

ISSN 0350-5561

za konec tedna

Petek bo deževen (8/15 °C),
sobota manj (7/17 °C),
v nedeljo bo delno
oblačno (6/19 °C).

MARSČAS

60 let

številka 15

četrtek, 11. aprila 2013

1,80 EVR

Uspehi športnikov so tudi uspehi Velenja

Velenje, 9. aprila – Ko je strelec Franček Gorazd Tiršek, ki je na lanskih paraolimpijskih igrah v Londonu postal olimpijski podprvak, postal najboljši športnik – invalid velenjske občine za leto 2012, je polni dvorani doma kulture pokazal olimpijsko

srebro. In dodal, da je njegov uspeh tudi uspeh mesta Velenje, ki močno podpira šport. S tem so se zagotovo strinjali tudi ostali nagrajenci na tudi letos zabavni in dinamični (torkovi) prireditvi Športnik leta, katere rdeča nit je bil doping. Športnica leta 2012

je postala plavalka Nastja Govejšek, športnik leta nordijski kombinatorec Marjan Jelenko, ekipa leta pa Rokometni klub Gorenje (na sliki). To so le glavne nagrade, več o njih, nagrajencih in prireditvi pa prihodnjič. ■ bš

Mladi raziskovalci so se izkazali

V jubilejnim 30. gibanju Mladi raziskovalci za razvoj Šaleške doline so srednješolci izdelali 17 raziskovanih nalog. Med njimi so člani ocenjevalne komisije namenili zlato priznanje avtorjem naloge Pnevmatški simulator vožnje 2, dijakov Elektro in računalniške šole Šolskega centra Velenje. Njim so se na zaključni slovesnosti pridružili tudi avtorji ter mentorji nalog, ki so prejele srebrno in bronasto priznanje (na sliki). Več na strani 19.

Podzemna pustolovščina, kot je še ni bilo

Popolnoma prenovljeni podzemni del Muzeja premogovništva Slovenije

Znova je na ogled popolnoma prenovljeni podzemni del Muzeja premogovništva Slovenije. Nove scene in lutke ponujajo še bolj vznemirljivo potovanje po skrivnostnih rovih opuščenega rudnika in obiskovalcem razkrivajo pravi utrip podzemlja.

Obiskovalci lahko podoživljajo izkušnjo rudarjev, ki so se desetletja spuščali 160 metrov globoko pod zemljo, da bi na površje spravili »črno zlato«. Različna prizorišča iz življenja in dela rudarjev, ki jih upodablja 20 scen in 15 zanimivih lutk, oživijo s pomočjo sodobne avdiovizualne opreme. Ura in pol vznemirljivega potovanja, v

katerem je moč spoznati mehanizacijo jamskih prostorov iz zadnjih desetletij razvoja velenjskega Premogovnika, je sklenjena z vožnjo z vlakom po podzemni železnici.

Muzej bogatijo še zunanje zbirke, na ogled je bivališče iz tridesetih let minulega stoletja, ki prikazuje skromno življenje rudarjev v tistem času. Natančna podoba razvoja slovenskega premogovništva pa je prikazana v desetih tematskih sklopih. V muzejskem parku so nameščene nove scene: predstavitev lesene podgradnje, zgodovina premogovništva v Šaleški dolini in primerjavi s svetovnimi dosežki in dogodki, predstavitev

podgradnje z jeklenim ločnim podporjem, predstavitev zgodovine in razvoja jaškov ter pregled jamskih voznih enot ob starem rudniškem jašku.

Muzej premogovništva Slovenije je možno obiskati tudi virtualno. 360-stopinjske prostorske slike omogočajo interaktivni vpogled v posamezne prostore muzeja.

V Razstavišču Barbara so vse leto na ogled priložnostne razstave. Ravno danes ob 13. uri bodo odprli razstavo z naslovom Avtoportreti 2. Razstavljali bodo člani Društva likovnih umetnikov Celje, ki združuje slikarje iz celjske regije. ■

Upanje uprto v novo vlado

Mira Zakošek

Kriza nas je že močno utrudila, a očitno je, da smo marsikaj delali tako, da se je morala zgoditi. Videti je, da je bila to edina pot, da so se razkrile številne nepravilnosti, ki so in še dušijo naš razvoj, odstirajo slabo moralno podobo družbe, marsikatero brezobzirnost in velik pohlep. To pa so pogosto še podžigale neeksaktne ekonomske zamisli in pomanjkljivo vključevanje drugih družbenih ved, kar bi celoviteje odstrlo možnosti in posledice potovanj po različnih poteh iz zapletene krize.

Tako pa je šele ljudska vstaja razkrila mnoge nečednosti preteklih dejanj, opozorila, da smo vsi talci slabega poslovanja bank in sprožila drznejši pregon gospodarskih kaznivih dejanj.

Nova vlada je bila zato skrpana tudi iz strahu, da bo plaz z ulic odnesel ustaljene politične obraze. Očitno pa, kljub vsem pomislekom, ljudem vendar prinaša upanje, čeprav se vsi zelo dobro zavedamo, da nimajo čarobne palice (in tudi želje), da bi razrešila vse nakopičene probleme. Pa ni treba narediti tako zelo veliko.

Večina ljudi in gospodarstva si želi od države predvsem pregledno in preprosto delovanje, ki pa ga doslej politiki niso želeli ali znali vzpostaviti. Nove vlade so namreč klobčič vedno bolj zapletale z novimi in novimi zakoni. Najbrž ni nikogar, ki bi znal prešteti koliko zakonov in odlokov določa in omejuje življenje zgolj dvema milijonoma Slovencev. Na enem nedavnih sestankov na Gospodarski zbornici sem slišala, da jih je samo na področju prostorskega urejanja okoli 300. Se potem čudite, če čakate na odgovore po leto in več. Se čudite, da odgovorni ne ukrepajo v primeru velikih črnih gradenj, ki so kljub vsem predpisom v zadnjih letih zrasle kot gobe po dežju. Pravzaprav so jih začeli odkrivati in nanje opozarjati mediji, inšpektorji pa ob tem predrzno izjavljajo, da niso dolžni ukrepati. Seveda, ker so tudi sami pomagali zaplesti zakone tako, da je odgovornost nekam izpuhtela. Le plača za vse takšne in podobne neumnosti ne. Pa moram priznati, da sem mislila, da smo s črnograditelji že zdavnaj opravili.

Grejo dalje. Gospodarstvo pričakuje bolj ugodno poslovno okolje. Zanj samo na pristojnem ministrstvu skrbi več kot 600 ljudi (se mi je zdelo, da je bil minister Stepišnik še sam začuden, da jih je toliko – kar za eno lepo tovarno). Najbrž je realno pričakovanje, da ta skupina, večinoma vrhunsko izobraženih ljudi, odlično vodi voz iz blata, če je že slučajno zdrsnil vanj. Imate morda drugačno asociacijo?

Podobnih zgodbic je še veliko, upanje pa, vendar enostavno in preprosto. Želimo si pošteno in pregledno državo, želimo si vlado in politike, ki bodo skrbeli predvsem zanjo (ne zase), ki bodo ukrepali tako, da bomo imeli delo in dostojno življenje, v državi, kjer je naš dom in v času, ki ga živimo. ■

Tako mislim

lokalne novice

Za kmetijstvo 26.000 evrov

Šoštanj - Občina Šoštanj bo letos za subvencije v kmetijstvu iz proračuna namenila 26.000 evrov. Rok za oddajo vlog je 19. april, razpis pa je podoben lansnemu.

mkp

Tretje vplačilno okence v mestni blagajni

Velenje, 4. aprila - Mestna občina Velenje od 1. julija 2010 omogoča občankam in občanom gotovinsko plačevanje položnic za različne storitve na enem mestu v mestni blagajni, in to brez provizije. Že od odprtja je zelo dobro obiskana, saj je mesečno poravnanih več kot 15 tisoč položnic. V povprečju blagajno mesečno uporabi 3.450 oseb. Zaradi vse večjega obiska mestne blagajne so se odločili, da odprejo dodatno okence za vplačilo položnic. Tretje vplačilno mesto bo delovalo v času, ko je obseg vplačil največji, to je predvidoma od 15. do 23. dne v mesecu in od 29. v mesecu do 2. dne v naslednjem mesecu.

Položnice, ki jih izda Komunalno podjetje Velenje, d. o. o., lahko v mestni blagajni plačujejo tudi občanke in občani Smartnega ob Paki ter Šoštanja, vse ostale pa le občani MO Velenje.

V ponedeljek seznam dolžnikov

Velenje, Ljubljana - 15. aprila bo prvič javno objavljen seznam davčnih dolžnikov. Na njem je skoraj 16.000 pravnih in fizičnih oseb, ki so imele na presečni dan, 25. marca, davčni dolg večji od 5.000 evrov in starejši od 90 dni. Njihove obveznosti so skupaj znašale 929 milijonov evrov.

mkp

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

Mladi želijo svoj »glas«

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

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

Tudi tokrat tega niso predstavljali samim sebi, ampak tistim, ki imajo pri odločanju v rokah

škarje in platno. Prisluhnilo so jim nekateri župani sodelujočih mest, tudi gostitelj **Bojan Kontič**, pet poslancev v državnem zboru, minister za okolje in prostor **mag. Dejan Židan**, predstavniki ministrstva za izobraževanje, Urada za mladino, ter evropska poslanka **Zofija Mazej Kukovič**. Ob koncu predstavitev so tudi razpravljali, kako ugotovitve čim hitreje uresničiti.

Oblikovali 6 nacionalnih ukrepov

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

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

uspešen. »Kar nekaj je bilo v vseh mestih podobnih iniciativ, kar je dobra usmeritev za naprej. Na osnovi teh soblikovali 6 nacionalnih ukrepov, ki smo jih predstavili odločevalcem. Ugotovitev, da si mladi želijo sodelovati na občinski ravni pri urejanju prostora in infrastrukture, je bila izražena v vseh mestih. Le tako lahko tudi povedo, kaj bi potrebovali za bolj uspešno življenje,« nam je povedala. V nacionalni program so zapisali tudi njihovo pobudo, da bi država več naredila za promocijo slovenskega lesa. Med drugim so po zgledu Hrvatov predlagali, da bi za embalažo, ki bi jo vrnil v obtok, izplačevali manjšo kavcijo.

bs

Zavod KSENA in mednarodni projekt GeoSEE

Zavod Energetska agencija za Savinjsko, Šaleško in Koroško (KSENA) je kot vodilni partner uspešno prijavil projekt GeoSEE na programu Cilj 3: Jugovzhodna Evropa. Vrednost projekta, katerega uradni začetek je 14. december 2012, znaša 2.045.625 €, od tega je namenjeno za aktivnosti Zavoda KSENA 250.880 €. Delež sofinanciranja na programu pa je 85 %. Osnovni namen projekta je raziskati možnosti izkoriščanja nizkotemperaturnih geotermalnih virov za proizvodnjo električne energije v kombinaciji z drugimi obnovljivimi viri (DVE), ki so v posamezni državi oziroma regiji na razpolago. Na področju DVE ima Slovenija velik potencial pri izkoriščanju geotermalne energije, lesne biomase in sončne energije.

Na projektu sodeluje 16 projektnih partnerjev iz osmih držav (Slovenije, Bolgarije, Madžarske, Romunije, Italije, Hrvaške, Makedonije in Srbije). V prvi fazi projekta se izvajajo analize stanja izkoriščanja geotermalne energije v posameznih državah, v nadaljevanju pa se bodo izvedle študije izvedljivosti za izkoriščanje le-te.

Več informacij lahko najdete na spletni strani projekta GeoSEE www.geosee.eu, na kateri bodo objavljene vse aktualne informacije in dogajanja na projektu.

Zavod KSENA

REKLI SO...

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

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

Minister za okolje in prostor mag. Dejan Ži-

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

savinjsko šaleška naveza

Se Slovenija res utaplja?

Nam že teče voda v grlo? - Trojka niso trije dobri možje - Zasoljene cene zelenjave, razcvetene ceste - Knezi in tlačani praznujejo, Celje poje!

Se Slovenija res utaplja? Tako se mnogi pri nas zadnje dni niso spraševali le zaradi tega, ker je bil dobesedno del naše deželice na južni strani Alp pod vodo, ampak so se spraševali tudi mnogi tuji analitiki. A ne zaradi visokih voda, ki so nas prizadele, ampak zaradi gospodarskih in drugih kazalcev. In čeprav nismo otoška država, so nas nekateri že primerjali s Ciprom. Take napovedi pa so imele negativne posledice na bonitetne ocene in naš rejting je vse bolj padal. Zadolževanje pa se je dražilo in to kljub temu, da so bili po svetu tudi taki, ki so zagotavljali, da Slovenija niti ne stoji tako slabo. Ampak so pač presojevalci, ki včasih delajo tudi malo čez prst in vidijo tudi nekaj drugega v ozadju. Ali pa jim godi, da se naša posojila dražijo. Še posebno, ker vedo, da smo v stanju, ko se bomo kmalu res morali zadolžiti.

Tako zadnje dni skoraj stalno slišimo koga iz tujine, kako nam napoveduje skorajšnji obisk evropske trojke. To seveda niso kakšni trije dobri možje, ki bi nam kot Miklavž, Božiček in dedek Mraz prinesli dobra darila. Če bi bili

taki, naša nova mlada vlada ne bi tako vneto zagotavljala, da jih ne potrebujemo. Tako pa vemo, da če nas bi obiskala ta trojka, nam ne bi prinesla nič dobrega. A da se jih ubranimo, bo pač treba postoriti še kaj, da bomo preprečili stroge tuje ocenjevalce, da mislimo resno. Morda pa jih bo razprava o viziji Slovenije, ki jo v kratkem sklicuje predsednik Pahor.

In kot da ne bi imeli dovolj drugih težav, nas je udarila še dolga zima. Občinske proračune sta izpraznila pluzenje in posipavanje, saj smo letos porabili rekordno količino soli. Nekateri sicer malo zajedljivo pravijo, da bodo zato gotovo imele tudi poljščine bolj zasoljene cene; pa še res bo tako, saj bo domača zelenjava prišla k nam mnogo kasneje. Tako od večjih pridelovalcev kot z naših vrtov. Tudi tistih mestnih velenjskih, ki jih je kmetijski minister tako pohvalil. Še v večji zagati so kmetje v Prekmurju, saj ne vedo, kaj sejati ali saditi, ki bo voda končno le odtekla oziroma usahnila. Zagotovo je le, da bodo povsod veselo zacvetele ceste.

Vsi komaj čakamo, kdaj bo bolj zacvetelo

tudi naše gospodarstvo. Krivulja še kar pada, podjetja (po napovedi tudi KIV) še kar tonejo v stečaje, pa čeprav si vsaj nekateri prizadevajo, da bi po svoje le pomagali pri razvoju. Kot na primer Slovenska investicijska banka, ki podjetjem pomaga z ugodnimi krediti, predvsem za tehnološko razvojne projekte. Ob tem velja omeniti, da so doslej največ tovrstnih kreditov dobila podjetja iz Savinjske regije, kar 45 milijonov evrov.

O razvoju, uspehih in težavah govorijo te dni tudi v mestni občini Celje. Ta občina prav danes praznuje. Slavimo pa kar precej razkopano. Na Savinji prav na območju mesta prav zdaj opravljajo obsežna protipoplavna dela, Celje bo ob tem dobilo ob tej glavni reki novo »promenado« in nov sodoben most preko Savinje. Razkopano je tudi središče mesta, saj še niso končali njegovega urejanja. Vsaj na Krekovem trgu so opravili toliko del, da je tu za nedeljo napovedan množični koncert združenih pevskih zborov iz več tujih držav in Slovenije. V Celju namreč od petka poteka mednarodni pevski festival, prireditelj, ki vedno privabi veliko pevcev iz več evropskih držav.

Najboljši iz osnovnih ekošol pa se bodo 19. aprila pomerili na državnem prvenstvu v Ljubljani. Celjsko regijo bosta zastopali osnovni šoli Ob Dravinji iz Slovenskih Konjic in OŠ Frankolovo. Ti sta se na regijskem tekmovanju najbolje izkazali.

k

vražje gate

OTROŠKE VRAŽJE GATKE

PRODAJNI SALON
Cesta Simona Blatnika 16,
Velenje 3320, Slovenija
Tel: (0)3 898 40 13
Delovni čas: (pon-pet) 07:00 - 15:00
Sobota in nedelja zaprto.

www.vrazjegate.si

080 81 89

Navdušen nad mestnimi vrtički

Minister za kmetijstvo in okolje mag. Dejan Židan bo obisk v Velenju v kratkem ponovil – S sabo pripelje sodelavce – Prisluhnil tudi mladim, ki so razmišljali o okolju

Velenje, 5. aprila – V petek se je na uradnem obisku v Mestni občini Velenje mudil minister za kmetijstvo in okolje mag. Dejan Židan. Dopoldne ga je v občinski hiši sprejel velenjski župan Bojan Kantič s sodelavci. Ministru se je zahvalil za obisk in obenem izrazil zadovoljstvo, da je novi minister za kmetijstvo in okolje že ob začetku mandata obiskal peto največje slovensko mesto. Izpostavil je težave pri umeščanju tretje razvojne osi v prostor, ministru pa je predstavil tudi projekta urejanja vrtičkov v mestni občini Velenje ter sadnega gozda na območju ob Velenjskem jezeru.

Minister je oba predstavljena projekta ocenil kot primera dobre prakse, ki bi ju bilo vredno prenesti tudi v druge lokalne skupnosti, še posebej pa je bil navdušen nad ureditvijo mestnih vrtov. Povedal nam je: »Odpri smo vse teme, ki so aktualne za mestno občino Velenje in naše ministrstvo. S tem začenjamo krog pogovorov z župani slovenskih mest, ker želimo, da skupaj delujemo v korist Slovenije. Dogovorili smo se, da se v kratkem, mesecu ali dveh spet dobimo. Takrat me

Minister mag. Dejan Židan je ob koncu obiska v mestni hiši v zlati knjigi Mestne občine Velenje zapisal: »Koristen pogovor, inovativen projekt mestnih vrtov.«

bodo spremljali tudi najožji sodelavci, da bomo lahko v pogovorih še bolj konkretni.«

Potrdil nam je, da so govorili tudi o tretji razvojni osi in trasi hitre ceste do Velenja, pri čemer je minister poudaril, da njegovo ministrstvo niti tisto, ki bo določalo traso. »Ministrstvo za okolje je le dajalec soglasov, moram pa reči, da razumemo, da ta regija potrebuje dobro cestno pove-

zavo, če se hoče razvijati. Pri tem je soglasje popolno,« nam je povedal. To vprašanje je zagotovo pomembno tudi zato, ker je ministrstvo v času, ko ga je mag. Židan vodil prvič, zaradi varovanja kmetijskih zemljišč dalo negativno mnenje za traso Velenje-Šentrupert.

Župan je ministra seznanil tudi s potekom dveh velikih kohezivskih projektov, ki sta za Velenje izjemno

pomembna: Celovita oskrba s pitno vodo v Šaleški dolini in Odvajanje in čiščenje odpadne vode v Šaleški dolini. Župan nam je še povedal, da bodo pred ponovnim obiskom ministra v Velenju poslali natančna vprašanja, da bodo lahko na ponovnem srečanju čim bolj konkretni. ■ bš

Gerbičevo priznanje mag. Zapuškovi

Cerknica – Zveza slovenskih glasbenih šol je sredi prejšnjega tedna desetih podelila nagrade in priznanja Frana Gerbiča. Med dobitniki petih priznanj je bila tudi mag. Ema Zapušek, vodja strokovnega aktiva za orgle in čembalo na velenjski glasbeni šoli.

Zapuškova je pobudnica in začetnica orgelskega izobraževanja v Sloveniji, med drugim tudi avtorica prvih učnih načrtov na tem področju, vodja seminarjev za učitelje orgel, pobudnica in prva predsednica Slovenskega orgelskega društva.

Jutri vendarle začetek čistilnih akcij?

Velenje, 12. aprila – Muhasto vreme letos predstavlja številne načrte. V mestni občini Velenje so želeli že zadnji konec tedna v marcu začeti spomladanske čistilne akcije, pa so jih zaradi neugodnega vremena prestavili v april. Žal se minuli teden še niso začele, na občini pa upajo, da se bodo jutri. Bojan Prelovšek iz Mestne občine Velenje nam je povedal: »Če bo vreme tokrat zdržalo, bodo jutri planinci očistili Koželj, v soboto pa bodo čistilne akcije tekle v vseh mestnih četrtih in tudi kar nekaj primestnih krajevnih skupnostih. Poleg tega bo potekalo čiščenje okolice jezer in tudi alg v njih, za kar bodo poskrbeli klubi, ki se ukvarjajo z vodnimi športi. Delavci muzeja, Turističnega društva in smučarsko skakalnega kluba bodo čistili grajski grič, akciji pa se bo pridružila tudi stranka SD.«

A to bo le prvi vikend čistilne akcije, ki bo v Velenju potekala najmanj do konca aprila, če ne tudi v mesecu maju. Poskušali bodo očistiti tudi nekaj novo evidentiranih divjih odlagališč. V lanskem letu je v prav tako skoraj mesec dni dolgi spomladanski očiščevalni akciji okolja sodelovalo skoraj 2.000 prostovoljcev. Zbrali so 18,5 ton odpadkov in v celoti očistili 4 divja odlagališča.

Šoštanj bodo čistili 20. aprila

Šoštanj – V Šoštanju bo spomladanska očiščevalna akcija v soboto, 20. aprila. Podrobnosti še usklajujejo, v glavnem pa bodo aktivnosti potekale po že ustaljenem redu. Čeprav se v Šoštanju stanje, odkar so stekle čistilne akcije in se jim pridružuje vedno več občanov in krajanov – akcije organizirajo tudi krajevne skupnosti, izboljšuje, pa z očiščenostjo območja še niso zadovoljni. Ljudje še vedno puščajo v naravi stvari, ki sodijo drugam. ■ bš, mkp

Dobra polovica izračunov pri zavezancih

Preveč plačana dohodnina bo vrnjena 31. maja, premalo plačano bodo zavezanci morali vrniti do 3. junija

Milena Krstič - Planinc

Velenje, 2. aprila – Davčna uprava Republike Slovenije je v torek skoraj 510 tisočim davčnim zavezancem poslala informativni izračun dohodnine za leto 2012, med njimi je v prvem svežnju te prejelo tudi 16.742 zavezancev z območja v pristojnosti Davčnega urada Velenje. To je približno toliko kot lani. Ker pa so davčni delavci natančni do decimalke, je direktor Davčnega urada Velenje Franc Peperko povedal natančno število. »Razlika je 188 zavezancev.«

Od približno 31.000 davčnih zavezancev Davčnega urada Velenje jih je 16.742 informativne izračune že prejelo

Če zavezanci podatkom v 30-dneh ne ugovarjajo, postane informativni izračun odločba

dati ugovor,« pravi Peperko. S tem svežnjem je najbrž informativni izračun prejel tudi kdo, ki je pozabil prijaviti vzdrževane družinske člane. Tudi tak lahko poda ugovor, na DURS-u pa bodo poskrbeli, da bodo ugovor upoštevali. Ugovore je treba podati do 3. maja. »Včasih lahko zaradi zaokroževanja pride do razlike, ki je manj kot en evro. V teh primerih ugovor ni potreben.« Dohodnina bo zavezancem z vračilom, na njihov transakcijski račun vrnjena 31. maja. Če bo dovolj, se lahko že veselijo poletnih počitnic. Skrajni rok za premalo plačano dohodnino pa je 3. junij.

Ker kupujemo in živimo na obroke, smo se pozanimali še, če je možno tudi premalo plačano dohodnino vrniti na obroke? »Je. Za to imamo ustrezen obrazec, vloga, ki jo davčni zavezanec izpolni, mi pa jo brez kakšnih posebnih ugotovitev postopkov rešimo tako, da plačilo zavezancu omogočimo s tremi obroki.«

Drugi sveženj dohodnine bo, kot že rečeno, pri davčnih zavezancih v prvih dneh po 31. maju.

Franc Peperko: »Informativne izračune je s prvim svežnjem prejelo približno toliko zavezancev kot lani.«

V prvem svežnju so izračun prejeli tisti, ki ne uveljavljajo olajšave za vzdrževane družinske člane in nimajo dohodkov od opravljanja dejavnosti, oddajanja premoženja v najem in tisti, ki nimajo katastrskega dohodka. Vsi drugi bodo informativni izračun prejeli z drugim svežnjem, ki ga bo DURS odpremil 31. maja.

»Pomembno je, da zavezanci preverijo podatke. Primerjajo naj jih s podatki, ki so jih prejeli od izplačevalca. Če ugotovijo, da podatki niso pravilni, so pomanjkljivi ali pa ugotavljajo, da je davčna obveznost pre nizka ali previsoka, morajo po-

Od 15. junija do 31. julija pa bodo morali zavezanci, ki informativnega izračuna ne bodo prejeli, ker davčna uprava od izplačevalcev dohodkov ni prejela podatkov o izplačanih dohodkih, napoved vložiti sami.

Sicer pa lahko tudi letos zavezanci informacijo o morebitni izdaji njihovega informativnega izračuna dobijo pri VIDI (virtualna davčna asistentka). Dostopna je na spletni strani <http://www.durs.gov.si> ali telefonski številki 01/4000 100. VIDA bo na to vprašanje odgovorila, če ji zavezanec sporoči davčno številko. ■

Za 70.000 milijonov evrov vračil

Od tistih, ki so informativne izračune prejeli v prvem svežnju, jih bo 44 odstotkov moralo dohodnino doplačati, polovica dobi akontacijo vrnjeno, 6 odstotkov pa jih je brez vračila ali doplačila. Skupen znesek doplačil iz prvega svežnja je 49.700.000 evrov in 70.000.000 vračil. Poprечen znesek doplačila znaša 224 evrov, poprечen znesek vračila pa 276 evrov. Podatek velja za celotno Slovenijo.

Zelenjavni suši na mehiški način

**

Juha Pappa al pomodoro

**

Gurmanski tortelin nadevan s skuto, špinačo in rumenjakom

**

Krožnik letnega časa s čemažem, beluši in regratom

**

Hugo

**

Krožnik polnega okusa polenta treh barv in okusov krompir polnjen z ajdovo kašo in jurčki kozarček vitaminov

**

Sladoled iz črnega sezama s suhim sadjem v amarettu

Restavracija Vila Herberstein Velenje vabi na vegetarijanski kulinarčni večer z glasbenim gostom in vinsko kletjo Radgonskih goric v petek, 19.4., ob 19. uri.

Večer je odprt za vse ljubitelje vegetarijanskih jedi. Ne zamudite priložnosti in pohitite z rezervacijo! Cena vegetarijanske večerje, vključno z vini, je 37 € na osebo.

Rezervacije od 12. do 22. ure na tel.: 03 896 1400

Narediti najboljše komunalno podjetje v Sloveniji!

Novi direktor Komunalnega podjetja Velenje dr. Uroš Rotnik postavlja pred ta kolektiv visoke cilje – Kohezijski projekt bo zagotovil dobro komunalno oskrbo za naslednja desetletja

Mira Zakošek

Pred slabimi tremi meseci je prevzel vodenje Komunalnega podjetja Velenje dr. Uroš Rotnik, eden najpomembnejših slovenskih energetikov, ki je z dušo in srcem pravzaprav še vedno pri bloku 6 Termoelektrarne Šoštanj, ki jo je moral zapustiti pred dobrima dvema letoma. Temu kolektivu je bil zvest vse od svojih študentskih let, ko je spoznaval delovne procese v tem našem velikem energetskem objektu. Tam je opravljal tudi pravnštvo, potem pa se hitro vzpenjal. Za direktorja je bil imenovan leta 2001. Takrat je dozorela ideja o bloku šest, ki jo je skupaj s svojo ekipo začel udeležati. Toda projekt je doživljal nenehne pretrese in nasprotovanja in ta so ga tudi odnesla z vrha TEŠ. Mimo tega seveda nismo mogli, ko smo se z njim pogovarjali o njegovi novi delovni dolžnosti.

Kako se danes, z dveletno časovno distanco spominjate svojega odhoda iz Termoelektrarne?

»Se mi zdi, kot da je bilo to večeraj. Pa je minilo dejansko dve leti in pol. Da, odhod ni bil prijeten, ampak kaj hočeš, dopovedati sem si moral, da je vsak človek nadomestljiv. Priznam, ni bilo lahko, a je šlo. Občutek je vsekakor grenak še danes, saj mi nihče od mojih »odstavljalcev« ni upal pogledati v oči in povedati, zakaj izvršujejo »oranžni ukaz«. Odstavili so me brez moje prisotnosti. Še danes se mi izmikajo, če pa se že srečamo, vedno iščejo z očmi nekaj po tleh.

Vse skupaj je prišlo kot strela iz jasnega. Sredi priprave nove dokumentacije, novih utemeljevanj, sredi velikega dela, ki je včasih trajalo tudi tri dni skupaj, ne da bi vmes pošteno zatisnili oči ... Potem pa

si kar naenkrat odveč, vrata so ti zaprta, prepovedan vstop v elektrarno, dokumentacija nedosegljiva, vse se postavlja na glavo ... in kar je bilo najhuje, bal sem se, da bi jim blok šest dejansko uspelo ustaviti.«

V javnosti, v mnogih medijih je letelo veliko pikrih na vaš račun, podanih je bilo tudi več kazenskih ovadb, pa se niti niste skušali braniti?

»Pritožil pa sem se na »Revizijo PWC«, ki je bila izdelana z namenom opravičevanja, zakaj so odstavili mene in celotno zelo dobro ekipo strokovnjakov, ki smo delali na projektu bloka 6. Pri izdelavi revizije so imeli izdelovalci navodilo, da me ne smejo nič vprašati. Zelo čudno, kajne? V njej je mnogo nepravilnosti, zato sem vložil tožbo zoper izdelovalce. Tožbo sem vložil oktobra 2011, prva obravnava na sodišču pa bo šele konec maja 2013. Kdaj bo zaključek procesa, se niti ne upam napovedati. Želim si, da bi bilo to čim prej. V normalnem svetu velja, da tako dolgo nisi kriv, dokler nisi pravdomočno obsojen. V našem primeru pa so nas mediji že obsodili za krive, čeprav se še sploh nismo zagovarjali. Prepričan sem, da nismo storili prav nič narobe. Delali smo zavzeto, gospodarno in pošteno.«

In kako gledate danes na vse dogajanje, bi kaj naredili drugače kot ste takrat?

Prav nič drugače. Bili smo izvrstna ekipa, imeli smo dobre načrte,

znali smo jih uresničevati. V elektrarni je bilo enkratno vzdušje, velika zagnanost za delo, nič nam ni bilo težko. Vedeli smo, kaj hočemo in zavedali smo se, da z blokom 6 lahko Šaleška dolina zanesljivo »živi« še vsaj do leta 2050. Ponosen sem na te naše zastavljene načrte.

Edino kar bi spremenil, je to, da bi poskušal prepričati »odločevalce« postaviti Boruta Meha za direktorja HSE, naj tega ne storijo. Glavna

dročje energetike. Obstaja pa verjetnost, da lahko vse zavoziš. Močno si želim, da bo HSE preživel, če že nista Mura in Prevent.«

Kaj pa sta delali potem, ko ste odšli iz Termoelektrarne?

»Vedno si želim delati v stroki. Šel sem »s trebuhom za kruhom«. Še isti dan, ko so me odstavili, sta me poklicala direktorja elektrarn iz Tuzle in Obrenovca. Še danes sem jima hvaležen, saj sem s svetova-

Dr. Uroš Rotnik: »Vsak dober direktor si želi, da bi bilo podjetje, ki ga vodi, čim boljše.«

odločevalca sta bila žal tudi iz Šaleške doline. Z Mehovim prihodom, septembra 2009, v slovensko energetiko, so se začele težave, prerakanja, polnjenje medijev s čevkami in neresnicami. Res ni vsak za vse. Če »obvladaš« tekstilno industrijo, je težko, da obvladaš potem tudi po-

njem po »jugoslovanskih« elektrarnah, delal to, kar najraje in najbolj znam. Inženiring in svetovanje v termoelektrarnah. Res pa je tudi to, da sem v teh dveh letih prevozil več kot 150.000 km. Veliko časa sem bil sam v avtu in premeleval stvari. Lepe in žal tudi slabe. Nisem se sprijaznil z dejstvom, da me je Slovenija izobraževala več kot 20 let, sedaj pa znanje prodajam v tujini. Preveč sem »lokal patriot«, da bi zavrgel misel o delu v domačem okolju. Lepo mi je ustvarjati tam, kjer živim. Zato sem se prijavil na razpis za direktorja komunalnega podjetja Velenje. Hvala županom

Kontiču, Menihu in Kopusarju za zaupanje in potrditev. In sedaj sem »komunalc«.

To je za vas nov izziv, sicer pa ste Komunalno podjetje že prej dobro poznali, vsaj kot uporabnik storitev tako v kolektivu kot doma, temu podjetju pa ste vsa leta tudi prodajali toplotno energijo. Kako vidite to podjetje danes?

»Moram priznati, da ravno tako kot sem ga videl prej. Podjetje je v dobri kondiciji, ob sebi imam dovolj dobrih strokovnjakov, ki se spoznajo na posel, tako da sem prepričan, da bomo kos vsem izzivom, ki so pred nami. Seveda pa sem v to okolje prišel v času krize, zato so in bodo še potrebni organizacijski in drugi ukrepi, da se čim bolj pri-

tudi za kanalizacijsko omrežje. Z najnovjšo tehnologijo bomo praktično preprečili, da bi v naše tekoče vode spuščali kakršne koli onesnažene odplake. Ta novi sistem bi moral zdržati naslednjih 40 do 50 let. Nad izgradnjo bom vsekakor skrbno bdel in storil vse, da izpolnim pričakovanja občin, ki so lastnice Komunalnega podjetja.«

Tukajšnje prebivalce seveda zelo zanima tudi, kakšna bo cenovna politika. Povsod po Sloveniji govori o velikih podražitvah komunalnih storitev. Kako pa bo pri nas?

»Mislim, da večjih pretresov ob ukrepih, ki jih načrtujemo ne bo. Seveda pa bodo znosne prilagoditve cen potrebne. Predvsem moramo z njimi v prihodnje zagotoviti

Vsak dvig cene bo do zadnjega centa obrazložen

42 milijonov vredna kohezijska projekta

Vse do leta 2016 bosta v ospredju kohezijska projekta »Celovita oskrba s pitno vodo v Šaleški dolini« in »Odvajanje in čiščenje odpadne vode v Šaleški dolini«. Skupaj sta »težka« skoraj 42 milijonov evrov, sta pa tehnološko zahtevna, še posebej, ker ju bo treba izvesti v tako kratkem času.

lagodimo novim razmeram. Sicer pa si vsekakor želim, da bi bilo to podjetje pod mojim vodstvom še uspešnejše.«

Poseben izziv je gotovo kohezijski projekt, ki ga že udeležate?

»Vsekakor. Dejstvo je, da imamo v tem okolju dobro komunalno oskrbo, dejstvo pa je tudi, da je obstoječi sistem zastarel. Iz cene komunalnih storitev ga v takšnem obsegu nikakor ne bi bili sposobni obnoviti. Tako pa bomo dobili sodoben vodovodni in kanalizacijski sistem, ki bo nadgradnja vsemu, kar že imamo. To preprosto pomeni, da bo oskrba z vodo še bolj zanesljiva in da bo voda še bolj zdrava, še bolj čista, saj bomo vodovodni sistem opremili z vrhunsko čistilno tehnologijo. Povsem enako velja

tudi celovito obnovo in vzdrževanje sistema, ki ga bomo zgradili zdaj s pomočjo nepovratnih evropskih in državnih sredstev.«

Kako torej gledate na izzive, ki so pred vami?

»Ko si zastavim cilj, mu grem naproti in storim vse, da ga uresničim. Življenje zadnjih nekaj let me je izučilo, da moram včasih stopiti tudi kakšen korak nazaj, da si bolje in ponovno pogledam stanje. To je priložnost tako kot da prideš do potoka, ki ga lahko preskočiš, če ne z mesta, pa z zaletom. Če kaj je moja lastnost vztrajnost, ki me vodi proti cilju. Tokrat je moj in naš skupni cilj najuspešnejše in uporabnikom prijazno komunalno podjetje v Sloveniji.«

Novi sistem bi moral zdržati 40 do 50 let

Za vse zna prijati

Dr. Uroš Rotnik je, preden je postal doktor znanosti, delal marsikaj. Že kot osnovnošolec si je znal prislužiti kakšen dinar. Takrat je pomagal v mizarški delavnici. Kot dijak je bil priljubljen poštar, kot študent pa inštruktor v avtošoli in profesor matematike.

Terme Topolšica

SONČNA pomladna razvajanja v Termah Topolšica in Wellness centru Zala!

Novo! Shuševalni ayurvedski programi! Nepozabni svet savn z gratis programi. Čudoviti zasebni prostori le za vaju. Ne zamudite priložnosti in ugodnih paketov.

Več informacij na www.terme-topolsica.si ali 03/896 3 170

Radi bi delali in mirno živeli, vlada nam naj to omogoči

Z gospodarstveniki, župani in poslanci o pričakovanih nove vlade

Mira Zakošek

Pogovorov o krizi, ki nas duši in tudi hromi našo ustvarjalnost, imamo dovolj, zato pa je naše upanje usmerjeno v novo vlado. Želimo si ukrepov, ki bi omogočili večji razcvet gospodarstva in odpiranje novih delovnih mest. V tem okolju pa si seveda želimo tudi boljšo cestno povezavo, z načrtovanjem katere smo spet povsem na začetku. Kaj pričakujejo od nove vlade na omenjenih dveh področjih, smo povprašali poslance državnega zbora, nekatere župane in gospodarstvenike.

Franjo Bobinac, predsednik uprave Gorenja

»Vlada mora s programom dela in svojimi dejanji zagotoviti stabilizacijo finančnih in gospodarskih razmer. To je pomembno tudi z vidika umirjive slike o Sloveniji v tujini, predvsem v finančni tuji javnosti. Med drugim pričakujemo sanacijo bančnega sistema, izboljšanje učinkovitosti javne uprave ter postavitve okvirjev za dvig konkurenčnosti slovenskega gospodarstva in spodbujanje gospodarske rasti.

Vnovični »padec« hitre ceste je za nas velik problem. Gorenje odpremi iz Velenja približno 150 kamionskih prevozov dnevno. Če zraven prištetimo še vse druge prevoze (npr. naših dobaviteljev) je število prevozov, ki jih zabeležimo v Gorenju, lahko tudi do trikrat višje. Ustrezna prometna povezava je torej nujna za naše poslovanje, poslovanje vseh ostalih gospodarskih družb v dolini in s tem zagotavljanje delovnih mest. Odločitev o hitri cesti mora zato biti sprejeta čim prej, predvsem pa čim prej implementirana.«

Dr. Milan Medved, predsednik uprave Premogovnika Velenje

»Pričakujemo predvsem spodbude. Premogovnik Velenje ima kar nekaj razvojnih aktivnosti, ki so povezane z našim prodorom na tuje trge, in tudi za to bi potrebovali spodbude. Predvsem pa si želim, da bi v Sloveniji ponovno vzpostavili stabilne gospodarske pogoje. Prepričan sem, da znamo dobro in trdo delati in omogočiti je treba, da imamo za to priložnosti.

Za gospodarstvo v tej regiji in za sosednjo Koroško je ključnega pomena čim hitrejša izgradnja hitre ceste s sodobno avtocestno povezavo na glavni slovenski cestni križ. Težko razumemo zadnje odločitve, pri katerih niso upoštevani argumenti tukajšnjega okolja. Gospodarstvo nujno potrebuje sodobne prometne povezave, saj trenutna prometna infrastruktura ne zagotavlja več ustreznih logističnih poti. Dolina ima močno dnevno migracijo, v kateri se ustvarjajo pomembni deleži slovenske električne energije in slovenske industrijskopredelovalne proizvodnje s pomembnimi razvojnimi potenciali. Obstojča prometna infrastruktura je kritična in zato blokira gospodarski razvoj s številnimi ozkimi grli in zastoji ter nesrečami. Za Šaleško dolino, še bolj pa za Koroško, je nezgrajena hitra cesta velika razvojna ovira tako za industrijo kot za razvoj storitvenih dejavnosti in turizma.«

Boštjan Gorjup, direktor področja gospodarjenja, BSH Hišni aparati

»Predvsem si želimo neki stabilen okvir, v katerem se da uspešno poslovati. Od države pričakujemo normalno davčno okolje, zagotavljanje plačilne discipline in učinkovit pravni sistem, infrastrukturo, ki omogoča normalno poslovanje in izobraževalni sistem s ponudbo ustrezno usposobljenega kadra.

Konsolidacija javnih financ je seveda pomemben signal vsem družbam, da lahko pričakujemo v prihodnosti stabilen temelj za poslovanje naših družb, in tudi signal našim lastnikom, da se s plačati se naprej investirati v to okolje. Če ne upoštevam obdavčitve dela in dolgotrajnih postopkov pri umeščanju objektov v prostor, mislim, da je okolje v Sloveniji dovolj spodbudno za naložbe. Pri obdavčitvi visokokvalificiranega dela in pri urejanju prostora pa bo vsekakor potrebno narediti izboljšave.

Naše stališče v zvezi z izgradnjo hitre ceste 3. razvojne osi je znano. Ne gre namreč le za povezavo do avtoceste, temveč mora biti poudarek na razvoju, ki ga ta os prinaša. Optimalno traso naj določi stroka, o čemer smo že pred časom sprejeli stališče tudi na upravnem odboru Savinjsko-šaleške gospodarske zbornice. Želimo si, da se v skladu z napovedmi postopki umeščanja čim prej zaključijo.«

Marko Škoberne, predsednik uprave Esotecha

»Nova vlada mora v prvi vrsti zagotoviti učinkovito črpanje evropskih sredstev za infrastrukturne in druge projekte, ki so pomembni predvsem za mala in srednje velika podjetja, saj je zagotavljanje novih delovnih mest in gospodarske rasti odvisno prav od tega sektorja. Teh priložnosti je veliko, ključno pa je, ali bodo pravočasno pripravljene projekti za črpanje sredstev. Nemudoma naj začne ukrepati proti plačilni nedisciplini in davčnim malverzacijam. Želimo si učinkovito delovanje pravosodja in državne administracije. Dokler namreč ni popolnoma jasno, da je mogoče v tej državi biti uspešen samo s trdim in dobrim delom, bodo tudi vsi ostali ukrepi zaman. Spremeniti bi bilo treba zakon o javnih naročilih, z namenom preprečitve oddajanja ponudb nad in pod realno ceno, ter oddajo del popolnoma nestabilnim in ne-kredibilnim podjetjem. Vsekakor pa od vlade pričakujemo tudi, da bo svoje delo opravljala učinkovito in kvalitetno.

Hitra cesta je za gospodarstvo in ljudi izjemno pomembna. Mobilnost je ena ključnih predpostavk uspešnega delovanja skupnega trga EU, zato nedokončana prometna infrastruktura pomeni manj konkurenčnosti in manj priložnosti. Pravne in fizične osebe, ki ovirajo izgradnjo, naj za svoja dejanja prevzamejo odgovornost! Cestno povezavo preprosto potrebujemo, zato naj bo v ospredju cilj skupnosti in ne zasebni interesi.«

Mag. Franci Kotnik, direktor SZGZ

Boljše poslovno okolje bomo dosegli z ohranitvijo sedanjih prispevnih stopenj, preprečiti je treba molk organa, očistiti košarico pravic zdravstvenega zavarovanja, spremeniti uredbe o predelavi nenevarnih odpadkov v trda goriva, ki bo omogočila uporabo lesnih ostankov v energetske namene, razbremeniti gospodarstvo pri okoljskih davkih, znova pa bo treba odpreti tudi vprašanje sprejete reforme trga dela, saj sedanja ne bo prinesla novih zaposlitev. Seveda je treba sprejeti tudi vrsto ukrepov za nov razvojni zagon in podpreti izvoz.

Tretja razvojna os, ki ni le cesta ampak dejansko razvojna os, mora biti nemudoma udeležena, in sicer tako, da zagotovi ustrezno povezavo tudi za Zgornjo Savinjsko dolino.«

»Vesel sem, da je vlada nekaj svojih obljub že udeležila. Ponovno je ustanovila Ministrstvo za kulturo, kar pomeni, da prepoznavna moč in dinamičnost tistega dela slovenske družbe, ki zna dati duha celotnemu razvoju, kakor je to že storil v osemdesetih letih 20. stoletja pred odločitvijo za samostojnost in neodvisnost.

Jožef Kavtičnik, poslanec državnega zbora (Pozitivna Slovenija)

Pomembne so tudi druge reorganizacije in vzpostavljen dialog s civilno družbo, za kar bo zadolžen državni sekretar v kabinetu predsednice vlade. Osebo od nove vlade pričakujem tudi umiritev političnih strasti, zagon gospodarstva, konsolidacijo javnih financ, učinkovito koriščenje sredstev iz nove finančne perspektive, v SDH zagotovitev neodvisnega strokovnega nadzora, povrnitev zaupanja v pravno državo, debirokratizacijo ter spremembe nekaterih zakonov.

Seveda pričakujem tudi razrešitev tretje razvojne osi, na katero glasno opozarjamo že od leta 2000. Zaradi nje smo v močno nepriviligiranem položaju v primerjavi z ostalimi deli Slovenije. Imam občutek, da tega problema ni želela rešiti nobena vlada. Varianta, ki jo je v zadnjem času ponudila vlada Janeza Janše, Velenje-Arja vas, pa je korak v smer »nikoli zgrajene ceste.«

»Predvsem mora vlada ustvariti zaupanje in upanje. Poslanci moramo pomagati po svojih močeh. V Sloveniji je treba vzpostaviti pogoje, da bomo verjeli v državo, da bomo zaupali sistemu, da bomo znali držati skupaj. Tako se bo spremenilo tudi razpoloženje, ki trenutno ni dobro. Kar pa se hitre ceste tiče, v SD menimo, da naj trasa ponovno izbere stroka, vlada pa potem sprejme potrebne načrte. Civilne iniciative se bodo tako in tako pojavljale vsehpod. Vsekakor pa hitra cesta v no-

Srečko Meh, poslanec SD

»Z nastopom novih vlad se pojavijo tudi velika pričakovanja. Od vlade, ki je prevzela vladanje v teh nevhvaležnih časih, pričakujem, da nadaljuje reforme, ki so nujne. Trdno sem prepričan, da smo sposobni sami urediti svoje finance in razrešiti zagate, v katerih smo se znašli. Brez spodbujanja gospodarstva vsekakor ne bo šlo. Prihodnost moramo graditi na novih delovnih mestih, v tem trenutku pa je pomembno tudi ohranjanje obstoječih. V tem okolju vidimo svoje priložnosti znotraj tretje razvojne osi, ne zgolj ceste, ki pa je nedvomno prvi pogoj, da bodo investitorji sploh razmišljali o naložbah pri nas.

benem primeru ne more potekati po obstoječi trasi Velenje-Arja vas, ki je prometno preobremenjena.«

Janja Napast, poslanka SDS

»Od vladne kolicije, ki jo druž

zgoj želja po zamenjavi Janeza Janše in ki nima programa, vseeno pričakujem bolj konkretne ukrepe. Želim si, da bi čim prej sprejeli opevano zlato fiskalno pravilo v Ustavo. Pri tem se vidi, kako se nekatere stvari v Sloveniji odvijajo grozljivo počasi. Upam, da nova vlada ne bo zavozila države in s svojo odsotnostjo ekonomske politike pripeljala v Slovenijo evropsko trojko.

Z odločitvijo o tretji razvojni osi nisem zadovoljna, saj si vsi Zgornjesavinjčani želimo bližje povezave v bližini Šentruperta oziroma Braslovč. Možnost priključka na A1 pri Polzeli bi se mi zdelo nadalje najbolj smiselna. Rešitev 'Arja vas' se mi zdi absolutno preveč oddaljena od prvotne variante.«

Jakob Presečnik, poslanec SLS

»Gospodarstvo potrebuje predvsem spodbude za oživljanje in razvoj. To se mi zdi najpomembnejše, seveda ob hkratnem reševanju problematike zadolženosti tako gospodarstva kot bank. Zagotovo so to najnujnejši ukrepi, ki si jih je treba lotiti, ob tem pa nadaljevati tudi že sprejete.

Ko sem bil minister za promet, smo odsek hitre ceste vnesli v nacionalni program že pred desetimi leti, od takrat pa ni bilo narejenega praktično nič. Jaz vedno poudarjam, da se bodo vedno in povsod pojavljale civilne iniciative, zato se mora država odločiti, kako bo uredila to problematiko. Res mi je žal, da smo spet na začetku. Kot Zgornjesavinjčan pa obžalujem tudi, da ni ostala tista varianta proti Šentrupertu, ki bi bila tudi za nas najbolj sprejemljiva.«

Bojan Kontič, župan Mestne občine Velenje

»Pričakujem torej hitre, konkretne odločitve v korist vseh državljanov in ne samo obljube in zavezanja brez kazenskih posledic. Vsaka nova trasa hitre ceste razburi ljudi, posledično ustanovljajo civilne iniciative, ki ugovarjajo novim predlogom. Enaki postopki trajajo že leta, gospodarstvu v Šaleški dolini pa že pojenjajo moči. Zato bi morala biti hitra cesta tu že včeraj in ne šele jutri. Mislim, da je od vseh predlaganih tras najprimernejša varianta Velenje-Šentrupert.«

Ko govorimo o spodbudah gospodarstvu, je vsekakor treba razmisliti o ukrepih, ki jih imajo naši sosedi (na primer Avstriji), in jih s številnimi ugodnostmi (davčnimi, zemljišča za gradnjo ...) ponujajo investitorjem. Če tega ne bomo storili, bodo investitorji iskali priložnosti drugje, ne pa tukaj, kjer si želimo novih delovnih mest. Ta so za Mestno občino Velenje, ki ima veliko stopnjo brezposelnosti, še kako pomembna.

In od kod bi dobili denar - mislim, da je treba razmisliti, da se obdavči tistega, ki je odtekel iz naše države.

Kar pa se ceste tiče, smo zelo zelo nezadovoljni, saj je trenutni predlog (proti Arji vasi) najslabša možna varianta, dejstvo pa je tudi, da je vsaka varianta boljša od nobe-ne. Razočarani smo še toliko bolj, ker smo v prvi fazi vse prepustili stroki, saj smo se s tem želeli izogniti političnim in lokalnim pritiskom. To, da se bodo prav povsod pojavljale civilne iniciative, pa nam je tako jasno. Upam, da bo zdaj vendarle prevladal razum, da bo prevladalo mnenje stroke, ki je bila naklonjena trasi Velenje-Šentrupert. Vsekakor se je treba vrniti k izvorni zamisli. Oba ministra, ki sta bila prejšnji teden na obisku v Velenju, sta razumela naše potrebe, zato upam, da jih bomo vendarle kmalu udeležili.«

»Pričakujem trdo delo in hitro ukrepanje. Po mojem mnenju morajo nadaljevati, kar je bilo začeto. V zvezi s tretjo razvojno osjo pa naj vendarle ohranijo zahodno varianto, ki je optimalna za vse.«

Ivan Suhovešnik, župan Občine Mozirje

»Vlada mora začeti takoj resno ukrepati za reševanje gospodarske in finančne krize; občinam naj pomaga pri odpravi posledic poplav in zagotovi denar za odpravo plavov in preventivno urejanje vodotokov; občinam mora omogočiti sprejem OPN, saj je nedopustno, da ti postopki trajajo že več let in posledično zavirajo naš razvoj; upam, da bo nehala politično vplivati na gradnjo VI. bloka TEŠ, saj naj bi bila to stvar širše lokalne skupnosti, ki je pri tej gradnji najbolj prizadeta.

Darko Menih, župan Občine Soštanj

»Vlada mora začeti takoj resno ukrepati za reševanje gospodarske in finančne krize; občinam naj pomaga pri odpravi posledic poplav in zagotovi denar za odpravo plavov in preventivno urejanje vodotokov; občinam mora omogočiti sprejem OPN, saj je nedopustno, da ti postopki trajajo že več let in posledično zavirajo naš razvoj; upam, da bo nehala politično vplivati na gradnjo VI. bloka TEŠ, saj naj bi bila to stvar širše lokalne skupnosti, ki je pri tej gradnji najbolj prizadeta.

»Pričakujem torej hitre, konkretne odločitve v korist vseh državljanov in ne samo obljube in zavezanja brez kazenskih posledic. Vsaka nova trasa hitre ceste razburi ljudi, posledično ustanovljajo civilne iniciative, ki ugovarjajo novim predlogom. Enaki postopki trajajo že leta, gospodarstvu v Šaleški dolini pa že pojenjajo moči. Zato bi morala biti hitra cesta tu že včeraj in ne šele jutri. Mislim, da je od vseh predlaganih tras najprimernejša varianta Velenje-Šentrupert.«

»Vlada mora začeti takoj resno ukrepati za reševanje gospodarske in finančne krize; občinam naj pomaga pri odpravi posledic poplav in zagotovi denar za odpravo plavov in preventivno urejanje vodotokov; občinam mora omogočiti sprejem OPN, saj je nedopustno, da ti postopki trajajo že več let in posledično zavirajo naš razvoj; upam, da bo nehala politično vplivati na gradnjo VI. bloka TEŠ, saj naj bi bila to stvar širše lokalne skupnosti, ki je pri tej gradnji najbolj prizadeta.

Od srede do torka - svet in domovina

Sreda, 3. aprila

Vlada je delovala in kadrovala. Predstavniki opozicije pa so obljubili, da bodo konstruktivni, ob tem pa dodali, da želijo od premierke čim prej slišati konkreten program.

Predsednik DZ Janko Veber je sklical posvet o neposredni demokraciji. Udeleženci so od poslancev zahtevali, da ustavijo postopek spreminjanja referendumskih določil v ustavi.

Vlada je Gašparja Gašparja Mišiča in Tamaro Vonta imenovala za državna sekretarja v kabinetu predsednice vlade, njuni mesti v parlamentu pa sta tako pripadli Mirjam Bon Klanjšček in Jožetu Kuniču.

Mediji so razkrili, da se mora nekdanji mariborski nadškofijski ekonom Mirko Krašovec po nalogu Vatikana začasno preseliti v bene-

da je Francija najboljši prijatelj Srbije na zahodu.

Stopnjevala se je retorika Severne Koreje do ZDA. In slednje so sklenile, da bodo na otoku Guam namestile napredni sistem protizračne obrambe, saj po besedah ameriškega obrambnega sekretarja Chucka Hagla Severna Koreja predstavlja »neposredno nevarnost«.

Severna Koreja v svoji retoriki ni popuščala.

Petek, 5. aprila

Bil se je boj za plače. Sindikalisti javnega sektorja so poudarili, da v dodatna znižanja plač ne bodo privolili. Minister za notranje zadeve in javno upravo Gregor Virant pa je dejal, da niso potrebni radikalni ukrepi, »a bodo določeni linearni ukrepi potrebni v vsakem primeru«.

Predstavniki romske skupnosti so predsedniku DZ predali pobudo za spremembo ustave, po kateri bi njihova skupnost dobila status manjšine in svojega poslanca.

Kriminalisti so preiskovali. Najbolj medijsko izpostavljeno je bilo prijete Mira Senice in njegove hčere, ki so ju oba še istega dne tudi izpustili.

Avstrijsko sodišče je odločilo, da je Wolfgang Riedl kriv podkupovanja slovenskih politikov pri poslu s finskiimi oklepniki Patria, in ga tako obsodilo na triletno zaporno kazen.

Avstrijsko sodišče je odločilo, da je Riedl kriv podkupovanja slovenskih politikov.

V Nemčiji se je odvijala drama v enem od tamkajšnjih vrtcev. Z nožem oborožen moški je zajel vodjo v vrtcu v Kölnu in od policije zahteval gotovino ter vozilo. Končalo se je zvečer, ko so policisti ugrabitelja onesposobili in ga aretirali.

Severnokorejska vlada je vsa tuja veleposlaništva v državi obvestila, da jim po 10. aprilu ne morejo več zagotavljati varnosti, in pozvala, naj se pripravijo na evakuacijo diplomatov.

Sobota, 6. aprila

Novinarji so še mleti zgodbo o črni gradnji Vitoslava Türka. Poskušali so celo pritisniti na pristojni inšpektorat, a so tam dejali, da ne delujejo na osnovi medijske izpostavljenosti nekega primera.

Nadaljevali so se protesti – tokrat so se protestniki z vstajniškim avtobusom odpravili na Štajersko. Ustavili so se pred mariborsko nadškofijo in silosi Žita.

Italijanski minister za okolje v odstopu Corrado Clini je za šest mesecev zamrznil okoljevarstveni postopek v povezavi z načrtovano gradnjo plinskega terminala v Žavljah pri Trstu.

Na Kitajskem se znova ukvarjajo s ptičjo gripo.

Na Kitajskem so se ukvarjali z novo različico virusa ptičje gripe, ki je terjala že šest življenj. V mestu Hangzhou so zato začeli izvajati zakol perutnine, zapre pa so ostale tržnice v Šanghaju.

Predstavniki EU so se pogajali o spornem jedrskem programu z Iranom. Pa niso bili uspešni. Dejali so, da ostajajo »daleč stran, vsak na svojem bregu.«

Indonezijsko pokrajino Papuo na otoku Nova Gvineja je stresel potres z močjo 7,2 magnitude.

Nedelja, 7. aprila

V spomin na dogodek, ko je pred 165 leti v Ljubljani prvič zaplapolala belo-modro-rdeča zastava, ki jo je Slovenija tudi po osamosvojitvi vzela za svojo, je bila slovesnost. Govornik na njej je bil Borut Pahor, ki je poudaril, da je zastava simbol naše identitete in pripadnosti domovini, ter se ob tem zavzel za večjo vlogo državnih simbolov Slovenije.

Minilo je 165 let, odkar je prvič zaplapolala zastava, iz katere je izšla današnja država.

Izvedeli smo, da sta na predsedniških volitvah v Črni gori oba kandidata - tako dozdajšnji predsednik Filip Vujanović kot njegov tekmelec Miodrag Lekić - razglasila zmago.

Nekaj nenavadnega se je zgodilo tudi v Ukrajini. Tamkajšnji predsednik Viktor Janukovič je namreč pomilostil Jurija Lucenka in Georgija Filipčuka, notranjega ozroma okoljskega ministra v vladi nekdanje premierke Julije Timošenko.

Na Hrvaškem pa so pripravili množični protestni shod proti vrnitvi cirilskih napisov.

Ponedeljek, 8. aprila

Senat fakultete za družbene vede je potrdil začetek postopka ugot-

vljanja domnevnega plagiatorstva magistrske naloge predsednice vlade Alenke Bratušek.

Še se je bil boj med SDS in Goranom Klemenčičem. Poslanica SDS Sonja Ramšak je tako zavrnila trditve predsednika KPK, da je nezakonito pridobivala dokumentacijo o njem in njegovi družini.

Kazensko je bil ovađen direktor Stanovanjskega sklada Žiga Andoljšek. In sicer zato, ker mu očitajo zlorabo položaja pri imenovanju direktorja Stanovanjskega podjetja Ravne.

Predstavniki sindikatov in vlade so začeli pogajanja o stavkovnem sporazumu. Sindikati so bili razburjeni, ker vladni predlog po njihovi oceni sploh ne obravnava stavkovnih zahtev.

Srbska vlada je soglasno zavrnila bruseljski predlog glede Kosova.

Umrila je »železna lady«.

Za posledicami možganske kapi je v 88. letu starosti umrla nekdanja britanska premierka Margaret Thatcher.

Torek, 9. aprila

Posijalo je sonce in zdelo se je, da poleg dejanske svetlobe prinaša tudi luč na koncu predora težav naše države. Premierka Bratuškova je v Bruslju govorila o prioritetah njene vlade, pri čemer je izpostavila banke, privatizacijo in javne finance. Očitno je prepričala prvega moža Evropske komisije, ki je po pogovoru dejal, da Slovenija ne bo potrebovala finančne pomoči. Nekaj podobnega so ugotovili tudi predstavniki OECD, ki so se mudili pri

Slovenija vendarle ne bo potrebovala finančne pomoči iz tujine?

nas. V poročilu za Slovenijo so poudarili, da Slovenija pomoči še ne potrebuje, da pa je smiselno največ dela vložiti v »hudo krizo« v bančnem sistemu.

Poslanca PS v državnem zboru je obiskal Zoran Jankovič, ki je s tem dvignil kar nekaj prahu.

Prah je dvignila tudi objava starih depeš na spletni strani wikileaksa. Ena od njih med drugim razkriva mnenje, da naj bi v stranki SDS prejeli pol milijonsko podkupnino pri nakupu Patrij. V stranki so to zanikali.

Srbijo je prestrel strelski pokol. V kraju Velika Ivanča južno od Beograda je šestdesetletni moški zjutraj ustrelil 13 ljudi. Skušal je ubiti tudi sebe in ženo, a sta preživela.

žabja perspektiva

Riba smrdi pri glavi!

Kaja Avberšek

V predverju velike dvorane Državnega zbora Republike Slovenije je freska, ki v pasu višine 140 cm obteka celoten prostor. Naslov tega monumentalnega muralnega (tudi moralnega, tako je) dela je *Zgodovina Slovencev od naselitve do danes*. Leta 1958 je fresko ustvaril Slavko Pengov, eden najvidnejših predstavnikov realističnega monumentalnega slikarstva na Slovenskem. Pred vojno je bil gospod Pengov zelo uspešen cerkveni freskant, po vojni pa, glej ga z lomka, se je uveljavil kot menda najpomembnejši predstavnik socrealizma.

Freska, ki krasi parlament drage nam očetnjave, pregledno in zgoščeno niza prizore, ki si časovno sledijo od razvalin Emone ter naselitve Južnih Slovanov do povojne izgradnje domovine - elektrifikacije, industrializacije, agrarne reforme itd. Avtorjeva kompozicijska rešitev tega ambiciozno zastavljenega dela temelji na domiselni narativnosti, omeji se na ključne zgodovinske dogodke in akterje ter jih poveže v neprekinjen časovni trak.

Predverje velike dvorane so se leta 2000 odločili adaptirati. Prvotni, reliefni kasetiran strop so zamenjali z novim, knauf stropom. Ne samo, da so ga zamenjali, tudi spustili so ga. Tako se je lepi novi beli strop za nekaj centimetrov zjedel v zgornji rob freske po vsej njeni dolžini. Najbrž nič hudega misleč, so tako prerezali glavo prenekaterega pomembnega Slovence. Tako so brez najvitalnejšega koščka glave ostali nekateri kmečki puntarji in predstavniki delovnega ljudstva, pa intelektualni vršaci, kot so Ivan Cankar, France Prešeren, Matija Čop, Andrej Smole, Primož Trubar, Valentin Vodnik, Fran Levstik in še kdo.

Nad skupino partizanov je Pengov izpisal geslo "Narod si bo pisal sodbo sam". Tudi to je prisekano, takole po dolgem, da štrelijo razpolovljenih črk žalostno molijo v zrak.

Leta 2010 je slovenski Restavratorski center na freski izvajal konservatorsko-restavratorska dela. Zanimivo, nihče od strokovnjakov se ni obregnil ob približno dva odstotka dela, skrita pod knaufom.

Verjetno ne zahajata, draga in spoštovani, v parlamentarno zgradbo prav pogosto. Zatorej verjetno tudi ne poznata marmorne plastike *Ruvajoča se dečka*, dela Franceta Kralja iz leta 1942, ki stoji ob podpornem stebru v središču zgoraj opisane avle. Gre za kipec dveh golih, rahlo zašpehanih fantičev, skoraj še dojenčkov, v rokokorskem, malone homoerotičnem položaju. Zanimivo: nekega dne je neki politični pomembnež prišel na idejo, da bi na osnovi plastike oblikovali prepovzorni znak državnega zbora, ki bi, jasno kot beli dan, ponazarjal politični boj. Brillantna zamisel je bila celo tik pred tem, da se udejanji.

Uf! Najprej odrežejo glave tistim, ki so z njimi segli nad sivo miselno povprečje, potem pa bi za simbol vrhovne politične institucije izbrali nič kaj pacifistično podobico otroškega ruvanja z očitnimi znaki pedestracije. Uf in še enkrat uf! Kako močna simbolika in kako žalostno resnično je vse skupaj! Levi in desni (ki pravzaprav nista ne eno in ne drugo) se bockata, namesto da bi skrbela za narodov blagor. In prav vseeno jima je, da, še celo dobro se jima zdi, da se glave ljudstva medtem prizrejuje povsod, kjer štrlijo ven. Imejmo vendar, v duhu egalitarnosti, vsi enako velike in enako polne (kar je isto kot enako majhne in enako prazne) možgane. Razmišljanje je naporno, predvsem pa nevarno, saj poznata rek, ki pravi, da riba pri glavi smrdi!

Za konec vama, draga bralka in spoštovani bralec, povem pesem. Poglejta na spodnje besedilo v dveh kiticah iz drugega zornega kota, to ni le recept! Takole gre:

MOŽGANI Z JAJCI

jajca
I prašičji ali telečji možgani
I sveža šalotka
sol in poper
olje ali mast

na olju ali masti popražimo čebulo in dodamo možgane ki smo jim odstranili mreno ter jih razrezali na koščke kuhamo na majhnem ognju približno deset minut in solimo dodamo jajca in poper previdno mešamo dokler jajca ne zakrknajo ne smejo pa se izsušiti.

Jajca so jajca in možgani so možgani. Menda prašičji smrdijo, telečji pa so manj aromatični. Pazita na možgane, pesem že vé, nikar ne pustita, da se vama izsušijo ...

P. S.: Na osnovi dejstev iz avle Državnega zbora je nastal umetniški projekt *Glave preč!*, katerega idejni vodja je umetnostni zgodovinar Matija Plevnik. Če bi v skupno dobro želela košček glave prispevati tudi višva, zavedna bralca, le obiščita galerijo Plevnik - Kronkowska v Celju, do konca tega meseca. Več nas bo, prej bomo na cilju!

Nekdanji ekonom mariborske nadškofije mora v samostan v Avstriji.

diktinski samostan Šentpavel na avstrijskem Koroškem.

Portugalska desnosredinska vlada je uspešno prestala glasovanje o nezaupnici, ki so jo v parlamentu vložili opozicijski socialisti zaradi nasprotovanja strogim varčevalnim ukrepom vlade.

Podobno kot pri nas v Pomurju so se tudi na Hrvaškem soočali s poplavami in zemeljskimi plazovi.

Generalna skupščina Združenih narodov je potrdila zgodovinsko pogodbo za ureditev trgovine in drugih transferjev konvencionalnega orožja.

Četrtek, 4. aprila

Vodje poslanskih skupin so se mudili pri predsedniku države Borutu Pahorju. Posvetovali so se o kandidatih za predsednika Računskega sodišča.

Sindikati javnega sektorja so prejeli izhodišča za pogajanja, v katerih naj bi se dogovorili o ukrepih za znižanje obsega sredstev za plače v višini 158 milijonov evrov.

Vlada se je odločila, da bo Evropsko sodišče za človekove pravice zaprosila za enoletni odlog izvršitve sodbe o izbrisanih.

In ker je bilo očitno, da popolnega zadovoljstva s politično ponudbo pri nas pač ni, se je znani tržaški zgodovinar doktor Jože Pirjevec odločil ustanoviti novo stranko. Napovedal je, da se bo imenovala Solidarnost - Za pravično družbo, izvajala pa bo program Odbora za pravično in solidarno družbo.

Srbski premier Ivica Dačić se je mudil v Parizu. Svojemu kolegu Jeanu-Marcomu Ayraultu je dejal,

Postanite naročnik!

naš čas

In kako se lahko naročite na Naš čas?

press@nascas.si
03/ 898 17 51

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas: dostava na dom, nižja cena, do osem številčk zastoni, ugodnejše tudi cene malih oglasov in zahval!

Za naročnike do 8 številčk zastoni!

Krizo pozna vse bolj tudi RK

Pooblastila DA, denarja NE, pravijo na Območnem združenju RK Velenje - Lani vrednost razdeljene hrane preseгла 100 tisoč evrov - Letos v ospredju tudi skrb za podmladek in organizacije RK, kjer te ne delujejo

Tatjana Podgoršek

Na nedavni skupščini Območnega združenja RK Velenje so predstavniki 22 krajevnih organizacij in 3 aktivov RK v Šaleški dolini ugotovljali, da je združenje lani kljub poglobljanju krize delalo dobro.

Manj krvodajalcev, manj tečajnikov

Ali bodo lahko tudi letos v tolikšni meri izpolnili začetni program, kot so ga lani, predsednik združenja **Jože Kožar** ne ve. Posledice krize namreč vse bolj očitno vplivajo tudi na dejavnost humanitarne organizacije, sploh na njenem prednostnem področju, kot so javna pooblastila. RK je ta pooblastila kot edinemu dala država, denarja za to pa ne. Kar daje, je le za socialo in je strogo namensko. Več kot 50 odstotkov potrebnega denarja za delovanje mora združenje - po besedah Kožarja - pridobiti iz javnih pooblastil. Pridobi jih lahko predvsem s krvodajalstvom in izvedbo tečajev prve pomoči za kandidate za voznike motornih vozil. »Ti dejavnosti nam veliko pomenita, ker sta - poleg pomoči, ki nam jo dajejo občine Velenje, Šoštanj in Šmartno ob Paki - edini vir financiranja. Žal sta dejavnosti v upadaju.«

- Območno združenje šteje 2189 članov, ki so plačali članarino, sicer pa je vseh 3959.
- 233 prostovoljcev je lani opravilo pri izvajanju programa združenja 9947 prostovoljnih ur.
- Na 15 rednih in 3 izrednih krvodajalskih akcijah so lani zabeležili 4557 odvzemov krvi, zaradi domicilnega principa ima združenje priznanih 4108 odvzemov krvi.
- S šolskimi potrebščinami v vrednosti po 50 evrov na učenca so v začetku tekočega šolskega leta pomagali 155 otrokom, ki so jih predlagale šolske svetovalne službe.
- Na dobrodelni akciji Drobtnica so s prodajo darovanega kruha in prispevki občanov zbrali dobrih 1917 evrov in s tem zagotovili socialno ogroženim učencem približno 750 toplih obrokov hrane.

Kožar je pojasnil, da za vsak odvzem krvi Zavod za transfuzijo RS da združenju približno 4 evre. To sicer zadošča za plačilo nastalih stroškov, a kaj, ko tudi v Šaleški dolini, ki je že več kot 10 let v vrhu krvodajalstva v Sloveniji, beležijo v zadnjem času 20 odstotkov manj darovalcev krvi v primerjavi s prejšnjimi leti. Razlogov za to je več: prehod na domicilni princip, kar pomeni

Jože Kožar

lanskih novembrskih poplaval. Kar nekaj dni so - tako Kožar - preverjali stanje na terenu. Pomagali so 82 družinam, za odpravljanje posledic pa so jim razdelili več kot 120 tisoč evrov v obliki bonov in naročilnic. Nekaj je za to primaknila država, nekaj RK Slovenije s pomočjo akcije Stopimo skupaj.

Socialno ogroženim hrane za več kot 100 tisoč evrov

Ceprav je pomoč socialno ogroženim družinam in posameznikom za RK drugotnega pomena, je lani vidno zaznamovala dejavnost Območnega združenja Velenje. Vrednost paketov hrane in pralnega praška, ki so ga razdelili med več kot 600 družin oziroma 1300 upravičencev iz občin Šaleške doline, so ocenili na več kot 100 tisoč evrov. Pri tem je Kožar izpostavil predvsem omenjene lokalne skupnosti, s pomočjo katerih delijo pakete hrane in pralnega praška trikrat na leto, ter prostovoljce RK. Brez njih vse te hrane ne bi mogli razdeliti.

Kjer ni RK, so težave večje

Poleg »tradicionalnih« nalog bodo letos poskušali rešiti tudi nekaj svojih težav. Med drugim Kožar upa, da bo aktivnosti, ki jo načrtujejo za pridobitev večjega števila mladih članov RK na osnovnih šolah, vendarle dala zelene rezultate. Večjo podporo lokalnih skupnosti pričakujejo pri delovanju krajevnih organizacij RK. V Občini Šoštanj imajo dve krajevni skupnosti, v katerih RK ne deluje, v Mestni občini Velenje pa imajo takih 6 mestnih četrti in krajevnih skupnosti. Prav v lanskih novembrskih poplavalih se je pokazalo, da so tam, kjer RK ne deluje, težave večje kot v okoljih, kjer ta je. »Območna združenja RK moramo urediti tudi odnos s krovno organizacijo v Ljubljani. Ta stremi k centralizaciji, prav tako poskuša vplivati na kadre in dejavnost na terenu. Hoče omejiti mandate funkcionarjem, čeprav je to v nasprotju z zakonodajo RK. V našem združenju smo se odločili, da bomo sprejeli statut brez »urgence« iz Ljubljane. Mi vemo, kaj moramo delati, in to bomo poskušali narediti po najboljših močeh. Upam, da bomo v tem duhu zaznamovali letošnjo 150-letnico RK,« je sklenil pogovor Jože Kožar.

občno stalnega bivališča krvodajalca. Vse pogosteje se dogaja, da ekipe na krvodajalskih akcijah odklanjajo ljudi s krvno skupino, ki je je preveč, največji razlog za upad krvodajalcev pa pripisujejo nezadovoljstvu ljudi. Ti se vse glasneje sprašujejo, pravi Kožar, zakaj bi bili solidarni do drugih, če od tega nimajo nič. Zaposleni v podjetjih imajo vsaj en dan, ostali pa ničesar.

Pri tečajih prve pomoči za kandidate za voznike motornih vozil pa zaznavajo manj udeležencev zaradi krize. Na mesec organizira združenje dva tečaja, na njih usposablja približno 500 bodočih voznikov. Ker je manj denarja, je vse manj tečajnikov, temu primerno je manj prihodkov. »Bivši minister Zvonko Černač je poslanec v državnem zboru celo predlagal, da bi ukiniteli izpite za bodoče voznike motornih vozil. Na srečo je prevladal razum in se to ni zgodilo. Ne vem, zakaj država poskuša uničiti, kar je dobro zanj, predvsem pa za ljudi.«

Poleg že omenjenih sodi med javna pooblastila še spodbujanje ljudi za darovanje organov ter pripravljenost in ukrepanje v primeru naravnih nesreč. »Praktičnost« tega ukrepa so občutili ob

Dodatek za veliko družino v drugi polovici leta

Pogoj tudi velika družina - Izplačila šele septembra

Tatjana Podgoršek

V občinah Velenje, Šoštanj in Šmartno ob Paki je lani - po podatkih Centra za socialno delo Velenje - prejelo dodatek za veliko družino 557 družin. Te, tako kot drugod po Sloveniji, še niso dobile izplačane omenjene pravice.

Darinka Špacapan, strokovna delavka na Centru, je povedala, da je razlog za to sprememba, ki jo je prinesel maja lani uveljavljeni Zakon o uravnoteženju javnih financ. Po njem je do dodatka upravičena družina s 3 in več otroki, v kateri povprečni mesečni dohodek na osebo ne presega 64 odstotkov neto povprečne plače, ki znaša v tem trenut-

Darinka Špacapan: »Koliko staršev bo zaradi dodatnega pogoja izgubilo dodatek za veliko družino, v tem trenutku na centrih še ne vemo.«

Dodatek za družino s tremi otroki je lani znašal 393,46 evra, za družino s štirimi ali več otroki pa 479,83 evra

ku nekaj manj kot 632 evrov. Pred uveljavitvijo zakona pa so bile do te pravice upravičene vse velike družine ne glede na višino dohodka na družinskega člana. »Ker pa je pristojno ministrstvo ocenilo, da je zaradi omenjenega dodatnega pogoja odločanje o pravici do dodatka za veliko družino vsebinsko bolj zahtevno, je izdajo odločb o upravičenosti premaknilo na kasnejši čas. Predvidoma naj bi tistim, ki prejema otroški dodatek, izdalo odločbo septembra letos, po izdaji slednje pa naj bi upravičencem denar tudi nakazali.«

Dodatek za veliko družino s tremi otroki za zdaj znaša dobrih 393 evrov, za družino s štirimi ali več otroki pa slabih 480 evrov.

V Šaleški dolini je lani dodatek prejelo 557 družin, od tega jih je bilo s tremi otroki 473, s 4 ali več pa 80

Kdo je upravičenec?

Dodatek za veliko družino prejme družina enkrat na leto, prejme pa ga za otroke, ki so mlajši od 18. leta starosti oziroma 26. leta, če se šolajo in imajo status učenca, dijaka, vajenca ali študenta. Pravico do dodatka ima eden od staršev, ki mora imeti, tako kot otroci, stalno prebivališče v RS in izpolnjuje že omenjeni premoženjski cenzus. Pravico do dodatka ima lahko eden od polnoletnih otrok, če trije ali več otrok iz iste družine živijo brez staršev.

Špacapanova je še povedala, da staršem, ki so že upravičenci pravice do otroškega dodatka, vloge o povečanem številu otrok v družini ni potrebno vlagati posebej, ker bo o pravici do dodatka za veliko družino odločal Center za socialno delo po uradni dolžnosti. Tisti, ki pa pravice do otroškega dodatka niso uveljavljali ali jim ta pravica ne pripada, pa morajo vložiti vlogo za uveljavitev dodatka za veliko družino v tekočem letu za tekoče leto.

Največ otrok v družini je 7, družina pa živi na območju občine Šoštanj

Sadila je maline

Sajenju jagodičevja v Sadnem gozdu se je v petek pridružila evropska poslanka Zofija Mazej - Kukovič

Milena Krstič - Planinc

Velenje, 5. aprila - Deževalo je, zemlja je bila razmočena, sadilne jame ob tematski poti Sadni gozd do polovice polne vode. Če je kdo pričakoval, da bodo petkovo akcijo, ki so jo na Ljudski univerzi Velenje kot ustanovitelji Fundacije Sadni gozd pripravili na pobudo evropske poslanke pripravili skupno evropske poslanke pripravili skupno sadilno akcijo,« je razlagala direktorica Ljudske univerze, ki je tudi ustanoviteljica Fundacije Sadni gozd, **Brigita Kropušek Razinger**.

Sadni gozd med Velenjskim in Škalskim jezerom je bil posajen lani, v njem pa danes uspeva že preko 800 dreves. »Saditi užitne rastline, ki imajo neskončen donos, je osnovni smisel tega projekta,« je poudarila Kropušek - Razingerjeva. Evropska poslanka pa je aktivna v projektu Hrana za zdravje in za delovna mesta. Zaveda se za to, da bi se bolj zaveda-

tičnih gibanj in ljudskih iniciativ - tako v Sloveniji kot Evropi, ki se trudijo ljudi osvestiti o tem. »Dejansko želimo nekaj spremeniti, zato smo si rekli - prenehajmo tarnati in negati, napravimo raje nekaj dobrega za ljudi. Zakaj bi po slovensko vsak obdeloval svojo njivico? Naredimo nekaj skupaj! Zato smo na pobudo evropske poslanke pripravili skupno sadilno akcijo,« je razlagala direktorica Ljudske univerze, ki je tudi ustanoviteljica Fundacije Sadni gozd, **Brigita Kropušek Razinger**.

Sadni gozd med Velenjskim in Škalskim jezerom je bil posajen lani, v njem pa danes uspeva že preko 800 dreves. »Saditi užitne rastline, ki imajo neskončen donos, je osnovni smisel tega projekta,« je poudarila Kropušek - Razingerjeva. Evropska poslanka pa je aktivna v projektu Hrana za zdravje in za delovna mesta. Zaveda se za to, da bi se bolj zaveda-

Evropska poslanka Mazej - Kukovičeva je odločno zgrabila za lopato. Nasvet ji daje Brigita Kropušek Razinger, ki je že velikokrat sadila.

li tega, kako odvisna sta življenje in zdravje od hrane. »Če se znamo obremenjevati z vsem drugim, bi se morali tudi s tem, kaj zaužijemo. To je izjemnega pomena. Toliko boleznih, kot jih je v Evropi, nas ne reši noben zdravnik, zmanjšamo pa jih lahko mi s svojim načinom življenja.«

V Sadnem gozdu so v petek sadili jagodičevje, maline. Za lopato je prišla tudi Mazej Kukovičeva. Želeti si je, da se bodo sadike prijetele. Da ni bilo premokro. Maline imajo sicer rade vlažna tla, a morajo biti ta odcedna.

MESTNA OBČINA
VELENJE

objavlja

OBVESTILO

o zbiranju pobud za podelitev priznanj Mestne občine Velenje v letu 2013.

V celoti je obvestilo objavljeno na spletnih straneh Mestne občine Velenje (www.velenje.si - V središču).

Pobude zbiramo do vključno ponedeljka, 6. maja 2013.

Priloga dom

V današnji prilogi smo zbrali nekaj nasvetov, kako se lotiti nakupa, gradnje, prenove in urejanja hiše ali stanovanja.

Kar vsepovprek graditi nove hiše ni najboljša ideja, če dom že imate, denar raje naložite kam drugam. Če pa imate veliko prihrankov, je čas za gradnjo trenutno vseeno odličen.

Finančna konstrukcija je osnova, zato najprej preverite možnosti najugodnejšega kredita. Oglaševalci se v prilogi predstavljajo s svojo ponudbo in podrobnostmi o gradnji, materialih in opremi. Kako se znajti med množico materialov in izdelkov na trgu, lahko preberete tudi v člankih, ki bogatijo prilogo. Danes je kakovost eden najpomembnejših dejavnikov v gradnji. Ne pozabite preveriti spletne strani [www.eko-](http://www.eko-sklad.si)

[sklad.si](http://www.eko-sklad.si), si ogledati možnosti posojil za različne okoljske naložbe in nepovratnih finančnih spodbud občanom za naložbe v večjo energetske učinkovitost in rabo obnovljivih virov.

Čas, ko se lotevamo večjih posegov v stanovanju ali hiši, je običajno povezan z nujo, za izbiro pohištva in ostalih detajlov, ki vdahnejo našemu domu piko na i, si vzemite malo več časa. Naj vas ne zavedejo le zadnji oblikovalski trendi, raje prislunite občutkom, da boste z izbranim zadovoljni. Bolje, da smo bolj impulzivnih občutkov pri izbiri dodatkov, kosov, ki zbuja pozornost, saj jih po določenem času lažje zamenjamo.

Verjame, da vas bo predstavljena ponudba spodbudila in vam zanetila iskrice zamisli za vaš dom.

ODVOZ KOSOVNIH ODPADKOV IZ GOSPODINJSTEV

Novost letošnjega leta v Šaleški dolini je odvoz kosovnih odpadkov na naročilnico. Odvoz kosovnih odpadkov (pohišstvo, jogiji, sanitarna oprema, radiatorji, gospodinjstvi aparati, hladilniki, televizorji, računalniki, luči, večji kosi igrač...) je javna gospodarska služba in je za gospodinjstva enkrat letno brezplačna. Prosimo vas, da novost sprejmete in ne oddajate kosovnih odpadkov (tudi železne, bakrene, aluminijaste odpadne predmete) nepooblaščenim prevzemnikom.

Odvoz bo organiziran na podlagi zbranih in podpisanih naročilnic, ki so bile priložene k računom za zbiranje in odvoz odpadkov v mesecu februarju. Naročilnica je objavljena tudi na spletni strani www.pup-saubermacher.si

Gospodinjstva, ki potrebujejo odvoz kosovnih odpadkov, naj čimprej pošljejo izpolnjeno in podpisano naročilnico na naslov PUP-Saubermacher d.o.o., Koroška cesta 46, Velenje ali na e-naslov: podjetje@pup-saubermacher.si zaradi optimalne organizacije prevoza. Za gospodinjstva v blokih prevzame naročilo upravljalec bloka. Naročnik bo telefonsko obveščen o datumu prevzema kosovnih odpadkov. Prevzem kosovnih odpadkov bo izveden ob prisotnosti naročnika. S tem se želimo izogniti reklamacijam in raznim nepooblaščenim prevzemnikom, ki so kosovne odpadke (tiste, ki so bili tržno zanimivi za prodajo) zbirali pred našim prihodom, za sabo pa puščali razdejanje na prevzemnih mestih. Odvoz je terminsko določen zaradi vodenja evidenc o količinah odpadkov po občinah.

Seveda je možno vse kosovne odpadke brezplačno pripeljati v zbirne centre v Šaleški dolini. Pred vstopom v zbirni center je potrebno uslužbenca pokazati položnico PUP-Saubermacher d.o.o. in osebni dokument.

Delovni čas zbirnih centrov: CENTRALNI ZBIRNI CENTER VELENJE 1 (ob Škalskem jezeru)

od novembra do februarja: ponedeljek, sredo, petek od 7. do 15. ure, torek in četrtek od 7. od 17. ure, sobota od 8. do 13. ure, nedelja in prazniki zaprto; od marca do oktobra: od ponedeljka do petka od 7. do 18. ure, v soboto od 8. do 13. ure, nedelja in prazniki zaprto. Dan pred praznikom je ZC Velenje 1 odprto od 14. ure.

ZBIRNI CENTER VELENJE 2 (bivše skladišče gradbenega materiala Era) vsako soboto od 8. do 10. ure, ob praznikih zaprto.

ZBIRNI CENTER ŠOŠTANJ (bivša trgovina gradbenega materiala Era za gasilskim domom Šoštanj) vsako soboto od 10.30 do 12.30 ure, ob praznikih zaprto.

ZBIRNI CENTER ŠMARTNO OB PAKI (ob pokopališču Šmartno ob Paki) prva in tretja sobota v mesecu od 8. do 12. ure, ob praznikih zaprto.

Sončna elektrarna za lastne potrebe

Sonce kot neusahljiv vir energije, ki je hkrati brezplačna, predstavlja velik izziv za pridobivanje električne energije. Poleg najbolj razširjenih sončnih elektrarn, pri katerih vso proizvedeno električno energijo oddamo v omrežje in prodamo najboljšemu ponudniku, se v Evropi in svetu čedalje bolj uveljavljajo sončne elektrarne za lastno oskrbo objekta, na katerem so postavljene.

Osnovno pravilo energetike je, da mora proizvodnja slediti porabi. Sam režim proizvodnje električne energije iz sončnih elektrarn je za porabo povprečnega gospodinjstva zelo neugoden. Največja proizvodnja energije sredi dneva se ne

ujema s porabo, ki je največja zjutraj in zvečer.

Električno energijo, proizvedeno iz domače sončne elektrarne, skladiščimo/shranimo v akumulatorjih. Porabo te energije pa določa pamejni sistem za upravljanje porabe tako, da čim manj posega v življenjske navade uporabnika. Sončna elektrarna, nadgrajena s takšnim sistemom, omogoča, da do 80 % porabe gospodinjstva pokrijemo iz lastne sončne elektrarne. Naložba v tovrstno elektrarno je predvsem zaradi cene akumulatorjev in nizke cene energije iz omrežja še visoka. Na drugi strani pa so prihranki na račun zmanjšane odzema električne

energije iz omrežja toliko višji.

V podjetju HTZ Velenje ocenjujemo, da se bo trend gradnje sončnih elektrarn z velikim razmahom nadaljeval ravno v to smer. Vsem potencialnim investitorjem, ki razmišljajo o postavitvi sončne elektrarne, svetujemo, da že danes resno razmislijo o postavitvi takšnega sistema, saj je to investicija, ki z leti zaradi naraščajočih cen električne energije še toliko bolj pridobiva veljavo. Z vsakodnevnim naraščanjem cen osnovnih življenjskih dobrin, med katere sodi tudi električna energija, si lahko že danes zagotovite svojo električno energijo.

Če je do sedaj prevladovalo mnenje, da smo sončne elektrarne gradili zaradi zaslužka, bo zaradi hitrega zmanjševanja državnih podpor treba takšno filozofijo spremeniti. Razmišljati bo treba predvsem, koliko bomo prihranili.

HTZ
Hrvatska tehnologija iz Slovenije

OVE - OBNOVLJIVI VIRI ENERGIJE

SONELEX

SVETLA PRIHODNOST S SONCEM

ČISTA ENERGIJA IZ SONCA

- ... POSTAVITEV SONČNIH ELEKTRARN "NA KLJUČ" (instalirali smo jih preko 8 MWp).
- ... IZDELAVA PROJEKTNE IN OSTALE DOKUMENTACIJE.
- ... DOBAVA RAZLIČNIH KOMPONENT ZA SONČNE ELEKTRARNE (PV moduli, razsmerniki, podkonstrukcija, komunikacijska in merilna oprema, ...).
- ... VZDRŽEVANJE SONČNIH ELEKTRARN.
- ... SVETUJEMO PRI FINANCIRANJU SONČNIH ELEKTRARN.
- ... ZAGOTAVLJAMO GARANCIJE NA DELOVANJE SONČNIH ELEKTRARN.

KONTAKT: HTZ Velenje, l. P., d.o.o., Partizanska cesta 78, 3320 Velenje, Telefon: +386 3 899 6586, e-pošta: izidor.merkac@rlv.si

www.sonelex.si

Brezplačen

odvoz kosovnih odpadkov za gospodinjstva po predhodnem naročilu

Mestna občina Velenje	Občina Šoštanj	Občina Šmartno/Paki
15. 3. do 31. 5.	1. 6. do 31. 6.	1. 9. do 17. 9.

Več informacij: www.pup-saubermacher.si • 03 896 87 11 • 03 896 87 18

PREKLOPI NA ZELENO!

POSTANI NOV UPORABNIK ZELENE JEKLENKE IN DO 30.6.2013 UNOVČI KUPON S POPUSTOM!*

BREZHIBNA, VARNA, ČISTA. IN VEDNO PRI ROKI.

www.butanplin.si

BUTAN PLIN

Prodajna mesta Zelene jeklenke v vaši bližini

- Velenje:
 - OSMICA D.O.O.
- Šoštanj:
 - OSMICA D.O.O.
- Nazarje:
 - ERA KOPLAS, D.O.O.

*Kupon s popustom velja do 30.6.2013 na navedenih prodajnih mestih, in sicer izključno ob prvem nakupu plina v Zelene jeklenki (novi uporabniki). Ostali popusti in ugodnosti se ne seštevajo.

Biološke čistilne naprave Zbiranje in uporaba deževnice

Biorock in ClearFox sta čistilni napravi, ki za svoje delovanje **ne potrebujejo elektrike**, niti ni potrebno dodajati nobenih kemikalij. Obe, namesto kompresorja uporabljata sistem naravnega vleka ter gravitacijo. Pridružite se 50.000 zadovoljnim kupcem po celem svetu.

Odjem vode kjerkoli na vrtu

Rezervoarji za podzemno vgradnjo (povozni), filtri za deževnico, črpalke, dodatna oprema za deževnico. Vse na enem mestu. 1000 L do 26000 L

Okrasni rezervoarji za zbiranje deževnice od 200 L do 2000 L

ARMEX ARMATURE d.o.o., Ivančna Gorica Ljubljanska cesta 2A info@armex-armature.si, 01/78 69 270

www.cistilnenaprave-dezevnica.si

Namesto kompresorja naravni vlek

Biološka čistilna naprava BIOROCK deluje brez elektrike

Naprava Biorock je prva biološka čistilna naprava, ki deluje brez elektrike in povsem samodejno, čeprav je voda, ki jo izpustimo v okolje, primerno čista. Postopek in princip delovanja združuje predčiščenje in aerobno biološko čiščenje. Na izstopni strani tako izteka čista voda, da jo lahko brez pomislekov izpustimo nazaj v okolje, potok, reko ali jezero. Čistost iztočne vode ustreza najvišjim zahtevam standardov in normativov. **Stopnja čiščenja je od 96 % do 99 %.** Bioreaktorska enota deluje popolnoma samodejno. Zrak se dovaja po principu naravnega vleka. Naprava nima nobenih gibljevih delov, čistilna sposobnost pa se ne zmanjša kljub daljšim obdobjem brez dotoka odplak. Stroški delovanja

in vzdrževanja so zelo nizki, zanesljivost delovanja pa visoka. Vgradnja je enostavna. Naprava deluje neslišno in izpolnjuje vse zahteve standarda EN 12566-3. **Vzdrževanje in prednosti.** S čistilno napravo Biorock boste dolgoročno prihranili. Vsi njeni deli so praktično nepokvarljivi, ne potrebuje servisiranja, ni porabe elektrike, ne bo potrebno menjati kompresorja, odvozi gošče iz primarnega rezervoarja so med tremi in petimi leti, popolnoma tiho deluje, kvaliteta očiščene vode je vrhunska, odlična je za vikende oz. objekte s samočasnim obremenitvami. Testirana in odobrena je na vseh evropskih institucijah. Naprava je na seznamu odobrenih naprav Komunalni zbornici Slovenije. **Pridružite se več kot 50.000 zadovoljnim uporabnikom v več kot 70 državah po vsem svetu.**

Za varno odstranjevanje azbestnih kritin – Krov Petrovče

V podjetju KROV, d. o. o., ki ima sedež v Kasazah pri Petrovčah, se ukvarjamo s celo paleto dejavnosti, in sicer: s kleparstvom, krovstvom, tesarstvom, izvajanjem termo in hidro izolacij, montažo strelovodov, barvanjem napuščev, vgrajevanjem strešnih oken ter izdelavo estetskih, funkcionalnih balkonov z ustrezno kovinsko konstrukcijo.

Pri svojem delu uporabljamo sodobne naprave, kot so: stroj za upogibanje pločevine (PF 7200 mm dolžine), škarje za vzdolžni in prečni razrez pločevine, odvijalec za odvijanje pločevine, stroj za neskončno vlečenje cevi (dimenzije 100 mm in 120 mm preseka), HIAB dvigalo (nosilnosti 1,8 tone, s katerim se doseže višina do 31 m), viličarje, kombije, teleskopska dvigala (18 in 28 metrov delovne višine), dvizno košaro in še mnogo manjše opreme, ki omogoča hitro in kakovostno izvedbo del. Odvoz odpadnega materiala opravljamo s prekucnikom nosilnosti do 33 ton.

V podjetju KROV se zavedamo, da je vpliv azbesta in njegovo odstranjevanje zahtevno in odgovorno delo ne

le za delavce, temveč tudi za okolico, zato smo za delo usposobili zaposlene in pridobili okoljevarstveno dovoljenje za odstranjevanje azbestnih kritin in fasadnih plošč.

Dela izvajamo po celotni Sloveniji, prednosti podjetja pa so kakovostno opravljeno delo, upoštevanje dogovorjenih rokov in konkurenčne cene, vse to pa je sad več kot 34-letne tradicije pri izvajanju krovsko-kleparških in tesarskih del.

Med našimi referencami so številni objekti, npr.: cerkve Zagorje ob Savi, Tinjsko, Rifengozd; poslovno-stanovanjski objekti hala Saspro Gomilsko, poslovni objekt Mikropis Zalec, tiskarna Golc v Vrblju, skladiščna hala in poslovni objekt Wafra Company Grize, zdravilišče Thermana Laško, Sofijin dvor in Zdraviliški dom Rimske Toplice, grad Betnava Maribor, grad Rajhenburg Brestanica, bolnici Sežana in Brežice, OŠ Glazija Celje; večstanovanjski objekti po Sloveniji, celotno naselje Gabrče pri Vrhniki (45 hiš)... Več si lahko ogledate na spletni strani www.krov.si

Krov, d. o. o., Dolores Gominšek

STAVBNO

pohištvo

z vami od leta 1951

Lesarska cesta 10, 3331 Nazarje
t: 03 8398 600, 03 8398 607
e: prodaja@glin.si

Eko sklad subvencionira nakup lesenih oken

Glin Nazarje www.glin.si

www.krov.si

KROV d.o.o.

**KROV
STORITVE, d. o. o.**

Kasaze 36 c
3301 Petrovče

T: 03 714 03 20
GSM: 041 220 238
E: info@krov.si

**KROVSTVO
KLEPARSTVO
TESARSTVO**

Zakaj izbrati lesena okna?

Nekoč so bila vsa okna lesena, potem so jih zamenjali drugi modernejši materiali. Toda sedaj se ponovno vračajo. Vrednost lesa raste in lesena okna v segmentu nižjih stroškov vzdrževanja ne morejo tekmovati z umetnimi materiali, kot so pvc okna, toda zagotovo se lahko strinjamo, da je naravno bolj zdravo in bolj prijazno do človeka.

Sodobna lesena okna so izredno kakovostna in izdelana po najnovejših standardih. Kvalitetna lesena okna preprečujejo vstop hladnemu zraku v prostor in so dober izolator. To pa še ni vse, lesena okna so že od nekdaj dobra izbira, ker dihajo in dajejo prostoru lep videz. Z lesenimi okni bo vaš prostor pridobil optimalno osvetljenost in energetska učinkovitost.

Podjetje GLIN NAZARJE ponuja širok program stavbnega pohištva (okna, vrata, polkna, strešna okna, podstrešne stopnice), montažnih hiš ter storitve strokovnega svetovanja in montaže svojih izdelkov. Izbira okolju prijaznih materialov ter maksimalno prilagajanje željam svojih strank so vrednote, ki so si jih zadali

v podjetju kot največjo skrb in s katero želijo prepričati potencialnega naročnika, da so zaupanja vredni partner.

V januarju je Eko sklad Republike Slovenije za leto 2013 razpisal sredstva za dodeljevanje nepovratnih finančnih sredstev za nove naložbe rabe obnovljivih virov energije in večje energijske učinkovitosti stanovanjskih stavb.

Energijsko varčna lesena okna GLIN ustrezajo vsem zahtevam za pridobitev nepovratnih finančnih sredstev za nakup oken.

Lesena okna GLIN Nazarje odlikujejo številne prednosti in lastnosti. In sicer: uporaba kakovostnih naravnih materialov, sodobna konstrukcija, izdelava po meri, energetska varčnost, dobra zvočna izolacija (dodatno tesnilo, steklo), različne oblike: pravokotna, poševna, polkrožna, ločna, okrogla; pestra izbira dodatkov za okna (polkna, senčila, rolete, križi, stekla, pololive ...). Torej, ne oklevajte in izberite kvalitetna lesena okna.

Skupaj postavljamo temelje PRIHODNOSTI.

Zaradi boljšega izkoristka premoga bo tega namesto do 2015 dovolj do leta 2054

Blok 6 bo obratoval 40 let, njegova moč pa bo 545,5 MW.

Uporabno dovoljenje naj bi pridobili februarja 2016.

TES leta 2016

Skupina hse

**TERMOELEKTRARNA
ŠOŠTANJ**

Blok 6 bo ekološko sprejemljiv

Vrednosti se bodo znižale na:

:: SO₂ iz 400 na 100 mg/Nm³

:: NO_x iz 500 na 150 mg/Nm³

:: CO₂ za 35%/ MWh,

:: manj hrupa in prahu.

Nekaj o ENOSTAVNIH objektih in Uredbi o razvrščanju objektov glede na zahtevnost gradnje

Redko se zgodi, da kakšen tehnični podzakonski predpis dvigne toliko prahu, kot ga je v medijskem prostoru dvignila Uredba o spremembah Uredbe o razvrščanju objektov glede na zahtevnost gradnje. Buren odziv javnosti je povzročil, da je bila omejenjena uredba po uveljavitvi 9. marca 2013 že dvakrat spremenjena (Uradni list RS št. 24/2013 in 26/2013). Le ugibamo lahko, zakaj je bivši minister Črnač, očitno v časovni stiski zadnje redne seje odhajajoče vlade, vztrajal pri slabo pripravljeni uredbi. V času formiranja nove vlade pa je stara vlada vendarle še imela toliko časa, da je omenjeni minister po samo 12 dneh (21. marca 2013) objavil že prvi popravek uredbe. Nova vlada Alenke Bratušek pa je v prvih dneh svojega delovanja, ko je odstopil že novi, za urejanje prostora pristojni minister, poskrbela za drugo spremembo sporne uredbe ter hkrati napovedala temeljitejšo spremembo gradbenih predpisov.

Zdi se, da je zmeda res popolna. Presenečene upravne enote, ki so zadolžene za izdajo gradbenih dovoljenj, so zasute z novimi vlogami za izdajo gradbenih dovoljenj za nezahtevne objekte (preko 3.000 jih je bilo v dveh tednih), gradbeni inšpektorji preverjajo odprte postopke kaznovanja nelegalnih gradenj, občine pa presenečeno ugotavljajo, kako bo s komunalnim prispevkom in kakšne informacije podati občanom. V preteklih dneh je bilo v medijih zapisanih in izrečenih veliko bolj ali manj posečenih informacij, ki so prenekaterega lastnika že izvedenih pomožnih objektov spodbudile, da je z vlogo na upravni organ poskusil legalizirati svoj objekt. Vsi smo bili presenečeni nad obsegom tega vprašanja, zlasti v obalnih občinah in na Dolenjskem, kjer je bilo v kratkem času vloženo več sto vlog. Pa je bila neke vrste »panika« investitorjev upravičena? Niti ne.

Najprej je treba pojasniti, da Zakon o gradnji objektov, ki je tudi podlaga za sprejeto uredbo, sploh ne pozna postopka legalizacije. Da, prav ste prebrali, dovoljenje se vedno izda za gradnjo novega objekta. Gradbeno dovoljenje se namreč izda na osnovi ustrezne projektne dokumentacije (za zahtevne in manj zahtevne objekte) ali na osnovi predložene skice (za nezahtevne objekte). Če potem izdano gradbeno dovoljenje ustreza že zgrajenemu objektu, pa to dejansko lahko predstavlja pogojno rečeno »legalizacijo«. Pri tem je treba vedeti, da je upravni organ v primeru obravnave nelegalno zgrajenega objekta dolžan odmeriti tudi nadomestilo za degradacijo in uzurpacijo prostora, ki ga je treba poravnati pred izdajo grad-

benega dovoljenja. Nadomestilo je treba poravnati tudi v primeru, če se vloga investitorja zavrne ali zavže. Pri enostavnih objektih pa upravne postopka sploh ni. Zato vlogo za enostavni objekt, ki bi jo morebiti vseeno vložili, upravni organ v vsebinskem smislu sploh ne bo obravnaval in jo bo s sklepom zavrgel.

Naloga obravnave uredbe torej ni »mini legalizacija«, kot je nerodno razlagala tudi bivša vlada, ampak predvsem razvrščanje objektov po zahtevnosti gradnje takega objekta.

beni inženirski objekt (nima prostоров in strehe). Enostavne stavbe pa se v grobem delijo na majhne stavbe v pritlični enoetažni izvedbi, ki so v funkciji osnovnega objekta (na primer uta, ki dopolnjuje stanovanjsko hišo), na pomožne objekte, ki so v funkciji kmetijsko gozdarske dejavnosti, ter številne druge objekte, kot so ograje do 2 m, oporni zidovi do pol metra in podobno.

Na pristojnem ministrstvu trdijo, da je bilo pri določanju nabora enostavnih objektov upoštevano, da je

Kakšni so pogoji za gradnjo enostavnih objektov in kako jih preveriti?

Že Zakon o graditvi objektov določa, da se enostavni objekti ne smejo postavljati v nasprotju s prostorskim aktom. Prvotna uredba, objavljena v Uradnem listu RS št. 18/2013, je poskušala zaobiti zapletena določila prostorskih aktov, ki jih sprejemajo občinski svetniki, a je nova vlada, kot sem že omenil, razveljavila določila umeščanja enostavnih

lahko razberemo iz omenjene lokacijske informacije ali pa na ustreznih spletnih straneh.

Seveda je eden od obveznih pogojev za začetek gradnje enostavnega objekta tudi pravica graditi, kot to velja za vse ostale objekte. To zna biti toliko bolj aktualno zdaj, ko je enostavne objekte možno priključiti na javno gospodarsko infrastrukturo (vodo, elektriko, cesto ...), kar pomeni, da bo včasih potrebna tudi pogodba za izgradnjo priključka na ustrezno komunalno, telekomunikacijsko ali energetsko omrežje preko sosedovega zemljišča.

Za vsak enostavni objekt je treba tudi pazljivo prebrati vse omejitve glede velikosti, višine, površine, zato je dobro, da pazljivo preberete tudi uvodna določila uredbe, ki pojasnjujejo način, kako se določi velikost, višina, etažnost ipd.

Skratka, vsi investitorji, ki boste želeli postaviti enostavni objekt, boste morali preveriti dopustnost gradnje sami. Čeprav gre za gradnjo enostavnih objektov, pa preverjanje vseh pogojev za gradnjo takega objekta ni vedno preprosto. Za nasvet se lahko obrnete tudi na po-

oblaščen projektante, ki so bolj večji preverjanja skladnosti s prostorskimi akti in ostalimi gradbenimi predpisi. Podobno preverjanje bodo izvajale upravne enote v primeru gradnje nezahtevnih objektov. Nadzor nad izvajanjem uredbe, še posebej pri enostavnih objektih, pa je v celoti v pristojnosti gradbene inšpekcije. A ko pride vaš enostavni objekt preverit gradbeni inšpektor, zna biti že prepozno, vsaj kar se sankcij tiče. Zato previdnost res ni odveč.

PRILOGO 2 (veljavno) boste našli v Uradnem listu RS št. 24, stran 3133 (http://www.uradni-list.si/_pdf/2013/Ur/u2013024.pdf#/u2013024.pdf)

Seznam soglasodajalcev je na spletni strani MZIP: http://www.mzip.gov.si/si/delovna_podrocja/prostor/graditev/seznam_soglasodajalcev/

Zanimiva so tudi pojasnila v zvezi z uredbo, namenjena UE in občinam: <http://www.mzip.gov.si/novica/article/771/7376/>

zapisal: Edi Vučina

Že sam zakon pa določa, da poznamo štiri vrste objektov: **zahtevne**, **manj zahtevne**, **nezahtevne** in **enostavne**. Za prve tri velja, da je pred začetkom gradnje treba pridobiti gradbeno dovoljenje, izpolnjevanje predpisanih pogojev pa po predpisanim upravnom postopku preverjanja krajevno pristojna upravna enota. Četrta skupina objektov, ki se imenuje ENOSTAVNI, pa se lahko gradijo brez poprej pridobljenega gradbenega dovoljenja. Podobno velja tudi za vzdrževalna dela na obstoječih objektih, ki so prav tako navedena v uredbi. Ker pa morajo tudi enostavni objekti izpolnjevati kopico pogojev, izpolnjevanje le-teh pa so dolžni preveriti kar investitorji sami, se bomo v nadaljevanju posvetili prav enostavnim objektom.

Katere objekte lahko razvrstimo med enostavne (GD ni potrebno)?

Definicija enostavnega objekta, ki jo vsebuje že 2. člen Zakona o gradnji objektov, povzema tudi 6. člen uredbe in pravi, da je enostavni objekt konstrukcijsko nezahteven objekt, ki ne potrebuje posebnega statičnega in gradbenotehničnega preverjanja, ki ni namenjen prebivanju in ni objekt z vplivi na okolje. Za objekt se šteje s tlemi povezana stavba (s pokritim prostorom, v kateri lahko osebe vstopijo) ali grad-

zaradi lastnosti objekta upoštevanje izpolnjevanja bistvenih zahtev brez predmetno ali nepomembno, kar je treba preveriti z vidika vsake od **bistvenih zahtev** (mehanska odpornost in stabilnost, varnost pred požarom, higienska in zdravstvena zaščita in zaščita okolice varnost pri uporabi, zaščita pred hrupom, varčevanje z energijo in ohranjanje toplote). Glede na navedeno že sama uvrstitve določene vrste objekta določenih dimenzij ali drugih značilnosti v priložo uredbe (PRILOGA 2) predpostavljamo, da gre za enostavni objekt.

Poleg objektov v omenjeni priloži uredbe se za enostavne objekte štejejo tudi **proizvodi**, ki so dani na trg skladno z Zakonom o tehničnih zahtevah za proizvode in ugotavljanju skladnosti (Uradni list RS, št. 101/03) ter izpolnjujejo pogoje za objekt (povezanost s tlemi). Pri tem so mišljeni prefabrikati, kot so bazeni, šotori, hale, skladišča, čistilne naprave, montažne ute, lope, ograje, rastlinjaki/steklenjaki, garaže in podobni predizdelani proizvodi, ki jih investitor kupi in jih sam poveže s tlemi v skladu z navodili proizvajalca. Ti proizvodi se zgradijo po navodilih proizvajalca, bistvene zahteve pa so upoštevane že pri izdelavi proizvoda v tovarni. Seveda pa to ne velja za prefabrikat, namenjene prebivanju (montažne hiše, bivaljni zabojniki ipd.), saj enostavni objekti ne smejo biti namenjeni za bivanje.

in nezahtevnih objektov v prostor, tako da so za umeščanje enostavnih objektov spet pristojni občinski prostorski akti. To pomeni, da bomo enostavni objekt lahko postavili le, če ni v nasprotju s številnimi, včasih težko razumljivimi pogoji iz prostorskega akta. Glede na zapleteno dostopnost prostorskih aktov se priporoča, da si na krajevno pristojni občini pridobite dokument, v katerem so zbrana vsa pomembna določila prostorskega akta, ki velja na določenem zemljišču, to pa je **LOKACIJSKA INFORMACIJA**. Omenjeni dokument, za katerega je treba plačati tudi upravno takso, sicer ni obvezen, za tiste, ki se med številnimi odloki znajdejo sami, pa je tudi nepotreben. A za večino investitorjev bo to koristen dokument, ki ga lahko uporabijo ob morebitnem obisku gradbenega inšpektorja. Tudi potreben odmik od parcelne meje in morebitno soglasje sosedu sta določila, ki jih določajo prostorski akti.

Drug pomemben podatek, ki ga mora investitor preveriti, pa je morebitna obveznost, da se pred postavitvijo enostavnega objekta pridobi ustrezno soglasje. Uredba pravi, da se objekti, za katere je predpisana pridobitev soglasja v varovalnem pasu ali varovalnem območju, štejejo za enostavne samo pod pogojem, da je tako soglasje pridobljeno. Podatke o varovalnih pasovih in varovalnem območju pa

NLB Stanovanjski kredit

Nekatera doživetja so nepozabna.

Začnete se v pravi banki s kreditom za nakup stanovanja - z nespremenljivo, spremenljivo ali kombinirano obrestno mero.

Vaša mesečna obveznost je lahko celotno obdobje odplačevanja kredita nespremenjena, če se odločite za **kredit z nespremenljivo obrestno mero, ki ga lahko odplačujete tudi do 30 let.** Možnosti pri najemu kredita je veliko. Posvetujte se s svetovalcem za osebne finance v NLB Poslovalnicah.

NLB

www.stanovanjskikredit.si

01 477 20 00

VGRAJEVANJE LESNIH IN GIPS ELEMENTOV

OCVIRK ALEŠ, s.p., Cesta III/2, Velenje
Tel.: 03 586 39 31, 031 394 666
ales_ocvirk@t-2.net

KNAUF

- montaža stropov, predelnih sten
- izdelava mansard in napuščev

10 letna tradicija – porok kakovosti in zanesljivosti!

KNAUF AMF RIGIPS ARMSTRONG

Prihranek prostora – pregradne stene

Suhomontažne mavčne plošče sodijo med zdrave gradbene materiale. Pri zračni, toplotni in protipožarni zaščiti so te stene odlična rešitev. Zelo pomembna lastnost plošč je, da uravnajo zračno vlago v prostoru, ustvarjajo prijetno klimo in zadržujejo toploto. Prihranek energije je precej večji kot pri klasični gradnji. S pregradnimi stenami lahko idealno razdelimo stanovanjski prostor na manjše enote. Montažne predelne stene so namenjene za enostavno, čisto in hitro izvedbo pregrajevanja prostorov. Suhomontažni sistem se veliko uporablja tudi pri podstrešnih mansardah, spušenih stropih in obloženih stenah.

KAMINI – PEČI
www.peci-kumer.si
041 757 139

Janez Kumer s.p., Legenska 37, 2380 Sl. Gradec

FAKRO® 041 949 496 WWW.FAKRO.SI

edina strešna okna na tržišču z TOP SAFE in TUF SUD certifikatom :: 20 letna garancija na steklo ob nakupu
XDK izolacijskega seta :: prodajamo najdaljša okna na tržišču :: nudimo brezplačne ogledne in svetovanja na objektih

Najdaljša strešna okna

certifikat za kakovost nemškega inštituta

strešna okna s protivlomno zaščito TopSafe

zelo izolativna okna s trikomorno zasteklitvijo

avtomatski zračnik

Ustvarite si svoj dom na odlični lokaciji v Savinjski dolini

1. Nove hiše »Pondorski Log« (tip B - VESTA), oddaljenost od avtoceste Lj-Mb le 2 km

2. Nove hiše »Savinjski Log« (na prodaj je le še ena enota samostojne hiše tip A-AURORA), oddaljenost od avtoceste Lj-Mb le 1,5 km.

V Savinjski dolini, na meji z občino Vransko v kraju Pondor, v prelepi naravi ob obronku gozda gradimo dve samostojni hiši (P+M), na parceli 630 m² in 640 m², z neto bivalno površino 157,12 m². Gradnja je klasične zidane izvedbe, z etažnimi armiranobetonskimi ploščami in lesenim simetričnim dvokapnim ostrešjem. Poudarek gradnje je na energetski in trajnostni usmeritvi; to je izolacijska fasada 15 cm, predvideno talno ogrevanje na toplotno izolacijskih karakteristikah presega PURES za cca 15 %. Hiša nudi sodobno arhitekturo, racionalno razporeditev in energijsko varčnost. Hiši sta za prodajo dograjeni v III.

podaljšano gradbeno fazo, v dogovoru s kupcem pa lahko investor dogradi hišo v V. gradbeno fazo.

Na Bregu pri Polzeli v novozgrajenem zaselku »Savinjski log«, kjer se že odvija življenje novih stanovalcev po ustaljenem vsakdanjem ritmu, je na prodaj samo še ena samostojna hiška (P+M), na parceli velikosti 496,00 m², z neto bivalno površino 153 m². Hiša je dograjena v V. gradbeno fazo, kar pomeni, da je mora kupec samo še finalizirati notranjost po svoji želji in okusu (parket, ploščice, oplesk ...).

Nepremičnine so vpisane v zemljiško knjigo in so proste vseh bremen.

Kjer dom v soncu žari – tam sreča pušča sledi, zato dobrodošli v sončnem naselju »Pondorski log« in »Savinjski log«.

Za podrobnejše informacije obiščite spletno strani www.kolenc.informacija.net ali pokličite na gsm 041 697 486.

Za vašo kakovost bivanja

Ponudba novogradenj - stanovanjskih hiš v osrčju narave in neposredni bližini urbanega, na odlični lokaciji

v zaselku »PONDORSKI LOG« - PONDOR, VRANSKO

(v bližini gostišča Grof, bližina AC 1,5 km - Celje 15 min, Lj 30 min, Mb 40 min)

V naravnem, a hkrati urbanem okolju, smo za Vas zgradili samostojne stanovanjske hiše v III. pod. gr. fazi (možnost dokončanja v V. gr. fazo).

Več na spletni strani: www.kolenc.informacija.net

Tel.: 03 4254-305, GSM: 041 697 486, 041 622 834
E-mail: fanika@kolenc.si

V »Savinjskem logu« Breg pri Polzeli je na voljo samo še ena enota stanovanjske hiše, dograjene v V. gradb. fazo.

Po meri visokih družinskih standardov - dom za srečne družine

GERARD
KRALJ MED STREHAMI

VELUX

Strešne kritine GERARD in strešna okna VELUX v gradbenih trgovinah MAREX - ugodne cene, celoten prodajni program, dogovor za montažo.

Poiščite našo trgovino MAREX, z veseljem vam bomo strokovno svetovali!

PE Ljubljana, Šmartinska cesta 32, PELjubljana@marex.si, 01 5611 094, 031 235 418
PE Grosuplje, Gasilska cesta 27, PEGrosuplje@marex.si, 01 7888 350, 041 331 775
PE Kranj, Sejmišče 5, PEKranj@marex.si, 04 2011 295, 051 681 236
PE Brežice, Dobovska cesta 6, PEBrežice@marex.si, 07 4962 064, 051 601 664
PE Slovenj Gradec, Gmajna 55, PESlovenjGradec@marex.si, 02 8845 723, 051 681 230

marex
VSE ZA KROVSKA IN KLEPARSKA DELA

www.marex.si

Poslovalnica Pesje, Špeglova 16 Velenje Tel: 03/8919140
Trgovina Košarica Pernovo17a Žalec Tel: 03/7000390

- Semenski krompir
- Mineralna gnojila
- Organska gnojila
- Vrtna semena
- Bio semena (Amarant)
- Zemlje za rože in vrtnine
- Krmila Emona, vitamini
- Kuriva za topel dom (peleti, drva, briketi...)
- Moka mlin Katič

Sadike sadnega drevja

Sprejemamo naročila za enodnevne piščance in jarkče

Pomlad in Agrokoš

Dočakali smo ga - april in z njim pomlad. To pomeni, da je prišel čas, ko bo zopet vse zacvetelo in zaživel. Tega se dobro zavedamo tudi v **trgovini Agrokoš (prenovljeni trgovini Košarici)**, trgovini s kmetijskim in gradbenim materialom. Čeprav je zima čas mirovanja in počitka, mi nismo počivali. Skrbno smo načrtovali in delali, da smo vas na začetku pomladi lahko sprejeli v prenovljeni trgovini s še pestrejšo in bogatejšo ponudbo.

Na naših policah vas že čaka bogata izbira vrtnih semen, bio semena Amarant, semenski krompir, mineralna in organska gnojila, vse vrste zemlje za rože in vrtnine ... Pri nakupu vam bodo pomagali prijazni prodajalci. Prav tako lahko pri nas dobite vsa krmila in vitaminske dodatke za prehrano vaših živali, proizvajalca Jata Emona.

Če pa vas sonce v teh mesecih še ne bo gredo s polno močjo, še vedno lahko poskrbite za nakup kuriv, ki vam jih tudi pripeljemo na dom. Nudimo vam pelete, brikete, drva, črni premog, rjavi premog, trske ... Sedaj pa je tudi pravi čas za nakup drv za naslednjo kurilno sezono.

Pričakujemo vas in se veselimo vašega obiska.

T: 03 586 30 03
F: 03 586 30 03
M: 041 20 53 30
E: info@ivancic.si
I: www.ivancic.si

GRADBENIŠTVO IVANČIČ, d.o.o.

Ulica Dušana Kvedra 5a, Velenje

Splošna gradbena dejavnost

izkopi, najem gradbene opreme in strojev, zunanje ureditve, novogradnje, adaptacije...

Zakaj izbrati GRADBENIŠTVO IVANČIČ, d. o. o.?

Zaradi 18-letne tradicije pri izvajanju različnih gradbenih del. Ker smo cenovno ugodni, dela bomo izvedli kvalitetno in v dogovorjenih rokih, ker imamo izkušene zaposlene in svojo gradbeno mehanizacijo in prevoze.

Ali so vaši delavci domačini ali tujci?

Vsi naši delavci so zaposleni za nedoločen čas in državljani RS. So zaupanja vredne osebe, ki so pozitivno prestale preverjanje državnih organov, preden smo lahko pričeli izvajati gradbena dela v vojašnici in drugih objektih, ki so pod posebnim varstvom.

Kaj pa njihova izobrazba?

Med zaposlenimi najdemo tri delavce s srednješolsko izobrazbo ter tudi magistra znanosti. Ostali imajo poklicno izobrazbo tehnične smeri ali pa so z izkušnjami in prakso pridobili znanje kvalificiranega delavca. Zato smo sposobni izvesti večino gradbenih del: zidarska, tesarska, železokrivska, betonerska dela. V sodelovanju s stalnimi podizvajalci pa tudi ostala z gradnjo povezana obrtniška dela.

www.pohorski kamen.si

KAKOVOSTEN NARAVNI POHORSKI KAMEN

- vseh barv in debelin (sivi, sivorjavi, rjavi, rdeči, rumenorjavi ...)
- nepravilnih oblik (za stenske in talne obloge)
- pravilnih žaganih oblik (za notranje in zunanje kamine, peči, kopalnice ...)
- za urejanje okolice (skalnjake, ribnike, potke ...)

Okrasni in gradbeni kamen

Hudinja 46
3205 Vitanje
Tel: 041/ 904 512

KAMNOLOM
KLEMENC
OKRASNI IN GRADBENI KAMEN

Sodobna garažna vrata Hörmann

Želje in potrebe sodobnega človeka zahtevajo, da so vrata obenem arhitekturni, varnostni in funkcionalni del objekta.

Z današnjim napredkom tehnologije je izbira garažnih vrat za vašo hišo lahko kljub morebitnemu začetnemu neprijetnemu občutku prav prijetno opravilo. Še posebej to velja, če se obrnete na kvalitetnega, strokovno usposobljenega in pri mnogih zadovoljnih strankah preizkušena ponudnika. Samo takšen ponudnik vam bo lahko s svojimi nasveti in kasnejšo izvedbo ponudil tisto, kar mogoče od garažnih vrat niti niste pričakovali, ampak ste šele v teku izbire ugotovili, da je ustrezno za vas.

Vrsta oziroma sistem odpiranja vrat

Prodajni asortiman podjetja Matjaž iz Petrovc, ki zastopa vodilnega nemškega proizvajalca vrat Hörmann, zajema vse vrste vrat, v individualni gradnji pa predvsem sekcijška dvizna, sekcijška stranska, navojna rolo, kovinska dvizna in dvokrilna garažna vrata Hörmann. Sekcijška vrata veljajo za najbolj razširjeno izbiro. Sestavljena so iz lamel oziroma sekcij, ki se po vodilih zapeljejo pod strop. Lahko so neizolirana ali pa izolirana do debeline lamele 42 mm. Potrebujemo minimalen prostor pod stropom, omogočajo pa maksimalno svetlo mero prehoda. Lahko imajo integrirana tudi vrata za osebni prehod s patentiranim Hörmann najnižjim pragom višine 5-10 mm. Sekcijška stranska drsna vrata, ki so prav tako sestavljena iz izoliranih lamel, se namesto pod strop zapeljejo ob steni. Potrebni so minimalni prostori. Sekcijška vrata ponujajo tudi najboljše tesnjenje. Navojna rola vrata so sestavljena iz cca. 100 mm

visokih polnjenih lamelic, ki se nad odprtino navijejo v rolo, kar pomeni, da potrebujejo več prostora nad odprtino. Lahko imajo zunanje ali notranje navijanje. Dvizna kovinska vrata se v enem kosu dvignejo pod strop. Običajno so neizolirana in ne tesnijo tako dobro kot sekcijška vrata. Ponavadi jih vidimo v vrstnih garažah oz. prostorih, kjer ni potrebna posebna izolacija ali tesnjenje. Dvokrilna garažna vrata, ki so polnjena z enakim polnilom kot sekcijška, pa pridejo v poštev pri specifičnih zahtevah ali lastnostih objekta.

Zunanja podoba

Lahko bi rekli, da je zunanjih podob vrat lahko skoraj toliko, kot je različnih ljudi. Pri podjetju Matjaž imamo na voljo več različnih motivov in površin lamel, med katerimi izstopa woodgrain površina z vtisnjeno strukturo lesa, do profilirane površine micrograin ali gladke površine new silkgrain. Nadalje je tu široka barvna paleta barv po RAL lestvici ali kot novost pri Hörmannu - površina duragrain, ki ponuja 24 posebnih imitacij, ki so lasersko nanesene na površino (ta površina bo na voljo od sredine leta 2013).

Varnost

Glede varnosti garažnih vrat velja poudariti, da imamo pri ročnih garažnih vratih vedno opraviti s sistemom kljucke, ki se odpira s ključem in pri tem sprosti mehanski zapah. Pri vratih s pogonom pa imamo poleg varnostnega protivlomnega zapaha na vodilu motornega pogona možnost nadgradnje z dodatnimi ročnimi zapahi ob daljši odsotnosti. Dvizna vrata lahko opremimo s setom za dodatno zapiranje. Vrata za osebni prehod pri sekcijških vratih pa lahko zaklenemo večtočkovno. Tudi stranska

drsna vrata imajo na vodilu pogona protivlomni zapah, zaklepamo pa jih lahko trotočkovno. Zelo aktualen je najnovejši Hörmannov sistem Bisecur, ki na daljavo stalno omogoča kontrolo stanja vrat,

obenem pa radijsko vodene kode ni mogoče kopirati. Poleg tega bo pogone možno krmiliti tudi preko pametnega telefona.

Vse pogone je možno poleg daljinskega krmiljenja upravljati tudi s široko paleto drugih načinov odpiranja: od ključnih stikal, kodnih stikal z daljinskim delovanjem, čitalec prstnih odtisov pa do notra-

njih tasterjev in podobno. Za še večjo varnost lahko vrata opremimo še z dodatnimi fotocelicami.

Seveda pa ima varnost pomen tudi za samega uporabnika pri uporabi vrat. Lamele imajo pri Hörmannu zaščito pred vkleščanjem prstov, pri vodenju vrat pa za zaščito skrbi izklopna avtomatika, ki vrata zavstavi pri naletu na morebitno ovi-

ro. Tako smo kljub različnim hitrostim pogonov v vsakem primeru enako varni.

Storitev

Pravilno svetovanje pri samem nakupu vam lahko zelo izboljša kasnejšo funkcionalnost vrat. Pri prodaji je pomembno, da se vsi detajli natančno dogovorijo, da se vrata kar najhitreje dobavijo, obenem pa mora biti tudi vgradnja izvedena znotraj tekočega dneva, da odprtina ne ostane odprta čez noč. Na voljo so izkušene in strokovno usposobljene monterke ekipe, ki vam vrata ustrezno vgradijo in po potrebi izvedejo tudi dodatna dela. Glede vzdrževanja vrat velja poudariti, da so garažna vrata s pogonom delovni stroj, za katerega je priporočljiv letni servisni pregled pri pooblaščenem in strokovno usposobljenem serviserju. V podjetju Matjaž na željo strank le-tega strokovno tudi izvedemo.

Želimo vam obilo užitkov pri svoji odločitvi za nova garažna vrata - užitkov, ki vam jih s svojimi prijaznimi pozdravi in pomočjo koncerna Hörmann lahko ustvari podjetje Matjaž. Vprašajte naše stranke! **Zvone Jazbinšek, samostojni komercialist, Matjaž, d. o. o.**

HÖRMANN

garažna in industrijska vrata

Vrata za vašo hišo

Odlična kakovost po neverjetni ceni

matjaž

Ustvarjamo pozdrave

Garažna sekcijška vrata

M-vodoravni motiv, površina Woodgrain, RAL 9016 vklj. motorni pogon Hörmann ProMatic, montaža in 8,5 % DDV, v 4 akcijskih dimenzijah: 2375 x 2000 mm, 2375 x 2125 mm, 2500 x 2000 mm, 2500 x 2125 mm.

vrata EPI z debelino lamel 42/20 mm za samo

888 €

vrata LPU z debelino lamel 42 mm za samo

925 €

Generalni zastopnik za vrata Hörmann v Sloveniji:

Matjaž d.o.o. T. +386 (0)3 71 20 600
 PE Ljubljana T. +386 (0)1 24 45 680
 www.matjaz.si • info@matjaz.si

www.drva.info • T: 051 359 555

110€/paleta
drva

180€/tona
briketi

200€/tona
peleti

Za mrzle dni – www.drva.info

Podjetje Ingles iz Celja vam nudi odlično izbiro različne kurjave: drva na paletah, pelete, brikete in premog.

- **Drva na paletah** - so bukova, zložena na paleti dimenzije 100x100x180 cm. Razrezana so na 25, 33 ali 50 cm dolžine, debeline od 8 do 20 cm in so tesno zložena. Drva so iz dreves, ki rastejo na višjih legah; s tem je rast počasnejša, bolj gosta in zato je les bolj kaloričen. Drva vam dostavijo zložena, po potrebi jih premaknejo z ročnim viličarjem na zeleno mesto.
- **Peleti** so uveljavljajo kot enostavno, udobno in čisto gorivo v modernih avtomatskih kotlih. Pakirani so v 15 kg vreče. 2 kg peletov nadomesti 1 liter kurilnega olja.
- **Briketi** so naravno stiskani (ti. bio briketi), brez dodanih veziv in so dober nadomestek drvam. Enostavni so za skladiščenje. Ena tona briketov nadomesti cca 4,5 metrov drv. Na voljo so z luknjo ali brez.
- **Premog** je visoko kvalitetno gorivo. Ena tona premoga je enakovredna 6 do 8 prostorskim metrom bukovih drv. Na zalogi je češki rjavi in črni premog.
- **Iz podjetja Ingles vam svetujemo, da naročite drva pri njih že pomladi, saj se bodo čez poletne mesece dobro izsušila in bodo tako na jesen in zimo čim bolj suha. Pokličite na GSM 051 359 555.**

marles®
www.marles.com

MEGA PASIV 92-P

Najtanjše leseno pasivno certificirano okno

Zakaj okno Mega Pasiv 92-P?

- ➔ Je najnovejši tehnološki dosežek in plod sodelovanja s prizanim gradbenim inštitutom ZRMK in podjetjem Viva Les.
- ➔ Tako, kot za vsa Marlesova okna, lahko tudi za Mega Pasiv 92-P uveljavljate EKO subvencijo.
- ➔ Dosega in presega najsodobnejše standarde energijske varčnosti.
- ➔ Prvo leseno pasivno okno na tržišču, ki dopušča različne načine odpiranja in konstrukcijske rešitve.

PASSIV HAUS INSTITUT
Dr. Wolfgang Feist

ZRMK INSTITUT
Gradbeni inštitut ZRMK d.o.o.
Building and Civil Engineering Institute

OKNA Marles!

Marlesova okna zagotavljajo najvišjo kakovost in obstojnost, ter naravne klimatske bivalne razmere. Širok izbor tipov oken ustreza najrazličnejšim zahtevam kupcev.

Izkoristite poseben do 47-odstotni popust.

STROŠKI NAM, OKNA VAM

Nasveti za boljšo izkoriščenost pri prenovi mansarde

V današnjem času, ko je pot do lastnega doma še posebej težavna, predstavlja preureditev mansarde vedno bolj pogosto rešitev stanovanjske problematike. Včasih pustijo in neizkoriščeni prostori lahko ob ustrezni zasnovi ponudijo vse udobje in toplino doma, po katerem hrepeni vsak mladi par ali mlada družina. Vendar pa mansarda zaradi svoje posebne zasnove, ki lahko ustvari čisto drugačno občutenje prostora kot klasična etaža, zahteva tudi nekoliko bolj premišljeno in natančno načrtovanje, da dosežemo dobro izkoriščenost prostora.

Odprta zasnova prostora

Velika prednost in posebnost mansarde je njena zasnova, ki omogoča ureditev velikih in odprtih prostorov. Razlog za to je konstrukcija ostrejša mansarde, ki je večinoma na obodu objekta in tako dopušča večjo svobodo pri prostorski zasnovi.

vi v primerjavi s klasično etažo, kjer prostore večinoma definira postavitve nosilnih sten. Ta prednost naj bo izkoriščena tudi pri ureditvi prostora, ki naj bo zasnovan čim bolj odprto. S tem bo omogočena večja prilagodljivost in tudi funkcionalnost prostora, hkrati pa nam omogoča tudi možnost kasnejših delitev prostorov, odvisno od potreb (npr. izvedba dodatne otroške sobe, delovnega kabineja ...). Programsko delitev pa lahko v prostoru ustvarimo tudi s pohištvom, ki ga lahko po potrebi hitro prestavimo in s tem poljubno kreiramo prostor in ga prilagajamo svojim potrebam.

Prostor odprt do slemena

Tako kot odprta zasnova prostora nam mansarda omogoča tudi odprtost prostora proti slemenu, kar je zopet ena od prednosti mansarde, ki jo velja izkoristiti. S takšno zasnovo bo omogočena večja prostor-

nost in zračnost, vidni konstrukcijski elementi pa bodo dajali poseben poudarek v prostoru in s tem večali njegovo atraktivnost. V primeru ustrezne višine mansarde pa se z odprtjem do slemena lahko pridobi tudi dodatne bivalne površine, ki so v dnevnih prostorih velikokrat urejeni kot galerije z bralnimi ali delovnim kotičkom, v otroških sobah pa so ti prostori namenjeni spalnemu delu. Se pa z izvedbo odprtega prostora do slemena poveča tudi možnost postavitve dodatnih strešnih okenskih odprtín, ki omogočajo večjo globinsko in bolj enakomerno osvetljenost prostora.

Ustrezna izkoriščenost prostora

Lega mansarde pod poševnino strehe zahteva bolj premišljeno načrtovanje kot v klasični etaži, kjer je višina prostora povsod enaka. To je še posebej pomembno v starejših

mansardah, ki imajo velikokrat nizek kolenčni zid, saj ti prostori niso bili namenjeni bivanju, temveč shranjevanju odsluženih in odvečnih stvari. Zelo pomembno v teh primerih je, da nižje predele pod poševnino strehe, kljub nižji stojni višini in navidezni neuporabnosti, ne zazidamo z notranjim kolenčnim zidom. S tem namreč prostor fizi-

v klasični etaži, tudi pri mansardi pomembna višina vgradnje okna. Pomembno vlogo pri tem ima višina kolenčnega zidu, ki naj bo tako visok, da bo višina vgradnje strešnega okna v mansardi med 90 in 110 cm na spodnjem robu in med 190 in 210 cm na zgornjem robu okna. S tem bo omogočen pogled iz mansarde tudi v sedečem polo-

Večino osvetlitve dobiva mansarda preko okenskih odprtín v strehi, ki jo zato lahko imenujemo tudi peta fasada objekta. Poševna lega strešnih oken omogoča, da je vpadni kot svetlobe, ki prihaja v prostor, večji v primerjavi z etažami z vertikalnimi okenskimi odprtínami. Zaradi večje površine, v katero se lahko vgradijo strešna okna, so tudi

V primerih, v katerih je obstoječi kolenčni zid previsok, pa se lahko v delu mansarde naredi podkonstrukcija, ki dvigne nivo tal na ustrezno višino in tako vsaj v enem delu (npr. dnevna soba) omogoča razglede iz prostora.

no zmanjšamo ter izgubimo dragoceno površino, ki tako postane neuporabna. Namesto tega lahko te predele veliko bolje izkoristimo, če vanje namestimo vgradne omare, police, posteljo ali kakšen drug kos pohištva. S tem zapolnimo nižji, manj uporaben del prostora, hkrati pa prostor, kjer je stojna višina ustrezna, razbremenimo pohištva ter ga s tem naredimo bolj odprtega in prehodnega.

Pravilna vgradna višina okna

Prednost mansarde predstavlja tudi položaj na vrhu objekta, ki ponuja razglede na okolico, saj je zaradi višje lege kot pri klasičnih etažah manj motečih elementov, ki bi zastirali pogled. Zato je, tako kot

za ju. Poleg razgleda, pa so okna na dosegu roke tudi enostavnejša za uporabo in vzdrževanje. V primerih, ko je obstoječi kolenčni zid previsok, pa se lahko v delu mansarde naredi podkonstrukcija, ki dvigne nivo tal na ustrezno višino in tako vsaj v enem delu (npr. dnevna soba) omogoča razglede iz prostora. Z zasnovo različnih nivojev v prostoru se lahko poveča atraktivnost le-tega, hkrati pa lahko v dvignjenih tleh zasnujemo tudi vgradne omare, ki nam lahko služijo za shranjevanje stvari.

Ustrezna naravna osvetlitev

Poleg dobre tlorisne zasnove je bistvenega pomena za dobro mansardo tudi ustrezna naravna svetloba.

manjše omejitve pri postavitvi strešnih oken v primerjavi z vertikalnimi okni v klasični etaži. V primeru odprtja prostora do slemena pa se možnost postavitve dodatnih okenskih odprtín še poveča. Mansarda tako ponuja neskončno možnosti načrtovanja naravne osvetlitve prostora, ki je rezultat ustreznega števila, velikosti in razporeditve fasadnih in strešnih oken. Poleg dejstva, da z ustrezno naravno osvetlitvijo prihranimo pri porabi električne energije za umetno razsvetljavo, ta pomembno vpliva tudi na človekovo zdravje in počutje, zato naj bo načrtovanje naravne svetlobe sestavni del načrtovanja mansarde.

Domen Pogorevc, u. d. i. a.

Velika prednost in posebnost mansarde je njena zasnova, ki omogoča ureditev velikih in odprtih prostorov. Razlog za to je konstrukcija ostrejša mansarde, ki je večinoma na obodu objekta in tako dopušča večjo svobodo pri prostorski zasnovi v primerjavi s klasično etažo, kjer prostore večinoma definira postavitve nosilnih sten.

Zaradi večje površine, v katero se lahko vgradijo strešna okna, so tudi manjše omejitve pri postavitvi strešnih oken v primerjavi z vertikalnimi okni v klasični etaži. V primeru odprtja prostora do slemena je možnost postavitve dodatnih okenskih odprtín, ki osvetljujejo sredino prostora. Mansarda tako ponuja neskončno možnosti načrtovanja naravne osvetlitve prostora, ki je rezultat ustreznega števila, velikosti in razporeditve fasadnih in strešnih oken.

PREMOGOVNIK VELENJE

RGP

RUDARSKA GRADBENA PROGRAMI

IZDAJO DNE 7.2.2013

SI

ISO 9001 Q-411
ISO 14001 E-074
OHSAS 18001 H-003

RGP d.o.o., rudarski gradbeni programi

Rudarska 6, 3320 Velenje

Tel.: + 386 (0)3 898 21 70

Fax: + 386 (0)3 5

e-pošta: info@rgp.si

www.rgp.si

PROIZVODNJA GRADBENEGA MATERIALA

V naši betonarni, ki se nahaja na območju NOP (poleg Premogovnika Velenje) lahko dobite širok spekter mokrih betonskih mešanic, ki jih na vašo željo pripravimo tudi po posebnih recepturah.

Za vse dodatne informacije pokličite: 03 896 63 61

RUDARSKA GRADBENA STORITVE

Izgradnja podzemnih prostorov, statične ojačitve objektov, geotehnična dela, sanacije plazov, urejanje vodotokov, pilotiranje, jet grouting, minerska dela, vrtanje, projektiranje in tehnično svetovanje, ... Za vse dodatne informacije pokličite: 03 898 2170

PROIZVODNJA KAMENIH AGREGATOV

V kamnolomu Paka vam nudimo pisano paleto kamenih agregatov, ki bodo zadostili vsem vašim potrebam.

Za vse dodatne informacije pokličite: 03 898 6786

Gradite, obnavljate, sanirate, ... ENOSTAVNO!

Za VAS smo pripravili kakovostne in cenovno ugodne cementne in podaljšano cementne malte pod blagovno znamko TORMALT, katerim pred uporabo dodate le vodo! Izdelke TORMALT (kontaktna malta, omet PCM, estrih 30) poiščite v vseh boljše založenih trgovinah z gradbenim materialom. Za vse dodatne informacije pokličite: 03 896 63 61

www.plp.si • info-plp@rlv.si
Info: 03 898 13 50
Prodaja: 03 898 13 52, 041 846 544

S tradicijo in kakovostjo razvijamo ponudbo žaganega lesa, gradbenih opažev in konstrukcijskega lesa.

Les je lep. Naj bo takšna tudi vaša okolica, brežina, vrt, nasip ... Razmislite o uporabi naravnih hrastovih pragov.

ODVAJANJE IN ČIŠČENJE ODPADNE VODE V ŠALEŠKI DOLINI

V Šaleški dolini so na voljo omejene količine vode. Reka Paka je zelo malo vodnata, poleg tega pa je s svojimi pritoki edini vodni vir v tem območju. Človekova raba in obremenjevanje voda v Šaleški dolini sta glede na majhno vodnatost rek dosti preveč intenzivna.

CILJI OPERACIJE

Cilj operacije je izgradnja manjkajoče kanalizacije na območjih, ki so v državnem programu opredeljena kot območja, ki morajo biti opremljena s kanalizacijo po evropskih direktivah na področju odvajanja in čiščenja odpadnih voda.

Okoljski in gospodarski cilji operacije »Odvajanje in čiščenje odpadnih voda v Šaleški dolini« so:

- izboljšanje kakovosti površinskih voda;
- izboljšanje varnosti pred onesnaževanjem voda;
- izboljšanje življenjskih pogojev prebivalstva;
- izboljšanje zdravstvenega stanja prebivalcev na območjih, kjer se bo zgradila javna kanalizacija.

Operacija bo v celoti prispevala k doseganju kazalcev, opredeljenih v Operativnem programu razvoja okoljske in prometne infrastrukture (OP ROPI) za obdobje 2007–2013 za področje varstva okolja – področje voda, in sicer:

- izgradnja 8 km kanalizacije in enega črpališča;
- povečanje števila prebivalcev za 616, ki bodo priključeni na javni kanalizacijski sistem v mestni

občini Velenje in občini Šoštanj, • povišanje odstotka opremljenosti aglomeracij ID 20709 Velenje in ID 20791 Šoštanj, • zmanjšanje emisij v vode.

OBSEG OPERACIJE

Operacija se izvaja na območju mestne občine Velenje in občine Šoštanj, koordinatstvo pri izvedbi operacije, ki bo predvidoma trajala do 2014, izvaja Komunalno podjetje Velenje.

Izvedba operacije zajema izgradnjo osmih manjkajočih kanalizacijskih odsekov in črpališča v Florjanu, s čemer bomo obstoječe omrežje dopolnili v celovit sistem. Štirje kanalizacijski odseki so na območju mestne občine Velenje, preostali štirje pa v občini Šoštanj.

V Velenju bomo zgradili kanalizacijske odseke Šalek–Paka levi breg, Gorica–Zgornji Šalek, kanalizacijo Straža (pod Jakcem na levem bregu Pake) in del manjkajoče kanalizacije v Podkrajju.

V občini Šoštanj bomo zgradili dva nova odseka kanalizacije na območju Florjana (Skomo Florjan in Florjan Mlakar), manjkajoči del kanalizacije v Metlečah in kanalizacijo na Koroški cesti, ki je najkrajši, a zato nič manj pomemben odsek.

FINANČNA STRUKTURA OPERACIJE

Služba Vlade RS za lokalno samoupravo in regionalno politiko je dne 28.10. 2011 izdala odločbo o dodelitvi sredstev za operacijo

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Kohezijski sklad

»Odvajanje in čiščenje odpadnih voda v Šaleški dolini«. Odločba določa, da bo dobre 3 milijone evrov vredno operacijo, ki je del Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007–2013 (OP ROPI), sofinancirana iz Kohezijskega sklada EU v višini 1,68 milijona evrov. Nacionalni javni vir oziroma proračun Republike Slovenije bo po odločbi prispeval 297 tisoč evrov, lokalni občinski viri pa manjkajočo razliko v predvideni višini 1,05 milijona evrov, vključno z DDV, ki se bo lahko poračunal, kar pomeni, da bo dejanski investicijski

ski vložek občin znašal nekaj več kot 551 tisoč evrov.

SKLEP

Z dograditvijo navedenih kanalizacijskih odsekov se bo odpadna voda odvajala preko že obstoječega kanalizacijskega sistema na Centralno čistilno napravo Šaleške doline v Šoštanju. Z izgradnjo celovitega kanalizacijskega sistema se bo izboljšala kakovost površinskih voda in življenjski ter zdravstveni pogoji bivanja na omenjenih območjih.

CELOVITA OSKRBA S PITNO VODO V ŠALEŠKI DOLINI

Oskrba prebivalcev s kakovostno pitno vodo kot temeljnega živila predstavlja skrb, ki zahteva veliko pozornosti. Zaradi tega je operacija »Celovita oskrba s pitno vodo v Šaleški dolini« izrednega pomena.

CILJI OPERACIJE

- zagotavljanje varne, zanesljive in trajnostne oskrbe s pitno vodo za približno 45.000 prebivalcev;
- povečanje števila priključenih prebivalcev na omrežje oskrbe s pitno vodo za 1730;
- zmanjšanje vodnih izgub s 30 % na 25 %;
- zmanjšanje števila prebivalcev, ki so neposredno izpostavljeni neustreznim pitni vodi;
- medsebojna povezava treh obstoječih sistemov oskrbe z vodo v en sam integrirani sistem, ki bo obratoval varneje, učinkoviteje in bo cenejši za vzdrževanje, kot je obstoječi;

OBSEG OPERACIJE

Operacija Celovita oskrba s pitno vodo v Šaleški dolini obsega:

- izgradnjo treh čistilnih naprav za pitno vodo;
- izgradnjo 43,5 km magistralnega in primarnega vodovodnega omrežja in
- izvedbo daljinskega nadzora s hidravlično analizo ter zasnovno daljinskega odčitavanja števcov. Izgradnja čistilnih naprav zajema rekonstrukcijo obstoječe naprave za pripravo pitne vode Grmov vrh, rekonstrukcijo obstoječega zajetja Ljubija in izgradnjo dveh manjših ultrafiltracijskih naprav za pripravo pitne vode na vodnih virih Mazej, Dolič, Čujež in Toplice.

V dograditvi vodooskrbnega sistema Šaleške doline z magistralnimi in primarnimi vodovodi v skupni dolžini 43,5 km so vključene vse najpomembnejše vodovodne povezave, od lokacije zajema pitne

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Kohezijski sklad

vode do končnih uporabnikov.

Sistem daljinskega nadzora bo omogočal optimalno upravljanje vodovodnega omrežja in hitro zaznavanje eventualno nastalih vodnih izgub. Nadgrajen bo s sistemom daljinskega odčitavanja števcov pri uporabnikih.

FINANČNA STRUKTURA OPERACIJE

Operacija se izvaja v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007–2013, razvojne prioritete: Varstvo okolja – področje voda, prednostne usmeritve: Oskrba s pitno vodo. Po odločbi Evropske komisije

z dne 9. 2. 2011 je zagotovljeno sofinanciranje operacije »Celovita oskrba s pitno vodo v Šaleški dolini« iz Kohezijskega sklada EU v višini do 23,93 milijona evrov. Nacionalni javni vir oziroma proračun RS bo po odločbi prispeval do 4,22 milijona evrov, lokalni občinski viri pa manjkajočo razliko v predvideni višini 6,14 milijona evrov, vključno z DDV.

SKLEP

Z izvedbo vseh predvidenih investicij na vodooskrbnem sistemu v okviru operacije »Celovita oskrba s pitno vodo v Šaleški dolini« bo prebivalcem zagotovljena dolgoročno varna, zdrava in zanesljiva oskrba s pitno vodo.

prints

podjetje za projektiranje
in gradbeni inženiring

03 5831 727 • 041 764 315

Projektivno podjetje **PRINTS, d. o. o.**, je bilo ustanovljeno leta 1992 in registrirano pri IZS (Inženirska Zbornica Slovenije). Nahajamo se v lastniških prostorih na Aškerčevi ulici 28 v Mozirju. Naša osnovna dejavnost je arhitekturno projektiranje, ki v prvi vrsti poleg celostnega projektiranja stanovanjskih hiš in drugih objektov, predvsem v fazah PGD in PZI zajema tudi pridobitev uporabnega dovoljenja. V podjetju redno delujemo gradbeniki in arhitekti, kar predstavlja odlično kombinacijo na področju reševanja konstrukcij in detajlov. Projektno dokumentacijo izdelamo za sledeče gradbene posege v prostor: novogradnje, nadomestne gradnje (po novem: rušitev in novogradnja), rekonstrukcije, prizidave, nadzidave, spremembe namembnosti in rušitve. Lahko pa vam izdelamo tudi arhitekturni posnetek obstoječega stanja objekta.

Skupaj z Vami vas vodimo skozi upravni postopek pridobitve ustrezne dokumentacije; zastopamo Vas pri državni upravi in njenih organih, kakor tudi pri lokalnih skupnostih. Tako prihranite čas in denar.

Potrebujete kvalitetne asfalte?

Po posebej ugodnih cenah od aprila do avgusta 2013 ponujamo kvalitetna asfaltna zmesi. Poleg ponudbe asfaltnih zmesi izvajamo tudi storitve asfaltiranja dvorišč, poti, cest, parkirišč in pločnikov.

Gradite ali obnavljate hišo?

Kvalitetne betone vseh vrst vam pripeljemo na vaše gradbišče in jih vgradimo:

- podložni betoni
- betoni za plošče, nosilce, stebre,...
- betoni za estrihe
- betoni odporni proti solem in zmrzali
- prevoz betonov
- črpanje betonov

Pri nas lahko dobite tudi vse vrste

- tamponov za izvedbo nasipov, gradnjov cest, poti, bankin, (0–45 mm, 0–125 mm in sejani odpad)
- lomljenec za oblaganje, gradnjo opornih zidov, regulacijo strug
- kameno moko za uporabo v kmetijstvu - zmanjšuje kislost tal
- pesek vseh granulacij (0–4 mm, 4–8 mm, 8–16mm, 16–32 mm)

KAMTEH

KAMNOLOM IN BETONARNA

Pokličite za ogled in izdelavo ponudbe!

Kamno lom Podgora
Podgora 16 • 3327 Šmartno ob Paki
GSM: 051 627 243 • T: 03 588 50 79
F: 03 588 50 99
E: info@kamteh.si • kakovost@kamteh.si

PVINVEST

Nepremičnine, naložbe, urejanje okolja in geodetske storitve

Za nove naložbene ritme

NAŠI PROGRAMI

- naložbe
- nepremičnine
- jamomerstvo in geodezija
- urejanje okolja in gradbeni inženiring
- gradbeno in komunalno vzdrževanje

Koroška cesta 62b, 3320 Velenje,
tel.: 03/899 66 40, fax: 03/899 66 35,
e-mail: info@pvinvest.si; www.pvinvest.si

Kakovostna, varčna in lahka streha

Pri sanaciji streh želimo slediti različnim zahtevam. Nekaterim je pomembnejši videz, drugim pa funkcionalnost strehe. Vašemu strokovnjaku za strehe in fasade je pomembno oboje.

Funkcionalnost strehe je odvisna predvsem od izbire materialov, razporejenih od znotraj navzven, ki služijo kot parna ovira in izolacija.

Parna ovira **Bauder PIR Select** ima s pomočjo odstranljivih lepilnih trakov dvojno funkcionalnost. V kritičnih predelih škarnikov je paropropustna pri SD-vrednosti $\geq 0,1$ m, v predelu toplotne izolacije pa deluje kot parna ovira pri SD-vrednosti $\geq 4,6$ m, s čimer tudi špirovci postanejo izolatorji.

Naslednja plast je toplotna izolacija med špirovci: povprečna višina le-teh je 14-16 cm in jo lahko zapolnimo z eno od toplotnih izolacij (mineralna steklena ali kamena volna).

Če želite dodatno izolacijo in manj toplotnih mostov v predelih špirovcev in sten, se odločite za Bauder PIR visoko zmogljive toplotno izolacijske plošče, ki ob izolacijski funkciji služijo tudi kot nadomestni leseni opaž.

Na zgornji strani so opremljene s posebno samolepilno paro propustno folijo, pri debelini 8 cm pa tehtajo samo 2,2 kg/m².

Toplotna prevodnost **Bauder PIR plošč** je $\lambda = 0,026$ W/mK, kar v končni fazi za zgoraj naveden sistem pomeni U vrednost = 0,164 W/m²K.

Ne glede na to, ali pokrivete novogradnjo ali obnavljate staro streho, vam tudi teža predstavlja poseben izziv. **Gerard** strešna kritina je ena najlažjih, saj tehta zgolj 7 kg/m² je prijetnega videza in ima dolgo življenjsko dobo v praktično vsakem bivalnem okolju.

Vsaka plošča je izdelana iz visokokavostnega jekla, prevlečena s pocinkanim aluminijem, ki ji daje trdnost, za lepši videz pa je posuta s tanko plastjo naravnih kamnitih delcev. Široka paleta barv vam omogoča ustvarjalnost pri izbiri barvnih kombinacij.

Izdelki **Bauder** in **Gerard** jamčijo visoko kakovost, varčno in lahko streho, vaš strokovnjak za strehe in fasade podjetje **Oben-Auf** pa vam je z veseljem na voljo za dodatne informacije in ponudbo v prodajno-razstavni salonu v Črnučah in na www.obenauf.si.

Bolje vrabec v roki kot slaba izolacija in kritina na strehi.

IR IMAGE

BAUDER
GERARD
ROOFING SYSTEMS

Inteligentne rešitve za preprosto, zanesljivo in hitro sanacijo streh z velikimi prihranki energije!

Obiščite svojega strokovnjaka za strehe in fasade v razstavno-prodajnih centrih podjetja Oben-Auf (ga. Jadranka Bencek, 070 555 529) in na www.obenauf.si.

+

OBENAUF
Strehe in fasade

OBEN-AUF d.o.o.,
Šlandrova ulica 4c,
Ljubljana-Črnuče
T: 01/561 32 39
F: 01/537 14 36
G: 031/891 321

PE Maribor:
Tržaška cesta 23
T: 02/613 01 00
F: 02/613 01 01

16

Izkušnja in spodbuda

Glasbene šole Velenje ne uvrščajo kar tako v enega pomembnih in kakovostnih glasbenih centrov v Sloveniji. Načrtno delo v glasbi in glasbenem izobraževanju že nekaj let daje zavidanja vredne rezultate. Njeni učenci in dijaki znova in znova dokazujejo svoje mojstrstvo v igranju na različne instrumente v različnih sestavih. Pred nedavnim so se izkazali na 42. tekmovanju mladih glasbenikov Slovenije, na katerem so nastopili najboljši s predhodnih tekmovanj. Osvojili so sedem prestižnih lovorik. Zlata s tega tekmovanja so o nastopu in uspehih povedali.

Laura Felician: »Zlata plaketa in 3. nagrada v igranju na flavto me je presenetila. Nisem pričakovala takšnega uspeha v konkurenci 18 tekmecev. Že preizkušnje pred nastopom na državnem tekmovanju sem uvrščala med uspeh. Trud se mi je obrestoval, zlata plaketa pa je potrdila, da sva z mentorico Katarino Šantl Zupan dobro delali. Najprej sem dve leti igrala kljunasto flavto, sedaj pa devet let igram flav-

to. Uspeh na državnem tekmovanju je zame izkušnja več, predvsem pa spodbuda, da bom instrument igrala še bolj zavzeto.«

Rok Tadej Brunšek: »Že na regijskem tekmovanju sem se veselil svojega uspešnega nastopa. Sem razmišljal, da se državnega tekmovanja v igranju na klavir ne bi udeležil, a sem pravočasno spoznal, da bi bila to velika napaka. Na 42. tekmovanju me bodo spominjali zlata plaketa in 2. nagrada ter posebno priznanje

žirije, ki mi je podelila še priznanje za najbolj obetavnega tekmovalca v najnižji kategoriji. Skupaj z mentorico Moniko Vehovec sem veliko vadil, sicer pa sem nastopil v konkurenci kar 40 pianistov. Še z večjim veseljem bom sedaj igral na klavir in verjamem, da bom prihodnjic znova med udeleženci najzahtevnejšega tekmovanja v igranju na klavir. Takrat bom imel najbrž manj strahu kot na letošnjem.«

Neža Tovšak: »V tem šolskem letu sta za mano dve teži preizkušnji. Oktobra lani sem nastopila na prvem mednarodnem klavirskem tekmovanju Acija Bertoncija, pred nedavnim pa prvič na državnem tekmovanju ter dosegla odlični uspeh. Delim ga skupaj z mentorico Martinjo Gošnjak Vovk. Kar veliko truda sem vložila v pripravi nanj, a mi ni žal. Čeprav sem po nastopu imela

dober občutek, je bilo zlato priznanje presenečenje. Zame je velika spodbuda za vztrajanje na tej poti. Obiskujem še osnovno šolo, pred mano je še veliko trdega dela, a bi si nekoč rada z igranjem na klavir služila kruh.«

Karin Plazl: »Na državnem tekmovanju v igranju na oboo sem že nastopila in vsakokrat odlično. Letošnje je bilo kar naporno, ker sem nastopila zrelejša, z nekaterimi izkušnjami, predvsem pa z željo za

igrati najboljše. Izteklo se je po željah: zlata plaketa in 1. nagrada. Na tekmovanje sta me pripravljali dve mentorici: Tanja Mršnjak Petrej, ob njenem odhodu v porodniško pa Nina Tafi. Za nagrado sem dobila snemanje na RTV Slovenija. Nova izkušnja in priznanje sta dodatni spodbudi pri načrtovanju nadaljnje poti. Razmišljam o vpisu na gimnazijo - umetniška smer.«

Jona Zamernik: »Eno leto sem igrala flavto, pred 3 leti pa sem jo zamenjala za oboo. Sem že sodelovala na tekmovanju, a me ni bilo tako strah kot tokrat. Šele ko sem se peljala na tekmovanje, sem se zavedla, da sem nekaj dosegla že na regijski preizkušnji. Ko sem slišala: zlata plaketa, 2. nagrada, sem se stopila kot čokolada. Razveselila sem mentorico Urško Rener in starše. Oče mi je pred tekmovanjem obljubil, da

če bom igrala dobro, bom dobila za nagrado fotoaparata. O tem na tekmovanju kasneje nisem razmišljala. Hotela sem narediti nekaj zase in tudi sem. Izživ je bil velik, izkušnja pomembna, nagrada pa spodbuda za nadaljnje glasbeno izobraževanje.«

Urban Vesel: »Dobro leto igram saksofon in sem se že uvrstil na državno tekmovanje, kjer me je komisija za nastop nagradila z zlato plaketo in 2. nagrado. Rad igram, veliko vadim in uspeh je tu. Moj men-

tor je Gorazd Topolovec in zanj osvojeno priznanje ni bilo presenečenje. Verjel je vame, sam vase pa po napaki na regijskem in nato še na državnem tekmovanju ne preveč. Zato sem bil uspeha še toliko bolj vesel, doumel sem ga šele teden dni po nastopu. Za zgled mi je brat, ki tudi igra saksofon. Nekoč bi bil rad učitelj saksofona. Bo treba še vaditi in vaditi.«

Lara Oblak: »Letošnje državno tekmovanje v igranju na flavto mi bo ostalo v prijetnem spominu zato, ker sem prejela zlato plaketo, osvojila sem vseh 100 točk in prejela posebno priznanje žirije, ki me je nagradila še s priznanjem za najbolj obetavno tekmovalko v najnižji kategoriji. Kaj bi si lahko z mentorico Alenko Goršič Ernst želeli še več. Tekmovanje je bilo naporno tudi zato, ker sem bila prva na vrsti.

Imela sem tremo, občutek po nastopu pa je bil dober. Nova izkušnja in nova spodbuda v igranju na flavto, na katero igram 3 leta. Zanj sem se odločila zato, ker vsi v družini igrajo na klavir, sama pa sem hotela biti nekaj posebnega. Starši so me za uspeh nagradili z zgoščenkami, RTV Slovenija pa s snemanjem. Komisija me je povabila na poletno šolo in na seminar.«

ALTERNATOR

Politično gledališče

Matjaž Šalej

Pod takšnim naslovom bi morda lahko kdo mislil, da bo tekla beseda o teatru, ki ga zganjajo naši politiki. Ena sama komedija z dramatičnimi posledicami, od poslanskih klopi, do sodišč, korupcije, nepotizma, klientelizma ... Zato se zdi, da o naši politiki, kakršni koli, ni vredno izgljubiti besed. Problem politike je danes problem krize in izgube vrednot, je problem etičnih norm, ki ji razjeda neoliberalizem in gospodarski problemi, povezani ne nazadnje tudi z globalizacijo.

Bolj me navdihuje v teh vrsticah teater dobesedno, predvsem politično gledališče, ki ga je z vsoto sil v naše kraje prinesel bosanski režiser Oliver Frličić. Prav teater kot živa fiktivna umetnost ima večji učinek na gledalca in poslušalca kot posneta fiktivna. In če to povežemo s tematikami, ki nas v teh težkih političnih in ekonomskih časih ne morejo zaobiti, je jasno, da ima lahko politično gledališče izjemen učinek. Frličić je Bosanec mešanikorenin. Izšolal se je na Hrvaškem, pa vendar je veliko (morda največ) prahu dvignil z obnovljenim političnim gledališčem, kot ga avtorsko razume sam. Če ne doživiš njegove predstave, so lahko odlični članki, mnogi zapisi o njem ali tudi razgovori (kot je bil intervju pred 14 dnevi v Delovih Pogledih, 27. 3. 2013), samo odlično branje. Živeti moraš gledališče in ga razumeti tudi v smislu, da napreduje in se razvija kot vsaka druga veja umetnosti in kulture. Če ne razumeš novih iskanj v gledališču, ostane gledališka muza samo še preigravanje odrskih klišejev na bolj ali manj estetski način. Politično gledališče se je v našem prostoru zgodilo pred tremi desetletji, ko je Slovensko mladinsko gledališče v osemdesetih letih celotni Evropi in svetu pokazalo, kaj vse lahko predstavlja gledališka umetnost. V zadnjih letih, posebej še ob gospodarski krizi, krizi vrednot v EU, pa se je po nekaj desetletjih v Sloveniji zopet zgodilo politično gledališče. Doma je povsod, duh Mladinskega se je razširil. Takšno gledališče provocira ter individualizira odnos posameznika do družbe in njenih vprašanj, tako na odru samem, med igralci, ki v teater vnašajo svoje zgodbe in svoje refleksije razumevanja aktualne stvarnosti, kot tudi med gledalci. Občinstvo je aktivni del predstave in z igralci ustvarjajo »transfer« družbene refleksije na vprašanja družbe, ki jih dojemajo obiskovalci gledališča. Proces je nekako vzajem. Danes je pravzaprav vseeno, ali nas ta nori svet okoli nas prevzame celoti ali delno, na nas lahko deluje tudi posredno, skozi umetnost, šport, vzgojo ... Kar se tiče te vrste gledališča, kulture in umetnost nasploh, sem namreč ugotovil, da čeravno mi je za politiko »precej ravno«, smo na drugi strani od njihovih poti in zabod vsi posredno močno odvisni.

Frličić je že pred več kot poldrugim letom v Mladinskem gledališču ustvaril predstavo »Preklet naj bo izdajalec svoje domovine«. Naslov je dobesedni prevod zaključnega verzja nekdanje jugoslovanske himne v vseh jezikih. Samo slovenska verzija je imela drugačen prevod. Tekst za predstavo je ustvaril skozi avtorski projekt režiser z igralsko ekipo in v njem prepletel fiktivne dogodke, ki se mešajo z dokumentarnim materialom, življenjskimi zgodbami in življenjskimi izkušnjami igralcev. Predstava pokaže, da napetost, konfliktnost, celo nestrpnost medsebojnih odnosov v ansamblu, ki je metafora predvsem za slovensko družbo in družbo nasploh, lahko privede do resnih družbenih konfliktov. V predstavi, ki je gostovala že po vsem svetu, so se v njej našle težave mnogih narodov, ki težko sobivajo, od frankofonskih Quebecanov, Kanadčanov, do Rusov in Švedov na Finskem. V Sloveniji razen v matičnem gledališču skorajda ni gostovala. In predstava res stresa in šokira gledalca, da se mu v glavi mota še mesece po ogledu. In komaj čakam, da vidim še naslednjo njegovo - »izbrisane«.

Trenutno aktualna Frličičeva predstava, ki je pred dnevi ugledala luč sveta v kranjskem Prešernovem gledališču, govori o izbranih in ima naslov »25.671«. Režiser na politični način skozi igro razmišlja o tem, kako Slovenija niti po 21 letih ni sprejela nobene sistemske rešitve o izbranih. Dramaturginja Marinka Postrak iz Prešernovega gledališča je o predstavi izbranih zapisala: »... Gre za absurden birokratski začarani krog, v katerem so se znašli tisti, ki jim je bilo odvzeto stalno prebivališče in s tem posledično tudi identiteta ter vse pravice; je, na grozo in osuplost, identičen tistemu, v katerem se znajdeteta junaka Kafkovih romanov Proces in Grad ... Zemljemerec K. v romanu Grad si prizadeva priti v nedostopni Grad, ki bi osmisli njegovo eksistenco, enako neuspešno, kot si Josef K. v Procesu (z enakim namenom) prizadeva priti do višjega sodišča in pravice ... Višek absurdnosti zgodbe o izbranih je ta, da so do višjega sodišča celo prišli, a se njihova zgodba s tem nikakor še ni končala. Vsaj za večino od njih ne!« Se bo morda kdaj za tiste, ki so nam okradli državo, kaj spremenilo.

Prostor gledališča kot ogledala družbe, v katerem naj bi videli resničnost, je s političnim gledališčem pripeljana do skrajne točke. Je nasprotje estetizacije gledališča, ki prinaša samo zunanji blišč. V resnico moramo tudi gledalci med predstavo pomočiti glavo, pa čeprav jo na nek način pomočimo v gnojevko. V predstavo smo potisnjeni, do nje se moramo opredeliti, se celo angažirati, pa če to hočemo ali ne. Režiser nam sporoča, da smo državljani vedno del tega, kar se v državi dogaja. Če smo pasivni ali aktivni. Zato moramo imeti državo vselej pod kontrolo. Naše oči morajo biti odprte v politiko. Tako, da v našem imenu ne kršijo zakonov.

PODZEMNA PUSTOLOVŠČINA
v rovih premogovnika 160 m pod površjem
na eni od najdebelejših znanih plasti
premoga na svetu.

PRENOVLJENI PODZEMNI DEL MUZEJA

Muzej je odprt od 8.30 do 17.00 (15.00 vstop zadnje skupine).
OB PONEDELJKIH JE MUZEJ ZAPRT.
Priporočljive so predhodne najave ogleda.

Skupina hse

Tel.: 00 386 (0)3 5870 997
e-mail: trgovina@rlv.si

www.rlv.si/muzej
Stari jašek, Velenje

RADIJSKI IN ČASOPISNI MOZAIK

Aktualne informacije v aktualnem trenutku

Simon Ogrizek, vodja Pupovga Vrtnarstva in cvetličarstva, je že kar nekaj časa tudi sodelavec Radia Velenje. Vsak drugi torek v mesecu ob 9. uri je gost v radijskem studiu. Ne kar tako. Kot njen strokovnjak s področja cvetličarstva in vrtnarstva seznanja naše poslušalce in poslušalke z informacijami s »svojega« področja. »Z aktualnimi informacijami v aktualnem trenutku,« dodaja Simon in nadaljuje: »Zanimivosti, novosti so s celotnega področja hortikulture, torej govorimo o dekoraciji prostorov, posegih na vr-

tu, zelenicah, primernih za tisti trenutek. Nasveti so strokovni in praktični.« Glede na odziv poslušalcev nekateri kar upoštevajo njegove nasvete. Tudi če ne v celoti, je namen dosežen, še meni predsednik Sekcije cvetličarjev in vrtnarjev pri Obrtno-podjetniški zbornici Slovenije in prvi Slovenec v 5-članskem upravnem odboru evropske cvetličarske asociacije Florint. Zadovoljen ugotavlja, da je okolje Šaleške doline v zadnjih 15, 20 letih namenilo kulturi cvetja posebno mesto, kar pomeni,

da imajo tukajšnji ljudje radi cvetje, urejene vrtove in zelenice in da jih koristno uporabljajo. 15 minut, kolikor jih ima na voljo, je res malo časa, a kljub temu razmišlja o popestritvi rubrike. Tako bo oddaja odslej kontaktna. Vabljeni torej k sodelovanju. Simona lahko vprašate vse, kar vas v zvezi z vrtnarstvom in cvetličarstvom zanima. Obljubil pa je tudi presenečenje, kakšno nagradico za tiste, ki boste sodelovali. ■ Tp

Glasbene novičke

Radi bi ponovili uspeh

Trio Hanson, ki ga sestavljajo bratje Hanson, je leta 1997 zabeležil planetarno slavo s pesmijo Mmm bop. Pesem je postala velika uspešnica in doslej bratom podobnega uspeha niti približno ni uspelo ponoviti z nobeno drugo skladbo. Toda obupali niso. 16 let po izidu njihove največje uspešnice še vedno poskušajo. Tokrat s skladbo Get The Girl Back, s katero napovedujejo novi studijski album Anthem, že deveti po vrsti, ki bo izšel 18. junija. V pesmih, ki se bodo znašle na albumu, je več poudarka na kitarških zvokih in nekoliko trših rockovskih ritmih. 32-letni Isaac, 30-letni Taylor in 27-letni Zac so zadnji album Shout It Out izdali leta 2010.

Prihaja Jessie J

Po nastupu Nelly Furtado se slovenskemu glasbenemu občinstvu v kratkem obeta še en nastop pop zvezdnice svetovnega formata. 25-letna Britanka Jessie J, ki je zaslovela s skladbo Price Tag, se bo namešč v sklopu svoje turneje Nice To Meet You 27. junija ustavila tudi v Ljubljani, kjer bo nastopila v Areni Stožice. Zvezdnica je v le treh letih uspešne kariere uspelo prodati več kot enajst milijonov singlov. Pohvali se lahko tudi z dvema britanskima glasbenima nagradama, zapomnili pa smo si jo tudi po nastupu na zaključni prireditvi olimpijskih iger v Londonu, ki jo je spremljala več kot milijarda televizijskih gledalcev. Poleg že omenjene Price Tag so njene najbolj znane uspešnice še Domino, Who Are You in Nobody's Perfect, še pred začetkom evropske turneje pa bo izšel njen drugi studijski album, ki ga bo predstavila tudi slovenskemu občinstvu.

33. festival MMS

6. julija bo v Portorožu potekal že 33. festival Melodije morja in son-

ca. Avditorij Portorož je na svoji spletni strani že objavil razpis za sodelovanje na festivalu. Avtorji lahko prijavijo največ dve avtorski deli - skladbo, besedilo in aranžma, pri čemer skladba ne sme biti daljša od štirih minut, izvajalci pa morajo biti starejši od 16 let. Rok za prijavo je 3. maj. Prijave bo ocenjevala strokovna komisija, ki bo med prijavljenimi deli izbrala najmanj sedem skladb, ki se bodo predstavile v tekmovalnem večeru. Na festivalu bo sicer sodelovalo štirinajst skladb, poleg sedmih, izbranih z razpisom, še sedem po izboru organizacijskega odbora festivala.

Nina ima nov videospot

Nina Pušlar po slabem letu predstavlja nov videospot za skladbo Saj sva skupaj. Spot je nastal zanimivo, saj vsebuje posnetke z Nininih živih nastopov. Del teh so prispevali kar njeni občudovalci, ki so nastope snemali s svojimi mobilnimi telefo-

ni, nato pa pevki pošiljali posnetke. Del posnetkov pa je profesionalnih, nastali pa so med Nininim koncertom na Polzeli marca letos, ko je snemalna ekipa na čelu z Andrejem Praternerjem s kamero zabeležila njen nastop. Skladba Saj sva skupaj je ena Nininih najljubših na njenem aktualnem albumu Med vrticami, na koncertih pa jo izvaja ob klavirju. Pesem je plod dolgoletnega sodelovanja s producentom in avtorjem Martinom Štibernikom, avtor besedila pa je Peter Novljan. Avtorski dvojec Štibernik/Novljan je sicer z Nino sodeloval že pri prvem albumu.

Po 44 letih spet v Hyde Parku

Britanska zasedba Rolling Stones bo 6. julija nastopila v Hyde Parku. To bo prvi nastop skupine v londonskem parku po njihovem legendarnem brezplačnem koncertu leta 1969, na katerem se je zbralo kar 250.000 ljudi. Stonesi so v Hyde Parku nastopili julija 1969, dva dni po smrti njihovega nekdanjega kitarista Briana Jonesa. Mick Jagger je bil na koncertu oblečen v belo obleko, Jonesu pa se je poklonil s tem, da je na odru prebral poezijo Percyja Byssheja Shelleyja. Za razliko od koncerta pred več kot 40 leti pa tokratni ne bo brezplačen. Cene vstopnic sicer še niso znane. Rolling Stones bodo v Hyde Parku nastopili le teden zatem, ko bodo zasedli glavni oder festivala Glastonbury. Glasbeniki so že napovedali, da se bodo maja podali na severno-ameriško turnejo.

zelo ... na kratko ...

GIBONNI
Z veliko naglico se približuje prvi velenjski nastop tega velikega hrvaškega zvezdnika. 44-letni Splitčan, avtor številnih uspešnic, ki je 27. marca izdal svoj novi album z naslovom 20th Century Man (prvi v angleškem jeziku), bo v velenjski Rdeči dvorani nastopil v soboto, 20. aprila.

MAX CLUB JAZZ FESTIVAL
Naslednji v seriji koncertov letošnjega festivala bo na sporedu prihodnji četrtek, 18. aprila, ko bo v Max klubu nastopil Daniel Noesig/Jure Pukl kvintet, katerega član je tudi znani velenjski saksofonist Jure Pukl. Poleg njega in trobentača Daniela Noesiga so v zasedbi še Sava Miletic (klavir), Josh Ginsburg (bas) in Howard Curtis (bobni).

KINGSTON IN PERO LOVŠIN
Skupina Kingston, ki vsako leto postreže z najmanj eno uspešno, tokrat obljublja nekaj prav posebnega. K sodelovanju so povabili legendo slovenske glasbe Pera Lovšina in skupaj posneli skladbo z naslovom Dekleta. Avtor glasbe in besedila je Pero Lovšin, aranžma pa delo klavirarista skupine Kingston Zvoneta Tomca.

ELVIS JACKSON
Letos beležijo 15. obletnico delovanja. V tem času so izdali štiri uspešne albume, na poti pa je že peti, ki ga bodo kmalu predstavili na odrih večjih festivalov in veliki balkanski turneji, na katero se bodo podali še letos. Trenutno aktualni single te naše uspešne punk-rock zasedbe je skladba Window.

FLIRRT
Skupina Flirrt, ki deluje že 16 let, je v ponedeljek, 8. aprila, izdala svoj novi album z naslovom Lajf. Gre za njihov peti studijski album, ki je po besedah članov skupine takšen, kot je njegov naslov - življenjski, iskren in prepleten z zgodbami, ki jih piše njihovo življenje.

REGINA
Naša nekdanja evrovizijska predstavnikinja (1996) po skladbi Ritem ulice nadaljuje v elektro dance ritmih. Tokrat predstavlja svojo novo pesem Pokličijubezen. Razgibane poletne vibracije bo kmalu mogoče videti tudi v videospotu, saj priprave na snemanje že potekajo.

PESEM TEDNA NA RADIU VELENJE

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

- 1. KELLY CLARKSON - People Like Us
- 2. TEXAS - The Conversation
- 3. RECYCLEMAN - Čekini padajo z neba

Ameriška pop pevka Kelly Clarkson je v svoji desetletni karieri izdala pet studijskih albumov, v pripravi pa je že njen šesti. Lani je izšel tudi kompilacijski album največjih uspešnic te 31-letne pevke (Greatest Hits: Chapter One), na katerem so bile tudi tri nove skladbe. Med njimi je trenutni aktualni single People Like Us, tokratna zmagovalna pesem izbora pesmi tedna na Radiu Velenje.

LESTVICA DOMAČE GLASBE

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

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

... več na www.radiovelenje.com

← Da jabolko težko pade daleč od drevesa, dokazuje Tomaž Hudomalj, sin VTV-jeve urednice Tatjane Hudomalj. Lokalne medije je sicer zamenjal z nacionalnim. Šport in taborniki pa so mu bili od nekdaj blizu. Tokrat je na drugi strani mikrofona. Za »mamino oddajo« je dal izjavo kot tabornik - gotovo ima pri njih kakšno funkcijo, ko se je udeležil nove sadilne akcije v Sadnem gozdu.

↑ Steblovnikova iz Šmartnega ob Paki - Tinca (pred leti lastnica Radia Bakla, sodelavka VTV-ja, ljubiteljica lepe pisane besede) in mož Jože (zavzet modelar, nekdanji mentor mladim raziskovalcem, samostojni podjetnik, direktor Gorenjeve Informatike in telekomunikacij) sta se lani »opremila« še z motorjem. Kaj je botrovalo temu, Čvek samo ugiba. Sta pa s tem nekatere kar presenetila, saj ju niso uvrščali med ljubitelje adrenalinskih pustolovščin. Jože Tinci: »No, sedaj ko so šli firbci mimo, pa lahko pogledava v »kuferang,« če je v njem še kakšen čisto najin zaklad.«

← Združili so moči: fundacija Sadni gozd v podobi Robija Šipka ter Tadeja Operčkala in Hrana za zdravje in delovna mesta v podobi dr. Nataše Kopusar. Vsi trije so nudili tehnično in strokovno podporo petkovi akciji sajenja jagodičevja med jezeroma. Povezuje pa jih tudi usklajenost. Že navzven. Kar poglejte, črna bunda - črn dežnik, rdeča bunda - rdeč dežnik, rumena bunda - rumen dežnik.

frkanje

levo & desno

Lažje je

Zdaj, ko je zagotovljen denar za nadaljevanje gradnje bloka 6, je za vodenje Teša veliko zanimanje.

Nazaj domov

Nekateri starejši že zapuščajo domove za starejše in se vračajo na svoje domove ali domove svojih otrok. Pa ne zato, ker bi jim bilo tam lepše, ker je tam ceneje. Tudi za otroke.

Malo lažje

Velenjska občina je v času največjega navala uvedla na mestni blagajni še eno plačilno okence. S tem so olajšali plačevanje položnic. A jih mnogi še vedno težko plačujejo.

Naša stranka?

Slovenija naj bi dobila novo stranko z imenom Solidarnost. Po tem, po solidarnosti, smo na srečo pri nas ob raznih nesrečah še vedno znani. Upajmo, da stranka takega vtisa ne bo spreminila.

Nova enota

V Šoštanju zadnji čas uporabljajo novo enoto za ovrednotenje lanske novembrske poplave. En vrtec.

Vsak po svoje

Mednarodni dan za spremembe si vsak razlaga po svoje. Nekateri bi radi spremembe tudi tako, da bi ostalo, kot je.

Vsi so prihajali ...

Velenje sta v kratkem času obiskala že dva za Šaleško dolino ključna ministra nove vlade. Stepišnik, ki podpira razvoj gospodarstva in s tem tudi čimprejšnjo gradnjo nove hitre ceste, ter Židan, minister za kmetijstvo, ki varuje kmetijska zemljišča. Zaenkrat sta se še oba najbolj neposredno seznanila s traso Arja vas-Velenje. Drugih še na papirju ni več.

Nečisto

Zaradi akcij, kot je »čista lopata«, ostajajo tudi žlice mnogih nekdanjih delavcev vse bolj čiste.

Največja

Celjska mlekarina je postala največja v Sloveniji. Ljubljanska z delom Zgornje Savinjske doline je otekla v Francijo.

ZANIMIVO

Oboževana zaradi fotografije aretacije

Meagan Simmons s Floride so policisti prijeli zaradi vožnje pod vplivom substanc. Sledila je aretacija, ob kateri so jo - kot je to običajno - fotografirali. Ko so nato fotografijo iz leta 2010 objavili na spletu, pa so se vrstili nepričakovani odzivi. Meagan je dobila precej oboževalcev,

nekateri med njimi so jo celo prosili za roko. Njena fotografija z aretacije je tako postala spletna senzacija.

Ženitni oglas za 17 tisočakov

Indijski milijonar Dinšah Vimaldalal se je po smrti žene odločil, da je čas, da si poišče novo partnerico. A ni šlo tako zlahka, kot si je predstavljal, zato je po neuspešnem iskanju sklenil, da bo objavil oglas. Za celostranski oglas v obliki članka je odšel 17 tisoč evrov, v njem pa je 69-letnik opisal samega sebe in navedel, kaj pričakuje od svoje prihod-

dnje partnerice. Dinšah si želi suho žensko, ki ni starejša od 40 let, govori angleško in ima vsaj osnovno izobrazbo, ne sme imeti otrok in ne sme biti vegetarijanka. Vimaldalal je še pripisal, da za partnerico ni potrebno, da je premožna, ne želi pa, da bi bila ena izmed »kupa idiotk«, na katere je naletel, ko je srečo poskusil s spletnim iskanjem ljubezni. Od objave ženitnega oglasa se je milijonar srečal že z 20 potencialnimi kandidatkami, vendar mu nobena ni ustrezala.

Milijoni za skodelico

V Hongkongu so na dražbi prodali redko skodelico, ki so jo izdelali v času dinastije Čing. Za majhno umetnino, imenovano Dva lokvanja, je najvišji ponudnik odšel rekordnih 7,3 milijona evrov.

Kupec je priznani trgovec s porcelanom William Chak. »Zelo je redka, zelo težko jo je dobiti, zato smo naredili vse, da ponudimo največ in zmagamo,« je povedal Chak in pojasnil, da je na skodelici podoba lokvanja. Skodelica, ki so jo izdelali

li v času vladavine cesarja Kangšija med letoma 1662 in 1722, je edina tovrstna na svetu, ki je poslikana s podobo lokvanjev, hkrati pa ena prvih, ki so jo okrasili s takrat novo tehniko emajliranja. »Če želite izvedeti več, zakaj smo jo kupili, potem bi moral začeti naštevati podrobnosti o izdelavi, barvah ...« je še dodal. Tudi vodja kitajske organizacije za umetniške izdelke Nicolas Chow se je strinjal, da je kupljena skodelica nekaj posebnega. »Zadnja dva, trije kosi, ki so se pojavili, niso bili v najboljšem stanju. Ta je odlično

ohranjena, kar je zelo nenavadno za ta tip skodelice,« je dejal Chow.

V Indiji odkrili staro mesto

Raziskovalci so v Indiji odkrili približno 2500 let staro mesto. Našli so dokaze, ki pričajo, da gre za starodavno mesto, ki je pokopano v Chhattisgarhu. Mesto vključuje ceste, vodne zbiralnike in kovance, ki se raztezajo 5 akrov vzdolž redko poseljene pokrajine zraven reke. Če so predvidevanja resnična, je to zelo velika najdba za Indijo - ena izmed bolj pomembnih najdb v obdobju

zadnjih 50 let. »Trenutno smo odkrili štiri visoke griče, kjer smo našli glinene posode, zlatnike in glinaste figure,« je povedal arheolog J. R. Bhagat, in razložil, da lahko celotno kopanje traja od 5 do 10 let.

Želi si postati sirena

Nenavadnih želja sodobne mladine smo vajeni, a 22-letnik iz Velike Britanije vendarle preseneča. Eric Duchrame namreč zatrjuje, da si že devet let na vso moč želi postati sirena. Želja se mu je torej porodila pri trinajstih, ko je ustanovil svoje podjetje in pričel iz recikliranega materiala proizvajati repe siren. Njegove sanje tako postopoma postajajo resničnost, ko se s pridelanimi repi poda na večurno raziskovanje podmorskega sveta. »Gre za življenjski slog,« pravi Eric in doda-

ja, da diha, je in spi kot sirena. »To pot sem si izbral,« pravi ponosno in še pove, da ima - ko si nadene rep, občutek, da vstopa v popolnoma nov svet, še posebej, ko se potopi na dno morja, kjer plava ure in ure. Z repi pa, seveda, tudi zasluži. Prodaja jih tudi velikim zvezdam (npr. Lady Gaga), ki jih uporabljajo na svojih koncertih.

Slike so simbolične

Maraton z ovirami

Med 44 izdelanimi raziskovalnimi nalogami 30 nagrajenih - Skulptura Bergmandeljca dr. Konradu Steblovniku

Tatjana Podgoršek

Velenje, 4. aprila - Programski svet gibanja Mladi raziskovalci za razvoj Šaleške doline, ki deluje pod okriljem Šolskega centra Velenje, je pred tednom dni pripravil svečanost ob zaključku jubilejnega, 30. gibanja. Popestrili so jo člani Šaleškega študentskega okteta.

V nagovoru zbranim v Domu kulture v Velenju je mag. Marjan Penšek, predsednik programskega sveta, med drugim dejal, da je glavna vrednost gibanja ta, »... da mla-

dočakalo še veliko jubilejev, več raziskovalcev in da bo znanje tisto, ki bo postalo glavno gonilo razvoja ter ključni element kapitala.

Penškovo mnenje je potrdil tudi župan Mestne občine Velenje Bojan Kontič. Rezultati gibanja po njegovem mnenju obetajo boljšo prihodnost. »To je življenjski maraton z ovirami. Prvo oviro so mladi raziskovalci z izdelavo naloge že preskočili, a so še vedno na začetku. Prepričan sem, da bodo uspešno premagali tudi ostale ovire na življenjski poti. »Rad prihajam v to

doline,« je dejal njen predsednik dr. Mitja Slavinec. Pozval je mlade, naj čim boljše izkoristijo privilegij, ki ga imajo v okolju, kajti to ceni znanje in vanj veliko vlaga.

Nagrajenih kar 30 nalog

V jubilejnem gibanju so mladi izdelali 44 nalog, od tega je 27 osnovnošolskih, 17 pa so jih izdelali srednješolci. Ti prihajajo iz 5 šol Šolskega centra Velenje, učenci pa

Avtorji in mentorji nagrajenih raziskovalnih nalog iz osnovnih šol.

di raziskovalci poleg raziskovalne naloge pridobijo tudi metodološka znanja. Posebna pridobitev je preizkušnja lastnih meja in zmoglosti.« Izrazil je prepričanje, da bo gibanje

okolje, ker je ustvarjalno. Veliko je dalo širši Sloveniji. Pri Zvezi za tehnično kulturo smo se pri mnogih stvareh zgedovali po gibanju Mladi raziskovalci za razvoj Šaleške

iz 11 osnovnih šol Šaleške in Zgornje Savinjske doline ter Osnovne šole Polzela. Pod naloge se je podpisalo 76 avtorjev, na poti do cilja jim je pomagalo 51 mentorjev in somentorjev.

O kakovosti nalog zgovorno pričča podatek, da so recenzenti kar 30 nalog nagradili z zlahtnim priznanjem. Katero - bronasto, srebrno ali zlato - so prejeli avtorji posameznih nalog, »... je bilo odvisno od upoštevanja navodil, sistematičnega pristopa, izbire raziskovalne metode, načina razmišljanja ter povezovanja znanja v konkretne zaključke.« nam je med drugim dejala predsednica ene od ocenjevalnih komisij dr. Nives Vrbič Kugonič. Na 47. državno srečanje mladih raziskovalcev Slovenije se je

Ponosen sem

Programski svet gibanje je med prispelimi predlogi za podelitev pete skulpture Bergmandeljca - zaščitnika gibanja - soglasno izbral dr. Konrada Steblovnika iz Smartnega ob Paki. Kipec je prejel za 15-letno uspešno in zavzeto delo v gibanju. S svojo strokovnostjo in kritičnostjo (pri čemer je posebno skrb namenjal tudi pravilni rabi slovenskega jezika, citiranju virov in videzu izdelkov) ter hkrati pozitivno naravnostjo je neposredno vplival na rast gibanja, na delo z mladimi avtorji, njihovimi mentorji in recenzenti.

»Počutim se, kot da sem nekaj posebnega. To je zame čast in ponosen sem nanj,« ni skrival zadovoljstva Steblovnik. Kot je še povedal, ima pri delu z mladimi lepe izkušnje. Kljub temu da je priznan strokovnjak, tudi z dolgoletnimi raziskovalnimi izkušnjami, se je z mladimi učil, rasel. »Trebaj jim je povedati, pri čem delajo morebiti napake, kaj morajo upoštevati pri delu in podobno. Tudi kritika, ne glede na to, da je raziskovalno delo trdo, je včasih potrebna.« Mladim, željnim znanja, novih izkušenj pa sporo-

Peta skulptura Bergmandeljca za dr. Konrada Steblovnika

ča: »Poslušajte mentorje, učite se na svojih napakah, poglobite se v temo, ki jo obdelujete. Delo odraslih raziskovalcev ni bistveno drugačno, kot je vaše. Le več znanja imajo in tudi vi ga boste imeli, če boste vztrajni in delavoljni.«

uvrstilo 30 nalog, od tega 17 osnovnošolskih.

Izziv in želja dati učencem nekaj več

V 30 letih je mlade raziskovalce pri delu usmerjalo in jim pomagalo 1139 mentorjev. Med njimi tudi Mateja Tevž Srčič z Osnovne šole Nazarje. »V gibanje sem se kot mentorica vključila iz dveh razlogov: da dam učencem nekaj več, zame osebno pa je bil to na začetku izziv. Sedaj se vsako leto najdejo učenci, ki želijo pridobiti več znanja, in prav je, da jim osnovne šole to tudi omogočimo,« je povedala.

Islam Mušič z Elektro in računalniške šole Šolskega centra Velenje že nekaj let sodeluje v gibanju kot uspešen mentor. Pridružil se mu je, ker je želel pomagati mladim. Ti imajo, pravi, ogromno inovativnih idej, jih znajo lepo predstaviti in jih tudi uresničiti. »Pri raziskovalnem delu z mladimi sem se morda našel še toliko bolj zato, ker lahko dijaki pri tem delajo stvari, ki jih pri pouku ne morejo ali pa ne najdejo predmeta, pri katerem bi lahko to počeli. Ne učijo se le oni, tudi sam

Katarina Remic, Monika Praznik ter mentorici Mateja Tevž Srčič in Jožica Bezovnik so v letošnje gibanje »prispevale« nalogo: Prihranek časa pri pripravi hrane s kuhinjskim robotom.

pridobivam uporabno znanje,« je še povedal Islam Mušič.

Želeli sta preizkusiti nekaj novega

V gibanju je doslej sodelovalo 2217 mladih raziskovalcev, izdelali pa so 1116 raziskovanih nalog. Katarina Remic in Monika Praznik iz nazarske osnovne šole sta se gibanju pridružili v tem šolskem letu prvič. »Želeli sva preizkusiti nekaj novega. Želeli sva tisto, kar radi

pčneva, vnesti tudi v raziskovalno nalogo. Ker radi kuhava, sva raziskovali, kakšen je prihranek časa pri pripravi hrane s kuhinjskim robotom,« sta pojasnili razloge za izdelavo raziskovalne naloge. Na trenutke je bilo kar naporno, sta se priznali, a sta se volja in trud obrestovala. Predvsem pa je pomoč mentorice naredila svoje. Znanje bosta še nadgradili, sta obljubili Monika in Katarina.

Lokalca na pametnih telefonih

Uporabniki nove spletne aplikacije, ki je inovativen in edinstven primer v Sloveniji, bodo natančno obveščeni, kdaj bodo pripeljali avtobusi na postajališče, preverili pa bodo lahko tudi, če je za izposajo na voljo kakšno kolo

Mira Zakošek

Mestna občina Velenje že od septembra leta 2008 financira in spodbuja uporabo mestnega potniškega prometa. Uvedli so ga zato, da bi razbremenili promet v mestu in tako zmanjšali škodljive vplive na okolje, občanom pa omogočili

Z lokalcem že 195.000 prevozov

Za lokalca namenja Mestna občina Velenje skupaj s partnerji letno 352.200 evrov. V obdobju september 2012-februar 2013, odkar je sklenjena nova koncesijska pogodba, je bilo na mesec prevoženih povprečno 25.530 kilometrov.

Novo pridobitev so na novinarski konferenci predstavili Marko Govek iz Službe za razvojne projekte in gospodarstvo, Anton Brodnik, vodja Urada za komunalne dejavnosti, župan Bojan Kontič, komercialni direktor podjetja Izletnik Celje Boštjan Čokl in Zoran Zažer, direktor podjetja APS.

varno, udobno in okolju prijazno mobilnost.

Župan Bojan Kontič pravi, da uporabo Lokalca skrbno spremljajo in analizirajo. Ugotavljajo, da ga uporabljajo številni solarji,

študentje in upokojenci, manj pa delovno aktivno prebivalstvo. Ti se za uporabo ne odločajo predvsem zato, ker ne vedo točno, kdaj pripelje na posamezno postajališče. Takšni izgovori bodo v

bodoče preteklost.

V Mestni občini Velenje so namreč razvili aplikacijo za pametne telefone; ta bo točno napovedovala čas prihodov avtobusov na posamezna postajališča (30

Kaj morajo storiti uporabniki?

Uporabniki, ki želijo uporabljati aplikacijo Lokalca GUTS, morajo imeti pametni telefon z operacijskim sistemom android. Obiskati morajo »google play« trgovino, tam odtipkati besedo 'lokalca', nato pa jih bo spletna stran vodila do podatkov o aplikaciji in do namestitve. Za samo uporabo aplikacije bo moral imeti uporabnik vključen še prenos podatkov na svojem telefonu.

sekund natančno). Uporabnikom pa bo omogočila tudi, da si bodo nastavili alarm, ki jih bo opomnil, kdaj morajo na postajališče. Aplikacija pa bo omogočala tudi preverbo razpoložljivosti koles na petih postajah sistema BICY. Gre za prvi tovrstni sistem pri nas. »To ni nič neobičajnega za Velenje, kjer skušamo biti inovativni, se približati občanom in občanom, tako da potem tudi storitev, ki jo pripravimo za njih in seveda tudi zase, sprejmejo in potem tudi uporabljajo. Tale nadgradnja sistema brezplačnega mestnega potniškega prometa z uporabo androidne tehnologije omogoča, da bodo predvsem tisti, ki te telefone uporabljajo, to so mlajši uporabniki, v vsakem trenutku ugotovili, kje je avtobus oziroma kdaj pripelje na postajališče,« pravi župan Kontič. Mestna občina je s pametnimi

telefoni opremila vse avtobuse, koncesionarja Izletnik Celje in APS pa sta to z navdušenjem sprejela in bosta tudi poplačala strošek prenosa podatkov na pametne telefone.

Aplikacija je sofinancirana

Aplikacija je nastala v okviru projekta GUTS, ki je sofinanciran iz programa Srednja Evropa. Cilj projekta je promovirati zelena mesta v srednji Evropi, ki uvajajo inovativne rešitve javnega transporta ter optimizirati javni mestni prevoz z ekonomskega in okoljskega vidika.

VARUHNJA S SODELAVCI V VELENJU

REPUBLIKA SLOVENIJA
VARUH
ČLOVEKOVIH PRAVIC

MESTNA OBČINA VELENJE

v prostorih občine, Titov trg 1
ČETRTEK, 18. APRIL 2013

Na osebni razgovor se lahko prijavite
na brezplačni telefonski številki

080 15 30

do srede, 17. aprila 2013, do 12. ure

več na www.varuh-rs.si

Vlasta Nussdorfer VARUHNJA ČLOVEKOVIH PRAVIC

Kontroliraj svoj krvni tlak

Svetovni dan zdravja praznujemo od leta 1948 dalje. Letošnji je posvečen krvnemu tlaku (KT). Srčnožilne bolezni (SŽB) so v Evropi razlog za 41 % smrti. Arterijska hipertenzija (AH) poveča tveganje za srčni infarkt, možgansko kap ali odpoved ledvic in letno na svetu povzroči smrt pri devetih milijonih ljudi. Bolezen prva leta poteka brez simptomov, zato je pogosto neprepoznana. O AH govorimo, kadar je KT visok 140/90 mmHg ali več.

Bolnikom s sladkorno boleznijo ali prebolelim srčnim infarktom oz. možgansko kapjo pa svetujemo KT pod 130/85 mmHg.

Danes ima vsak tretji zemljan AH, pogostost pa narašča s starostjo. Pri 95 % bolnikov vzroka za AH ne poznamo in govorimo o primarni AH. V ostalih 5 % je vzrok v obolenju ledvic, žlez z notranjim izločanjem, srčnožilnih in sistemskih boleznih ter boleznih živčevja. KT preko 160/95 mm Hg poveča tveganje za srčnožilni dogodek za 5- do 30-krat. Bolniki z visokim KT 7-krat pogosteje utrpijo možgansko kap, 6-krat pogosteje zbolijo zaradi srčne odpovedi, 4-krat pogosteje dobijo srčni infarkt in 2-krat pogosteje razvijejo hude pretočne motnje na okončinah kot posamezniki z normalnim KT. Nekonrolirana AH lahko povzro-

či tudi slepoto, motnje srčnega ritma ali srčno popuščanje. Bolezen lahko preprečimo in zdravimo. V številnih razvitih državah so uspeli s preventivo in zdravljenjem AH ter odpravljanjem srčnožilnih dejavnikov tveganja zmanjšati smrtnost zaradi SŽB. Tveganje za razvoj AH lahko zmanjšamo z zmanjšanjem vnosa soli, uživanjem uravnovežene diete, zmanjšanjem uživanja alkohola, redno telesno aktivnostjo, ustrezno telesno težo in nekajenjem.

starostniku tako zmanjša verjetnost možganske kapi za 36 % in srčnega infarkta za 27 %. Cilj Svetovnega dneva zdravja 2013 je dobro kontrolirana AH in zmanjšanje pogostosti srčnega infarkta in možganske kapi.

Rešitev je v zgodnjem odkrivanju in takojšnjem ukrepanju. Za mnoge ljudi je dovolj že sprememba življenjskega sloga z ustrezno redno telesno aktivnostjo, uravnoveženo dieto, ustrezno telesno težo, omejitvijo vnosa alkohola na 1 enoto dnevno, nekajenjem, ustreznim nadzorom krvnih maščob in krvnega sladkorja. Svetujejo vsakodnevno

zdravnik svetuje

ganske kapi in za 18 % pogostost koronarne bolezni.

Pogosto pa ne bo šlo brez zdravil. Na voljo imamo številna zdravila z različnim načinom delovanja. Bolnik bo zdravila jemal redno, ob tem pa si bo kontroliral tudi KT in telesno težo. Sestavni del zdravljenja je tudi sproščanje. Z vajami relaksacije dosežemo manjši padec krvnega tlaka, močno pa izboljšamo splošno počutje ter zmanjšamo vplive različnih stresov.

Uspešnost zdravljenja AH je v veliki meri odvisna od nas samih, poznavanja bolezni in njenih pasti ter dobrega sodelovanja z osebnim zdravnikom. Zavedati se moramo, da na bolezen in njene posledice lahko vplivamo sami. Potrebujemo le veliko dobre volje, vztrajnosti in kanček samospoštovanja.

■ Janez Poles

Zelo pomembno je zdraviti tudi blago povišan KT, ko spodnji tlak niha med 90-100 mm Hg. Zmanjšanje KT za 6 mm Hg zmanjša verjetnost možganske kapi za 35-40 % ter srčnega infarkta za 15 %. Med mlajšimi in srednje starimi ljudmi je pomembnejši diastolični KT, v starosti pa je sistolični KT pomembnejši dejavnik tveganja. Zdravljenje pri

aerobno telesno aktivnost v trajanju 30 minut, v okviru mej priporočene frekvence srčnega utripa. Zmanjševanje vnosa soli je pri zdravljenju ključnega pomena.

Vnos soli je eden glavnih razlogov za nastanek neinfekcijskih bolezni in še posebej SŽB. Zmanjšanje vnosa na polovico (na 5 g dnevno) kar za 24 % zmanjša pogostost mož-

Veterinar svetuje

Tudi vrtni strupi ubijajo

Letos nekoliko poznejša pomlad končno kliče k spomladanskim vrtnim opravilom. Pri tem bi opozoril na nevarnost zastrupitve vaših štirinožnih prijateljev s strupi, ki jih na vrto, sadovnjaku, polju ali vinogradu uporabljamo za zatiranje različnih škodljivcev. Za pse in muce so zelo nevarni nekateri preparati za zatiranje polžev, ki lahko povzročajo hude nevrološke znake, mišične krče, paralizirajo in pogin. Zelo nevarna je tudi zastrupitev s strupom za zatiranje miši in podgan, ki povzročata notranje krvavitve. Te so, če niso pravočasno odkrite, lahko

tudi usodne. Prav tako so lahko ob zaužitju toksični za živali še številni drugi pesticidi, zato je prav, da smo z njihovo rabo previdni. Z poslednim upoštevanjem navodil in tako, da preprečimo dostop živali do mest, kjer je bil strup uporabljen, lahko preprečimo njihovo zastrupitev.

Če do zaužitja strupa kljub vsemu pride, moramo psa ali muco nemudoma odpeljati k veterinarju, ki bo glede na vrsto strupa primerno ukrepal. Pomoč veterinarja moramo čim hitreje poiskati tudi, če opazimo znake, kot so močno slinjenje, bruhanje, drgetanje mišic,

Pomlad in vrtna nevarnost za naše štirinožne prijatelje

nekoordinirana hoja, zaspanost in neodzivnost. Osnovno pravilo po zaužitju strupa je, da čim prej preprečimo prehod strupa iz črevesja v kri. To pa je seveda najuspešnejše ob takojšnjem posredovanju s sprožitvijo bruhanja, izpiranjem želodca in uporabo aktivnega oglja. S tem so posledice zastrupitve manjše in zdravljenje uspešnejše, saj za večino strupov ustreznega protistrupa nimamo.

Pri zastrupitvah se zatorej držimo pravila, da je "Preventiva veliko boljša kot kurativa". Če pa do zastrupitve že pride, potem bo o uspešnosti zdravljenja vašega ljubljence odločal tudi čas.

■ Marko Pipan, dr. vet. med. Dipl. ACVECC

iLearn projekt

Na CVIU Velenje že drugo šolsko leto izvajamo iLearn projekt, v katerem sodelujemo z različnimi državami znotraj Evropske unije in zunaj nje. Projekt je sofinanciral Evropske komisije v okviru programa vseživljenjskega učenja. Cilj projekta je spodbujanje socialnega vključevanja, vseživljenjskega učenja ter prostovoljnega dela.

Znotraj projekta smo v Sloveniji izdelali spletno stran (www.iLearn-project.eu), ki je v prvi vrsti namenjena organizacijam in ustanovam, v katere so vključene osebe s posebnimi potrebami, prostovoljcem, interesnim skupinam in staršem oseb s posebnimi potrebami pa tudi vsem, ki jih tovrstno področje zanima. Stran je zaradi tega dostopna vsem, ki se želijo seznaniti z značilnostmi oseb s posebnimi potrebami, obenem pa na njej najdete koristne informacije, priročnik, različne video materiale in druge vrste gradiv.

V mesecu januarju smo v okviru projekta na CVIU Velenje skupaj s ŠCV izpeljali projektne teden z naslovom »Ali je drugačnost res tako drugačna?«, v katerem so se prostovoljci prvič srečali z osebami s posebnimi potrebami. V projektnem tednu so se tako izpeljale delavnice, v katerih so bile predstavljene osnovne značilnosti oseb s posebnimi potrebami in kako poteka delo z njimi, kot del tega tedna pa sta bili izpeljani tudi delavnici Medkulturno povezovanje in Festival prostovoljstva. Ob koncu tedna so bili vsi mnenja, da je tovrstnih povezovanj pre malo in da bi se lahko podobni dogodki odvijali večkrat, saj se na ta način osebe s posebnimi potrebami vključujejo v širše družbeno okolje, obenem pa se tudi družba spoznava s skupino, ki je pogosto odrinjena na rob zaradi svoje drugačnosti.

■ Petra Gostečnik

Spletna stran ni ugasnila

Ko se je rodil, svetovnega spleta še nismo poznali; ko je postal polnoleten, je že imel svojo domačo stran - www.blatnik.net; trinajst let kasneje je odšel za vedno. Toda leto dni po njegovem odhodu je spletna stran še odprta - bilo bi škoda, da svojih razmišljanj, fotografskih zapisov, izkušenj ne bi naprej delil z drugimi. Tako bo na nevidnih valovih še dolgo obstajala njegova misel, slika in beseda.

V prvem od svojih razmišljanj, ki jih je poimenoval za teorije in jih začel objavljati na svoji spletni strani, se je komaj osemnajstletni Oki že spraševal o smislu življenja in ugotovil, da je vsak posameznik na tej Zemlji nič - ko umre, se to na števcu življenj sploh ne opazi. V naslednjih trinajstih letih, ki mu jih je usoda še namenila, je zapisal kakšne tri ducate teorij, in pošteno priznal, da o nekaterih zadevah zdaj misli drugače, kot prej »ko sem bil še mlajši« (!).

Pisal je o vsem: ekologiji, fiziki, ekonomiji, vesolju, bogu, živalih, sreči, denarju ... Materialnih dobrin mu v življenju ni manjkalo, a se je zavedal, da sreča ni (samo) v tem, da posejješ, temveč da so največkrat pomembnejše »tiste najbolj drobne in neopazne stvari in dogodki, ki jih prezremo v toku hitrega tempa življenja, ki ga narekuje«. Ko je izgubil prvo službo, je zapisal teorijo o socialnem kapitalizmu, ko se je zgodil 11. september, je pisal o terorizmu. Kot da bi čutil, da se mu čas na »prečudoviti Zemlji« izteka, je pred štirimi leti pisal o pomenu igre za človeka in svetoval, da nam bo lažje, če bomo življenje jemali kot igro.

Tega pravila se je na nek način držal tudi sam.

Na zunaj je sicer živel življenje, podobno večini njegovim sovrstnikom: vrtec, šola, študij, služba, doktorat, družina, toda v svoji glavi je hotel več kot samo dobro službo in udobno življenje. Hotel je razumeti, hotel je odgovore na mnoga vprašanja, hotel je drugim pomagati razumevati, hotel je svet spreminjati, ga narediti prijaznega ljudem in živalim. Navdušen je bil nad letalstvom in letali, če se je le dalo, se je pognal v nebo, ne stran od težav, ampak bliže rešitvam. Na nebesu misli same plavajo, nekako zbrane in čiste so, pljuča pa polna svobode. Hotel je loviti življenje, lepe trenutke - s čutili, z letalom, z radijsko postajo, s fotografskim aparatom. Mož z doktoratom iz strojništva v žepu je prostodušno zapisal, da še vedno rad igra videoigre. Na videz čisto enostavne stvari, mimo katerih gredo običajni smrtniki brez razmišljanja, z zamahom roke, so v njem že sprožile številna vprašanja, ugibanja, razmišljanja in odgovore. Je vedel, da ima malo časa spoznati čim več, odgovoriti na vsa vprašanja, povezana s človekovim bivanjem na zemlji ...? Se ima sploh smisel vprašati, kaj bi bilo, če bi ubežal bolezni? Najbrž ne.

Kot znanstvenik še ni imel časa, da se razvije, kot teoretik še zdaleč ni povedal vsega, kot letalec še ni prejadral vsega neba, kot fotograf je mnoge posnetke prepustil naravi, kot sin še ni utegnil vrniti vsega, kot mož je ostal dolžan za pol življenja ljubezni ...

Pr eden je odšel, je dočakal novo obliko svojega ugašajočega življenja, hčerko, ki se ga bo spominjala skozi spomine drugih - kot je zapisal slovenski pisatelj: »Mrvi smo vedno samo del življenja tistih, ki so nas poznali. Nič drugega. Neoprijemljivi smo. Vse in hkrati nič ... Nimam več obraza, ampak še samo spomin na obraz. Fotografije, na katerih je moja podoba, so samo sled, lupina, kateri je odtekla vsebina. Formula sem. Skupek lastnosti, za katere so mislili, da sem jaz (...). Vsakdo je imel drugačno predstavo o meni. V vsakem spomenu sem drugačen.«

■ v.

Oki Blatnik

Pozabljene Marionete navdušile

V produkciji Šolskega centra Velenje je že tretjič izzvenela rock opera Pozabljene marionete. Na Šolskem centru namreč že šesto leto deluje Plesno-glasbeno gledališče. Mentorji Maša Kolšek, Katja Ranzinger Čater, Ksenija Lidija Veniger, Bojana Urbanc, Sebastjan Kukovec, Peter

Rezman in vodja projekta ravnateljica Šole za storitvene dejavnosti Mateja Klemenčič pravijo, da imajo tovrstne aktivnosti čarobno moč pri razvoju mladostnikov. Pa ne le na njih. Prenesli so jo tudi na navdušene obiskovalce v dvorani.

Projektni dan na Gustavki

Skoraj vsi imamo radi praznovanja, zato se tudi na OŠ Gustava Šiliha letos veselimo 50. rojstnega dneva naše šole. Ob takem jubileju se seveda spodobi družiti s slavljenko – Gustavko, zato smo soboto, 6. aprila 2013, preživel v šoli. Pridružili so se nam mnogi, ki jih na našo šolo vežejo spomini ali pa z nami še vedno tkejo različne vezi. Praznovali smo ustvarjalno, raznolike delavnice pa so nas družile po interesih. S svojo prisotnostjo ali pomočjo pri izvedbi so jih obogatili tudi zunanji gostje, ki so se prijazno odzvali našemu vabilu. Sklepni del projektne dne se je

odvil v šolski telovadnici. Pridružilo se nam je tudi nekaj staršev, vsi pa smo bili navdušeni nad pevsko-plesno-glasbenimi točkami, ki so jih duhovito povezovali voditelja ter naša maskota Gusti.

Gostje in mentorji smo se nato zbrali v zbornici šole ter povzeli svoje vtise in občutke preživetega dne, nekateri pa so spregovorili o svojih spominih na našo šolo. Ta naj bi bila svoj čas moškega spola, saj se je govorilo, da hodiš na Šiliha, v zadnjih letih pa je postala ženska – Gustavka. Prav tako zanimivo je bilo slišati tenkočutne pripovedi o tremi in vznemirjenju

ob obisku šolske zgradbe po mnogih letih, saj so ta občutek omenjali skoraj vsi gostje – nekdanji ali učenci ali učitelji naše šole, prav vsak izmed njih pa je izrazil veselje in zahvalo za druženje na projektne dnevu. Skupno kosilo je bila priložnost za nadaljevanje klepeta, saj zgodb in spominov petdesetih let nikoli ne zmanjka.

Ob prazničnem dogodku ter druženju slavilencev s povabljenimi seveda ne sme manjkati najpomembnejše – voščilo. Našemu drugemu domu zato želiva: Vse najboljšo za pol stoletja!

**Blanka Lesjak
in Metka Fendre,**

Folklorna skupina društva Romano vozo je popestrila velenjsko obeležitev svetovnega dneva Romov.

Velenjski Romi ob »svojem« dnevu

Velenje, 8. aprila – V ponedeljek so svetovni dan Romov simbolično obeležili tudi velenjski Romi, ki se združujejo v društvo Romano Vozo. Letos je bila njihova prireditev, ki je potekala pod geslom »So.bivamo, med-kulturami« skromnejša, kot prejšnja leta, saj pravijo, da je kriza zarezala tudi v njihovo delo. Na razpisih so dobili občutno manj denarja, kot prejšnja leta, vseeno pa upajo, da bodo tudi letos nadaljevali. Vsaj z založniško dejavnostjo in izdali kakšno knjigo, izvedli pa bodo tudi jezikovno delavnico.

Predsednik društva Slobodan Nezirovič nam je v ponedeljek popoldne v velenjskem Mladinskem centru, kjer so pripravili dogodek, povedal: »Nismo želeli, da gre naš dan mimo, zato bomo to popoldne predstavili romski jezik in kulturo, romsko poezijo in ples naše folklorne skupine. Poleg tega si bomo ogledali film o slovenskih Romih in njihovem življenju.« tako so, skromno in v krogu nekaj članov društva, obeležili svoj dan.

bš

Biseri maturantskega plesa

Imamo zmagovalce!

Čez teden dni v Vili Bianca razglasitev Biserov maturantskega plesa 2013

V torek smo v škatlo, v kateri hranimo vse kupončke, ki ste nam jih se v štirih krogih glasovanja za Biseri maturantskega plesa 2013, zložili še zadnje. Prej smo jih seveda prešteli in zadovoljno ugotovili, da je bil vaš odziv več

kot lep. Tedensko smo prejeli po več kot 100 kupončkov za vaše favorite. Seveda mi že vemo, kdo je zbral največ glasov, a vam tega še ne bomo izdali. Boj je bil čisto do konca napet med fanti, kjer je razlika med zmagovalcem in njegovim prvim tekmeccem majhna, dekleta, ki je vodilo že prejšnji teden, pa je svoj položaj ta teden še utrdilo. In s tem zmagalo.

Poleg zmagovalcev po našem izboru bomo na zaključni prireditvi, ki jo pripravljamo v četrtek, 18. aprila, v dvorani vile Bianca, razglasili tudi bisere po izboru

modnih kreatork Petre Meh in Jelene Stevančević. Tudi njihova odločitev bo znana šele v Vili Bianci, kamor zato vabimo tako vse finaliste kot njihove družinske člane in prijatelje. Za pester kulturni program bodo poskrbeli ustvarjalni dijaki Šolskega centra Velenje, finalisti pa bodo zagotovo veseli, ker bomo organizatorji poskrbeli tudi za lepe nagrade. Zaključna prireditev, ki se bo začela ob 18. uri, bo odprta za vse, zato vabljeni, da se nam na njej pridružite tudi vi.

»Pozdrav pomladi 2013« se nadaljuje

Velenje, 13. aprila – V soboto in nedeljo bo pomladi v pozdrav v velenjski glasbeni šoli zapelo 21 odraslih pevskih zborov, malih vokalnih skupin in oktetov iz Šaleške doline. Morda bodo odrasli pevci bolj uspešni pri »klicanju« pomladi kot njihovi mlajši kolegi, ki so območno revijo otroških in mladinskih skupin izvedli že sredi marca.

Na velenjski območni izpostavi Javnega sklada RS za kulturne dejavnosti so se odločili, da tudi letos koncert razdelijo na dva dela, saj število sodelujočih ne upada, kar je razveseljivo. Oba večera se bosta koncerta začela ob 19. uri, strokovni spremljevalec, ki bo zbral pevске sestave za regijsko srečanje, pa bo **Marko Vatovec.**

bš

www.ssk-klub.si

Tradicionalen vikend

Zgodovina Šaleškega študentskega kluba sega v leto 1952 in Akademski ples je eden prvih projektov kluba. Letos je organiziran že več kot 50. zapored in vsekakor zanimanja za svečano prireditev ne primanjkuje, temveč iz leta v leto narašča. V soboto, 13. aprila, bo ob 20. uri v restavraciji Jezero več kot dvesto obiskovalcev, ki bodo ob programu in večerji zaplesali dolgo v noč s skupino Farty Animals. Namen dogodka je druženje vseh generacij študentov in sprejem brucev v akademsko družščino. Poleg vsakoletne gala prireditve, vas

tudi v mesecu aprilu vabimo na družabne večere v eMce plac, kjer bo danes ob 21. uri na sporedu dokumentarni film Sama Dunna, ki govori o koreninah metala. Oglad filma je namreč dobra popotnica za petek, 12. aprila, ko bo prav tako ob 21. uri metal koncert. V eMce plac prihajata Paragoria in Gonoba. Slednji so letos izdali demo album Endless Cycles, ki ga bodo tokrat predstavili tudi velenjski publikli. Prejšnji konec tedna smo v petek, 5. aprila, preživljali večer ob glasbi

legendarne skupine Guns n' roses. Hard rockerji, ki so bili glavni na sceni v poznih 80. in zgodnjih 90. letih, so pritegnili pozornost tudi mlajših generacij, ki so se udeležili Guns n' roses večera v eMce placu. Dan kasneje, 6. aprila, pa smo za vse ljubitelje reggae glasbe priredili dogodek Raggae taking over. Za nami je glasbeno obarvan vikend, kateremu pa sledijo plesni ritmi. Vas kaj srbijo pete?

zf

50 let OŠ Gustava Šiliha Velenje

Vabilo

Prijazno vabljeni vsi nekdanji učenci, učitelji in vsi, ki čutite pripadnost naši šoli **v petek, 19. 4. ob 18. uri v Dom kulture Velenje.**

Kolektiv OŠ Gustava Šiliha Velenje
in ravnateljica Liljana Lihteneker

kontakt

IZOBRAŽEVALNI CENTER
JEZIKOVNI TEČAJI
INŠTRUKCIJE

Več informacij
041 679 348

Igor Centrih s.p., Stanetova 2 a, 3320 Velenje

VEČ KOT 85 TRGOVIN S SVETOVNIMI BLAGOVNIMI ZNAMKAMI

Preživite svoj dan v modnem nakupovalnem središču pri nas v Citycentru Celje. Za vas so na enem mestu zbrane najboljše svetovne blagovne znamke v več kot 85 prodajalnah in lokalih. Svoj modni izbor lahko naredite med trendovskimi blagovnimi znamkami, kot so H&M, Zara, Sportina z blagovnimi znamkami, Desigual, OVS, Bershka, Salsa, Etam, Jones, Lisca, Promod, Comma, Calzedonia, Intimissimi, Swarovski, s.Oliver, Hervis, Tomas sport 2 ter številni drugi. Obiščite tudi drogerijo Müller in velik megamarket Interspar. Tako so pod eno streho zbrane najboljše globalne znamke, ki jih drugje v Celju in okolici ni.

OTROŠKI PARK DŽUNGLA

Otroški park Džungla kot del najboljše ponudbe Citycentra Celje je s svojo adrenalinsko in moderno zasnovo kraj, kjer se zbirajo naši najmlajši. Na skoraj 300 m² igralnih površin so številni tobogani, plezala, labirint in skrivnostno drevo z živalmi, ki kar vabijo, da jih obiščete. Vaši otroci lahko v njem praznujejo rojstni dan, kjer pod vodstvom izkušenih animatork preživijo prijetne in nagajive urice. Pokličite nas na telefonsko številko 03 425 12 54 ali se oglasite na naši info točki, da se dogovorimo o podrobnostih. Otrokom so na voljo posebej njim prilagojene otroške sanitarije, ki so novost v našem nakupovalnem centru.

KULINARIČNA RAZNOLIKOST

Sodobni ambient in vrhunska kuharika sta glavna razloga, da nas obiščete v naših gostinskih lokalih. Specialitete mednarodne kuhinje, zbrane na enem mestu, vabijo, da jih preizkusite. Za ljubitelje sladkih razvad imamo na voljo vrsto lokalov, kjer se boste lahko razvajali z izborom dobrot. Morda se vam zahoče le kakšne kave in sproščujočega pogovora s svojimi najbližjimi, v lokalih in barih vam omogočamo prijetno sprostitev. Vabijo vas Restavracija Interspar, Oštarija, Pomaranča, Rustika, Špica Pizza, Čokoladnica Dobnik, Bar Guarana, Coffee Republic, Gala Cafe in Santana.

DESETAK

Kolikokrat se vam je že zgodilo, da preprosto niste vedeli, kaj nekemu podariti ob posebni priložnosti? Kaj izbrati, ko preprosto zmanjka časa in idej za izbiro primerne darila? Vaše priljubljene darilne bone je sedaj zamenjal zares magični bon, ki zmore še več: **Desetak v vrednosti 10 EUR** lahko unovčite v našem nakupovalnem središču v vseh prodajalnah, gostinskih in storitvenih lokalih. Tako je Desetak zmeraj pravo darilo in zagotovo bo vsakomur pričaral nasmeh na obraz. Oglasite se pri info točki Citycentra, kjer vam jih bomo izročili v darilni embalaži, pripravljene, da razveselijo vaše najbližje.

MEGAMARKET

1	P	Megamarket Interspar
---	---	----------------------

GOSTINSTVO

4	P	Čokoladnica Dobnik
52	P	Bar Guarana
19	N	Coffe Republic
40	P	Gala Cafe
2	N	Oštarija
4	N	Pomaranča
1	N	Restavracija Interspar
3	N	Rustika
28	P	Santana
60	P	Špica Pizza

VSE ZA DOM

59	P	Dormeo
33	P	Salon Creatina

ČEVLI - USNJE

11	P	Bata
7	N	Geox
18	N	Humanic
38	P	Kopitarna
58	P	La Mans
37	P	Mass
8	P	Samsonite
31	P	Transport

DROGERIJE - PARFUMERIJE

29	P	DM - Drogerie Markt
7	N	L'Occitane
10	N	Limoni
18	P	Manikira
14/20	P/N	Müller

MODA IN ŠPORT

5	P	7 Camicie
11	N	And by Andraž
47	P	Baby center
28	N	Bershka
55	P	Calzedonia
20	P	Comma
24	N	Energie/Desigual
26	N	Etam
24/29	P/N	H&M
36	P	Hervis
13	N	Iana
56	P	Intimissimi
6	N	Jones
34	P	Levi's
17	N	Lisca
48	P	Modiana
54	P	Mura
32	P	Okaidi

61	P	Optika Clarus
16	P	Orsay
42	P	OVS
15	N	Prenavljamo za vas
10	P	Promod
22	P	s.Oliver
6	P	s.Oliver Junior
27	N	Salsa
16	N	Smash
21	P	Socks
15	P	Sportina
25	N	Stradivarius
9	P	Street One
23	P	Tally Weijl
21	N	Tom Tailor
19	P	Tomas sport 2
12	P	Zara

PAPIRNICA - KNJIGARNA

51	P	ART
30	P	Leonardo
57	P	Mladinska knjiga

OSTALE PRODAJALNE

50	P	Accessorize
23	N	Biotopic
41	P	Direndaj
25	P	Gardenia
62	P	Loterija Slovenije
39	P	Nold
3	P	Pek Matjaž
2	P	Trafika Interspar
12	N	Zootic

ELEKTRONIKA - HIFI - FOTO

43	P	Big Bang
46	P	Comshop
49	P	Od A-Z
22	N	Simobil
9	N	Telekom Slovenije

STORITVE

13	P	Banka Celje
17	P	Eventim
35	P	Frizerstvo Dok
45	P	Izdelava ključev
44	P	Kemična čistilnica
5	N	Otroški park Džungla
8	N	Turistična agencija Sonček

ZLATARNA - URARNA

14	N	Kleo
26	P	Sten Time
53	P	Swarovski
27	P	Zlatarstvo Kragolnik

- PARKIRIŠČE
- STOJALA ZA KOLESALA
- INFORMACIJE
- INVALIDOM PRIJAZNO
- BANČNI AVTOMAT
- DOJILNICA
- PREVIJALNICA
- DVIGALO
- TEKOČE STOPNICE
- GARDEROBA
- IZPOSOJA OTROŠKIH VOZIČKOV
- BREZPLAČNA ELEKTRO NAPAJALNA POSTAJA
- AVTOBUSNA POSTAJA
- OTROŠKI PARK DŽUNGLA

Nakupovalno središče CITYCENTER CELJE
Mariborska cesta 100, 3000 Celje, Slovenija

Kontakti:
INFO Telefon: +386 3 425 12 50
Faks: +386 3 490 12 60
E-naslov: info@city-center.si
Splet: www.city-center.si

Delovni čas:
Od ponedeljka do petka:
od 9. do 21. ure
Sobota: od 8. do 21. ure
Nedelja: od 9. do 15. ure

24 Štejejo le zadetki

V dokaj dinamični tekmi Rudar z 11 prvenstvenim golom Mateja Eterovića premagal Gorico in jo zamenjal na šestem mestu – V soboto v Velenju Mura

Ljubitelji prvoligaškega nogometa si bodo vsaj za nekaj dni zapomnili 27. prvenstveni krog po več zanimivostih. Na petih obračunih so vse točke pobrala kar tri gostujoča moštva. Nogometaši Triglava so na svojem igrišču kljub vodstvu z 1 : 0 po prvem polčasu izgubili z Olimpijo visoko, z 1 : 4. Po četrtem zaporednem porazu je domači trener Siniša Brkić pomahal domačim navijačem v slovo, saj je s te dolžnosti odstopil. Vodilni Maribor si je nove tri točke v Kidričevem proti predzadnjemu Aluminiju zagotovil šele v zadnji akciji, tako rekoč v zadnji sekundi, in zmagal z 2 : 1. Celjani so z 1 : 0 premagali Koper na njegovi Bonifiki. Po mnenju domačih srečno, saj naj bi jih večkrat oškodoval sodnik, med drugim tudi za najstrožjo kazen. Manj sreče so imeli Novogoričani v Velenju, kjer so z golom Mateja Eterovića na začetku drugega polčasa izgubili z 0 : 1. Če bi štejele priložnosti, so si zaslužili vsaj točko. S tem porazom so izgubili tudi šesto mesto. Na njem jih je zamenjal prav Rudar. Med razočaranci tega kroga so bili gotovo tudi nogometaši Domžal, ki so na svojem igrišču z zadnjo Muro igrali le 1 : 1.

Novogoričani so gotovo prišli v Velenje odločni, da ob jezeru v tej tekmovalni sezoni vendarle premagajo gostitelje. Jeseni so odšli domov s točko, a so jim rudarji na njihovem igrišču v drugi jesenki tekmi vzeli vse tri (zmagali so s 4 : 0). V sobotnem 27. krogu sta bila tekme enakovredna. Po priložnostih bi si gostje zaslužili ugodnejši izid. Zlasti so bili za domača vrata nevarni trenutno peti strelec lige Dejan Žigon, Nejc Praprotnik in Saša Aleksander Živec. Slednji se je sredi prvega celo znašel sam pred vratarjem Matjažem Rozmanom, ki pa je pravočasno zapustil vrata in mu s tem preprečil natančen strel proti svoji mreži. Potem ko so se domači otresli začetnega nekajminutnega naleta gostov, so si tudi sami začeli pripravati pri-

ložnosti za zadetek. Najzibavnejši je bil branilec Aleš Jeseničnik, ki je gotovo največ pretekel na tekmi in z natančnimi podajami in tudi neposrednimi strelci ogrožal vrata gostov. Bil je tudi najbolj zaslužen za edini zadetek na tekmi. V 51. minuti je z levega boka kot na krožniku podal žogo v gostujoči kazenski prostor, v bližino druge vranice, kjer jo je s sijajnim udarcem z glavo 'pospravil' v mrežo Mate Eterović. Dobrih deset minut pred koncem so imeli domači najlepšo priložnost za povojitev vodstva. Žogo, ki jo je Senad Jahić poslal poti mreži, je gostujoči vratar odbil do Denisa Klinarja, ta jo je z glavo poslal nazaj, na sami golovi črti pa je z izbijanjem prečel njeno pot v mrežo gostujoči branilec. Nekateri gledalci, ki so bili v bližini dogajanja, so po tekmi celo trdili, da je žoga debelo prešla golovo črto. Sodnikova odločitev je pač edina veljavna. Po teh zapravljenih priložnostih so domači trepetali za zmago, saj so si gostje priigrali več priložnosti za izenačitev, na Rudarjevo srečo pa niso zadeli niti z nekaj metrov, pa tudi Pašagić je bil vedno na pravem mestu. Ker pač točke prinašajo zadetki, je bila Rudarjeva zmaga sladka. Z njo pa so se še za korak oddaljili od mest, na katerih se trepeta za obstanek v ligi. Novo priložnost, da se še utrdijo v sredini lestvice, bodo imeli že v soboto, ko bo v Velenju gostovala Mura. Ta postaja spet vse bolj 'deroča', če sodimo po osvojeni točki proti v pomladanskem delu odličnim Domžalam. Začetek tekme bo ob 16.30.

Na sobotni tekmi najbrž ne bo v vratih prvega vratarja Matjaža Rozmana. Ob koncu prvega polčasa si je poškodoval koleno. Na začetku drugega ga je na голу zamenjal Alen Pašagić, ki se je takoj po vstopu med vratnice izkazal s sijajno obrambo. Zaradi rumenih kartonov pa bosta morala počivati Rajko Rotman in Senad Jahić.

vos

REKLISLO

Miran Srebrnič, trener gostov: »Igrali smo zelo dobro. Pred tekmo nismo pričakovali, da si bomo ustvarili toliko priložnosti. Žal danes nismo imeli sreče.«

Jernej Javornik, domači tre-

ner: »Želeli smo igrati bolje, vendar nismo mogli, ker je bil nasprotnik zelo dober. Čestitam fantom, ki so pokazali veliko psihično trdnost, za veliko pozhvalnost in zmago. Tudi v soboto pričakujem z Muro težak dvoboj, toda točke morajo ostati doma.«

Nesrečni poraz Velenječank v Žalcu

Po hudem boju ter predvsem dramatični končnici so se zmage veselile Žalčanke, ki so v derbiju 22. kroga ugnale Velenječanke.

Sosedski derbi je bil, kot se spodobi. Hitra igra in borbenost na obeh straneh. Tekma je bila večji del zelo izenačena, saj se nobeni od ekip ni uspelo odlepiti. Gol za golom do 46. minute, nato pa so pobudo prevzele Velenječanke, ki so dosegle delni izid 5 : 0 in tako v 53. minuti vodile že 28 : 23. Nato je sledil pritisk domačink s številno podporo bučnega žalskega občinstva. Velenjske rokometarice so prehitro zaključevale akcije v napadu, izkazala se je tudi domača vratarka, ki je ubranila kar nekaj odločilnih strelcev Velenječank, tako da je Žalčankam v zadnjih minutah uspelo skoraj nemogoče, to je izničiti prednost Velenječank in na koncu celo iztržiti obe točki. Res smola za rokometarice Veplasa, ki so v 2. polčasu nadigrale Žalčanke, a žal niso uspeli zadržati prednosti. G. T.

Visok poraz Elektre proti Rogaški

Košarkarji Rogaške Crystala so v Šoštanju dokazali, da niso le po naključju na vrhu lige za obstanek - Kadeti na turnirju v Franciji drugi

Šoštanskim košarkarjem se Slatenčanom niti v 3. letošnji prvenstveni tekmi ni uspelo oddolžiti za dva nepričakovana poraza, in to le s točko razlike. Po najnižjem ligaškem izidu 41 : 42 so tokrat domači doživeli celo najvišji poraz na letošnjem prvenstvu. Ekipa Rogaške Crystala je zmagala kar s 25 točka-

Elektre le dvakrat uspelo postaviti po robu bojevitim nasprotnikom: enakovreden je bil sam začetek tekme, izenačenje na 19 : 19 pa je Šoštanjčanom uspelo še na začetku druge četrtine. Vse ostalo je pripadalo gostom.

Tekmo vodilnih ekip lige za obstanek so odločneje začeli Rogačani. S

in sta Šoštanjčanom povzročala veliko težav. Pričakovanja, da bodo domači v nadaljevanju le strli odlične goste, so se izjalovila tudi po treh četrtinah igre. Košarkarji Rogaške Crystala so s trojkami ob izteku napada dokončno načeli samozavest domačih. Ob šoštanskem strelskem mrku je gostom v teh minutah

celi črti. Tudi tekma ni bila niti približno tako napeta, kot sem si želel. Želja po zmagi je bila večja pri naših nasprotnikih. Mi bomo nove zmage iskali na naslednjih tekmah. Sinoči so košarkarji Elektre gostovali na Kodeljevem pri Slovianu, v soboto pa v Šoštanj prihaja Grosuplje. Srečanje v športni dvorani v Šoštanju se bo začelo ob 19. uri.

Izjemen uspeh kadetov

Odličen vtis so na močnem mednarodnem turnirju v Franciji pustili kadeti šoštanske Elektre – ekipa U16. V francoskem La Roche Sur Yonu so varovanci Rajka Rituperja, ki so državno prvenstvo zaključili na izvrstnem petem mestu, pustili izjemen vtis in v konkurenci ekip iz Francije, Španije, Belgije, Litve in Nemčije osvojili izvrstno drugo mesto. V napetem finalu so izgubili z belgijsko ekipo BAVI Vilvoorde z rezultatom 68 : 70.

Kadeti Elektre so prejeli priznanje za najbolj napadalno ekipo, Aljaža Šluteja pa so proglasili za najbolj koristnega igralca (MVP) turnirja.

Elektra je igrala v naslednji postavi: Aljaž Šlutej, Jan Kosi, Tadej Kosi, Grega Bukovič, Kaj Špegel, Roman Mevc, Edvin Babajič, Borut Lenko, Timotej Plamberger, Domen Omladič, Nik Purnat in Andraž Prunseis.

V štirih dneh – od 29. marca do 1. aprila – so odigrali kar sedem tekem, Šoštanjčani pa so navdušili tako na igrišču kot tudi zunaj njega.

Mladi košarkarji in njihovo vodstvo so izjemno hvaležni vsem, ki so jim pomagali in jim omogočili pot na ta turnir v Francijo, kjer so si nabrali veliko zelo pomembnih izkušenj za prihodnje

Francoski gostitelji so ekipo odpejali do obale Atlantskega oceana.

mi razlike. Gostje tako nadaljujejo uspešno serijo proti Šoštanjčanom; za nameček je Rogaška Elektro izločila tudi v 4. krogu letošnjega pokala Spar. S tretjo zaporedno zmago v ligi za obstanek so si gostje že pet krogov pred koncem zagotovili 7. mesto v ligi Telemach. Elektra je v tem delu tekmovalja že tretjič izgubila, kljub temu pa lahko Šoštanjčani mirno nadaljujejo prvenstvo, saj imajo pred zadnjimi petimi zadnjim Grosupljim.

V tej tekmi se je košarkarjem

čvrsto in trdo obrambo so povzročali domačim preveč težav v napadih, tako da so že po desetih minutah vodili z 19 : 10. Sledile so tri minute Šoštanjčanov, ki so uspeli rezultat poravnati, do vodstva ali do popolnega preobrata pa ni prišlo.

Gostje so hitro prevzeli pobudo in z razigranimi Smajlovičem, Miljkovičem, Tomičem in Horvatom že do glavnega odmora vodili za enajst točk. Hrvat in še posebno Miljkovič, ki sta bila nekdanja igralca Elektre, sta bila na tej kot na vseh prejšnjih tekmah zelo motivirana

uspevalo vse. 20 točk prednosti v 36. minuti je pomenilo, da je tekma za goste dobljena. Brez pravega odpora so do konca tekme gostje razliko povešali na visokih 25 točk, rezultat pa je bil 50 : 75. Garaška igra v obrambi, predvsem Smajloviča in Miljkoviča, ki sta zbrala kar 20 skokov, ter strelsko razpoloženih Kitanoviča in Tomiča je bila glavni vzrok za nepričakovano visok poraz Šoštanjčanov, pri katerih ni nihče dosegel več kot deset točk.

Rajmond Rituper, trener Elektre Šoštanja: »Žal smo odpovedali na

Tako so igrali

1. Liga Telekom Slovenije

Rudar: Gorica 1:0 (0:0)
Strelec: 1:0 Mate Eterović (51).
Rudar: Rozman (do 46. Pašagić), Jeseničnik, Kašnik, Bubalo, Jahić, Črnčič (od 47. Bolha), Radujko, Firer (od 85. Podlogar), Rotman, Klinar, Eterović.
Trener: Jernej Javornik.
Drugi izidi: Luka Koper - Celje 0:1 (0:0), Domžale - Mura 05 1:1 (0:0), Triglav - Olimpija 1:4 (1:0), Aluminij - Maribor 1:2 (1:1).
Vrstni red: 1. Maribor 26 tekem - 61 točk, Olimpija 50 - 55:27, 3. Domžale 25 - 43, 4. Celje 26 - 37, 5. Luka Koper 26 - 37, 6. Rudar 26 - 31, 7. Gorica 26 - 28, 8. Triglav 25 - 24, 9. Aluminij 26 - 23, 10. Mura 05 26 - 22.
Najboljši strelci: 1. Tavares (Maribor 12), 2. Eterović, Nikezić (Olimpija), Djurković (Triglav) po 11.
28. krog: Rudar - Mura (13. 4. ob 16:30)

2. SNL, 18. krog:

Šmartno 1928 - Krško 0:1
Strelec: Dervišević (78 - 11 m)
Šmartno: Pusovnik, Bezovnik (od 82. Čirič), Vidmajer, Dragosaas, Mijatović, Bolha, Kolar, Lenšek (od 75. Malis), Tisaj, J. Bizjak, Muharemovič (od 69. L. Bizjak)
Bela krajina - Šmartno 1928 2:1 (0:1), Krka - Kalcer Radomlje 3:0 (0:0), Šampion - Zavrc 1:6 (1:3), Garmin Senčur - Dravinja Kostroj 2:1 (1:0), Roltek Dob - Krško 1:2 (1:0), Bela krajina - Krka 0:2 (0:1).
Vrstni red: 1. Zavrc 18 tekem - 44 točk, 2. Krka 18 - 37, 3. Roltek Dob 18 - 36, 4. Garmin Senčur 18 - 24, 5. Šmartno 1928 18 - 23, 6. Krško 18 - 20, 7. Šampion 18 - 20, 8. Kalcer Radomlje 18 - 19, 9.

Bela krajina 18 - 18, 10. Dravinja Kostroj 18 - 9.
19. krog: Šmartno - Krško (14. 4.).

Članice, 1. A državna rokometna liga - ženske, 22. krog

Zelena dolina Žalec : Veplas Velenje 30:29 (15:15)
Osnovna šola Žalec, 5. aprila - 200 gledalcev.
Sodnika: Branko in Iztok Pirč.

Veplas Velenje: Zec (15 obramb), Simič, Vajdič 2, Naglič 2, Nakič 3, Hrncič 9, Fatkič 5 (4), Čečkova 4, Sivka 4, Oblak -, Mičič -, Tomič -, Ferenc, Pajič.

Trener: Snežana Rodič.
Sedemmetrovke: Žalec 3 (3), Velenje 4 (5).
Izključitve: Žalec 8 minut, Velenje 10 minut.

Naslednja tekma:
Državno prvenstvo, 1. A DRL - 23. krog: VEPLAS VELENJE - Esercito Figh Futura ROMA (ITA)
Velenje, Rdeča dvorana: Nedelja, 14. aprila ob 11.00 uri.

Liga Telemach, liga za obstanek, 5. krog

Elektra Šoštanj - Rogaška Crystal 50 : 75 (39 : 48, 27 : 38, 10 : 19)

Elektra Šoštanj: Collins 4, Rizman 6 (3-3), Podvršnik 7 (2-2), Zagorc 9 (3-4), Julevič 7 (2-2), Brčina, Lekič 4 (0-2), Pajevič, Bajramič 8 (4-6), Atanacković 5 (1-3)
Vrstni red: 1. Rogaška Crystal 38, 2. Slovan, 3. Elektra Šoštanj oba 33, 4. Hopsi Polzela 31, LTH Castings Mercator 30, 6. Grosuplje 29

Kjer retro ambient zavrti čas nazaj

KAVARNA & ŠOŠTANJ

19. aprila 2013, ob 19. uri bomo v Kavarni Šoštanj ob kozarčku rujnega in dobri glasbi zavrteli čas nazaj in se prepustili Šoštanju nekoč v lokalni, ki nadaljuje tradicijo stare dobre gostilne Pibernik-Cerovšek, boste lahko ob harmoniki in kitari Tomaža in Luke iz zasedbe Farty animals sproščeno poklepali s prijatelji, sosedi, znanci ter obujali spomine na svojo mladost in doživeli čar našega kraja.

Vljudno vabljeni!

Konovo bo dobilo športni park, v njem bo tudi drsališče

S celovito izgradnjo športnega parka, ki naj bi se začela že to poletje, bodo krajanje Konovega in vseh bližnjih naselij pridobili več igrišč - Naložba bo v prvi fazi veljala okoli 400 tisoč evrov, v celoti pa naj bi jo uresničili do konca prihodnjega leta

Mira Zakošek

»Takoj, ko smo lani pridobili od Kmetijske zadruge lastništvo zemljišča, so stekli postopki za pridobitev gradbenega dovoljenja za projekt Športnega parka, ki je bil že prej idejno zasnovan in potreben,« pravi vodja Urada za družbene dejavnosti Mestne občine Velenje **Drago Martinšek**, ki ta projekt tudi koordinira. S projektom so kandidirali tudi za nepovratna sredstva Fundacije za šport in jih tudi pridobili 89.800 evrov. Finančna konstrukcija je za prvo fazo pokrita, saj je Mestna občina Velenje za te namene zagotovila v občinskem proračunu 300 tisoč evrov.

To območje je bilo zadnja leta precej neurejeno, dolga leta so

tam propadali ostanki zapuščenega gostinskega objekta, ki ga je Mestna občina odstranila, nekoč aktivno igrišče samo pa je bilo brez pravega upravljalca.

»Gradbeno dovoljenje smo pridobili januarja letos, tu pa načrtujemo izgradnjo več igrišč: večnamenskega asfaltnega igrišča za nogomet, košarko in druge rekreativne aktivnosti ter vzgojne vsebine za mladino na ravni podlagi; otroško igrišče, igrišče za odbojko na mivki in manjše rusko kegljišče. Ne želimo pa si, da bi tu postal prostor za zasebne piknike, saj je igrišče preblizu naselja. Predvsem

Vodja Urada za družbene dejavnosti Drago Martinšek: »Dela bi morala steči še to poletje.«

pa sem vesel, da bo tu v zimskem času tudi umetno drsališče, ki si ga želijo mnogi občani našega mesta, pa tudi zato, ker je tu nekoč že bilo naravno drsališče in ker je za drsališče tudi izjemno ugodna senčna lega. Predvidena je še izgradnja pomožnega servisnega objekta, v katerem bodo garderobe za športnike, sanitarije, manjša dvorana

prostorskih dokumentov.

No, čisto brez težav ni šlo. Ko so iskali soglasja »sosedov« športnega parka, le-tega od enega niso dobili, zato trenutno kaže, da bo moralo biti nogometno igrišče dva metra ožje, kot so si želeli. »To je povzročilo med nogometnimi rekreativci precej slabe volje, saj tukaj ne bodo mogli imeti svojih ligaških tekem. A je igrišče, kjer te tekme lahko potekajo blizu, pri osnovni šoli v Šaleku, tako da s tem ne bi smelo biti težav. Se pa bomo pa v naslednjih dneh še potrudili in skušali pridobiti od lastnika sosednjega zemljišča potrebno soglasje,« dodaja Drago Martinšek.

Računa, da bodo vse potrebne projekte zagotovili v pomladanskem času in da bo gradnja lahko stekla v poletnih mesecih. Bo pa kar zahtevna, saj bo najprej potrebno urediti vso potrebno komunalno infrastrukturo. Tu je bilo nekoč močvirje, zato je treba celovito urediti meteorno kanalizacijo, napeljati je treba vodovod, elektriko, toplovod, kanalizacijsko

omrežje, pločnik ...

Servisni objekt naj bi zgradili v javno-zasebnem partnerstvu, kar pomeni, da bi potencialni soinvestitor vložil v objekt določena

Velenje bo dobilo tudi umetno drsališče

sredstva, s tem pa bi dobil tudi za daljše obdobje upravljalne pravice za celotni športni park. Poiskali ga bodo z javnim razpisom, seveda pa bodo pred tem v občinskem svetu oblikovali pogoje za vzpostavitev takšnega partnerstva.

Upajo, da bodo igrišča zgrajena še letos, da bodo vzpostavljeni tudi pogoji za ureditev drsališča v zimskem času, v celoti pa naj bi park s servisnim objektom zgradili do konca prihodnjega poletja.

Nastja Govejšek - dve zmagi v Ukrajini

V soboto, 6., in v nedeljo, 7. aprila, je v ukrajinskem glavnem mestu Kijevu potekalo mednarodno tekmovanje za mladince "Multination cup 2013". Na tekmovanju so nastopili plavalci iz Brazila, Cipra, Češke, Grčije, Izraela, Portugalske, Poljske, Slovenije, Švice in Ukrajine. V petčlanski slovenski reprezentanci je zelo uspešno nastopila plavalca Plavalnega kluba Velenje **Nastja Govejšek**. Dosegla je dve prepričljivi zmagi na 50 m (26,04) in 100 m (56,97) prosto. Na 100 m delfin je z novim klubskim rekordom (1:01,53) osvojila drugo mesto. Z Nastjino pomočjo sta zmagali tudi štafeti Slovenije 4 x

100 m prosto in 4 x 200 m prosto. Slovenke so si pripravile kar sedem zmag in ekipno za Češko osvojile drugo mesto.

Gostovanje v Sarajevu - 19 medalj

V soboto, 6. aprila, so se plavalci Plavalnega kluba Velenje (29) udeležili 12. mednarodnega mitinga »Sarajevo s ljubavlju«. Za nekatere plavalce je bilo to prvo tekmovanje v tujini. V glavnem mestu Bosne in Hercegovine je v petih starostnih kategorijah nastopilo 579 plavalcev iz Bosne in Hercegovine, Črne

gori, Nemčije, Kosova, Srbije in Slovenije. Od slovenskih klubov so nastopili še plavalci Ribnice in Triglava. Brez nekaterih najboljših so se velenjski plavalci z osvojitvijo 19 medalj (7 zlatih, 4 srebrnih in 8 bronastih) zelo izkazali. Po številu osvojenih medalj so bili med 32 klubov četrti najuspešnejši. V posameznih disciplinah so zmagali **Matija Pohorec** (50 m hrbtno), **Kaja Breznik** (100 m prsno in 200 m mešano), **Kristjan Meža** (100 m prsno in 200 m mešano), **Jože Blažina** (100 m prosto) in **Žiga Suzič** (100 m hrbtno). Med dobitnike odličij so se uvrstili še **Jaša Gradišek**, **Aida Jusić**, **Tine Praprotnik**, **Luka Geršak**, **Aljoša Gradišek** in **tri štafete**. Vse tri klubske štafete 4 x 50 m prosto so osvojile bronaste medalje. V štafetah mlajših dečkov, dečkov in deklic so nastopili **Jaša Gradišek**, **Matija Pohorec**, **Jaša Jernej Rakun Kokalj**, **Dani Matanović**, **Luka Geršak**, **Val Špegel**, **Tine Praprotnik**, **Miha Sušec**, **Nika Geršak**, **Aida Jusić**, **Ana Katarina Fidler** in **Tamara Logar**. V seštevku FINA točk iz treh disciplin je **Kaja Breznik** zmagala med članicami in **Kristjan Meža** med mladinci. **Žiga Suzič** med člani in **Aljoša Gradišek** med mladinci sta osvojila drugo ter **Luka Geršak** med dečki tretje mesto.

■ **Marko Primožič**

Šoštanjske odbojkarice navdušile

Sobota je bila nadvse uspešen dan za šoštanjsko odbojko, saj je članska ekipa ŽOK Kajuh Šoštanj prepričljivo zasedla prvo mesto v 3. državni odbojkarški ligi - vzhod. S tem si je zagotovila neposreden

prehod v 2. ligo.

Varovanke trenerja **Maksa Kotnika** so celo leto prepričljivo vodile na lestvici, v celi sezoni so izgubile samo eno tekmo. Z zbranimi 68 točkami je tako drugouvrščena

ekipa zaostala za štiri točke, tretje-uvrščene pa kar za 18 točk. Zadnja tekma v Braslovcah je bila tako le še potrditev prevlade in lep zaključek uspešne sezone.

■ **M. F.**

Dom za varstvo odraslih Velenje

Hiša s srcem, izkušnjami, znanjem in energijo!

Kidričeva 23, 3320 Velenje
03 89 88 401 | dom@dvov.si

V Velenju ponovno ponudba odlične hrane...

Pomaranča velenje

Partizanska cesta 10 a, telefon: 05 997 09 83
vsak delovnik od 11. do 17. ure

- 🍷 okusne, kvalitetne in sveže pripravljene jedi po naročilu
- 🍷 pester izbor solat iz solatnega bara
- 🍷 odlične sladice in sladoled lastne proizvodnje
- 🍷 dnevno kosilo od 11. do 15. ure
 - glavna jed s solato **4,90** eur
 - juha, glavna jed s prilogo in solato **5,90** eur
 - juha, glavna jed s prilogo, solato in sladico **6,90** eur

zaspajte se nam razvajati...

Trg mladosti 2 | Velenje
t: 03 898 64 10 | info@vsvo.si
www.vsvo.si

Malo stvari je pomembnejših od skrbi za okolje.

- diplomirani ekotehnolog - magister ekotehnolog

Pomlad je, kot kaže, končno prispela.

Poskrbite za varno vožnjo in pripravite svoje konjičke na prijetna potepanja. Zamenjajte pnevmatike, opravite notranje in zunanje čiščenje, preverite klimatsko napravo, filtre, svetila, preverite optiko podvozja, ne pozabite na akumulator in izpušni sistem. Z rednim vzdrževanjem ohranjamo vrednost vozila!

Upamo, boste v današnji prilogi Svet oktanov našli kaj zanimivega!

Na cestah vam želimo čimveč varnosti, sproščenosti, strpnosti in ne nazadnje tudi sreče.

Odstranjevanje rje in manjših poškodb na avtomobilu

Kako popravimo manjše poškodbe, ki sta jih naredila zima in kamenje - Odprava še nikoli ni bila tako enostavna

Zima se poslavlja. Z njo pa se na avtomobilih pojavlja rja, ki so jo povzročili sol, mraz in nizke temperature. Rja nam počasi razjeda pločevino, in če je pravočasno ne odstranimo, sčasoma nastanejo luknje v njej. Danes je marsikaj bolj enostavno, kot se nam morda dozdeva. Svetovali vam bomo, kako se z rjo lahko spopadete sami ter s pomočjo pravih nasvetov enostavno odpravite posledice in popravite napake. Vse bolj se uveljavlja polnjenje barv v razpršila. S pomočjo sprejev je vaše delo enostavno, posamezni deli avtomobila pa lažje dosegljivi. Pri nas zmešamo prav vse barve za vse znamke avtomobilov in jih napolnimo v spreje.

Podroben nasvet za uspešno odpravo rje in obnovo barve vam bomo podali ob nakupu sprejev, obenem pa vam priložimo tudi navodila, ki opišejo osnovne korake za izvedbo odprave. Cene polnjenih sprejev se gibljejo od 10 do 13 evrov za 400 ml embalažo. S to količino lahko prebarvamo okoli 1 m², kar pomeni, da lahko prebarvamo površino enega blatnika ali enega odbijača.

Treba je vedeti, da so materiali v sprejih enakovredni barvam, ki jih uporabljamo pri brizganju s pištolo, res pa je, da so redkejši, zato je treba postopek večkrat ponoviti. V horizontalni in vertikalni smeri morate brizgati na razdalji 10 cm. Občutek, da ste delo opravili sami in prihranili veliko denarja, pa je neprecenljiv. Obiščite nas v Levcu ali nas pokličite na telefon 03/547 1718. Z veseljem vam bomo pomagali pri rešitvi.

Obiščite nas v Levcu ali nas pokličite na telefon 03/547 1718. Z veseljem vam bomo pomagali pri rešitvi.

Zakaj Carglass® mobilni servis?

- kjer koli v Sloveniji, na vašem domu ali v službi,
- popravilo ali menjava vašega avtomobilskega stekla,
- cenitev, dokumentacijo in nadomestno vinjeto za vas uredimo mi,
- vsak delavnik med 7.30 in 16.30,
- več informacij na www.carglass.si

CARGLASS®

080 22 33

- ✓ Prihranite čas vožnje na servis in čas administracije. Za vso administracijo stranke vezano na vašo zavarovalnico poskrbimo mi.
- ✓ Hiter in učinkovit servis. Popravilo traja le 30 min.
- ✓ Popravljeno steklo je varno steklo, saj mu povrnemo prvotno trdnost.
- ✓ 10 letna garancija za opravljeno delo.
- ✓ Popravilo je okolju prijazno, 10x manj emisij CO₂, kot pri menjavi stekla.

S tem kuponom vam pripada brezplačno čiščenje vseh stekel, sesanje notranjosti vašega vozila in dolitje tekočine za vetrobransko steklo.

KVALIFICIRANI ZA HPX3® POPRAVILA

Nagradna križanka »Avtohiša Čepin«

SESTAVIL PEPS	OBLAČILO, KI POKRIVA TELO	LASTNOST HRAPAVEGA, RASKAVOST	SLOVENSKI PISATELJ (ŠELIGO)	OSTRA RESA NA KLASU	JEZERO V TURČIJI	3
ZELJU PODOBNA KULTUR. RASTLINA						
KDOR IZDELUJE BRUSE						
ETNICNA SKUPINA V ŠVICI	L	A	D	I	N	I
KRAJ NA KOROSKEM						
KOŠARKAŠKO MOŠTVO IZ RIGE						
VULKAN NA JAPON. OTOKU HONŠU						
GOVEDO SIMENTALSKE PASME						
ZADNJA OKONČINA PRI ZABI						
PREDEL BOHINJA						
NAČELNIK, UPRAVNIK ŠOLE						
NOETOVA BARKA STAR SLOVAN						
REGULACIJA, PBDLAVA REČNE STRUGE						
POSODA ZA SMETI						
CESTNO VOZILO, AVTOMOBIL						
OZNAKA ZA NEZNANCA						
DRŽAVNI ORGAN NA DRŽAVNI MEJI						
STANJE BREZ GLASOV						
BRIGA, SKRIB, VNEMA						
KOVINA						
PTICA SEVERNIM MORIJ, NJORKA						
UNICEVALKA ZELEZA						
PREŠAJEN DEL TKIVA						
SUROVINA ZA IZDELAVO ZDRAVIL						
SLOVENSKI DRAMATIK-BRUNO MAJHNA ZADNICA						
INDIJSKI PISATELJ-HARI NARAJAN						
KRAJ PRI SEVNICI						
DEL DELEŽ, PARCELA						
ITALSKI, RIMSKI NOVČICI						
ITALJANSKI GLAS, PIŠCIVITO						
NANCY ASTOR						
ZANIMANJE ZA KAJ, ŽELJA						
HRAM, SVETIŠČE, TEMPELJ (GR.)						
CLAUDE ANET						

Čepin
avtohiša

www.cepin.si

Vaš pooblaščen prodajalec in serviser

Mercedes-Benz

Celjska 49, Vojnik • 03 828 01 44

Celjska 49, Vojnik • 03 828 01 53

HONDA

Celjska 49, Vojnik • 03 780 00 50

ŠKODA

Pot v Lešje 1, Vojnik • 03 828 01 63

Pot v Lešje 1, Vojnik • 03 828 01 63

Rešeno izrezano geslo pošljite najkasneje do 22. aprila 2013 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka AH Čepin«. Izžrebali bomo 3 praktične nagrade.

ARA d.o.o.
TRGOVINA - BARVE - LAKI

MEŠALNICA BARV za vsa področja uporabe!

Avto lake od 1 dl dalje v vseh možnih odtenkih, polnimo jih tudi v spreje.

- Avtoličarski materiali
- Orodja za avtoličarje
- Pribor in orodja za slikopleskarska dela
- **NOVO** - Sanacija kapilarne vlage na stenah s postopkom injektiranja
- Visokokvalitetne fasadne barve in zaključni ometi

Obiščite svet sanjskih barv

www.ara-barve.si

Tel.: 03 5471 718, 051 612 240 • E-pošta: ara@ara-barve.si

Avto KORELC

Korelc Marko s.p., Podkraj pri Velenju 10 r, 3320 Velenje
Tel.: 03 586 25 77, GSM: 041 738 125

www.avtokorelc.si

O podjetju

Dolgoletna tradicija podjetja Avto Korelc je le potrditev jamstva kakovosti njihovih storitev. Ker opravljajo najzahtevnejša avtokleparska in avtoličarska dela (med ostalimi tudi na vozilih znamk Volkswagen, Audi, Mercedes in Mazda), je povsem razumljivo, da je kakovost njihovih storitev resnično na visokem nivoju.

Avtokleparstvo in avtoličarstvo

V njihovi sodobno opremljeni delavnici bodo vaše poškodovano vozilo kar se da temeljito popravili. Avtokleparska dela opravljajo na ravnalnih mizi vrhunske znamke Spanesi, lakirajo pa v lakirni komori USI-Italia z vodnimi laki DuPont.

Vgradnja vetrobranskih stekel

Vetrobransko steklo ni navadno steklo. Je sestavni del trdnosti vašega vozila in predvsem je pomembno, da v primeru nesreče steklo ostane celo. Vetrobransko steklo zagotavlja optimalno vidljivost podnevi in ponoči. Za zagotavljanje vaše varnosti mora kljubovati slabemu vremenu in udarcem. Dobro vetrobransko steklo je pojem udobnosti in varnosti. Vaše vetrobransko steklo zamenjajo z originalnim oz. s predhodno enakovrednim steklom.

Polnjenje klima naprav

Danes je klima naprava več ali manj standarden del avtomobilske opreme. Ščiti nas pred neprijetnimi vremenskimi vplivi kot sta temperatura in onesnažen zrak. Avtoklima pripomore k boljšemu počutju med vožnjo. Poleti nas hladi, pozimi pa pripomore k boljši vidljivosti, saj pomaga pri odstranjevanju ledu in rošenju stekel. Zato je dobro vsaki dve leti preveriti ali je avto-klima še učinkovita. Ob rednem vzdrževanju ima klima lahko dolgo življenjsko dobo in le občasno je potrebno dočrpavati manjkajočo količino plina. Takrat se oglasite v podjetju Avto Korelc in z veseljem vam bomo pomagali.

Cenitev poškodovanih vozil

Opravljajo prijave in cenitve škod iz nazlova avtomobilskega kasko-zavarovanja za zavarovalnice: Triglav, Zavarovalnica Maribor in Tilia. Za vse ostale zavarovalnice so pogodbeni servis in tudi zanje vam pripravijo vso potrebno dokumentacijo. Po predhodnem dogovoru lahko vaše vozilo odpeljejo tudi na cenilno mesto.

Vleka vozil

Pri zahtevnejših okvarah in prometnih nezgodah je potrebna vleka vozila. V podjetju Avto Korelc vam omogočajo avto-vleko z lastnim vozilom in ustrezno opremljeno prikolico, ki razpolaga z opremo za učinkovito zavarovanje vozila med prevozom.

Opel ADAM: Najbolj individualiziran urbani avtomobil

Za Oplovim modnim, urbanim, majhnim avtomobilom, prvakom individualizacije se bodo obračale glave v naših mestih. To zagotavlja moderna, izstopajoča in barvita podoba kakor tudi skorajda neomejen potencial individualnih izvedb, ki virtualno sleherni ADAM naredi izvirno edinstven.

Poskočen trivalentni avtomobil z le 3,7 metra v dolžino in 1,72 v širino (brez vzratnih zunanjih ogledal) je pravešen za urbani prostor. Z veliko dinamiko, ki mu jo zagotavljajo podvozje in natančen ter odziven volan, iz česar izhaja tudi veliko zabave in okretnosti, je pravšnji tudi za vožnjo zunaj mesta. Ta urbani malček se ponaša tudi z voznimi lastnostmi, ki so primerne za sodobni tehnološko napredni svet. Navznoter ponuja Opel ADAM udobno namestitev štirim potnikom, ki so deležni vzdušja v premijskem slogu; potniki spredaj pa uživajo v nenavadno veliki prostornosti za majhen avtomobil. Tudi voznikov delovni prostor je mogoče individualizirati po osebnem okusu s številnimi barvami, dekorji, slogovnimi poudarki in efekti osvetlitve.

Opel ADAM se postavlja tudi s premijskimi tehnologijami višjih avtomobilskih razredov. Z novim IntelliLink informativno zabavnim sistemom, ki uporabnike pametnih telefonov (Android in Apple iOS) povezuje z avtomobilom, ga spreminja v najbolje povezan mali avtomobil. Sistemi za pomoč pri parkiranju, preprosto upravljanje volana, ultrazvočno zaznavanje sistema nadzora bočnega mrtvega kota in posebna programska oprema za aktivno uravnavanje sile, ki deluje na volan, krmili navor krmilnega droga, s katerim blaži posledice neravnega cestnišča ali močnega bočnega vetra pa že tako sproščeno vožnjo napravijo še prijetnejšo in varnejšo.

ADAM je edini avtomobil v segmentu zasnovan in izdelan ekskluzivno v Nemčiji. ADAM ne zagotavlja le več individualnosti kot tekmeči, z izjemno ravnijo serijske opremljenosti namreč ponuja tudi občutno ugodnejše razmerje med vsebino in zneskom denarja, ki ga je potrebno odšteti zanj.

Razvoj, proizvodnja, montaža in prodaja homologiranih vlečnih naprav

Smo generalni zastopnik za evropsko podjetje: **WESTFALIA**

ŠEŠKO d.o.o.
ključavničarstvo in kovaštvo

ISO 9001
G-223

Sockla 33
3203 Nova Cerkev
tel.: 03 78 18 180
tel/fax: 03 57 78 282
www.sesko.si
e-mail: sesko.doo@siol.net

www.citroen.si

NOVI CITROËN C-ELYSÉE
TESTIRAN NA 4.000.000 KM

že za **9.490 €**
v primeru Citroën Finaniranja

CITROËN C-ELYSÉE - ZASNOVAN ZA VAS

Zapeljive linije novega Citroëna C-Elysee pod seboj skrivajo vsebnost, razkošje in mišljive na kupa - tiste, ki si želijo privlačno, prostorno in obsežno dostopno limuzino, dolžnost vsajga znanja in iskrenosti znamke Citroën. Ker je nakup dinamičnega vozila dolgotrajna naloga, smo naredili taksigra, ki vključuje črnu in kilometrom. V dokaz smo ga testirali na več kot 4 milijone kilometrov dolgo pot po vseh, v vseh vrstah razmer. Rezultat je vozilo, ki vama ne glede na destinacijo en sam cilj: vaše zadovoljstvo.

CITROËN
CREATIVE TECHNOLOGIE

T.: 03 898 54 80

Novi OPEL ADAM

EN AVTO. MNOGO OSEBNOSTI. ADAM&TI.

Kaj te najbolj prevzame? In kaj te spodbudi, da segaš po več in boljšem?
Izrazi se in svojega ADAMA oblikuj tako, da se bo prilagel tebi in tvojemu življenjskemu slogu.

Povprečna poraba goriva: 5,0 - 5,5 l/100 km. Emisije CO₂: 118 - 129 g/km. Vse nadaljnje informacije o specifični porabi goriva in specifičnih emisijah CO₂ iz novih osebnih vozil najdete v priložni o varčni porabi goriva in emisijah CO₂, ki ga lahko brezplačno pridobite pri pooblaščenem Opel partnerju in na spletni strani www.opel.si.

AVTO CENTER CELEIA, Mariborska 107, 3000 Celje
AVTO CENTER CELEIA, PE JAKOPEC, Kosovelova 16, 3320 Velenje

I tel.: 03 425 46 00 | info@celeia.si | www.ac-celeia.si
I tel.: 03 897 14 60 | avtohisajakopec@siol.net

Wir leben Autos.

Citroënova tehnološka ofenziva v službi varovanja okolja

Na Ženevskem salonu predstavlja Citroën nove izume, s čimer ponovno potrjuje svojo dinamičnost in skrb za stranke. Citroën je pionir razvoja filtra trdih delcev, prvi ponudnik sistema Stop & Start, pobudnik hibridnega dizelskega motorja s tehnologijo Hybrid4 in ponudnik električnega avtomobila.

Sedaj predstavlja nov tehnološki preboj, to je sistem Hybrid air, predstavljen na novem vozilu C3. Tehnologija Hybrid air ne potrebuje dodatnih akumulatorjev. To je hibridna tehnologija, pri kateri se uporablja stisnjen zrak v kombinaciji s hidravliko. Skratka, pri Citroënu sta prenovljena dva vodilna modela blagovne znamke C (novi C 3 in Tehnoscape, konceptno vozilo, ki naznanja prenovo vozila C 4 Picasso). Blagovna znamka Citroën nadaljuje osvajalski pohod tudi v razredu prestižnih avtomobilov.

Med drugimi pa se pri Citroënu ponašajo z novim zelo všečnim Citroënom C-Elysee, ki izpolnjuje vse zahteve tistih kupcev, ki želijo privlačno in dostopno triprostorsko limuzino. Elysee se ponaša z majhno porabo goriva in veliko vzdržljivostjo. Njegove linije so skladne in zapeljive. Potniki v vozilu prav tako občutijo eleganco in trpežnost avtomobila. Citroën Elysee je zasnovan za premagovanje časa in razdalj.

avtomobilске novičke

Novi Superb še sodobnejši

Škoda bo ta mesec na avtomobilskem salonu v Šanghaju predstavila osveženega paradnega konja. Superb je bil deležen tehnoloških in kozmetičnih osvežitvev, ki bodo največjemu Škodinemu modelu poskušale

zagotoviti še večjo privlačnost na trgu. Osvežitve sta bili deležni obe različici, limuzina in karavan, pri obeh je najopaznejša kozmetika na prednjem delu, vključno s ponudbo modnih svetilnih teles s tehnologijo LED. Od neposrednih predhodnikov se bodo mlajši superbi razlikovali še po spremembah na zadku in popestritvi materialov opreme v potniški kabini. Med pomembnejše tehnološke izboljšave pa sodijo posodobitve pogonskih agregatov, ki bodo porabili tudi do 19 % manj goriva. V državah EU bodo vse dizelske motorje kombinirali s sistemoma start/stop in regeneracijo zavorne energije. Najvarčnejši pa bo superb greenline, ki naj bi porabil le 4,2 litra goriva na 100 kilometrov in v zrak izpuhal 109 gramov ogljikovega dioksida na kilometer.

Clio z več prostora

Renault je v svojo ponudbo na slovenskem trgu dodal še različico grandtour, ki ponuja več udobja na zadnji klopi, zagotavlja več prostora v podaljšanem prtljažniku, oblikovno pa deluje bolj odraslo in atrak-

tivnejše. Grandtourjeva zunanja podoba seveda sledi oblikovalskemu slogu manjšega brata. Grandtour je 204 milimetre daljši od kombilimuzine in zato v prtljažniku zagotavlja 443 litrov prostornine, namenjene prtljagi. Prostor je mogoče razdeliti v dvojnem dnom, ki ustvari ravno nakladalno površino, s podiranjem zadnjih sedežev pa je mogoče razpoložljivi prostor za prtljago ali že kar tovor povečati na 1.380 kubičnih decimetrov, podiranje naslonjala sovoznikovega sedeža pa omogoča tudi prevoz predmetov, dolgih do 2.480 milimetrov. Ponudba pogonskih agregatov trenutno predstavlja dva bencinska in dva dizelska motorja, ki ju je mogoče kombinirati s sistemom stop & start. Bencinski par zajema motorja z močjo 75 KM i90 KM, dizelski pa z močjo 75 KM in 90 KM.

Visoko prilagodljiv Picasso

Junija letos bo Citroën na trg pripeljal svoj novi enoprostorec C4 picasso. Kompaktni enoprostorec je dolg 4,43 metra, širok 1,83 in visok 1,61 metra. Oblikovno zanimiv avtomobil ponuja precej tehnoloških novosti. Francoski izdelovalec omenja v povezavi s tem kreativno tehnologijo, ki se nanaša tako na pogonske agregate kot tudi drugo tehnično zasnovo in opremo vozila. Za

zdaj napovedujejo dva bencinska in dva dizelska motorja, prvi par sestavljata štirivaljnika VTI 120 z močjo 120 KM in THP 155 s 156 KM, drugi pa štirivaljnika HDi 90 z 92 KM in HDi 115 s 115 KM. Značaja vozila ustreza tudi zasnova potniškega prostora z visoko stopnjo prilagodljivosti in uporabnih podrobnosti, od odlagalnih oziroma shranjevalnih površin in predalov do priključkov za različne elektronske naprave, brez katerih večina ne zdrži več. Pesežnik z vzdolžno pomičnimi zadnjimi sedeži pa ponuja tudi izdaten prtljažnik s prostornino kar 537 litrov.

šamu turs

Vabimo vas na kolesarjenje

z vašimi kolesi, vašo kondicijo, skupno dobro voljo, z našimi avtobusi in priklopniki za kolesa.

- okrog Nežidenskega jezera, 2 dni
- okrog Blatnega jezera, 3 dni
- po Sremu (Srbija), 4 dni
- velika tura Črna gora, 9 dni
- več enodnevnih izletov

Obiščite nas na www.samu-turs.com

AUTOHOME

www.autohome.siSavlje, 89, Ljubljana
Tel. 070 338 135E pošta: info@autohome.si

Uživaj svojo svobodo!

Ne čakaj na maj - znižanje
od 15-55 % do 30. 4.!
Columbus, ki odkriva svet,
kot ga je nekoč Kolumb.

Strešni šotori pri odkrivanju novih krajev počitnice spreminjajo v avanturo. Uporabniku najenostavnejši model je columbus, ki je postavljen v le nekaj minutah, z uporabnimi dodatki, velikimi zadnjimi vrati in možnostjo montaže prtljažnika za prevoz športne opreme.

Inovativna ideja spalnice na strehi je postala obvezen dodatek na strehi vozil »off-road« popotnikov, vseh avanturistov in ljubiteljev narave, ki so nagnjeni k enostavnim rešitvam. Namestimo ga praktično na vsak avto s streho, posebej se prilaga karavanom, SUV-om in terencem. Kupujejo ga tisti, ki radi uživajo v naravi, športu in na turah. Spalnica na strehi, ki jo zelo enostavno namestite, pa utrujenim voznikom nudi udoben počitek že v nekaj minutah.

JANŽE
AVTO SERVISLetuš 81, 3327 Šmartno ob Paki,
tel.: 03/891-50-61, fax: 891-50-60
GSM: 041/707-287

Janez Janže s.p.

Najdete nas ob glavni cesti, med Letušem in Mozirjem,
pred gostiščem Pirnat.ODKUPUJEMO IN
RESTAVRIRAMO STARODOBNIKE!

AVTO SERVIS, DIAGNOSTIKA, SERVISIRANJE KLIMATSKIH NAPRAV, KLEPARSTVO in LIČARSTVO, MENJAVA IN PRODAJA VETROBRANSKIH STEKEL, ZAVAROVALNIŠTVO (AdriaticSlovenica), POSREDNIŠTVO, TRGOVINA (rezervni deli), VULKANIZERSTVO, AVTOOPTIKA, AVTOPRALNICA, PRIPRAVA VOZIL NA TEHNIČNI PREGLED ZA VSE VRSTE VOZIL, IZVENGARANCIJSKA POPRAVILA (na zalogi imamo zavore, sklopke, krmilne mehanizme, podvozja, blažilke, svečke, brisalce, metlice, svetilne enote, filtre za različne tipe vozil)

ODKUPUJEMO IN PRODAJAMO RABLJENA VOZILA,
KI SO NA OGLED V SALONUVELIKA AKCIJA LETNIH PNEVMATIK BRIDGESTONE
(LASSA), MAXXIS, FULDA, GOOD YEAR, YOKOHAMA,
DOSTAVNI PROGRAM ...

YOKOHAMA

MAXXIS

BRIDGESTONE

GOOD YEAR

FULDA

Continental

Na zalogi tudi terenski in dostavni program.
UGODNE CENE IN PLAČILNI POGOJI!

S kakšnimi avtomobili se vozimo?

V Sloveniji je bilo ob koncu lanskega leta registriranih 1.078.511 osebnih avtomobilov. Največ med njimi je bilo **renaultov**: 204.228 ali 18,94 odstotka, kar pomeni, da je skoraj vsak peti avto renault. Na drugem mestu so **volkswagni** s

desetimi leti, torej konec leta 2002. Takrat je bilo v Sloveniji registriranih 876.405 osebnih avtomobilov oziroma 202.106 manj kot konec lanskega leta. Na prvih treh mestih so tudi takrat bile iste znamke: Renault, VW in Opel, na četrtem mestu je bil Fiat, na petem Škoda,

Renault: 1. mesto

Opel: 3. mesto

145.532 avtomobila, kar pomeni 13,49 odstotka vseh registriranih vozil. Na tretjem mestu so **opli**, sledijo citroeni, peugeot, ford, fiat in - na osmem mestu - audi. Deseterico zaokrožujejo hyundaiji in škode, ki se jih po naših cestah vozi 34.291. Zanimivo, da med desetorico ni japonskih vozil, najboljši korejski proizvajalec (Hyundai) pa se je uvrstil na deveto mesto.

VW: 2. mesto

na šestem pa Zastava in Lada. Ob koncu lanskega leta je bilo v Sloveniji registriranih le še 2260 zastav in vsega 937 lad, podatek izpred petih let pa je postregel s številka 4711 (zastava) in 2910 (lada). Tudi trabanti in wartburgi še niso izgini iz naših

Nekdaj množičnih Lad je vse manj

Bencin proti dizlu

Kaj pa pogonski agregati? 666.663 avtomobilov je imelo konec lanskega leta bencinski motor, 406.881 dizelski motor, pogon na plin je imelo 4485 vozil. Kombiniran pogon, kar v glavnem pomeni kombinacijo bencinskega in hibridnega pogona, je imelo zaenkrat le 397 vozil.

Kaj pa starost?

Kako star je vozni park Slovencev? Največ je osem let starih avtov, torej tistih, ki so bili izdelani leta 2004 - teh je kar 82.010. Na drugem mestu so pet let stari avtomobili - teh je 73.961. Štiri leta starih je 72.606, skoraj toliko pa je tudi 9 let starih, torej tistih, ki so bili izdelani leta 2003 - teh je 72.193. Sledijo avtomobili izdelani v letih 2005, 2006, 1999, 2000, 2002, 2001, 2009, 2010, 1998, šele potem sledijo novejši, ki so bili registrirani v letu 2011 - teh je 49.779, tistih v letu 2012 pa 39.972.

Več moških kot žensk

Slovinci kljub številnim drugim možnostim prisegamo na lastništvo. Tako imajo fizične osebe v lasti kar 930.956 vozil. Med avtomobili, ki so v lasti fizičnih oseb, jih je 576.278 v lasti moških, 354.649 pa v lasti žensk. Med uporabniki avtomobilov je 630.836 moških in 388.997 žensk. ■ *gt, vir: motorevija*

Število registriranih avtomobilov v Sloveniji je v zadnjem letu nekoliko upadlo, kar je gotovo posledica gospodarske krize, smo pa v Sloveniji že dosegli zgornjo mejo opremljenosti z osebnimi avtomobili, saj imamo en osebnega avto na manj kot dva prebivalca.

44 maseratijev, 24 Rolls Roycev, 12 aston martinov, 5 lamborghinijev in en sam maybach. Najbolj pogost avto na slovenskih cestah je Renault Clio, saj je bilo 31. decembra lani registriranih 76.665 cliov. Na drugem mestu je Volkswagov golf s 61.622 avtomobili, na tretjem mestu pa Renault Megane s 45.204 avtomobili.

Sodelujte v Karbonovi akciji prevzema in uničenja odsluženih vozil

Če ste med tistimi, ki jim je avto odslužil, imate rešitev na dlani, saj v podjetju Karbon teče zanimiva akcija »CAR BON«, ki se zaključuje 15. maja letos. Kot verjetno veste, je neuporabno vozilo oziroma vozilo, ki se mu je doba obratovanja že iztekla zaradi poškodb ali drugih razlogov, nevaren odpadek. Tako kot je urejeno zbiranje komunalnih odpadkov v vaših domovih, obstajajo tudi predpisi za ravnanje z odsluženimi vozili, ki jih ne moremo zapustiti kjerkoli, temveč jih moramo pripeljati na za to točno določena mesta, kjer jih bomo strokovno uničili. Eno takšnih mest je podjetje Karbon, d. o. o., v Velenju, kjer po zakonskih določilih poskrbijo za vaše izrabljeno vozilo in vam izdajo potrdilo o uničenju. Potrdilo o uničenju je veljaven dokument na območju celotne Evropske unije in na osnovi tega lahko vozilo odjavite iz

prometa. Prav tako lahko s potrdilom o uničenju na DARS oddate zahtevek za nadomestno vinjeto, če pa je vozilo še registrirano, lahko oddate tudi zahtevek za povračilo še neizkoriščenega dela dajatve za uporabo cest ter avtomobilskega zavarovanja. Poleg potrdila o razgradnji boste med trajanjem akcije prejeli tudi kupnino v višini 46 evr in bon avtomobilskih ugodnosti »CAR BON«, s katerim boste deležni številnih ugodnosti na pooblaščenih servisnih mestih različnih avtomobilskih znamk na območju Velenja. V akcijo so vključeni: Mazda AS Skornšek, Citroen Muršič, Tehnični pregledi AM Miklavc, PSC Škoda Praprotnik, Opel Jakopec, Avto shop Podgoršek, Peugeot Avto Igor in Rudi Vrčkovnik Šoštanj. Kljub nenehnemu ozaveščanju žal še vedno veliko vozil konča na divjih odla-

gališčih in tako predstavljajo veliko nevarnost za okolje, namesto da bi služili kot surovina pri izdelavi novih vozil ali pa bi se še uporabni deli ponovno uporabili. Karbon torej z različnimi akcijami spodbuja lastnike, da izrabljena vozila pripeljejo v razgradnjo. V lanskem letu so razgradili približno 800 vozil. Evropska zakonodaja določa, da se do leta 2015 ponovno uporabi 85 % materialov, ki nastanejo z uničenjem izrabljenih vozil, po letu 2015 pa bo ta odstotek še višji, in sicer 95 %. Torej, lastniki izrabljenih vozil lahko občutno prihranijo pri odpravljanju narave, saj bolj kot recikliramo, manjše so potrebe industrije po novih surovinah in s tem izkoriščanju naravnih virov. Če želite svoje izrabljeno vozilo dobro unovčiti, je akcija CAR BON za vas prava priložnost, a ne pozabite, da traja le še do 15. maja. ■

Akcijska ponudba prevzema izrabljenih vozil "CAR BON"

Gotovino in storitve v skupni vrednosti do 500€

Oddajte izrabljeno vozilo na uničenje v obrat za razstavljanje vozil KARBON v Velenju in si poleg gotovinskega izplačila prislužite še bon ugodnosti "CAR BON", ki vam in vašim bližnjim prinaša koristne ugodnosti pri vzdrževanju vozil.

Več informacij: www.karbon.si/novice
KARBON d.o.o., Koroška cesta 40a, 3320 Velenje, Tel. 03 777 10 30

Podjetja kjer je ugodnosti mogoče uveljavljati: **KARBON Velenje**, **AS SKORNŠEK Velenje**, **AVTO MURŠIČ Velenje**, **AM MIKLAVC Velenje**, **PSC PRAPROTNIK Velenje**, **AVTOSHOP PODGORŠEK Šoštanj**, **AC CELEJA Velenje**, **PEUGEOT Avto IGOR, Velenje**, **Určkovnik Šoštanj**, **komarča Šoštanj**, **Lava bar Šoštanj**, **servis Šoštanj**, **Rudi VRČKOVNIK s.p. Šoštanj**

Kdor izrabljeno vozilo reciklira, s CAR BON-om profitira!

Akcija traja od 15.02. 2013 do 15.05.2013

AVTOCENTER A2S
WWW.A2S.SI

A2S d.o.o.
Mariborska cesta 140, 3000 Celje
Tel.: 03 425 40 00
W: info@a2s.si
W: www.a2s.si

Delovni čas:
Prodaja: pon-pet., 8-17h, sobota 9-13h
Servis: pon-pet., 7-17h, sobota 9-13h
Nadomestni deli: pon-pet., 8-12h, 13-17h, sobota 9-13h

Avtocenter A2S Celje

Če hočemo postati uspešni, se moramo ne glede na to, kaj izdelujemo ali prodajamo, najprej zavedati, da delamo z ljudmi. To je tudi eden izmed vodilnih razlogov za našo rast in uspeh že od leta 1993. Korak po korak, od samostojnega podjetnika do podjetja s petdeset zaposlenimi usposobljenimi delavci, od najemnih prostorov do sodobnega poslovnega objekta (4.700 m²) v Celju z vso sodobno servisno opremo, od nepomembnega samostojnega podjetnika do uglednega podjetja, je preteklo dobrih dvajset let.

V poslovnem objektu A2S vam nudimo:

- široko paleto novih vozil znamk **Volkswagen in Audi,**
- gospodarska vozila **Volkswagen,**
- bogato izbiro **dodatne opreme,**
- številna **rabljena vozila,**
- **strokovno servisiranje vašega vozila** v sodobni servisni delavnici, kjer opravljamo mehanične, kleparske in ličarske storitve za vse zavarovalnice.

Vemo, ljudje so na prvem mestu - strokovni, prijazni in ustrežljivi sodelavci A2S bomo poskrbeli za vaše dobro počutje. S prijaznim in korektnim poslovnim pristopom bomo ob tem seveda poskrbeli, da se boste radi vračali k nam in nas priporočali svojim znancem in prijateljem.

Vljudno vabljeni v naš salon!

Da imamo radi svoje delo in da ga dobro opravljamo, dokazujejo številne zadovoljne stranke in dosežena priznanja.

www.facebook.com/a2scelje

auto glinšek
Stanko Glinšek, s.p., Škale 35 b, 3320 Velenje

Z več kot 25 - letno tradicijo

Smo družinsko podjetje. Podjetje vodi avtoličarski mojster Stanko Glinšek. Od leta 2000 smo ponosni na pridobljeni certifikat SQ-slovenska kakovost proizvodov in storitev. Popravila izvajamo v ekološko neoporečni delavnici. Obrtno-podjetniška zbornica Slovenije nam je podelila priznanje Obrtniški vzor 2010.

Kje: Škale 35B, Velenje
Kdaj: od ponedeljka do petka od 7.00 do 16.00 , dosegljivi tudi izven delovnega časa

Tel.: 03 891 30 30
Mbt.: 041 776 059
Internet: www.avto-glinsek.si

Nudimo:
 avtokleparstvo,
 avtoličarstvo,
 menjava stekel na motornih vozilih,
 nabava rezervnih delov, poliranje vozil, poljenje klima naprav, montaža in centriranje pnevmatik, kasko internet cenitve za zavarovalnice, nadomestno vozilo, svetovanje. Popravila vozil izvajamo za vse zavarovalnice.

NOVOST: Kasko cenitve vozil za:

- ZAVAROVALNICA MARIBOR
- AdriaticSlovenica AS
- STELLA
- GENERALI

30

Med dobitniki priznanj tudi Velenjčani

Javna agencija za varnost prometa nagradila zaslužne

Ljubljana, Velenje, 4. aprila – V dvorani državnega sveta je potekalo posvetovanje o delu svetov za preventivo in vzgojo v cestnem prometu v lokalnih skupnostih. Glavni poudarek posveta je bil, da naj aktivnosti organizirano potekajo pod okriljem ene organizacije, ki bi nudila podporo občinskim svetom in programom, ki bi se ujemal z delom na tem področju v EU.

Ob enem so podelili priznanja. Svet za preventivo in vzgojo v cestnem prometu MO Velenje pod vodstvom Draga Semeta je predlagal tri dobitnike značke AVP (Javne agencije za varnost prometa) za minulo delo. Bronasti znak je prejel **Jože Pečečnik**

Nagrajenci: **Jože Pečečnik, Jože Melanšek, Rado Jeromec**

nik kot predstavnik ZŠAM v SPV v cestnem prometu MO Velenje, srebrni znak **Rado Jeromec**, predsednik Izpitnega centra Velenje, ki je s svojim delom veliko prispeval k izobraževanju starejših voznikov s predavanji in svetovalnimi vožnjami. Zlati znak pa je prejel **Jože Melanšek** za dolgoletno delo v SPV in dobre ideje, s katerimi se da delo še izboljšati.

Njihova skrb za čim večjo varnost in čim bolj varno mobilnost v prometu naj ostane še vnaprej njihova življenjska prioriteta. Pozivamo tudi civilno javnost, da pomaga pri izpolnitvi vizije Nič mrtvih na naših cestah. ■ **J. Odar**

Dve nesreči s pobegom

Šmartno ob Paki, 2. aprila – V torek zjutraj je na regionalni cesti Paška vas-Šmartno ob Paki neznan voznik neznanega vozila zaradi vožnje po levi strani oplazil nasproti vozečega voznika osebnega avtomobila. Po nesreči je odpeljal s kraja v smeri Šmartnega ob Paki. Policisti so pri ogledu našli odpadne plastične dele vzvratnega ogledala, za povzročitelja pa še poizvedujejo.

Velenje, 4. aprila – V četrtek popoldne je počilo na Šaleški cesti v semaforizirani križišču Kidričeve in Kopaliske. Neznani voznik temnejšega vozila je zaradi nepravilnega prehitovanja oplazil voznico osebnega avtomobila in po trčenju odpeljal s kraja v smeri Kidričeve ceste in nato proti Kardeljevemu trgu. Povzročitelj še iščejo.

Gasilce obiskali vlomilci

Nazarje, 2. aprila – Med torkom in četrtkom prejšnji teden so bili okradeni nazarski gasilci. Po vlamu v njihove prostore gasilci pogrešajo prenosni računalnik, svetilko in nekaj gotovine. V društvu ocenjujejo, da so z dejanjem oškodovani za okoli 1.200 evrov.

V četrtek je vlomilec udaril ponovno. Iz trgovine z lovsko in ribiško opremo je ukradel zračno pištolo, vredno 140 evrov. Vsaj toliko škode je povzročil tudi s poškodovanjem vhodnih vrat. Istega dne pa je bilo vlamljeno tudi v avtomat za sveče na pokopališču v Nazarjah.

Tatovomni nič sveto

Velenje, 2. aprila – S kapelice ob regionalni cesti v Plešivcu je neznanec ukradel 20 kvadratnih metrov bakrenih plošč. Lastnika je oškodoval za vsaj 1.000 evrov.

Iz ograjenega skladišča gradbenega materiala, last podjetja v stečaju v naselju Gorenje, pa je storilec odnesel več pocinkanih podpornikov, dolgih 3 metre.

Bil je požigalec

Velenje, 2. aprila – Poročali smo že, da je v torek zgorel eden od dveh kozolcev ob rekreacijski poti pri Škalskem jezeru. Ogljedna skupina SKP Celje je ugotovila, da je šlo za požig. Kozolec je popolnoma uničen.

Vlomilec v Balkan rock caffeju

Velenje, 3. aprila – V noči na sredo je bilo vlamljeno v lokal Balkan rock caffe na Starem trgu. Vlomilec je odnesel prenosni računalnik, ovojnico z dnevnim izkupičkom, menjalni denar, več pločevink energijske pijače in več steklenic žganih pijač.

Okraden med pregledom

Velenje, 3. aprila – V sredo dopoldan je v čakalnici medicine dela v Zdravstvenem domu Velenje obiskovalec na obešalnik odložil jakno. Medtem mu je neznanec iz žepa vzel mobilni telefon znamke Apple iPhone 4 in denarnico z vsebino.

Priložnost je bila premikavna

Velenje, 3. aprila – V sredo je policistom Velenjčanka prijavila, da je pet dni prej v avli stanovanjskega bloka Šalek 93 pozabila denarnico, ki jo je odložila na poštne nabiralnike. Ko se je v nedeljo spomnila nanjo, je ugotovila, da jo je nekdo že vzel. Policisti za storilec kaznivega dejanja zatajitev še poizvedujejo.

V kletni etaži nakupovalnega centra Velenje pa je neznanec z mizice pri avtomatu za športne stave vzel odložen, še zapakiran mobilni telefon znamke Nokia 113.

Zagorel avtobus

Žalec, 4. aprila – V četrtek malo po 14. uri je med vožnjo na redni avtobusni liniji v bližini Liboj zagorel avtobus. Med potniki so bili večinoma dijaki, ki so se vračali iz šole.

Vsi potniki in voznik so se varno rešili iz gorečega avtobusa. Tuja krivda za požar, v katerem je nastalo za okoli 40.000 evrov gmotne škode, je izključena.

Vlomilec ne uspe vedno

Šoštanj, 7. aprila – Neznanec je v noči na nedeljo poskušal vlamiti v Mini bar v Metlečah. V notranjost je sicer prišel, vzel menjalni denar, potem pa zaradi sproženega alarma pobegnul pred prihodom varnostnika. Dopoldan pa je neznanec na več mestih skušal priti v notranjost objekta Smučarsko skakalnega kluba Velenje nad Starim trgom. To mu ni uspelo.

Posnela ga je varnostna kamera

Velenje, 7. aprila – V nedeljo zvečer je na bencinskem servisu OMV na Selu neznan voznik osebnega avtomobila znamke Audi A4, temno sive barve, z registrskega območja CE, natočil diesel gorivo v vrednosti 72 evrov, potem pa ga »pozabil« plačati. Za storilec, ki ga je posnela kamera video nadzora, poizvedujejo.

Hlod zadel traktor

Šoštanj, 8. aprila – V ponedeljek popoldan se je v gozdu v Skornem pri Šoštanju pri spravilu lesa iz gozda zgodila nesreča. Eden od hlovodov, ki je zdrsel po pobočju, je zadel traktor, na katerem je sedel domačin. Ta je pri tem utrpel hude telesne poškodbe. Z reševalnim vozilom so ga prepeljali v Bolnišnico Celje.

Vlomilca v trafikko pregnal alarm

Velenje, 8. februarja – V noči na torek se je vlomilec lotil trafikke na Trgu mladosti. Vzel je več škatlic različnih cigaret, zaradi sproženega alarma pa je s kraja pobegnul pred prihodom lastnice. Med begom je nekaj škatlic cigaret izgubil, z vlomom pa je na kiosku povzročil večjo škodo.

Srečanja naj bi se po ocenah tokrat udeležilo blizu 300 ljubiteljev motorjev.

Šmartno ob Paki – Motoklub Packenstein iz Šmartnega ob Paki je minulo nedeljo pripravil pri tamkajšnji Hiši mladih 4. srečanje ljubiteljev motorjev in blagoslov njih in njihovih konjčkov.

S srečanjem uradno naznanijo začetek motoristične sezone, hkrati pa priložnost izkoristijo za izmenjavo informacij, izkušenj, pa tudi za pogovor o tem, kako se izogniti morebitnim pastem na cestah, da bi bili sami in ostali udeleženci v cestnem prometu tudi bolj varni. Blagoslovitveni obred je opravil šmarški župnik in dekan dekanije Braslovče **Ivan Napret**.

Po oceni predsednika kluba **Petra Podgorška** se je letošnjega srečanja udeležilo blizu 300 motoristov, predvsem iz bližnje okolice. Slabo vreme je nekatere odvrnilo od udeležbe, čeprav »bajkerji« ne sodijo med mehkužce. Podgoršek je še povedal, da klub združuje ljubitelje motociklizma Šaleške in Savinjske doline. Medse radi sprejmejo vsakega, ki uživa na svojem motorju, ne glede na vrsto

in tip, v daljših in krajših izletih ter mu je sproščanje adrenalina na cesti drugotnega pomena. »Seveda nam tudi vožnja preko dovoljenih omejitev ni tuja, saj želja po hitrosti velikokrat tudi narekuje nakup motocikla, a po pameti, z veliko rezerv! Klub smo leta 2008 ustanovili z željo po druženju, pa tudi zaradi skrbi za več preventive, varne vožnje motoristov in drugih udeležencev v prometu.«

Članica kluba **Sandra Verdev** je »bajkerica« dobra 4 leta. Takrat je čim bolj vzpela. »Uživam v vožnji z motorjem. Zaradi tega, novih ljudi, novih možnosti pogleda na svet, novega načina razmišljanja sem se pridružila ostalim v klubu. Kristi mi, ker izvem marsikaj zanimivega, ker skupaj potujemo. Najdlje sem doslej z motorjem potovala v Makedonijo. Bilo je nepozabno.« Sandra je priznala, da je od takrat, ko vozi motor, pazljivejša udeleženka v cestnem prometu tudi kot voznica osebnega avtomobila. Udeležila se je tudi preverjanja znanja in vožnje z motorjem

Sandra Verdev: »Odkar vozim motor, sem pazljivejša v prometu tudi kot voznica osebnega avtomobila.«

na preventivni akciji na poligonu v Ločici pri Polzeli in ugotovila, »da potrebujem še veliko izkušenj.« je dodala Sandra Verdev.

Lani na Celjskem umrli štirje kolesarji

Policisti bodo pozorni tudi na to, kako vozijo kolesarji

Celje, 8. aprila – Lani se je varnost kolesarjev na območju Policijske uprave Celje zelo poslabšala. V prometnih nesrečah so štirje kolesarji umrli. Dva od umrlih kolesarjev sta bila povzročitelja nesreč. Sicer pa so bili lani kolesarji udeleženi v kar 214 nesrečah. Natanko polovica jih je nesrečo povzročila sama.

Na novinarski konferenci v Celju v ponedeljek so predstavili aktivnosti za večjo varnost kolesarjev in povedali, da so najpogostejši razlogi, ki privedejo do nesreč z udeležbo kole-

sarjev, vožnja preblizu desnega roba vozišča, vožnja po nasprotni strani, neupoštevanje pravil o prednosti in postavljenih cestnoprometnih signalizacij, hitrost vožnje, kot posredni vzrok pa tudi alkohol.

Pomočnik komandirja Postaje prometne policije Celje **Marko Prevolič** pa je poudaril, da bodo policisti letos strogo nadzirali vožnjo kolesarjev, posebej na mestih, kjer so v zadnjih letih beležili več kršitev cestnoprometnih predpisov. V mestnih središčih pa bodo pri tem sodelovali tudi policisti kolesarji.

V torek popoldan se je Galiciji pri padcu po vozišču huje poškodoval 32-letni kolesar.

Iz policijske beležke

Brez razloga so ga topli

Velenje, 2. aprila – V torek je mladenič policistom prijavil, da so ga v soboto ponoči pri Rdeči dvorani brez razloga napadli štirje neznanci moški. Pri tem je utrpel telesne poškodbe, zaradi česar je poiskal zdravniško pomoč. Za storilci kaznivega dejanja policisti še poizvedujejo.

Branil mamo

Velenje, 2. aprila – V torek je na cesti Na Lipi 34-letni mož fizično napadel ženo, potem pa se je lotil še polnoletnega pastorka, ki je branil mamo. Tega je tudi lažje poškodoval. Nasilnežu so policisti izrekli varnostni ukrep prepoved približevanja, podali pa bodo tudi kazensko ovadbo.

Marihuana v Škalah

Velenje, 3. aprila – V sredo zvečer so v Škalah pri postopku mlajšemu moškemu zasegeli alu zavitek s prepovedano drogo marihuana.

Glasno v stanovanju

Šoštanj, 3. aprila – V sredo ponoči so policisti zaradi

predvajanja glasne glasbe posredovali v stanovanjskem bloku na Kajuhovi cesti. Stanovalki, ki je drugim kratila nočni mir, so napisali plačilni nalog.

Pljunek tudi v znanke

Velenje, 4. aprila – V četrtek zvečer se je v Mercator Centru na Šaleški cesti kršitelj žaljivo in nesramno vedel do znanke. Vanjo je tudi pljunil. Gre za istega kršitelja, ki je teden pred tem v trgovini Hipermarket Mercator enako kršil javni red in mir.

Bivši spet nasilen

Velenje, 4. aprila – Bivši mož je med obiskom bivše žene - pri njej v stanovanju - na Cesti Simona Blatnika nad njo ponovno izvajal nasilje. Zoper 37-letnega osumljenca, ki so ga že zaslili, bodo podali kazensko ovadbo.

Samca sta izzivala

Velenje, 7. aprila – V nedeljo popoldan sta se v samskem domu na Cesti Simona Blatnika pripravila stanovalca, drug drugega pa izzivala k pretepu. Policisti, ki so posredovali, so jima napisali plačilna naloga.

Vredno pohvale

V sredo, 3. aprila, je Velenjčanka policistom izročila ključ od vozila, ki ga je našla pred nakupovalnim centrom. Lastnici, ki se je pri njih že zanimala zanj, so ga vrnil.

V četrtek, 4. aprila, si pohvalo zaslužijo trije občanki, ki je v mestu naša registrsko tablico. Policisti jo bodo vrnili odgovorni osebi podjetja, ki je lastnik vozila. Drug občanka je policistom prav tako izročila registrsko tablico. Našel pa jo je pred Deželno banko. Izkazalo se je, da gre za tablico, ki je bila nekaj dni prej ukradena. Pohvala pa gre tudi občanki, ki jim je prinesel bančno kartico in izkaznico knjižnice. Policisti so oboje lastnici iz Velenja že vrnili.

V soboto, 6. aprila, je Velenjčan policistom izročil šop ključev cilindrične ključavnice, ki so pritrjeni na traku za okoli vratu. Ključke je našel na avtobusnem postajališču na Tomšičevi v Velenju. Lastnik lahko pride ponje k policistom. Drug občanka pa jim je istega dne izročila korekcijska očala z debelejšimi stekli s sivocrnim okvirjem. Očala je našel na Cesti IX na Gorici. Lastnik lahko pride ponje na PP Velenje.

Manj kršitev javnega reda, več prometnih nesreč

Šmartno ob Paki – Policisti Policijske postaje Velenje so lani na območju občine Šmartno ob Paki obravnavali 18 zadev s področja javnega reda, kar je občutno manj kot predhodno leto, ko so jih obravnavali 49. Pri tem so zabeležili 17 kršitev Zakona o varstvu javnega reda in miru (leta 2011 45) ter 1 kršitev Zakona o zaščiti živali, kar je toliko kot predhodno leto.

So pa lani na območju občine zaznali več prometnih nesreč - 22, predlani 19. V 11 prometnih nesrečah (predlani v 15) so se udeleženci telesno poškodovali, v 11 (predlani 4) prometnih nesrečah pa je nastala materialna škoda. V prometnih nesrečah se je 1 (predlani 4) oseba hudo telesno poškodovala, poškodbe 14 oseb so bile lažje.

Največ prometnih nesreč se je zgodilo v naselju Šmartno ob Paki ter na regionalni cesti II. reda Pesje-Gorenje-Letuš, kjer je gostota prometa tudi največja. Med najpogostejši vzroki za nastanek nesreč je bila neprilagojena hitrost, v po 3 prometnih nesrečah pa tudi neustrezna varnostna razdalja in nepravilni premiki z vozilom.

Povzročitelja dveh prometnih nesreč sta vozila pod vplivom alkohola. Njuna povprečna stopnja alkoholiziranosti je znašala 0,92 g/kg (1,55g/kg) izdihanega zraka, zato bodo policisti povečali število odrejenih poskusov alkoholiziranosti vsem udeležencem prometnih nesreč ter kršiteljem prekoračitve hitrosti ali drugih hujših prekrškov. Šmarški svetniki, ki so se na seji občinskega sveta sredi prejšnjega meseca seznanili z delom policistov velenjske policijske postaje na območju lokalne skupnosti lani, pa so s predlaganim ukrepom za izboljšanje prometne varnosti dodali še reševanje vprašanj na cesti Rečica ob Paki-Podgora ter preverjanje hitrosti znotraj naselij.

Novosti pri opravljanju strokovnega izpita iz upravnega postopka

Strokovni izpit iz upravnega postopka so dolžne opraviti uradne osebe, zaposlene pri državnih organih, organih lokalnih skupnosti in nosilcih javnih pooblastil, kadar v upravnih zadevah odločajo o pravicah, obveznostih ali pravnih koristih posameznikov, pravnih oseb in drugih strank. Opraviti ga morajo tudi izvajalci javnih služb, ki odločajo o pravicah ali obveznostih uporabnikov njihovih storitev.

Strokovni izpit iz upravnega postopka se opravlja za prvo ali drugo stopnjo. Z izpitom se preverja sposobnost kandidata za samostojno vodenje postopka oziroma za odločanje v upravnih zadevah.

Izpit obsega pisni in ustni del in poteka pred tričlansko komisijo, ki jo sestavljajo z Ministrstva za javno upravo pooblaščenči izpraševalci.

NOVOST: V skladu z Uredbo o izobrazbi in strokovnem izpitu za vodenje in odločanje v upravnem postopku se stopnja, na kateri oseba opravlja izpit, določa glede na stopnjo izobrazbe in glede na naloge, ki jih bo oseba opravljala na svojem delovnem mestu.

Kandidatom za izpit priporočamo, da se pred pričetkom izvajanja izpita udeležijo priprav, na katerih bodo predstavljena temeljna poglavja Zakona o splošnem upravnem postopku, podprta s praktičnimi primeri in vajami.

PRIPRAVE: 23. in 24. maj; IZPIT: 12. junij; PRIJAVE do 10. maja!
Ljudska univerza Velenje, Tišov trg 2, 3320 Velenje
Info: 03 898 54 50, info@lu-velenje.si, www.lu-velenje.si

Po poteh znanja do ciljev prihodnosti.

Zgodilo se je ...

od 12. do 18. aprila

- **12. aprila 1978** je bil namesto Nestla Žganka za predsednika Skupščine občine Velenje izvoljen Franjo Korun;
- **13. malega travna 1919** ob 4. popoldne je »Pevsko in bralno društvo Šaleški zvon« iz Velenja v gledališki dvorani hotela gospe Vasle v Šoštanju v prid Sokolskega doma v Šoštanju zadnjič ponovilo nadvse uspelo ljudsko igro s petjem v štirih dejanjih »Naša kri«, ki jo je pisal Fran Saleški Finžgar;
- leta **1995** je **13. aprila** v Šoštanju izšla prva številka Šoštanskega lista;
- po trčenju z ledeno goro je **14. aprila 1912** na svoji prvi plovbi na severnem Atlantiku potonila za tiste čase najlepša, najmodernejša in najhitrejša potniška ladja Titanic; ladja je zelo naglo potonila, zato je v nesreči umrlo preko 1500 potnikov, le nekaj sto pa se jih je uspelo rešiti; leta 1985 so v globini okoli 4.000 m končno odkrili potopljeni Titanic;
- v času deklaracijskega gibanja je prišlo tudi do raznih incidentov; **14. aprila 1918** je skupina slovenskih fantov in deklet pred odhodom vlaka iz Šoštanja proti Celju zapela pesem »Hej, Slovani« in še nekaj slovenskih pesmi, kar je razburilo skupino nasprotnikov Slovencev; po besednem spopadu so Nemci in nemčurji s kame-

Cerkev sv. Jurija v Škalah
(Foto Arhiv Muzeja Velenje)

njem obmetavali vlak, ko je ta že odhajal s šoštanskega kolodvora, ter razbili več šip in eno potnico raniili;

- **14. aprila 1958** so v Velenje začeli s prostovoljnimi deli; očistili in uredili so okolico stanovanjskih poslopij, uredili tri manjša otroška igrišča, regulirali del Pake, začeli so urejati Sončni park in graditi dom kulture, načrtovali pa so tudi gradnjo zimskega bazena;

- **14. aprila 1982** so novoizvoljeni delegati vseh treh zborov velenjske občinske skupščine za novega predsednika skupščine izvolili Janeza Basleta, za predsednika izvršnega sveta pa Boža Lednika;

- **14. aprila 1986** so na seji vseh treh zborov velenjske občinske skupščine za predsednika skupščine izvolili Draga Šuleka, za predsednika izvršnega sveta pa Mirana Arzenška;

- v noči s **14. na 15. april 1895** je 14 potresnih sunkov prestrašilo tudi prebivalce Šaleške doline; v Slovenskem narodu so potres takole opisali: »Grozen strah in trepet. Ljudstvo se je v najboljšem spanju vzbudilo in večinoma šlo na prosto. Na večjih hišah podrli so se dimniki, rudokopske hiše zrušile so se toliko, da ni moč stanovati v njih. Obupano ljudstvo se boji iti v hiše. Na Škalski cerkvi poškodovan je stolp«.

Damijan Kljajič

VEDEŽ

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

www.krov.si

KROV STORITVE, d. o. o.
Kasaze 36 c, 3301 Petrovč

T: 03 714 03 20
GSM: 041 220 238
E: info@krov.si

KROUSTVO KLEPARSTVO TESARSTVO

www.drva.info • T: 051 359 555

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

CITROËN

AVTO MURŠIČ d.o.o.
Žarova cesta 7
3320 Velenje

- SERVIS IN PRODAJA
- REZERVNI DELI
- AVTOKLEPARSTVO
- AVTOLIČARSTVO
- VULKANIZERSTVO
- RABLJENA VOZILA

Tel. 03 898 54 80

107,8 MHz

Smó na isti frekvenci?

Radio Velenje

GP PIRC

Gradbeništvo in druge storitve d.o.o

041 606 376
franc.brlec@siol.net

Horoskop

Oven od 21. 3. do 20. 4.

Precej stvari v vašem življenju se je zadnje čase že, precej pa se jih bo še spremenilo. Nekoliko lažje vam bo, ker boste vse to pričakovali, zato ne boste mogli nič pomagati. Poslušajte svoj notranji glas, pa boste videli, da se bo vse izteklo tako, kot je prav. Četudi morda ne bo šlo zelo na hitro. Še najbolj zadovoljni boste z zdravjem. Medtem, ko se bodo vsi okoli vas pritoževali, se boste vi počutili vsak dan bolje. Tudi zato, ker boste zato naredili več kot v zimskih mesecih. Spali sicer ne boste tako dobro, kot ste doslej, a bo vaša vest povsem mirna. Ulovili boste vse roke.

Bik od 21. 4. do 21. 5.

Tokrat vam prav nihče ne bo zameril, ko boste rekli ne. Skoraj vedno ugodite vsem prošnjam, ko pa se zgodi, da čutite, da ste si na glavo nakopali preveč obveznosti, je prav, da ste pošteni do sebe in naravnost poveste, da česa ne boste mogli narediti. Vseeno pa boste imeli slabo vest. Zato znate že v naslednjih dneh narediti napako in spet obljubiti nekaj, kar vas bo mnilo še naslednjih nekaj dni. Očitno preveč mislite na druge in šele potem na sebe. Veliko veselja vam bo naredil bližnji družinski član, partner pa v teh dneh ne bo najbolj na vaši strani. Prepaj med vama bo iz dneva v dan večji. Ni pa še rečeno, da je to začetek konca.

Dvojčka od 22. 5 do 21. 6.

Zelo verjetno je, da boste najprej silno jezni, sledilo bo razočaranje in potem celo velika žalost. Ker ste dovolj prepričani v svoj prav, boste kljub temu trmasto vztrajali pri svojih odločitvah. Dogodki preteklih tednov se bodo še vedno vlekli za vami. Srce vas bo vleкло drugam, kot vsi pričakujejo. Poguma vam bo sicer precej primanjkovalo, saj si ne želite popolnoma porušiti ugodja svojega življenja. Dobro pa veste, da se bo to zgodilo, če boste poslušali srce in mu sledili. Tudi, če tega ne naredite, bo partner vedel, kaj se dogaja z vami. In to za vajin odnos ne bo dobro. Sploh, ker vam ne zaupa več 100 %. Kaj bo šele, ko pride maj?

Rak od 22. 6. do 22. 7.

Zaplet bo pravzaprav smešen, a posledice bodo kar nekaj dni zelo naporne za vas. Tako zelo, da si boste na trenutke na glas brli norca iz samega sebe. S humorjem boste poskušali rešiti, kar se bo rešiti dalo. Tega pa ne bo malo, kar bo pokazal šele čas. Ko se stvar zakuha, je vedno bolj vroča, kot takrat, ko je čas, da požanete sadove. V resnici pa vas bo vse skupaj tako močno morilo, da se zna zgoditi, da vam jo bo zagodilo zdravje. Kaj, ko bi tudi vi raje malo popustili in si priznali, da ste pretiravali. Finančno stanje boste uspeli spraviti v okvire, ki vam bodo dali spati. Na čustvenem področju pa bo zmeda še trajala.

Lev od 23. 7. do 22. 8.

Čeprav se boste trudili, da svoje življenje spravite v red, vam bo začelo primanjkovati moči in volje. Zaostanek pri nekem delu, ki je vezano na rok, bo vsak dan večji, a kaj, ko si ne boste znali pomagati. Izkušnje so bile že doslej marsikdaj krute, zato se tega bolj zavedajte, ko boste delali načrte za prihodnje dni. Dobro opravljeno delo je sicer vedno v zadovoljstvo, v še večje pa je, če ob tem znate poskrbeti tudi zase in za svoje počutje. S partnerjem bosta uskladila tudi različna mnenja, ki so vaju zadnje čase kar malce razdvajala. In kaže, da si bosta spet znala vzeti čas za pogovor in drug za drugega. Pomlad vas bo letos res razvajala.

Devica od 23. 8. do 22. 9.

V teh dneh ste spet zelo zadovoljni sami s seboj in svojim življenjem. Dobra volja pa žal ne bo dolgo trajala. Čeprav si tega ne boste želeli, boste morali v naslednjih dneh prenašati ljudi, ki jih nimate radi. To bo seveda vplivalo tudi na vaše počutje. Žal boste svoje počutje in slabo voljo prenašali tudi v domače prostore, česar pa družina ne bo vesela. Zato lahko pride ob koncu tedna do krepkega besednega spopada, ki ne bo nikomur godil. Veliko boste razmišljali o spremembah, ki si jih želite v svojem življenju. Začnete skromno, po korakih, sicer iz lepih načrtov spet ne bo nič. Veselite se vsakega uspeha na poti do cilja. In naredite še več, da čim prej pridete tja.

Tehtnica od 23. 9. do 22. 10.

V teh dneh boste polni želja in načrtov. Zavedali se boste, da niso realni, a boste sanjali in upali še naprej. Dogodki bodo obrnili tok, ki bo šel na vaš mlin. Ko boste že skoraj obupali, se vam bo izpolnila velika želja. In to bo dalo vašemu življenju nov smisel in nov zagon. Končno boste spet bolj zadovoljni sami s sabo, tudi počutili se boste iz dneva v dan bolje. To, da ne boste več le čakali na boljše čase, ampak jih boste začeli tudi aktivno ustvarjati, pa vam bodo v dobro šтели tudi domači. Pri poslovnih odločitvah previdno, tu vam zvezde še nekaj dni ne bodo naklonjene. Predvsem pazite, kaj podpisujete. Preberite vse, tudi droben tisk.

Škorpion od 23. 10. do 22. 11.

Ves čas govorite, da si želite drugega življenja, ko pa so spremembe na vidiku, se po navadi umaknete. Strah je pač močan gospod, ni kaj, najraje pa je skozi življenje iti tako, da ni treba preveč spreminjati in svojih navad. Tudi v tem leži ključ do rešitve vaše trenutne življenjske situacije. Ko boste opravili s svojo slabo vestjo, ki jo imate že preden se je karkoli sploh zgodilo, bo sicer vsak dan boljše tudi vaše počutje. Čaka vas še nekaj dni, ko bodo misli zmedene, dejanja pa precej neučinkovita. Najbolje jih bodo prebrodili tisti, ki bodo prosti. Če imate možnost, za nekaj dni zbežite od doma. Ali pa se vsaj potuhnite.

Strelec od 23. 11. do 21. 12.

Še nekaj dni ne boste v takšni kondiciji, kot ste vajeni. Imeli boste občutek, da lahko zdaj zdaj zbolite. Če se boste v to še dodatno prepričevali in zganjali paniko, tudi boste. Odrezavi in tečni boste, čeprav ne prav vsak dan. Najmanj lep dan v tednu bo ponedeljek, ko se bo na vas zgrnilo nekaj novih obveznosti, stanih pa še ne boste opravili. Če se le da, si ta dan nikar ne dajte na urnih pomembnih sestankov in dogodkov. Počakajte, da mine, potem vam bodo zvezde spet bolj naklonjene. Če ne boste dobre volje, ko boste prešli mamljivo vabilo za dneve med prvomajskimi prazniki, ne odgovarjajte nanj še isti dan. Raje počakajte, saj še ne veste, ali bo šlo.

Kozorog od 22. 12. do 20. 1.

Pred vami je velika obremenitev, ki se jo kar malo bojite. Čeprav ste naredili vse, da bi moralo biti vse dobro, vas bo prekleto strah. Ne skrbite, kajti izšlo se bo še bolje, kot si lahko želite. Vsi vas bodo trepljali po rami, le partner vesela je bo delil z vami. Med vama je vsak dan večji prepaj, dobro pa veste, da je večji del krivde na vaši strani. Mika vas, da se spustite v avanturo, hkrati pa v svojem življenju ne bi kaj veliko spreminjali. Tako pa ne bo šlo. Sploh, ker partner nima več jeklenih živcev in ni neumen. Imate srečo, da ima v teh dneh veliko dela, sicer bi že počilo. Časa, da se odločite, ali boste tvegali, nimate veliko.

Vodnar od 21. 1. do 19. 2.

Pomlad bo v teh dneh dvakrat pokazala svojo moč. Malo z vremenom, ki bo končno po vaših željah, pa čeprav bo še aprilsko. Še bolj pa z vašim počutjem, ki bo prav tako kot vreme. Spremenljivo in to iz popolnega navdušenja do hude žalosti le v nekaj minutah. Na vprašanja, kaj bi bilo, če bi se stvari odvijte drugače kot so se, odgovora ne boste našli. Ker ga ni mogoče najti. Zato raje pustite preteklost in se začnite bolj posvečati prihodnosti. Bo več koristi od tega. Največ težav boste v naslednjih dneh imeli zaradi pomanjkanja časa in zdravia. To pa bo posledica prvega, saj vam nenehen stres jemlje moči. Vrnite se k rekreaciji, pomagaj.

Ribi od 20. 2. do 20. 3.

Ta teden bo tako lep, da si ga boste še dolgo klical v spomin. Po dolgem času vas čaka sreča na kvadrat, deliti pa jo boste le s tistimi, ki jih imate resnično radi. Dogodek, ki vas bo tako razveselil, bo prav poseben, zato ne bo nič čudno, če bo sreča tako velika. Počutje bo še nekaj dni odlično, kar razganjalo vas bo od energije in dobre volje. Razlog za vse to bo tudi ljubezen, ki bo vsak dan bolj trdna in sladka. Včasih vam bo tako lepo, da se boste kar ustrašili, kaj se bo sedaj zgodilo. Če boste klical slabo, ga boste tudi priklicali, zato renehajte s takim početjem!

TV SPORED

Četrtek, 11. aprila Petek, 12. aprila Sobota, 13. aprila Nedelja, 14. aprila Ponedeljek, 15. aprila Torek, 16. aprila Sreda, 17. aprila

TV SLO

Table of TV programs for Thursday, 11th April, starting with 06.10 Kultura and ending with 01.55 Infokanal.

TV SLO

Table of TV programs for Thursday, 11th April, starting with 07.00 Ozi bu, ris. and ending with 01.50 Zabavni infokanal.

POP

Table of TV programs for Thursday, 11th April, starting with 06.00 Zajčje uganke, ris. and ending with 03.15 Zvoki noči.

VTV

Table of TV programs for Thursday, 11th April, starting with 09.00 Dobro jutro, informativna oddaja and ending with 23.50 Videostran, obvestila.

TV SLO

Table of TV programs for Friday, 12th April, starting with 06.05 Kultura and ending with 01.55 Infokanal.

TV SLO

Table of TV programs for Friday, 12th April, starting with 07.00 Ozi bu, ris. and ending with 01.55 Infokanal.

POP

Table of TV programs for Friday, 12th April, starting with 06.00 Zajčje uganke, ris. and ending with 04.00 Zvoki noči.

VTV

Table of TV programs for Friday, 12th April, starting with 09.00 Dobro jutro, informativna oddaja and ending with 23.50 Videostran, obvestila.

TV SLO

Table of TV programs for Saturday, 13th April, starting with 06.00 Kultura and ending with 02.30 Infokanal.

TV SLO

Table of TV programs for Saturday, 13th April, starting with 07.15 Skozi čas and ending with 23.50 Zabavni infokanal.

POP

Table of TV programs for Saturday, 13th April, starting with 06.30 Tv prodaja and ending with 04.10 Zvoki noči.

VTV

Table of TV programs for Saturday, 13th April, starting with 09.00 Miš maš: slovenski učni krog and ending with 23.45 Videostran, obvestila.

TV SLO

Table of TV programs for Sunday, 14th April, starting with 07.00 Aleks in glasba, ris. and ending with 02.30 Infokanal.

TV SLO

Table of TV programs for Sunday, 14th April, starting with 08.15 Skozi čas and ending with 23.50 Zabavni infokanal.

POP

Table of TV programs for Sunday, 14th April, starting with 06.30 Tv prodaja and ending with 03.00 Zvoki noči.

VTV

Table of TV programs for Sunday, 14th April, starting with 09.00 PONOVITEV ODDAJ TEDENSKEGA SPOREDA and ending with 00.10 Videostran, obvestila.

TV SLO

Table of TV programs for Monday, 15th April, starting with 06.25 Utrip and ending with 01.55 Infokanal.

TV SLO

Table of TV programs for Monday, 15th April, starting with 07.00 Ozi bu, ris. and ending with 01.55 Infokanal.

POP

Table of TV programs for Monday, 15th April, starting with 06.00 Raziskovalka Dora, ris. and ending with 03.15 Zvoki noči.

VTV

Table of TV programs for Monday, 15th April, starting with 09.00 Dobro jutro, inf. oddaja and ending with 00.45 Videostran, obvestila.

TV SLO

Table of TV programs for Tuesday, 16th April, starting with 07.00 Poročila and ending with 02.00 Infokanal.

TV SLO

Table of TV programs for Tuesday, 16th April, starting with 07.00 Ozi bu, ris. and ending with 02.00 Infokanal.

POP

Table of TV programs for Tuesday, 16th April, starting with 06.00 Raziskovalka Dora, ris. and ending with 03.25 Zvoki noči.

VTV

Table of TV programs for Tuesday, 16th April, starting with 09.00 Dobro jutro, inf. oddaja and ending with 00.05 Videostran, obvestila.

TV SLO

Table of TV programs for Wednesday, 17th April, starting with 06.05 Kultura and ending with 01.40 Infokanal.

TV SLO

Table of TV programs for Wednesday, 17th April, starting with 07.00 Ozi bu, ris. and ending with 01.35 Infokanal.

POP

Table of TV programs for Wednesday, 17th April, starting with 06.00 Raziskovalka Dora, ris. and ending with 03.30 Zvoki noči.

VTV

Table of TV programs for Wednesday, 17th April, starting with 09.00 Dobro jutro, inf. oddaja and ending with 00.05 Videostran, obvestila.

11. aprila 2013

maščas

PRIREDITVE

33

Knjižne novosti

Tagore, Rabindranath: Moje življenje, o njem vam pripovedujem od - Odrasli / 929 - Biografije

Eden večjih mislecev preteklega stoletja je prav gotovo indijski pesnik in pisatelj Rabindranath Tagore. Bil je prvi Neevropejec, ki je leta 1913 prejel Nobelovo nagrado za književnost in dal Indiji prepoznavni pečat.

Velika poznavalka njegovega dela Uma Das Gupta je zbrala njegove

zapise, govore, eseje, predavanja, pesmi (in še kaj) in jih povezala v podobo enega največjih osebnosti moderne Indije. Neprestano se trudi za humanitaren pristop k politiki, za zbliznanje Vzhoda in Zahoda ter si prizadeva za družbene reforme. Njegov notranji boj, družina, svetniki, pesniki in skladatelji - vse to zaznamuje njegovo življenjsko delo. A kljub vsemu sam sebe skromno prepozna kot pesnika. Ob njegovi skromnosti in veličini se lahko zgledujemo vedno znova:

»Spal sem in sanjal, da je življenje radost.

Prebudil sem se in videl, da je življenje dolžnost.

Delal sem in glej: dolžnost je bila radost!« (R. Tagore)

Nadj Abonji, Melinda: Golobi vzletijo od - Odrasli / 821-311.2 - Romani ostalih narodov

Švicarska pisateljica Melinda Nadj Abonji se je rodila v madžarski družini v Vojvodini. Njen roman Golobi vzletijo je njen deloma avtobiografski roman in je v Nemčiji in Švici avtorici prinesel nagrado za najboljši roman leta in najboljšo knjigo leta.

Skozi oči Ildike nam pisateljica naslika podobo izseljenske družine, ki gre iskati boljšo prihodnost v Švico. Kljub vsemu trudu za čim boljše integracijo v švicarsko družbo še zmeraj ostajajo tuji. Iz urejenega in pogosto hladnega mesta v Švici se Ildika vedno znova vrača v toplo naračje babice v Vojvodino in išče svoj dom, ki ga ne najde nikjer. S smrtjo babice in izbruhom vojne je izletov konec. Hrepenenje pa ostane in Ildika išče potešitev drugje ...

Pod vsakdanjim videzom ljudi se marsikdaj skrivajo težke resnice, hrepenjenja in slikanja rešitev, ki nas dvigujejo. Lepa in čuteča pripoved je vsekakor vredna našega časa.

McDonnell, Patrick: Jaz ... Jana ml - Mladina / C-S - Cicibani-Slikanice

Zgodba o mali Jani nas popelje v čarobni svet sanj, ki jih živimo v otroštvu. A te sanje lahko postanejo tudi resničnost, če si to le dovolji

želimo in prav je, da to našim malčkom povemo.

Jana ima namreč neskončno rada svojo plišasto opico, s katero raziskujeta male čudeže v naravi. Vedoželjna deklica ob prebiranju Tarzana sanjari o svojem potovanju v Afriko, kjer bo v afriški džungli pomagala živalim. In ta majhna Jana je zrasla v Jane Goodall - znano primatologinjo, ki se že vse življenje bori za varstvo narave, človekovih pravic in za mir.

Njene sanje so se uresničile in z dovolj vztrajnosti in upanja dajmo prilagoditvi tudi svojim sanjam in sanjam naših otrok ...

Pišťanek, Peter: Rivers of Babylon od - Odrasli / 821-311.2 - Romani ostalih narodov

Roman Rivers of Babylon je prvi del trilogije enega uspešnejših književnikov, ki v slovaški književnosti zaključuje 20. stoletje. Roman je prvič izdan leta 1991, navdih pa avtor dobi v žametni revoluciji in na prehodu iz socializma v kapitalizem. Zgodba je cinična, satirična in kar nekoliko groteskna pripoved o nekontroliranem bogatstvu, kjer kriminalci, intelektualci in nekdanja tajna policija v Evropi ustvarjajo novo »demokracijo«.

To je pripoved o povzpetniškem, neizobraženem in primitivnem kmetu Raczu, ki se odloči zaslužiti nekaj denarja, da se bo lahko spodobno poročil. Zato odide v Bratislavo, kjer se mu ponudi priložnost, da prevzame delo kurjača v prestižnem hotelu. A kmalu ugotovi, da ne greje le hotela, ampak celo vrsto luksuznih trgovin na ulici in da lahko z nadzorom nad kurjavo pride do denarja in moči. Za toplo so ljudje (od prostitutke do družbenih veljakov) pripravljeni storiti marsikaj. Kmalu ima nadzor ne le nad ulico, ampak nad celim mestom ...

Branje je zanimivo, humorno in aktualno, saj bomo v romanu našli nemalo odsevov tudi naše družbe.

Melling, David: Oliver hoče objem ml - Mladina / C-Sz - Cicibani-Slikanice zabojji

Medvedek Oliver se je zbudil iz zimskega spanja in se po dolgi zimi zaželel tople objem. Zato se takoj odpravi na pot. Dolgo išče in raziskuje najrazličnejše objeme:

objame skalo, drevo, grm, zajčka ... Ko zajček vidi, kako si Oliver želi malo toplote, mu v glavo pade krasna ideja. Prime ga za roko in ga odpelje do velike votline, kjer se pravkar nekdo prebujajo ... Na koncu prejme najljubši objem nekoga, ki ga ima rad. In nadvse srečen se stisne med največje in najtoplejše roke, kar jih pozna.

■ Pripravila: DS

VELENJE

Četrtek, 11. april

- 13.00 Muzej pregovorništv, Bela garderoba
Odprije razstave Avtoportreti 2 - Razstava z intervencijami v prostor
- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru Inkubus
- 18.30 Gostišče Kavčič v Šaleku
Bridge turnir
- 19.00 Galerija Velenje
Odprije fotografske razstave: Uroš Abram: Telo. Made in Me
- 19.00 Kulturnica Velenje
Pogovor o knjigi Cesar nas niso naučili v šolah
- 19.19 Knjižnica Velenje
Pogovor s Hermanom Vernikom
- 19.30 Glasbena šola Velenje
Koncert Klavirski trio Amarilis
- 19.30 Dom kulture Velenje
Komedija Misterio Bufo (Zeleni abonma in izven)
- 21.00 eMCe plac
Filmski večer Metal; Headbangers journey

Petek, 12. april

- 18.00 Knjižnica Velenje
Bralni krožek za najstnike Cool knjiga
- 18.00 Krščanska adventistična cerkev, Efenkova 61
Predavanje Zloraba tablet - sodobna oblika odtujenosti
- 19.00 Glasbena šola Velenje
Koncert in razstava umetniških del: Večer 2. U
- 19.19 Knjižnica Velenje
Glasbena in folklorna prireditve Medimurske šege in običaji
- 21.00 eMCe plac
Metal koncert Gonoba & Paragoria

Sobota, 13. april

- 8.00 Ploščad Centra Nova
Kmečka tržnica
- 8.00 Cankarjeva ulica
Boljši sejem
- 10.30 Dom kulture Velenje
Sovica Oka, premiera predstave za otroke Gledališča Velenje
- 10.00-12.00
Mercator center Velenje
Čarobno ogledalce, ustvarjalna delavnica s pravljico
- 19.00 Glasbena šola Velenje
Pozdrav pomladi 2013, Območna revija odraslih pevskih zborov, malih vokalnih skupin in oktetov
- 19.00 Rdeča dvorana Velenje
Rokometna tekma RK Gorenje Velenje : RK Krka
- 19.00 Dom krajanov Šentilj
Salamiada
- 20.00 Dvorana Centra Nova

Kdaj - kje - kaj

- Koncert Tom & The Twisters (Abonma Klub n izven)
- 20.00 Restavracija Jezero
Akademski ples
- 21.00 eMCe plac
Navadna sobota

Nedelja, 14. april

- 17.00 Krščanska adventistična cerkev, Efenkova 61
Predavanje Čas v katerem živimo
- 19.00 Glasbena šola Velenje
Pozdrav pomladi 2013, Območna revija odraslih pevskih zborov, malih vokalnih skupin in oktetov

Ponedeljek, 15. april

- 10.00 Knjižnica Velenje
Bralni krožek za odrasle 50+
- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru Inkubus
- 17.00 Glasbena šola Velenje
Kviz Nauk o glasbi 1
- 17.00 Knjižnica Velenje
Delavnica ustvarjalna delavnica Origami - presenečenje
- 18.30 Ribiški dom ob Škalskem jezeru
Redni tedenski bridge turnir
- 19.00 Glasbena šola Velenje
Kviz Nauk o glasbi 2
- 19.00 Glasbena šola Velenje
Koncert Sozvočje orgel, čembala in komorne glasbe
- 20.00 Kino Velenje
Filmsko gledališče: drama Lov

Torek, 16. april

- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru Inkubus
- 17.00 Knjižnica Velenje
Ura pravljic v angleškem jeziku
- 17.00 Galerija Velenje
Predavanje Prenos izjave volje
- 18.00 Velenjski grad
Klepet pod arkadami - gost Borut Jenko
- 19.00 Glasbena šola Velenje
Kviz Nauk o glasbi 3
- 19.19 Knjižnica Velenje
Rodoslovci, redno mesečno srečanje

Sreda, 17. april

- 13.30 Dom za varstvo odraslih Velenje
Bralne urice
- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru Inkubus
- 17.00 Knjižnica Velenje
Ura pravljic
- 18.00 Glasbena šola Velenje
Letni koncert Pihalnega orkestra in Mlajšega pihalnega orkestra
- 18.00 Glasbene šole Velenje
- 19.19 Knjižnica Velenje
Predavanje: Refleksologija - zdravje je v naših rokah in nogah
- 19.30 Dom kulture Velenje

Romantična drama Proti severnemu vetru (Beli abonma in izven)

ŠOŠTANJ

Petek, 12. aprila

- 17.00 Igrišče stare OŠ Bibe Röcka
Lokostrelstvo

Sobota, 13. aprila

- X Odhod iz AP Šoštanj
1. Donačka gora (izlet, lahka pot)
2. Po poteh Janeza Jaina: Žirovnica - Begunje (tura, lahka do zahtevna pot)

- 18.00 REKS, Ravne
Ravne se predstavijo - kult. zabavna prireditve

- 19.00 Športna dvorana Šoštanj
Elektra Šoštanj - Grosuplje (7. krog 1.SKL Lige Telemach - liga za obstanek)

Nedelja, 14. aprila

- 10.00 Športna dvorana Šoštanj
Elektra Šoštanj - Zlatorog (5. krog 1.SKL za starejše pionirje U14)

Ponedeljek, 15. aprila

- 9.00 Zbirno mesto pred Občino Šoštanj
Sprehod za zdravje

Sreda, 17. aprila

- od 12.00 do 17.00
Središče za samostojno učenje Šoštanj
Osnove Word-a
- 18.00 Muzej usnarstva na Slovenskem
Elektrifikacija Šaleške doline

ŠMARTNO OB PAKI

Četrtek, 11. aprila:

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

Sobota, 13. aprila:

- 10.30 Hiša mladih
Ustvarjalna delavnica

Ponedeljek, 15. aprila:

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

Torek, 16. aprila:

- 18.00 Dvorana Marof
Joga
- 20.00 Kulturni dom Gorenje
Zumba

Koledar imen

April/mali traven

11. Četrtek - Leon

12. Petek - Lazar

13. Sobota - Ida

14. Nedelja - Valerij

15. Ponedeljek - Helena

16. Torek - Bernarda

17. Sreda - Rudi

Lunine mene

18. aprila, prvi krajec, ob 14.31

10. aprila je bila prazna luna (mlaj), ob 11.38

CITY CENTER Celje

- četrtke, 11.4., od 14.00-19.00, Biotržišnica
- nedelja, 14.4. ob 11.00
Pravljice urice v Džungli, Mrožek, mrožek
- Neuvpeljavljene glasbene skupine se do 13. maja lahko prijavijo na natečaj CITYBAND 2013.

KINO VELENJE • SPORED

LINCOLN

Zgodovinska biografska drama, 150 minut. Režija: Steven Spielberg
Igrajo: Daniel Day-Lewis, Joseph Gordon-Levitt, Jared Harris, Tommy Lee Jones, Michael Stuhlbarg, Adam Driver, James Spader, Jackie Earle Haley, Sally Field, Lee Pace idr.

Petek, 12. 4., ob 18.00
Sobota, 13. 4., ob 20.00
Nedelja, 14. 4., ob 19.00 - mala dvorana

To je zgodba o človeku, ki je spremenil svet in potek zgodovine, zgodba velikega borca za človekove pravice in ameriškega predsednika, Abrahama Lincolna. Ko izbruhne državljanska vojna se predsednik ZDA Abraham Lincoln bori s prelevanjem krvi na bojišču in z nesoglasji v svojem kabinetu zaradi njegove namere, da osvobodi vse sužnje. Njegov pogum, odločnost, trdna moralna prepričanja in njegove odločitve bodo spremenile usodo generacij, ki prihajajo.

SREČEN ZA UMRET

Komična drama, 100 minut. Režija: Matevž Luzar. Igrajo: Evgen Car, Milena Zupancic, Vladimir Vlaskalic, Ivo Ban, Janja Majzelj, Jutta Kremzar,

Dare Valic, Ivo Barisic, Dusan Jovanovic, Jette Ostan Vejrup, Janez Skof idr.

Petek, 12. 4., ob 20.30 - mala dvorana

Sobota, 13. 4., ob 18.30 - mala dvorana

Nedelja, 14. 4., ob 20.15

Srečen za umret je grenko-sladka komedija o upokojencu, ki se odloči, da bo srečen, preden umre. Je grenko-sladka pripoved o staranju, ki najprej postreže z vsemi stereotipnimi predstavami, da bi jih nato obrnila na glavo. Je zgodba o tem, da za življenje nikoli ni prepozno.

Ivan je 76-letni upokojeni učitelj glasbe. Verjame, da je njegovo življenje končano, zato si kupi parcelo za grob s prekrasnim pogledom na Alpe in gre v dom za starejše, kjer želi v miru dočakati svoj konec. Ampak zgodi se ravno nasprotno: na tečaju računalništva odkrije strast za življenjem in končno začne živeti.

MEA MAXIMA CULPA: MOLK V BOŽJI HIŠI

(Mea Maxima Culpa: Silence in the House of God) Dokumentarec, 107 minut- Režija: Alex Gibney

Petek, 12. 4., ob 18.30 - mala dvorana

Sobota, 13. 4., ob 20.30 - mala dvorana

Nedelja, 14. 4., ob 18.00

Dokumenti v vatikanskih arhivih naj bi dokazovali, da so se spolne zlorabe v katoliški cerkvi dogajale že v četrtem stoletju, škandali, ki so privedli do velikih finančnih poravnjav, pa so prišli na dan šele v zadnjih desetletjih. Film se osredotoča na karizmatičnega duhovnika, ki je med svojim službovanjem zlorabil več kot 200 gluhih otrok ter na štiri pogumne mladeniče, ki so sprožili prvi znani primer javnega protesta proti duhovniški pedofiliji v ZDA. Njihova več kot tri desetletja dolga bitka je razkrila zlorabe in prikrivanja svetovnih razsežnosti ter nazadnje pripeljala do tožbe proti samemu papežu. Priznani dokumentarist in oskarjev nagradjenec Alex Gibney (Casino Jack, Združene države denarja...) z detektivsko vno raziskuje občutljivo temo pedofilije v katoliški cerkvi. Film ni kritika katoliške vere, ampak ostra obsodba institucije, ki je izoblikovala mehanizme sistematičnega prikrivanja teh zločinov. Svetovna premiera - Toronto 2012, najboljši dokumentarec - London 2012, Hamptons 2012 Chicago 2012,.....

MAMA

(Mama) Grozljivka, 100 minut. Režija: Andrés Muschietti. Igrajo: Jessica Chastain, Nikolaj Coster-Waldau, Megan Charpentier, Isabelle Nélisse, Daniel Kash, idr.

Petek, 12. 4., ob 21.00

Sobota, 13. 4., ob 18.00

HOTEL TRANSILVANIJA

(Hotel Transylvania) - sinhroniziran. Družinska animirana komedija, 90 minut. Režija: Genndy Tartakovsky. Slovenski glasovi: Dani Bavec, Zala Džurić, Miha Rodman, Jan Bučar, Alenka Tetičkovič, Jernej Kuntner, idr.

Nedelja, 14. 4., ob 16.00 - otroška matineja

LOV

(Jagten) Drama, 115 minut. Režija: Thomas Vinterberg. Igrajo: Mads Mikkelsen, Thomas Bo Larsen, Annika Wedderkopp, Lasse Fogelstrom, Susse Wold, Anne Louise Hassing, Lars Ranthe, Alexandra Rapaport, Ole Dupont, Rikke Bergmann, Katrine Brygmann idr.

Ponedeljek, 15. 4., ob 20.00

- filmsko gledališče

Lov, ki ga številni kritiki opevajo kot najboljši film Thomasa Vinterberga, je napeta psihološka drama o moči laži ter uničujočih posledicah krive obtožbe. Cannes 2013 - nagrada za najboljšega igralca (Mads Mikkelsen).

Dansko podeželje v mesecih pred božičem. Lucas, nedavno ločeni štiridesetletnik, je vzgojitelj v vrtcu, kjer ga otroci obložijo. Prosti čas preživlja v družbi dobrih prijateljev in krajevnem lovskem klubu. Nekega dne pa hči njegovega najboljšega prijatelja ravnateljice vrtca pove nekaj, kar bi lahko nakazovalo spolno zlorabo. Nepremišljene besede majhne deklice Lucasovo življenje v trenutku obrnejo na glavo. Laž se širi kot virus, panika in nezaupanje kmalu uideta izpod nadzora, Lucas pa se je prisiljen podati v samotni boj za svoje življenje in dostojanstvo.

Naslednji vikend, od 19. 4. do 22. 4. napovedujemo: akcijsko kriminalko GANGSTERSKA ENOTA, mladinski film KAUWBOY, biografsko dramo HITCHCOCK, dramo LOV ter v filmskem gledališču komedijo, dramo RESNIČNOST.

Ponudba za Dober začetek!

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

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

Več na www.banka-celje.si

Nagrajenci nagradne križanke BUTAN PLIN, objavljene v tedniku Naš čas, 28.marca:
 1. nagrado - polletna naročnina na revijo Anja: **Matic Jezeršek**, Aškerčeva 8, Velenje
 2. nagrado - 3-delni kuharski set Butan plin: **Cvetka Šporn**, Parizlje 27, Braslovče
 3. nagrado - skodelico za kavo z žličko in 200 gr. kave Butan plin: **Danica Hudournik**, Ravne 29, Šoštanj
 Nagrajenci bodo nagrade prejeli po pošti.

POVEČAJTE SI DOBIČEK
 z oglaševanjem v naših medijih!
 Časopis/videostrani/radio
03 898 17 50

VIDEO STRANI TV KANAL 8
898 17 50

RADIO VELENJE

ČETRTEK, 11. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 12. aprila 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 13. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 14. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 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 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 15. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 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; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 16. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 17. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

Nagradna križanka »Železnina Hudovernik«

		SESTAVIL PEPS	SKUPINA EVROPSKIH NARODOV	MAKEDONSKI PISATELJ (ČAŠULE)	IZBRANA DRUŽBA, ODLIČNIKI	ZMES IZ SLADA, HMELJA ZA PROIZVOD PIVA	VISEČ KAPNIK V PODZEM. JAMAH	ENAKI CRKI
		DVOM, NEZAUPANJE V KAJ	ROMAN VLADIMIR-JA NABOKOVA	L O L I T A				PRIPRAVA ZA LOVLJEN. TV. SIGNALA
	PALIČICA PRI KOLESU ALI DEŽNIKU	JANEŽU PODOBNA ZDRAVIL. RASTLINA	TALISOVA BREZALKOH. PIVČA. STARA PLOŠČINSKA MERA	NEKD. GENER. SEKRET. OZNAKOFI	JANEZ LAJČOVIČ	PODOBA GOLEGA TELESA	PRIPADNIK ODPORNIŠK. GIBANJA	TEBE
	VISOKO OBUVALO, KI SEGA DO KOLEN	KAR KOGA SEZNANJA O DOLOČEN. STANJU, DOGAJAN.	SULTANOV PISMENI RAZGLAS	KRAJ, DO KATEREGA SE HOČE PRITI	ANTON AŠKERC	SKLEPNA BESEDA V KNJIGI	GLAVNA TEMA V UMETNOSTI	STEBER ZA OKREPITEV ZIDU
	NELLY SACHS	ADAMOVA ŽENA	S	AMERIŠKA PROFESIONAL. KOŠARKA	FRNIKOLA (STAR.)	CLAUDIO ABBADO	GRŠKI MITOLOŠKI LETALEC	REKA V TURČIJI, PRITOK JEZERA VAN
	HČI, KI NIMA NE BRATA NE SESTRE	VOJAŠKA VAJA (ŽARG.)	Ž	DELAVEC V PROIZVOD. KOSITRA	AKVARIUSKA RIBICA			
	POVRŠINA. PROSTOR. AREA	E						

Železnina Hudovernik d.o.o.
 Partizanska 2
 Velenje
 Tel.: 03/ 898 23 50

www.zeleznina-hudovernik.si
info@zeleznina.si

Vabljeni v prenovljeno in povečano prodajalno, kjer vam na 2.000 m² nudimo:

- keramiko in sanitarno opremo
- barve in lake z mešalnico barv
- orodje in zeleni program
- okovje in vijake
- elektro material in svetila
- ogrevanje in vodovodni material
- železo in pohištvene cevi

NOVO!!!

- dekorativne tapete
- laminati
- parketi

Izrezano rešeno geslo pošljite najkasneje do 22. aprila 2013 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Hudovernik«. Izžrebali bomo 3 nagrade (nakup v vrednosti 10 evr). Nagrajenci bodo prejeli potrdilo priporočeno po pošti.

SREDNJA ZDRAVSTVENA ŠOLA CELJE

Ipavčeva 10, 3000 CELJE

VABIMO K VPISU

v programe formalnega izobraževanja za šolsko leto 2013/2014:

- zdravstvena nega (SSI, štiriletni program),
- zdravstvena nega (PTI, 3+2),
- bolničar/negovalec (SPI, triletni program),
- kozmetični tehnik (SSI, štiriletni program).

Prijave za vpis zbiramo do 21. junija 2013. Več informacij najdete na spletni strani šole www.szsce.si

Opravite tečaj in si pridobite poklic:

- maser/maserka,
- pediker/pedikerka,
- vizažist/vizažistka,
- maniker/manikerka.

Vpis poteka vsak petek, od 10.00 do 11.00, na sedežu šole. Izvajamo tudi postopke za preverjanje in potrjevanje NPK.

Se želite naučiti ličenja ter pravilne nege rok in nohtov? Pridružite se nam v enodnevnih delavnicah:

- Ličenje za vsak dan,
- Urejene in zdrave roke.

Delavnice in tečaji potekajo skozi vse šolsko leto.

Dodatne informacije: 03 428 69 00,
zdravstvena-sola-celje@guest.arnes.si
www.szsce.si

Optika Paka Velenje d.o.o.

Hotel Paka – pri vходу v kinodvorano
Tel.: 03/ 588 50 91

- **Akcijska prodaja** sončnih očal 2013
- **Na zalogi več kot 1.000 modelov**
- **Modeli očal Carrera že za 50 €**
- **Direktna prodaja**

Optika Paka

KEMIČNO ČIŠČENJE

Polak Marijana, s. p., Koroška cesta 44, Velenje, tel.: 587 50 00
 Delovni čas: pon., čet.: 8. - 17. h, tor., sre., pet.: 8. - 15. h, sobota zaprto

Dolgoletne izkušnje

Kakovostno čiščenje vseh vrst OBLAČIL, ODEJ in MERINO POSTELJNINE

darilo zdravju in naravi

Tel.: 03 898 49 70, www.kz-saleskdolina.si

VRTNA KOSILNICA McCULLOCH
199,00 € motor BRIGGS

TDM TRAVNIKI 1 kg 4,30 €
TDM TRAVNIKI 10 kg 40,20 €
TRAVNO SEME ZA OKRASNE ZELENICE, 1 kg 4,70 €

ZEMLJA ZA ROŽE KLASMANN, 70 L
8,20 €

POKLIČITE ZA CENE PROGRAMA BSC IN SIP! Branko - 041 813 949

Z vami in za vas!

ONESNAŽENOST ZRAKA

V tednu od 1. aprila 2013 do 7. aprila 2013 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegale mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
 od 1. aprila 2013 do 7. aprila 2013
 (v mikro-g SO₂/m³ zraka)
 mejna vrednost: 350 mikro-g SO₂/m³ zraka

nikoli sami **107,8** MHz **RADIO VELENJE 8**

mali OGLASI

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

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

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

STIKI-POZNANSTVA

SEM privlačna 59-letna ženska (165/56). Všeč mi je ples, hoja v naravi in osebnostna rast človeka. Želim si spoznati izobraženega, vernega vdovca starega do 65 let za gradnjo čudovitega medsebojnega odnosa v zvestobi in poroko. Gsm: 070 230 792

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

PREMOŽEN in simpatičen 51-letni poslovnež, Slovenec, želi spoznati urejeno žensko staro do 49 let za resno zvezo. Lahko si slovenka ali neslovenka, lahko tudi brez službe. Ag. Alan, gsm: 041 248 647

30-LETNA simpatična ženska, lepe postave, želi spoznati prijatelja starega do 46 let za športno ali resno zvezo. Ag. Alan, gsm: 041 248 647

NEPREMIČNINE
ODDAM delno opremljeno 2-sobno stanovanje v Šoštanju. Ni namenjeno sezonskim delavcem. Gsm: 031 370 779

3-SOBNO stanovanje, 89 m², na Gorici, zgrajeno 1981, P/6. nad., delno opremljeno, v mirnem in zelenem okolju, prodam. Primerno za starejše in družine. Gsm: 040 290 230

1-SOBNO stanovanje oddamo za pomoč pri hišnih delih. Gsm: 041 683 580

3-SOBNO stanovanje, 90 m², 2. nadstropje, na Koroški 8 c v Velenju, prodam. Cena po dogovoru. Gsm: 041 342 671

PODARIM
POMIVALNI stroj bsh, z manjšo okvaro, podarim. Tel.: 03 5893 279
OMARO za predsobo in obod za šivalni stroj podarim. Gsm: 041 858 309

RAZNO
OKRASNI vrtni kozolec prodam. Gsm: 041 525 410
OPAŽ, ladijski pod in bruno, prodamo. Gsm: 040 202 181
SEDEŽNO garnituro prodam. Gsm: 040 202 181
PIANINO, klasični, August Forster. Gsm: 051 336 077

PRIDELKI
KOCKE sena (Vinska Gora) prodam. Tel: 03 891 00 54
DOMAČO svinjsko mast z ocvirki (25 kg) prodam. Tel.: 03 5893 578
KORUZO prodam. Gsm: 041 946 944
SADIKE vrtnic, ciprese, solate, domača vzgoja, prodamo. /Prodaja Dolinšek/ gsm: 041 354 575
ULEŽAN hlevski gnoj, listnati, prodam. Gsm: 041 942 898
PRIMORSKA VINA iz kleti Čehovin – Štanjel, prodam. Gsm 031 749 671
JABOLČNIK, domači kis, medenovec, borovničev in več vrst žganja prodam. Gsm: 041 687 371

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

ŽIVALI
ČEBELE prodam. Gsm: 031 763 214
PRAŠIČE najboljšie mesnate pasme z dostavo na dom prodam. Fišar, Tabor, Gsm: 041 619 372

PRILOŽNOST
 Iščemo partnerja za program kovinskih ograj za stanovniške in industrijske objekte in za program garažnih vrat. Več informacij na **GSM 031 630 545**

habit nepremičnine
 Habit, d.o.o., Koroška 48, Velenje
 tel.: 03/ 897 51 30, gsm: 041/ 665 223

• **2-sobno stanovanje**, desni breg, Velenje, 64 m², 2/5 nad. Adaptirano 2006. Cena 75.000 evr.

• **Garsonjero v novem bloku** na Cesti talcev v Velenju, 40 m², 2/7 nad., v gradnji. Cena 56.542 evr.

več na www.habit.si

naš čas
 ... naj bo pri enem mestu p...
 informacije in ostl...
 www.nascas.si je po...
 rav tako tudi na m...
 adiovelenje.com, l...
 kvenca in tako...
 ara len das...
 Na papirju misli ostanejo.

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE
OBVESTILO

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

LEKARNA VELENJE
 Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na

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

ZOBOZDRAVNIKI
13. do 14. 4. - Jernej Dobelešek, (v zasebni zobni ambulanti ZD Velenje od 8. do 12. ure).

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

GIBANJE PREBIVALSTVA

Upravna enota Velenje POROKE
 Žiga Melanšek, Velenje, Šalek 23 a in Ana Kraji, Velenje, Laze 25 a.

SMRTI
 Marija Gracun, roj. 1933, Luče, Podveža 51; Egidij Petretič, roj. 1931, Velenje, Stanetova cesta 30; Anton Bombač, roj. 1929, Celje, Tumova ulica 6; Marija Vrčkovnik, roj. 1933, Šoštanj, Topolšica 128; Viktorija Brezovšek, roj. 1930, Velenje, Šalek

108; Zofija Ovnik, roj. 1947, Velenje, Prešernova cesta 7 a; Martin Javornik, roj. 1944, Šentjur, Dolga Gora 53; Terezija Rosenstein, roj. 1931, Mozirje, Brezje 9 a; Vincenc Mihoč, roj. 1928, Radlje ob Dravi, Spodnja Vižingca 54; Ivan Podhraški, roj. 1929, Rogaška Slatina, Plečnikova ulica 4; Feliks Črešnar, roj. 1934, Zreče, Osredok pri Zrečah 21; Ana Marija Peperko, roj. 1942, Celje, Ulica bratov Vošnjakov 2; Karel Kržan, roj. 1927, Radeče, Vrhovo 33.

POGREBNE STORITVE USAR

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

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

V SPOMIN

Bolec je spomin na 12. april, ko si za vedno zaspal. Zbudila te ni naša bolečina, žalost niti solze. Osala je le praznina, ki zelo boli.

FERDU LAURETU

Iskrena hvala vsem, ki se ustavite ob njegovem grobu, prižgete svečko, mu podarite cvetje in se ga kakorkoli spomnite.

Čprav tvoj glas se več ne sliši, beseda tvoja v nas živi, povsod te slišimo mi vsi, med nami si ...

Tvoji najdražji

ZAHVALA

Zapustil nas je dragi mož, oče in dedi

FRANC LEMEŽ
 3. 6. 1948 - 4. 4. 2013

V tistem pomladnem večeru, ko sonce škrlatno zahaja za goro, poslednjič ti bilo Jakobski zvon zazvoni zapoje v slovo, v slovo ...
 (Majda Novak)

Iskreno se zahvaljujemo vsem sosedom, sorodnikom, prijateljem, znancem, rudarjem, govorniku, godbi, pevcem in gospodu duhovniku za opravljen obred. Hvala za darovano cvetje, sveče, izraženo sožalje ter številno spremstvo na njegovi zadnji poti.

Vsi njegovi

Bomba »stresla« Šentilj

V soboto so v zaselku Silova v Krajevni skupnosti Šentilj našli 250 kilogramsko neeksplozirano ameriško bombo - Zaradi nevarnosti so jo umaknili od naselja - V nedeljo so jo uničili - Strah tokrat ni imel le velikih oči, bomba je bila res nevarna

Silova pri Velenju, 6. aprila - V soboto zjutraj so pripadniki državne enote za varstvo pred neeksploziranimi ubojnimi sredstvi (NUS) začeli s posebnimi napravami iskati neeksplozirana eksplozivna sredstva. Po pričanju starejših domačinom naj bi namreč proti koncu vojne ameriško zavezniško letalo, ki naj bi bilo zadeto in je zato izgubljalo višino, med Ponikvo in Šentiljem odvrгло najmanj tri letalske bombe. Domačini so trdili da vse niso eksplozirale. V soboto, dobrih 70 let po dogodku, se je pokazalo, da so bile govorice o odvrenih letalskih bombah resnica. Pripadniki enote NUS so namreč po nekaj urah preiskovanja terena s pomočjo posebnih naprav tri metre pod zemljo našli ameriško letalsko bombo. In to le

okoli 40 metrov stran od prve hiše v naselju Silova.

Silovo odrezali od sveta

Igor Boh, vodja intervencije ter vodja programov izobraževanja in usposabljanja pripadnikov enote za varstvo pred NUS, nam je v soboto popoldne, ko smo na nevarnost v Silovi z njegovo pomočjo obvestili tudi poslušalce radia Velenje, povedal, da gre za pravo velikanko. »Bomba je res ameriške izdelave, v njej je veliko razstreliva, saj je teža kar 250 kilogramov. Sedem pripadnikov naše enote jo bo s pomočjo posebnega vozila zvečer prepeljalo na mesto, kjer jo bomo jutri varno razstrelili,« nam je povedal. In še, da so prebivalce hiše, ki je bila najbliž

je nevarni najdbi, začasno izselili. Zvečer okoli 22. ure so izpraznili še nekaj hiš v okolici. Bomba, ki je bila po besedah Igorja Boha prenevarna za transport iz občine Velenje, so takrat prepeljali v grapo, ki je bila od najbližje hiše oddaljena okoli 400 metrov. Pri tem so pot zavarovali tudi policisti in gasilci, saj si v bližini nevarne velikanke niso želeli radovednežev.

Zaključna faza uničenja

Poseg so nadaljevali v nedeljo zjutraj. Čeprav so v soboto predvidevali, da jo bodo lahko razstrelili okoli 11. ure dopoldne, so jo nekaj po 13. uri. »Da bi preprečili potresni učinek in razmet delčkov bombe v okolico, jo bomo pokrili z okoli 35

nam bodo pomagali zapreti vse dostope v Silovo,« smo še izvedeli.

Tudi zaključna faza uničenja bombe je potekala tako, kot so si lahko pripadniki državne enote za varstvo pred neeksploziranimi ubojnimi sredstvi le želeli. Nevarnost je bila sredi nedeljskega dne uničena, najbolj pa so si zagotovo oddahnilci prebivalci zaselka Silova in Šentilja v celoti. V upanju, da je bila najdena bomba zadnji spominke iz druge svetovne vojne na njihovih tleh.

Bojana Špegel

Niti na Kunta-Kinte solata še ne raste

Naselje je staro že dobrih petintrideset let - Ste vedeli, da je rudnik zaposlenim prve obdelovalne površine dal v najem že leta 1914?

Milena Krstič - Planinc

Velenje, 4. aprila - Četrtek je bil edini »suh« dan po nešteto dnevnih moče in snega. Suh toliko, da ni padalo. Vlogo pa je bilo čutiti povsod. Kako željni smo že pomladi, kako težko čakamo sonca, se je videlo v vrtičkarskem naselju, med Velenjčani znanem kot Kunta-Kinte. V času, ko je nastajalo, je bila uspešnica TV nadaljevanca Korenine. Od tod ime. Če bi nastajalo danes, bi verjetno imelo drugačnega. Mehiškega? Ljudje hlepimo po soncu, zima pa se obotavlja. Tak čas je na vrtičkih že dobrih petintrideset let rasla solata. Letos je ni še nikjer. Seme-

na bi utonila, sadike zgnile.

Zlatka Raukoviča srečam z zavhanimi rokavi. »Nikoli mi zima ni bila tako dolga, kot je letošnja,« je rekel. Ne samo pri sebi, tudi sosedji je pomagal popraviti vhod do njene parcele. Sploh ne šteje, kako dolgo je že najemnik. »Gotovo pa bo že več kot dvajset let,« je pripovedoval in hitel popravljal spomladansko rez na grmičevju. »Tukaj uživamo. Poleti si tudi skuhamo, sedemo, pridejo vnuki ...«. Živi v bloku in brez tega koščka zemlje in neba nad njim si življenja sploh ne zna več predstavljati. »Rad sem tukaj. Pridem skoraj vsak dan. Tudi po dvakrat, če je treba.«

Vrtičkarstvo ima v Šaleški dolini dolgo tradicijo. Prvi zaposleni v premogovniku so že leta 1914 dobili v najem obdelovalno zemljo, da so

si pridelali zelenjavo. »Med najbolj priljubljenimi je bil seveda krompir,« je segel v preteklost **Drago Potočnik,** tehnični vodja pridobival-

Drago Potočnik: »Naselje je danes veliko preko pet hektarjev.«

svojim zaposlenim za potrebe vrtičkarstva,« pripoveduje Potočnik.

Na tem območju je bilo sprva 127 parcel, danes stoji tukaj 250 tipskih hišic. »Naselje je edinstveno v Sloveniji, verjetno pa tudi širše. Njegova površina je že preko pet hektarjev.« Najemniki že dolgo niso več le zaposleni v Premogovniku. Nepremičnine lastniki prodajajo prosto na trgu. Mimogrede, na oglašni deski pred vhodom smo zadnjič

jaška se je umirilo, grbine na zemljišču so izravnali, nevarne razpoke zasuli, pripeljali plodno zemljo z njiv in travnikov z območij, kjer je rudarjenje še potekalo, zemljo pa ponudili

Ne samo hišica, najemnikom sta »zgorela« tudi prijazna pomlad in poletje.

videli, da so trenutno na prodaj dve ali tri? Najemne pogodbe pa so z uporabniki in lastniki hišic sklenjene za nedoločen čas.

Stanko Tajnšek ima Kinto, kot pravijo tipskim hišicam, sedem let. »Kupil sem jo dobesedno čez noč,« pravi in dodaja: »Prek glave imam že zime. Vse sem že obrezal, očistil

Velenje je poznano tudi po tem vrtičkarskem naselju. Marsikakšen turist, ki pride sem, izrazi željo, da bi si ga ogledal. Precejšen »naval« pa je bil na začetku. Že zaradi imena Kunta Kinte, povzete po Afrikanu iz nadaljevanca Korenine. Hiške so namreč spominjale na hišice v kakšnem afriškem naselju. Danes pa pravijo nekateri, da so bolj podobne tistim iz Smrkecev.

vse veje,« je pripovedoval in odložil veliko škatlo. »V njem je rastlinjak, ki ga bom postavil.« Najmanj trikrat, štirikrat na teden je tukaj. »Kdaj pa kdaj tukaj tudi prespimo.«

Včasih kdo reče, da so hišice pregosto 'posejane'. »Mene pa ne moti. Kljub temu je tukaj tak mir. Kdaj pa kdaj je tudi prekršek, a kje pa ni?«

Bernarda Lainšček že deset let prihaja na Kunta Kinte poleti sleherni dan, pozimi manj. »Letos komaj čakam lepšega vremena, da bomo lahko začeli grabiti, stihati, sejati ...

Drevje smo porezali, danes pobiram in pospravljam ostanke vej,« je rekla. Živi v bloku, med štirimi stenami. »Tukaj ni nikoli dolgčas. Vedno se kaj dogaja.«

V naselju vlada strog hišni red. V celoti je ograjeno, ima upravljalca, celo hišnika, urejeno komunalno infrastrukturo, sanitarije, ločeno zbiranje odpadkov, skorajda vse, razen električnega omrežja. »A so si ljudje danes s sodobno tehnologijo priskrbeli tudi svoj vir elektrike preko sončne energije, tako da je pri marsikateri hiški že tudi kakšna žarnica,« pravi Drago Potočnik.

Bivanje tu in tam zmoti kakšen vandal. Žal so vlni pogosti. Zadnjič je ena od hišic zagorela. »Vsi smo bili šokirani nad tem,« pravi na Kunta Kinte. A dejstvo je, da razen najemnikov, nekateri od njih kakšno noč v hišici tudi prespijo, posebnega varovanja preko noči ni. Zato je možnosti za vandale, da vstopajo vanj, velika. Gotovo bodo na odboru najemnikov v prihodnje rekli kakšno tudi o tem.

Zavod za urbanizem Velenje je leta 1977 za naselje izdelal ureditveni načrt. Področje zahodno od sedanjega »avtoparka« je predstavljalo približno 260 metrov dolg in 110 metrov širok prostor. Izdelali so poti, parcele razdelili na pravokotne približne površine 200 kvadratnih metrov, in najemnikom dodelili 127 prvih enot. Predpisano je bilo, da se lahko izdelala na vsaki parceli le majhne lesene ute, velike 3 x 3 metre, namenjene orodju in temu, da so se ljudje, ki so obdelovali vrt, ob kakšni nevihti lahko umaknili pod streho. Strogo so bili določeni gabariti, streha, gradbeni material, celo barva objekta ... Kasneje so objekti dobivali nove oblike, širili so gabarite. Danes so hiške velike 4 x 4 metre, objekti so lahko tudi podkleteni, lahko imajo nadstrešek.

Zlatko Raukovič je spomladansko rez še malo popravil.

Stanko Tajnšek je prinesel vse potrebno za rastlinjak.

Bernarda Lainšček je čistila veje.