 4. odd.
18.35	Larina zvezdica, risanka
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
19.55	Danes dol, jutri gor, nan.
20.30	Alpski večer 2010, 2. del
22.00	Odmevi, šport, vreme
23.05	Polnočni klub
00.20	Duhovni utrip
00.35	Tv dnevnik 28.5.1992
01.00	Dnevnik, pon.
01.30	Dnevnik Slovencev v Italiji
01.55	Infokanal

TV SLO 2

06.30	Tv prodaja
07.00	Infokanal
08.20	Tv prodaja
08.50	Glasnik
09.15	Evropski magazin
09.45	Crno beli časi
10.00	Tv dnevnik 28.5.1992
10.25	9. gala večer novih baletnih koreografij na slovensko glasbo
12.00	(Ne)pomembne stvari: družina
12.55	Zogarija, 5/10
13.55	Turški čaj, 6/6
14.20	Izpoved gospodarskega plačanca, dok. odd.
15.20	Pisave
16.15	Circum regional, tv Maribor
16.45	Primorski mozaik
17.15	Mostovi
17.50	V dobri družbi, tv Maribor
18.50	Zlata šestdeseta - nostalgija z Beti Jurkovič
20.00	Kdo gre v Afriko?, resnič. šov
20.50	Odličitev o gostitelju EP v ogometu 2016, posnetek iz Zeneve
21.05	Ljudstva sonca, 2/3
22.00	Nujni primeri, 1/10
22.45	Božanski kuhar, grški film
00.20	Samo za odrasle, am. film
02.15	Zabavni infokanal

POP

06.10	Tv prodaja
06.40	24ur, ponov.
07.45	V imenu ljubezni, nad.
08.40	Carovnja ljubezni, nad.
09.35	Tv prodaja
10.05	Poročna zveza, am. film
12.00	Tv prodaja
12.30	Prijatelj, nan.
13.00	24ur ob enih
14.00	Čista hiša, resnič. ser.
15.00	Zvezde na sodišču, nan.
15.55	Iskrice v obeh, nad.
16.55	24 ur popoldne
17.05	Carovnja ljubezni, nad.
18.00	V imenu ljubezni, nad.
18.55	24ur vreme
19.00	24ur
20.00	Misija nemogoče 3, am. film
22.15	24ur zvečer
22.35	Brez sledu, nan.
23.30	Čapote, am. film
01.40	Sest modelov, nan.
02.15	24ur, ponov.
03.15	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.35	Glasbena oddaja, ponovitev
11.50	Srbimo za zdravje, ponovitev
12.40	VideoSpot dneva
12.45	Hrana in vino, kuharski nasveti, ponovitev (413)
13.30	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja, 3. TV mreža
18.45	Regionalne novice 1
18.50	Hrana in vino, kuharski nasveti, 414. oddaja
19.15	VideoSpot dneva
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Ustvarjalno o ustvarjalnosti, pogovor o jezikovni kulturi in kulturi branjah mladih
20.50	Regionalne novice 2
21.00	Razgledovanja, 3. TV mreža
21.30	Pod drobnogledom, 3. TV mreža
22.30	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.00	VideoSpot dneva
00.05	Videostrani, obvestila

SOBOTA, 29. maja

TV SLO 1

06.10	Kultura
06.20	Odmevi
07.00	Zgodbe iz školjke: sanje
07.20	Knjž kraj:
07.25	Zlatolaska, 2. del
08.05	sledi Zajček Bine, ris. ser.
08.15	Ribič Pepe
09.10	Kino Kekec: Paulina skrivnost, nem. film
10.45	Polnočni klub: kakšne barve si?
12.00	Tednik
13.00	Glasbeni spomini z Borisom Kopitarjem
13.15	Vrinite mi kužke, am. film
15.55	Sobotno popoldne
16.10	O živalih in ljudeh
16.30	Zdravje
16.35	Usoda
16.35	Alternativa
17.00	Poročila, šport, vreme
17.15	Ozare
17.20	Sobotno popoldne sledi
17.35	Zakaj pa ne
17.35	Na vrtu
18.00	Nagrada igra
18.05	Z Damijanom
18.45	Prihaja Nodi, risanka
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
19.55	Parada
21.00	Pesem Evrovizije 2010, prenos iz Osla
00.20	Poročila, vreme, šport
00.55	Ganjača, 15/28
01.20	Ganjača, 16/28
01.50	Tv dnevnik 29.5.1992
02.10	Dnevnik, pon.
02.30	Dnevnik Slovencev v Italiji
02.55	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.10	Tv prodaja
07.40	Skoki čas
07.50	Tv dnevnik 29.5.1992
08.20	Referendumsko soočenje
08.25	Posobna ponudba, potr. odd.
09.40	Circum regional, tv Maribor
10.10	Primorski mozaik
11.20	Pesem Evrovizije 2010, posnetek 2, predizobra iz Osla
13.20	Ljudstva sonca, 2/3
14.10	Sport špas - 3. dan druženja in gibanja vseh generacij
15.00	Pot v južno Afriko, 7. odd.
15.55	Moj prijatelj Percy, Buffalo Bill in jaz, švedski film
17.55	Rokomet, polfinalne lige prvakov, Ciudad real - Kiel, prenos
19.55	Košarka (M), prva tekma finala končnice lige telemach, prenos
21.45	Kolesarska dirka za veliko nagrado Kranja, reportaža
22.00	Bleščica, odd. o modi
22.30	Slovenski magazin
22.55	Sobotno popoldne, pon.
01.05	Tranzistor, 26. odd.
01.45	Zabavni infokanal

POP

07.30	Tv prodaja
08.00	Poko, ris. serija
08.25	Rori dirkalnik, ris. ser.
08.40	Jaka na Lun, ris. ser.
08.50	Florjan, gasilski avto, ris. ser.
09.05	Jagodka, ris. ser.
09.25	Slonček Benjamin, ris. ser.
09.50	Ben 10, ris. ser.
10.15	Kim Possible, ris. ser.
10.45	Angie, nan.
11.20	Ljubezen skozi želedec, kuh. odd.
11.55	Mega strukture, dok. ser.
12.55	Formula 1, prenos kvalif. za VN Turčije
14.05	Poirot, angl. nan.
16.05	Monk, am. nan.
17.00	To ni moje življenje, am. film
18.40	24ur vreme
18.55	Slovenija ima talent - zakulisje spektakla, v živo
19.00	24ur
20.00	Zgodilo se je na Manhattnu, am. film
21.55	Kaznilnica odrešive, am. film
00.45	Vojne je konec, am. film
03.00	24ur, ponovitev
04.00	Nočna panorama

09.00	Miš maš, otroška oddaja
09.40	VideoSpot dneva
09.45	Pozdrav pomladi, posnetek 2. dela pevске revije
10.35	Hrana in vino, kuharski nasveti, ponovitev
11.05	VideoSpot dneva
11.15	Čas za nas, mladinska oddaja ponovitev
11.45	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Nanovo, mladinska oddaja
18.45	Duhovni vrelec: Luka Mihevc, župnik v župniji sv. Marija Velenje
18.55	Vzdrževalec tekstilij - 1. del, izobraževalna oddaja
19.20	VideoSpot dneva
19.30	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	1840. VTV magazin, regionalni - informativni program
20.25	Kultura, informativna oddaja
20.30	Skupina Big Addiction, posnetek koncerta
21.15	Odprta tema, pogovor
22.15	Jutrani pogovori
00.00	VideoSpot dneva
00.05	Videostrani, obvestila

NEDELJA, 30. maja

TV SLO 1

07.00	Živ žav
07.05	Telebajski, 60/90
09.30	Zogarija, 6/10
10.00	Pravoslavna maša, prenos iz Maribora
11.30	Obzorja duha
12.00	Ljudje in zemlja, tv Koper
13.00	Poročila, šport, vreme
13.15	Alpski večer 2010, 2. del
14.30	NPV in drugi
15.00	NLP
15.05	Na naši zemlji z Marjano Grčman
15.10	Glasbiator
15.25	Nedeljsko oko z Marjanom Jermanom
15.35	Profil tedna
16.00	Večno z Lorello Flego
16.05	Sportni gost
16.20	Svetovno s Karmen Švegl
16.25	Za prste obližini, 50. del
17.00	Poročila, šport, vreme
17.15	NLP
17.15	sledi Naglas!
17.30	Fokus
18.35	Čarli in Lola, risanka
18.45	Katkina šola, risanka
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
20.00	Spet doma
21.45	Večerni gost: dr. Marko Snoj
22.40	Poročila, vreme, šport
23.15	Požarni zid, 2/3
00.45	Tv dnevnik 30.5.1992
01.10	Dnevnik, ponovitev
01.30	Dnevnik Slovencev v Italiji
02.00	Infokanal

TV SLO 2

06.35	Tv prodaja
07.05	Skoki čas
07.15	Tv dnevnik 30.5.1992
07.40	Globus
08.10	Kraji in običaji, tv Koper
08.40	Slovenski magazin
09.35	39. tekmovalje mladih slovenskih glasbenikov, 2/4
10.30	SP v veslanju, prenos
14.15	Rad igram nogomet
14.50	Konjeničstvo, SP v dresurnem jahanju, prenos
16.15	Odbojka (M), kvalif. za EP, Španija - Slovenija, posnetek
17.55	Rokomet, finalne lige prvakov, prenos
19.40	Državno prvenstvo v ulični košarki, reportaža iz Ljubljane
20.00	Kapitan Cook, 4/4
20.55	Zrebanje lota
21.05	Bratje Karamazovi, 12/12
21.55	Operne arije, tenorist Branko Robinšak
22.05	O Giselle, dok. odd. o baletu
23.00	Veliki Charles, 1/2
00.40	Zavetnik odpuštenih, am. film
02.30	Zabavni infokanal

POP

07.30	Tv prodaja
08.00	Poko, ris. serija
08.25	Rori dirkalnik, ris. ser.
08.40	Jaka na Lun, ris. ser.
08.50	Florjan, gasilski avto, ris. ser.
09.05	Jagodka, ris. ser.
09.25	Slonček Benjamin, ris. ser.
09.50	Ben 10, ris. ser.
10.15	Kim Possible, ris. ser.

Knjižne novosti

Vinko Moderndorfer:
Odpri sem oči in
šla k oknu

V ospredju romana sta petintridesetletna Tjaša in Tadej, ki doživljata zakonsko in eksistencialno krizo, saj jima v življenju ne manjka nič, razen občutka združenosti.

ti in sreče. Naveličana se odpravi na morje, kjer spoznata osemnajstletnega Maja, ki jima življenje obrne na glavo. Ponudi jima nekaj novega, drugačnega, po čemer, od vsega materialnega bogastva dolgočasna zakonca, pravzaprav hrepenita. Zgodba je sicer postavljena v sedanost, vendar vedno znova vdira v preteklost glavnih junakov, ki tkejo svoja pripovedovanja in nam razkrivajo svoje značaje.

Risa Green:
Zgodbice iz zibelke

Nadaljevanje knjige Zapiski iz trebuščka ponovno ponuja zabavno in lahko branje, ob katerem bodo uživale vse novo pečene mamicice. Ob branju namreč ugotoviš, da se večina stvari, za katere misliš, da so se zgodile samo tebi, dogajajo večini. Tako tudi Lara na začetku misli, da ji je dojenčica, ki neprestano joče in nekaj zahteva ter nič ne da v zamenjo, postavila življenje na glavo. Šele ko se na vratih pojavi njen odtujeni oče, ki se bo kmalu poročil z bivšo striptizeto, ko ugotovi, da se mož spogleduje z vročo petindvajsetletnico in da jo je varuška uročila, zaradi česar ne more izgubiti še zadnjih štirih kilogramov, Lara ugotovi, da so noči brez spanja, depresija po rojstvu in katastrofalni modrčki za dojenje še njeni najmanjši problemi.

Ian McEwan:
Pokora

Izjemno delo, ki govori o nezmožnosti medsebojnega razumevanja. Pokaže nam, kako lahko nepoznavanje dejstev, napačna presoja in obtožba človeka zaznamuje do konca življenja. Mlada Briony po krivem obtoži sina njihove služkinje posilstva njene sestrične in zgodba se začne zapletati na najbolj nepredvidljiv način. Tok zgodovine lahko napaki posameznika da krila, pokora pa lahko včasih traja tudi do konca življenja.

Neža Maurer:
Piramide upanja

Obsežni literarni opus Slovenke leta 2009, simpatične in hudomušne Neže Maurer, je obsežen in raznovrsten. Zbirka Piramide upanja je posvečena avtoričini osemdesetletnici in je razdeljena v tri sklope: Brezčasna kretnja, Noč vprašanj in Piramide upanja. Sicer prepoznava znovna poezija Neže Maurer se tokrat prepleta in nadgrajuje s fotografijami Gregorja Radonjiča. Ponuja harmonijo besed in podob ter nas opominja na minljivost človeka in neminljivost lepote narave.

Valerie Coulman:
Ko bodo pujsi leteli

Nenavadna pravljica o bikcu Srečko, ki si za rojstni dan neizmereno želi kolo. Oče pa mu ga ne želi kupiti, ker pravi, da krave ne vozijo koles in malce ironično doda, da mu ga bo kupil, ko bodo pujsi leteli. Zato se Srečko loti učenja pilotiranja, da bi lahko s helikopterjem popeljal naokrog pujske in tako dokazal očetu, da pujski letijo in zato lahko tudi krave vozijo kolo. Mu bo uspelo prepričati očeta?

■ Pripravila Metka Pivk Srdič

Kdaj - kje - kaj

VELENJE

Četrtek, 27. maja

- 14.00 - 20.00
Mladinski center Velenje
Mladi v popoldanskem centru
Piknik v naravi
16.00 Knjižnica Šoštanj
Ura pravljic
17.30 Dom kulture Velenje
Tradicionalna prireditve
Obrazi mladosti
19.00 Galerija Velenje
Odprije razstave
Inventura
19.30 Glasbena šola Velenje
Spominski koncert - Franc Vrzalac

Petek, 28. maja

- 19.00 Dvorana Centra Nova
Predavanje
Zdravilne rastline in njihova
pravilna uporaba
21.00 Mladinski center Velenje
Klubski večer - Glasba & klepet

Sobota, 29. maja

- 8.00 - 13.00
Ploščad pri Centru Nova
Kmečka tržnica
9.00 - 13.00
Knjižnica Velenje, preddverje
Knjižni bazar
Vsi kupujemo, vsi prodajamo
15.30 Mestno otroško igrišče Velenje
Otroški živ-zav

Ta veseli dan

- 21.00 Mladinski center Velenje
Klubski večer - Glasba & klepet

Ponedeljek, 31. maja

- 17.00 Knjižnica Velenje, otroški oddelek
Otroška ustvarjalna delavnica
Naredimo si vazo za rožice
17.00 Glasbena šola Velenje
Kviz iz nauka o glasbi - 1. Razred
19.00 Glasbena šola Velenje
Kviz iz nauka o glasbi - 2. razred

Torek, 1. junija

- 14.00 - 20.00
Mladinski center Velenje
Mladi v popoldanskem centru
Da ne bo popravca
17.00 Vila Mojca
Ustvarjalnica za otroke in starše
Torkova peta
19.30 Glasbena šola Velenje
Predstavitve učencev in dijakov
Glasbene šole Velenje z gosti
Večer tolkalcev

Sreda, 2. junija

- 14.00 - 20.00
Mladinski center Velenje
Mladi v popoldanskem centru
Ej, kam gremo pa letos
18.00 Dom kulture Velenje
Livada se predstavi
19.00 Glasbena šola Velenje
Kviz iz nauka o glasbi - 3. razred
20.00 Knjižnica Velenje, študijska
čitalnica

Predavanje - Znanost in politika

podnebnih sprememb
Za dodatne informacije o prireditvah in dogodkih lahko pokličete Festival Velenje (03/898 25 71) ali Turistično-informacijski in promocijski center Mestne občine Velenje (03/896 18 60).

ŠMARTNO OB PAKI

Od petka, 28. maja, do nedelje, 30. maja

X Hiša mladih
KIPARSKA DELAVNICA - LES, pod vodstvom akademske kiparke Dragice Čadež Lapajne

Petek, 28. maja

20.00 Kulturni dom Šmartno ob Paki
Letni koncert MePZ Šmartno ob Paki

Sobota, 29. maja

9.00 Vrtec Maja, zbor udeležencev pohoda
Pohod na Goro Oljko (DPM Šmartno ob Paki); predšolski otroci se lahko udeležijo pohoda le v spremstvu staršev oziroma skrbnikov
10.30 Hiša mladih
Otroška ustvarjalna delavnica

Torek, 1. junija

18.00 Hiša mladih
Joga

Koledar imen

Maj/veliki traven

- 27.** četrtek - Janez
28. petek - Avguštin
29. sobota - Magdalena
30. nedelja - Ivana, Ferdinand
31. ponedeljek - Angela

Junij/rožnik

- 1.** torek - Fortunat
2. sreda - Erazem

Lunine mene

28. maja, polna luna
(ščip), petek, ob 1:06

CITYCENTER Celje

Četrtek, 27.5. Biotrznica
Petek, 28.5. ob 18. uri Revija frizur -dijaki Šolskega centra Celje in večerni gost /presenečenje/
Petek, 28.5. do 3.6. Razstava likovne šole UMBRA z delavnicami
Nedelja, 30. maj ob 11. uri pravljične urice v Džungli

KAM NA IZLET?

Petek, 28. maja: 10. pohod mesečnikov (PD Vinska Gora); sobota, 29. maja: 10. srečanje planincev na Uršuli nad Dramljami (vsa PD Savinjskega meddržstvenega odbora in Planina Belščica - PD Velenje - sekcija Dobrač Konovo). 8. junija (Klub upokojencev Gorenje); Izlet s kopanjem v Banovce; cena 16 evrov.

gsm-sms: 041/37 11 11 & www.mojradio.com

50 fotografij
za 50 let

V Mestni galeriji Šoštanj bo do srede junija na ogled razstava fotografij »50 fotografij za 50 let«, ki jo je pripravila šolska sestra sv. Frančiška Kristusa Kralja Aleša Stritar. Razstava je prodajno dobrodelnega značaja, saj gredo sredstva odkupljenih fotografij za Karitas oziroma za potrebe otrok. Projekt sestavlja sedem krat sedem fotografij, kot so poti, svetloba, drevesa, postoj in glej, v planinah, pokrajina in strukture, ena fotografija pa je portret avtorice.

Šolska sestra Aleša, rojena Ljubljanka, je po končani šoli za oblikovanje, smer grafika, šolanje nadaljevala na Teološki fakulteti. Poleg poučevanja in oblikovanja se ukvarja s fotografijo in med drugim vsako leto sodeluje z umetniki, ki ustvarjajo za Karitas, na Sinjem vrhu. V lanskem letu se jim je tudi sama pridružila s samostojno razstavo.

Ob otvoritvi v Šoštanju je nekaj o projektu Umetniki za Karitas in o Alešinem delu spregovorila Jožica Ličen, ki je poudarila, da verjame, da so med nami še vedno dobri ljudje in da so vsi otroci upravičeni do izobrazbe in lepega otroštva. Razstavo je namenu predala

sestra Rafaela, provincialka, kulturni dogodek pa je pospremila vokalna skupina šolskih sester.

Fotografije je mogoče odkupiti z nakazilom na račun Karitasa, vse

potrebne podatke lahko zainteresirani dobijo pri Zavodu za kulturo Šoštanj.

■ Foto: Dejan Tonkli

UGODNO!
ODPADNI LES
ZA KURJAVO

☎ 03 8982 129 **-25%**

KARBON d.o.o.
Čiste tehnologije

Partizanska cesta 73, 3320 VELENJE, SLOVENIJA
Telefon: 03 8982 129, Fax: 03 8996 412
E-pošta: info@karbon.si
Internet: http://www.karbon.si

SPOMLADANSKI POPUST OD 20. DO 31. MAJA

KINO VELENJE:: SPORED

VELIKA DVORANA
HOTELA PAKA:

ROBIN HOOD

Akcijska drama, 140 minut
Režija: Ridley Scott Igrajo: Russell Crowe, Mark Strong, Cate Blanchett, Kevin Durand, Max von Sydow, Matthew Macfadyen, Danny Huston, idr.

Petek, 28. 4., ob 18.00
Sobota, 29. 4., ob 20.00
Nedelja, 30. 4., ob 20.00

Režiser zgodovinskih spektaklov Gladiator in Nebeško kraljestvo se je podal po sledih srednjeveške legende o Robinu Hoodu, zaščitniku revnih in izkoriščanih. Po dolgoletnih bojih v tujini se Robin vrne v domači kraj, ki ga terorizira zlobni nottinghamski šerif. S pomočjo iznajdljivosti in vojaških veščin

se Robin s somišljeniki odloči osvoboditi ljudi in osvojiti srce pogumne plemkinje Marian, a naleti na srdit vojaški odpor, ki vodi v mnoge usopljive in krvave bitke. S podporo Ministrstva za kulturo!

ROMANCA V RIMU

(When in Rome)
Romantična komedija, 91 minut
Režija: Mak Steven Johnson
Igrajo: Kristen Bell, Josh Duhamel, Anjelica Huston, Will Arnett, Jon Heder, Dax Shepard, Alexis Dziena, Kate Micucci idr.

Petek, 28. 4., ob 20.45
Sobota, 29. 4., ob 19.30 - mala dvorana
Nedelja, 30. 4., ob 18.00

Ambiciozna Newyorčanka Beth nikakor ne more najti prave ljubezni, zato med obiskom Rima vzame nekaj kovancev

iz vodnjaka ljubezni. S tem si na glavo nakoplje nerazložljivo hrepenenje nekdanjih lastnikov kovancev: bogatega proizvajalca klobas, cestnega čarovnika, strastnega slikarja in samovšečnega manekena. Toda ko ji prične dvoriti tudi simpatični novinar Nick, mora Beth ugotoviti, ali so njegova čustva pristna ali pa je tudi on zgolj suženj ljubezenskega uroka.

KAKO IZURITI
SVOJEGA ZMAJA

(How to Train Your Dragon)
Animirana družinska avantura, 98minut
Režija: Dean DeBlois, Chris Sanders
Slovenski glasovi: Primož Forte, Daniel Bavec, Katja Ajster, Gojmir Lešnjak, Oscar Krajnc, Neža Buh, Tadej Pišek, Jernej Čampelj idr.

Sobota, 29. 5., ob 18.00

Nedelja, 30. 5., ob 16.00 - otroška
matineja

Hiccup je sin mogočnega vikinškega poglavarja, toda mladenič zaradi majhne postave kljub vsem prizadevanjem ne more postati pravi heroj, ki bi se spoprijel z nadležnimi zmaji. Ko se udeleži treninga boja s krilato nadlego, uspe Hiccup s pomočjo svojega najnovejšega izuma ujeti majhnega zmaja. Ker ga ne more pokončati, se med njima razvije nenavadno prijateljstvo, toda ko želi deček resnico o zmajih posredovati preostalemu plemenu, naleti na številne težave in posmehe.

Naslednji vikend, od 4. 6. do 6. 6. 2010 napovedujemo: akcijska pustolovščina PERZIJSKI PRINC: SIPINE ČASA, avanturistični otroški film ŽABE IN PAGLAVCI, komedija KUHINJA Z DUŠO

radio **alfa**
103,2 & 107,8 Mhz
info@radio-alfa.si
T: 02 88 24 750

Mestna občina Velenje

Obvestilo Mestne občine Velenje

Nova Uredba o ravnanju z biološko razgradljivimi kuhinjskimi odpadki in zelenim vrtnim odpadom

V letu 2008 je bila v Uradnem listu Republike Slovenije objavljena Uredba o ravnanju z biološko razgradljivimi kuhinjskimi odpadki, s katero je bilo določeno, da je potrebno ločeno zbiranje in odvažanje teh odpadkov vzpostaviti do 31. decembra 2009. Na podlagi uredbe smo v občinah Velenje, Šoštanj in Šmartno ob Paki sprejeli Tehnični pravilnik za ravnanje z odpadki, v katerem je bilo opredeljeno tudi območje obvezne uporabe rjavih zabojnikov za ločeno zbiranje biološko razgradljivih odpadkov. Vsem gospodinjstvom s tega območja (strnjena individualna gradnja in blokovna gradnja) smo rjave zabojnike tudi razdelili.

17. maja 2010 pa je bila v Uradnem listu Republike Slovenije objavljena nova Uredba o ravnanju z biološko razgradljivimi kuhinjskimi odpadki in zelenim vrtnim odpadom, ki povzročitelje odpadkov spodbuja k hišnemu kompostiranju kuhinjskih odpadkov in zelenega vrtnega odpada. Če gospodinjstva tega ne želijo ali možnosti kompostiranja nimajo, morajo biološko razgradljive odpadke prepuščati izvajalcu javne službe ravnanja z odpadki v posebnem zabojniku, ločeno od ostalih komunalnih odpadkov.

Zaradi nove uredbe bomo morali spremeniti tudi Tehnični pravilnik za ravnanje z odpadki v mestni občini Velenje, občini Šoštanj in občini Šmartno ob Paki.

Gospodinjstva bodo odslej imela možnost izbire med tremi načini ravnanja z biološko razgradljivimi odpadki:

- kompostiranje v lastni režiji (hišni kompostnik);
- ločeno zbiranje v rjavem zabojniku;
- kompostiranje v lastni režiji v kombinaciji z ločenim zbiranjem.

Izvajalec javne službe (Podjetje PUP-Sauberacher d. o. o.) mora na podlagi predpisov, ki urejajo ravnanje z odpadki, voditi evidenco o vseh gospodinjstvih – ne glede na to, ali imajo gospodinjstva kompostnik ali rjavi zabojnik ali oboje.

Zato bodo vsa gospodinjstva v individualni gradnji v naslednjih dneh po pošti prejela obrazec, v katerega boste navedli osnovne podatke o gospodinjstvu ter velikost kompostnika ali/in rjavega zabojnika (glede na izbrani način ravnanja z biološko razgradljivimi odpadki).

Če se boste odločili le za uporabo kompostnika, se s podpisom obrazca tudi zavezate, da biološko razgradljivih kuhinjskih in vrtnih odpadkov ne boste odlagali v zabojnike za druge vrste odpadkov. V kratkem bomo za vas pripravili tudi izobraževanje in gradivo o pravilnem in učinkovitem kompostiranju.

Gospodinjstvom, ki se bodo odločila za zbiranje biološko razgradljivih odpadkov v rjavem zabojniku, pa bodo želela manjši ali večji volumen, izvajalec zabojnika še ne bo takoj zamenjal (vendar najkasneje do konca leta), jim bo pa začel stroške ravnanja z odpadki obračunavati skladno z opredeljenim volumnom.

Gospodinjstvom, ki se bodo odločila le za uporabo hišnega kompostnika, bo izvajalec stroške za ravnanje z biološko razgradljivimi odpadki prenehal obračunavati v tekočem obračunskem mesecu. Pogoji za prenehanje obračunavanja je vrnitev rjavega zabojnika.

Vse informacije o ravnanju z odpadki lahko v času uradnih ur (torek in četrtek med 9. in 13. uro) dobite na sedežu podjetja PUP Sauberacher d. o. o. (Koroška cesta 46, Velenje) ali po telefonu (03 8968 711).

Večje količine zelenega odreza lahko občani brezplačno pripeljejo v Zbirni center, ki je od aprila do oktobra med tednom odprt med 7. in 18. uro ter v soboto med 8. in 13. uro.

Predvsem pa je pomembno, da skušamo v čim večji meri nastajanje odpadkov preprečiti!

Hvala za sodelovanje!

ESOTECH

Če želite izpolniti svoje strokovne ambicije v sodobnem in perspektivnem podjetju, potem vas vabimo, da se nam pridružite v Esotech, d.d.

Esotech, d.d.
Preloška cesta 1
3320 Velenje
Web: www.esotech.si
E-pošta: maja.koren@esotech.si;
darja.cvinkl@esotech.si
Tel: 03/89 94 670 oz. 03/89 94 601

V družbi Esotech, d.d. smo doslej zasnovali in izvedli vrsto uspešnih projektov. Z nenehnim razvojem želimo izpopolnjevati ponudbo in nadgrajevati svoje delovanje. Pri tem imajo najbolj pomembno vlogo zanesljivi, energični in ustvarjalni sodelavci.

Pred nami so novi projekti in novi izzivi. Zato k sodelovanju vabimo strokovnjake za zasedbo delovnega mesta:

KOMERCIALIST, elektro področje in KOMERCIALIST, strojno področje

Splošna pričakovanja:

- ustrezna izobrazba VI. ali VII. stopnje ustrezne strokovne izobrazbe
- poznavanje področja trženja in komerciale
- znanje angleškega jezika
- sposobnost teamskega dela
- dobre delovne navade
- sposobnost komunikacije v globalnem okolju
- prilagodljivost, fleksibilnost, samoiniciativnost in kreativnost
- predhodne delovne izkušnje: 2 leti za VII. stopnjo izobrazbe, 4 leta za VI. stopnjo izobrazbe

Zaželena posebna znanja:

- poznavanje Projektnega vodenja
- obvladovanje računalniških orodij oz. programov Super Project, Word, Excel
- poznavanje zakonov na področju graditve objektov, javnega naročanja, obligacijskih razmerij

Ponujamo:

- dinamično in kreativno delovno okolje
- možnost strokovnega napredovanja
- delo na tehnoloških projektih, ki zahtevajo integralna znanja
- globalno delovanje
- varnost, zanesljivost zaposlitve in mentorstva izkušenih sodelavcev

Prijave z vsemi dokazili pošljite v roku 15 dni po objavi razpisa, na Kadrovsko službo, na zgoraj navedeni naslov. Obravnavane bodo samo tiste prošnje, ki ustrezajo razpisanim pogojem.

ONESNAŽENOST ZRAKA

V tednu od 17. maja 2010 do 23. maja 2010 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.

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

MAKSIMALNE URNE KONCENTRACIJE SO od 17. maja 2010 do 23. maja (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

RADIO VELENJE

ČETRTEK, 27. maja: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 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 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 28. maja: 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 29. maja: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepsajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 30. maja: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledimo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 31. maja: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Glasbena lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 1. junija: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Avenija mladih; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 2. junija: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Šolski radio; 18.30 Poročila; 19.00 Na svidenje.

»MOJ KORAK«

brezplačno usposabljanje za življenjsko uspešnost

Današnja družba, prežeta z najnovejšimi informacijskimi in ostalimi tehnologijami, postaja vse bolj zahtevna do državljanov. Prilaganje na te zahteve je eden izmed temeljnih pogojev, da ljudje lahko konkuriramo na trgu dela, se enakovredno vključujemo v vse segmente družbe ter se počutimo koristni in cenjeni.

»MOJ KORAK« je projekt, namenjen odraslim s posebnimi potrebami, ki so zaključili ali prekinili izobraževalne programe s prilagojenim izvajanjem in dodatno strokovno pomočjo (osnovne šole s prilagojenim programom, šole za slepe in slabovidne, gluhoneme, ljudi z omejenimi gibalnimi sposobnostmi ipd.).

V »MOJEM KORAKU« pripravljamo zanimiv program, ki bo udeležencem pomagal prilagoditi se zahtevam sodobne družbe. To pomeni, da bodo lažje obvladovali situacije v vsakdanjem življenju, pridobili večjo samostojnost in odgovornost v življenju, se lažje vključevali v družbo ter se jim bo dvignila kakovost življenja. Program je zato prilagojen tako, da se osvojijo temeljna znanja in spretnosti, nadaljuje z usposabljanjem za vseživljenjsko učenje in aktivno državljanstvo, kar predstavlja osnovo za optimalno vključitev v družbo.

V »MOJ KORAK« prijazno vabimo vse, ki bi radi izpopolnili svoja znanja in napravili korak več na poti k socialni vključitvi ter lastnemu dostojanstvu. Pridite, skupaj bomo napravili korak naprej! Brezplačen program se bo izvajal v mesecu juliju 2010 na Ljudski univerzi Velenje, kjer dobite tudi vse potrebne informacije.

Ne čakajte! Pridružite se nam!

Operacijo delno financira Evropska unija iz Evropskega socialnega sklada ter Ministrstvo za šolstvo in sport.

Znanje - naložba za prihodnost.

Info: 03/898-54-50, 03/898-54-66
Info@lu-velenje.si; www.lu-velenje.si

GIBANJE PREBIVALSTVA

Upravna enota Velenje

Poroke:

50-letnico skupnega zakonskega življenja sta praznovala zakonca Pavla in Božidar Golob iz Velenja, Trubarjeva ul. 1.

Marzenka Kosi, Velenje, Cesta v Bevče 15 in Ljubiša Šolajic, Celje, Škapinova ul. 2; Klavdija Notersberg, Veliki vrh 33 a in Sešel Aleš, Veliki vrh 33 a; Marina Šekerija, Velenje, Goriška c. 38 in Janko Kovač, Šmartno pri Slovenj Gradcu 107 d; Sabina Pocajt, Velenje, Cesta Františka Foita 4 in Tomaž Lednik,

Velenje, Cesta Františka Foita 4; Alma Kekić, Vrbeje 31 a, Zalec in Elvedin Decić, Velenje, Stantetova ul. 8.

Smrti:

Jožeta Jan, roj. 1916, Škale 60, Velenje; Martina Rudl, roj. 1930, Polzela 106 a, Polzela; Jožef Denša, roj. 1950, Trg 13 Prevalje; Bogomir Breznikar, roj. 1947, Orla vas 37; Vincenc Zajzajl, roj. 1933, Tolsti vrh 17, Sl. Konjice; Terezija Mohorič, roj. 1928, Kamnik, Ul. Matije Brejca 8; Marija Avberšek, roj. 1934, Paka pri Velenju 66; Davorin Pokrznik, roj. 1966, Plešivec 40.

Nagradna križanka Termo Shop

MODRA ŠTEVILKA
080 88 33

	SESTAVIL PEPS	IZRAZ SPOŠTOVANJA	BRISAČA (NAR.)	DENARNA ENOTA V ARMENIJI	MADŽARSKI NOGOMET. KLUB	ESTONEC	SLOVENS- KA TISKOVNA AGENCIJA
	PROSTOR POD PREVISOM (ALP.)			D			
	KAR ZRASTE NA NOVO IZ DEBLA			R			
	STRUJENA KRI NA RANI			A			
	MAJHEN DIRKALNI AVTOMOBIL			M		ODMERA DAVKA	DRAG KAMEN ZELENE BARVE
Naš čas d.o.o.	ŠPORTNI BOJ DVEH MOSTEV	ŽGANJE OGLJA V OGLARSKI KOPI	HRAM SVETIŠČE (GR.) FRANCOŠKI SLIKAR JOSEPH	RADIOTEL. KLIC NA POMOČ			
				RAVNINA			
LASTNIK TOVARNE					BRANKO MIKLAVC		
					ODŽAGAN KOS DEBLA		
AFRIŠKA DRŽAVA, GL. MESTO KAIRO				OSAMLJENA KRCMA NA MADŽARSKEM			
				PRISNI OKLEP SREDNJEVEŠ. KONJENIKOV			
DUHOVNIS- KI STAN (KNJIŽ.)				JED IZ RIBJIH IKER			
				TURŠKO LJUDSTVO V RUSIJI			
MORSKA KRAVA, SKORAJ IZTREB- LIJENA	M	A	N	A	T	I	
				REKA NA PORTU- GALSKEM			
POVRŠIN. MERA				PRVI MADŽARSKI KNEZ		4. IN 8. ČRKA	
						SKRIL (LJUDSKO)	
Naš čas d.o.o.	DELAVEC, KI ODVAŽA SMETI						
	SODNIK V GRŠKEM PODZEMLJU					ITALJANSKA OBVEŠČEV. SLUŽBA	
						ZVILSKA INDUSTRJA V KAMENJU	
PLESNA FIGURA PRI ČETVERKI				VIDIK, POGLED (EKSPR.)			
				OTTO TAUBE			FORDOV MALČEK
TVOREC, PISATELJ, PISEK							
				PRITOK KASPIJS- KEGA JEZERA			
RDEČI NOSATI MEDVED IZ JUŽ. AMERIKE							
				AMERIŠKI REŽISER- ROBERT			

Termo shop d.o.o.
Šempeter, Rimska 176
PE Velenje, Cesta talcev 5
www.termoshop.si

Ta hip velika AKCIJA:

KLIMA naprave
odlične kakovosti

SUPER ugodna cena
za lanske modele
klima naprav!

Prodaja, montaža in servis

Naj bo Vaš dom Vaša
oaza osvežitve!

Rešeno izrezano geslo pošljite najkasneje do 7.6.2010 na naslov: Naš čas, d.o.o., Šaleška 2 a, 3320 Velenje, s pripisom »Križanka Termo shop«. Izžrebali bomo 3 lepe nagrade (1x sobni termostat, 2x gorilnik »Lucifer«). Nagradenci bodo prejeli potrdilo za dvig nagrade po pošti.

DEŽURSTVA

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

Lekarna v Velenju:
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:
29. in 30. maj – Vesna Pupič-Gaberšek, dr. dent. med. (v dežurni zobni ambulanti ZD Velenje, Vodnikova 1, od 8. do 12. ure).

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

Nagrajenci nagradne križanke »Gostilnice in Pizzerije Pr Tomiju«, objavljene v tedniku Naš čas, 13. maja 2010 so:
Urban Sušec, Koroška cesta 8, 3320 Velenje
Lidija Tič, Kajuhova 2, 3320 Velenje
Palma Mohor, Kersnikova 1, 3320 Velenje
Nagrade: PIZZA- KLASIČNA
Nagrajenci prejmejo obvestila o nagradi po pošti.
Rešitev križanke: PR TOMIJU

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

Informacije: 03 777 0077

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom gsm: 031/443-365 (AA)

NUDIM

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

STIKI-POZNANSTVA

ŽENITNA posredovalnica Zaupanje za vse ljudi z dobrimi nameni, v vseh starostnih obdobjih, ki hrepenijo po trajnih razmerjih. Za mlajše ženske je storitev brezplačna, ostale stranke plačajo za številna poznanstva simbolično članarino. Tel.: 03/5726-319, gsm: 031/836-378
NEOMEJENO število zanimivih moških z vse države spoznate za 14 evrov. Storitve je zastoj za ženske do 47 leta starosti, za moške pa po dostopni ceni. Gsm: 031/836-378, tel.: 03/5726-319

40-LETNA privlačna vdova, trgovka, idealne postave, se preseli k gospodu do 55 let. Gsm: 031/505-495, tel.: 090-6286 (1,99 evra/minuto)

29-LETNA, privlačna zanimiva samska punca išče dobrončnega, lahko tudi starejšega partnerja, s katerim bi si ustvarila družino. Gsm: 031/836-378, Tel.: 090-6286 / 1,99 evra/minuto)
PREMOŽEN in simpatičen 48-letni Slovenec (zdomec) si želi spoznati pošteno žensko do svojih let. Ag. Alan, gsm: 041/248-647, www.superalan.si

PODJETNICA, 50-letna, urejena, si želi spoznati moškega do 59 let za lepo vezo. Ag. Alan, gsm: 041/248-647, www.superalan.si

RAZNO

ELEKTRONSKI klavir, star 1leto, navodila, brezhiben, predhodno ga

preizkusite, pripeljem domov, prodam za 300 evrov. Gsm: 051/395-560
ELEKTROMOTOR enofazni, 1,5 kW, 1400 obratov, prodam za 105 evra. Gsm: 070/723-050.

KUPIM

VEČJO zazidljivo ali delno zazidljivo parcelo (nad 2000 m2) v Šentilju kupimo. Gsm: 041/726-415

PRIDELKI

VINO: refošk, merlot, rose, pinela in zelen, prodam. Vinska klet (Čehovin Bogdan - Štanjel) Velenje - Konovo. Gsm: 031/749-671
JABOLČNIK, medenovec, borovničev in več vrst žganja prodam. Gsm: 041/344-883.

ŽIVALI

PUJSKE, težke 25 kg, prodam. Tel.: 03/5885-570. Gsm: 031/868-931

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

PRODAMO/ODDAMO

Oddamo 3-sobno stanovanje v Velenju - na Kačjiškem 7, V. nadstropje, 82 m², letnik 1978, delno opremljeno. Cena najema je 300,00 evr.
Oddamo 2-sobno stanovanje v Velenju - na Jenkovi cesti, v priličju, 54 m², letnik 1976, delno opremljeno. Cena najema je 250,00 evr.
Prodamo stanovanje v Velenju - na Šercejevi ulici, II. nadstropje, 74 m², letnik 1979. Stanovanje obsega kuhinjo, jedilnico, dnevno sobo, dve spalnici, kopalnico, predstobo, balkon in klet. Cena: 83.000 evr.
Prodamo hišo v Dobriču nad Polzalo z vso opremo, pohištvom in čudovitim razgledom na dolino. Hiša je v treh etažah v izmeri 130 m² ter parcela velikosti 850 m², letnik 2004. Cena: 130.000 evr.

več na www.habit.si

POGREBNE STORITVE USAR

VINSKA GORA 8, 3320 VELENJE, tel.: 03/ 891 00 30, mob.: 041/ 636 939

- POGREBNE STORITVE V CELOTI
- MOŽNOST PLAČILA NA VEČ OBROKOV
- PREVOZI
- POSLUJEMO 24 UR DNEVNO
- UREDITEV DOKUMENTACIJE
- NABAVA CVETJA

ZAHVALA

Ob boleči izgubi dragega moža, očeta in dedija

ANDREJA GOVEDIČA
20. 10. 1935 - 19. 5. 2010

Kogar imaš rad, ne umre, le daleč je.

se iskreno zahvaljujemo vsem, ki ste nam v teh težkih dneh stali ob strani, z nami sočustvovali, izrekli sožalje, mu darovali sveče in cvetje ter ga v tako velikem številu pospremili na njegovo zadnjo pot.

Žalujoci: žena Marica, sin Andrej in hči Brigita z družinama

ZAHVALA

17. maja je omagalo plemenito srce naše ljube in dobre mame, babice, prababice, sestre in tete

JOŽEFE JAN
roj. ŠPITAL
iz Škal
20. 2. 1916 - 17. 5. 2010

Mama je ena sama - dana za srečo in veselje - in ena sama za vse življenje.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, znancem in sovaščanom, ki ste nam ob njenem slovesu stali ob strani, izrekli sožalje, darovali cvetje, sveče in za sv. maše. Posebna hvala Ivu Kralju, dr. med., patronažni sestri Bernardi, gospodu kaplanu Janku Rezarju iz župnišča sv. Martina, Mešanemu pevskemu zboru Škale, trobilnemu kvartetu, govorniku Samu Kupušarju, gospema Marijani Lesjak in Anici Sevcnikar za izkazano pomoč. Pogrebni službi Komunalnega podjetja Velenje, RK, DU in KS Škale. Se enkrat hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci: sinova Branko in Janko z družinama, hčerki Marica in Pavlika z družinama, vnuki z družinami in pravniki

Trije dnevi za poezijo in druženje književnikov

V petek zvečer se je s podelitvijo mednarodne Pretnarjeve nagrade in slovenske književne nagrade Čaša nesmrtnosti končalo deveto srečanje književnikov

Velenje, 21. maja – V petek zvečer se je v atriju pri Centru Nova, priložnostno poimenovanem atrij Velenjč', končalo tridnevno mednarodno srečanje književnikov Lirikonfest 2010, ki sta ga pripravila Velenjska knjižna fundacija in Asociacija Velenika. Najbolj slavnosten del festivala se je končal s podelitvijo dveh književnih nagrad – mednarodne Pretnarjeve nagrade in čaše nesmrtnosti za slovenskega avtorja za desetletni opus.

Vse od srede popoldne so se v Velenju družili in posvečali poeziji in književnosti povabljeni pesniki iz tujine in domovine, ki so prispevali svoja dela tudi za mednarodno revijo Lirikon 21, ki izha-

ja pod okriljem Velenje knjižne fundacije. Zadnja številka, ki je izšla na dan začetka festivala, je vsebinsko izjemno bogata, saj ima več kot 700 strani.

21 tujih, 21 domačih književnikov

Prvi dan festivala, v sredo zvečer, so v atriju pod novo streho, ki se žal ni izkazal kot najboljša prireditveno prizorišče, saj je zaradi stebrov precej nepregledno, pripravili večer sodobne nizozemske poezije. V četrtkovem dopoldnevu so jo gostje iz Nizozemske predstavili tudi velenjskim gimnazijcem. V četrtek zvečer so svoje

Mednarodno Pretnarjevo nagrado je ruski znanstvenici dr. Nadeždi Starikovi po tem, ko so na oder pripeljale Orfejeve muze, podelil ljubljanski podžupan Jani Möderndorfer.

verze javno predstavili Čehi. V petek dopoldne so se književniki udeležili še polemične okrogle mize na temo »Rezervat za poezijo – razpustitev ali razglasitev?«, ki je potekala pred Vilo Herberstein. Popoldne so udeleženci – 21 tujih, predvsem iz Nizozemske in Češke, ter prav toliko slovenskih književnikov – prisluhnili še bosanski poeziji.

V spremstvu Orfejevih muz

V petek ob 19.30 pa so se udeleženci, nagrajenci in njihovi spremljevalci zbrali v velenjski Galeriji, kjer jim je sprejem pripravil velenjski župan Srečko Meh. Ob 20. uri se je namreč v atriju pri Novi začela slavnostna podelitev književnih nagrad, do tja pa so nagrajence in goste z ruskega veleposlaništva ter Mestne občine Ljubljana čez Titov trg popeljale Orfejeve muze.

Po tem, ko so si udeleženci petkovega slavnostnega zaključka Lirikonfesta 2010 ogledali lirični videobalet Voda pleše, je letošnja čaša nesmrtnosti, nagrado za

REKLISA

Jani Möderndorfer, podžupan MO Ljubljana, podeljevalec Pretnarjeve nagrade:

“Glede na to, da je Ljubljana svetovna prestolnica knjige, s tem promovira tudi Slovenijo. Pred kratkim sem slišal, da se narod, ki ima več kot milijon pripadnikov, nima kaj bati, da bi njegov jezik izumrl. To po mojem velja tudi za slovenski jezik. Sicer pa smo prav ponosni, da se lahko z udeležbo na tem festivalu in podelitvijo Pretnarjeve nagrade za širjenje slovenske besede po svetu Ljubljana prikloni Velenju in s tem pokaže svojo širino. Tudi v okviru svetovne prestolnice knjige dogodki ne tečejo le v Ljubljani, ampak po vsej Sloveniji. Če so pred 500 leti v sloveniji zažigali slovenske knjige, lahko danes rečemo, da si želimo, da se to nikoli več ne ponovi.”

Boris A. Novak, dobitnik čaše nesmrtnosti: “Književna nagrada čaša nesmrtnosti mi pomeni veliko, in to iz več razlogov. Gre za izjemno pomemben projekt, katerega osrčje je revija Lirikon 21, ki je posvečena mednarodni promociji poezije. V tem gibanju so združeni predvsem pesniki in pesnice, zato jemljem to nagrado

kot priznanje književnih kolegov. Tudi zato je ta nagrada zame izjemno dragocena. Vesel sem, ker je tudi zadnja številka revije Lirikon odlična, v njej je ogromno kvalitetnih besedil slovenskih in tujih književnikov, tudi dva moja teksta. V zadnjem času sicer že dlje časa pišem ep, ki mi predstavlja vrsto izzivov, ki jih prej nisem poznal. V njem bom zajel daljše obdobje, zato od mene zahteva veliko ustvarjalne sile.”

Srečko Meh, velenjski župan, podeljevalec čaše nesmrtnosti: »Razlogov, da vseh devet let podpiramo mednarodno srečanje književnikov, je več. Eden najvažnejših je ta, da mora Velenje v slovenskem prostoru najti svoj prostor v kulturi, tudi v književnosti. Odgovor na to je bila Pretnarjeva nagrada. Kmalu bomo tudi del Evropske kulturne prestolnice, zato bomo prenovljeno Vilo Bianco zasnovali kot kulturno središče, v njej pa bo imela svoje prostore tudi velenjska knjižna fundacija. S tem smo jasno povedali, da dajemo kulturi veliko pomen. Lirikonfest je tudi zato zelo pomemben festival za Velenje in Slovenijo.«

Čašo nesmrtnosti je prejel dramatik, pesnik, pisatelj in profesor Boris A. Novak. Po podelitvi je predstavil tudi nekaj svojih pesmi.

Druženje tujih in domačih književnikov je bilo vse tri dni povezano s poezijo. Literarni dogodki so bili posvečeni nizozemski, češki, bosanski in slovenski poeziji.

Na Titovem trgu plesalo 600 mladih

236 maturantom in maturantkam so se pri plesu pridružili še devetošolci

Velenje, 21. maja – Maturantska parada oziroma četvorka, ki jo slovenski maturantje vsako leto odplešejo na ulicah slovenskih, v zadnjih letih pa tudi nekaterih mest v sosednjih državah, velja za največji sinhroni ples na svetu in se je večkrat zapored vpisala v Guinnessovo knjigo rekordov. Letos mladi v kar 23 slovenskih mestih v petek, točno opoldne, niso plesali za rekord – tokrat so se organizatorji odločili, da parado pripravijo pod geslom »Maturantska parada – brez alkohola«. Tudi zato, ker je bil petek zadnji šolski dan za maturante, ki se je v preteklih letih marsikje prelevil v popivanje po parkih. Kot

kaže, je bilo letos geslo učinkovito. **Plesna šola Devžej** je pod vodstvom **Aleša Pušnika** pripravila in izvedla maturantsko parado tudi na velenjskem Titovem trgu. Na njem se je malo pred poldnevom v hladnem in rahlo deževnem dopoldnevu zbralo 236 maturantov in maturantk Šolskega centra Velenje. Še pred pričetkom plesanja na prostem jih je pozdravil velenjski župan **Srečko Meh**. Ob koncu srednje šole jim je zaželel veliko uspeha pri maturi, študiju in na nadaljnji življenjski poti. Ob tem je dodal, da se morda vsi ne bodo vrnili v Velenje, zagotovo pa bodo vedno vedeli, da je to mesto njihov dom ...

Niti hladno, rahlo deževno vreme, plesanju mladih na Titovem trgu ni odvzelo čara.

In potem je zadonela glasba iz operete Johanna Straussa Netopir. Velenjski Titov trg pa se je spremenil v plesni trg. Maturanti so plesa-

li z nasmehi na ustih, nemalo pa je bilo tudi tistih, ki smo jih opazovali in spodbujali. V nadaljevanju so se maturantom na plesišču pri-

družili devetošolci vseh velenjskih osnovnih šol. Kar 600 plesalcev – kar je rekordno število plesalcev, odkar Velenje sodeluje pri Matu-

rantski paradi – je skupaj zaplesalo starodavno mazurko, čačaca in na koncu še poskočno polko.

■ **bš, foto: vos**