


V petek (10/21 °C)
bo jasno, v soboto
(16/20 °C) in nedeljo
bo (16/20 °C) delno
oblačno. Možne plove.

nascas


Četrtek, 28. maja 2015

številka 21 | leto 62

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Osvojile pokal

Koprska Bonifika je bila v sredo prizorišče velikega slavlja nogometašic Rudarja-Škale. S srčno borbo na tamkajšnji zelenici so dekleta iz Šaleške doline ugnale svoje velike konkurentke ŽNK Pomurje iz Beltincev in osvojile letošnji nogometni pokal. Trenerja Dušan Uršnik in Zvone Čosič sta verjela vanje in jih očitno dobro taktično pripravila, same pa so se potrudile, da zaupanje niso izneverile. Več na strani 21.


Foto: Ana Kos (ŽNK Rudar Škale)

Otroci gredo k predsedniku

Otroške ideje, primerno usmerjene, lahko padejo na zelo plodna tla. Skupina šestletnikov vrtca Vrtiljak, ki ju vodita Andreja in Gašper je prišla na idejo, ko so spoznavali različne praznike, da bi bilo prav, da bi tak praznik imeli tudi otroci. Pobudo z jasno obrazložitvijo so poslali predsedniku države Borutu Pahorju. Ta je njihovo pismo z obudovanjem prebral in jih v petek, 5. junija povabil v predsedniško palačo, da se o pobudi pogovorijo. ■ mz

OTROCI DAN OTROK UPAMO, DA IMAJ KOLEDAR. SMO POGLEDALI NA NAŠ KOLEDAR IN VIDELI, DA JULIJA NI GUŽVE PRI PRAZNIKIH. IN MI SI ŽELIMO, DA BI DAN OTROK BIL JULIJA, KER JE POLETJE TAKRAT. LAHKO ŽE KAR JULIJA. NE VEMO, ČE MORAJŠ ŠE TI KOBA VPRAJATI...
NO, PROSIMO TE, DA SE ODLOČIŠ, ALI LAHKO IMAMO TA PRAZNIKINTO POVEŠ NA POROČILIH, DA BODO VSI VEDELI. ZELO SMO VESELI, DA NAM BOŠ POSKUŠAL POMAGATI. LAHKO NAM

TAKO mislim

»Le od ljubezni mi živeti ni«

Bojana Špegel

Saj veste, kaj pravi star slovenski pregovor. Ko zmanjka denarja, zmanjka ljubezni. Pa to ni le pregovor, je čista resnica, večkrat preverjena v praksi. Ko sem ob koncu tedna na svečani podelitvi priznanj ljubiteljskim kulturnikom večkrat v enem večeru slišala, da ti kulturo ustvarjajo iz ljubezni, sem se več kot strinjala. Ne nazadnje sem, čeprav o kulturi in kulturnikih v dolini pišem že skoraj četrto stoletje, med predstavitvami nagradencev o njih marsikaj novega izvedela tudi sama. Zato je prav, da prireditev postane tradicionalna.

Na njej smo prisotni večkrat slišali tudi, da kultura je ali pa je ni. Ne morem pa se čisto strinjati z mnenjem tistih, ki menijo, da se jo da ustvarjati tudi brez denarja in da nikoli ne bo umrla. Že res, da je velenjska občina do kulture darežljiva, a bolj do institucionalne, profesionalne kot ljubiteljske. Sicer se tudi do slednje ne obnaša mačehovsko, saj imajo vsa kulturna društva dobre prostore za svoje delo, ki jih uporabljajo brezplačno. Vsako leto jim z razpisom dodelijo tudi sredstva za programe in projekte, ki jih pripravljajo v tekočem letu. Ne gre za prav velike zneske, od 100 do nekaj 100 evrov, vem pa, da kulturnim društvom ogromno pomenijo. In da jih znajo trikrat obrniti. Z istim razpisom pa delijo tudi sredstva za kulturne projekte, ki jih ustvarjajo samostojni ustvarjalci s področja kulture. Ti se s kulturo ne ukvarjajo le ljubiteljsko, čeprav jo prav tako ljubijo. Od nje živijo. In s sredstvi za posamezen kulturni projekt, ki redko presežejo 1000 evrov – po navadi so nižji – si ne morejo veliko pomagati. Vložijo jih v projekt, njim ne ostane skoraj nič ali pa kar nič.

Velenje se rado pohvali, da ima odlično kulturno infrastrukturo. In ima je veliko. Morda celo preveč, saj jo je treba vzdrževati, kar spet stane. Trenutno teče obnova velenjske galerije, veliko posodobitev in ureditev je bilo končanih pred kratkim. Naj spomnim le na malo dvorano doma kulture in dvorano Gaudeamus, kjer so nov dom dobili plesalci in folkloristi. V zidove je šlo in bo še šlo ogromno denarja. Drži, da ga je veliko prispevala Evropa. Kot drži tudi, da brez denarja ne bo pravih programov v teh stavbah. Umetniki, sploh tisti, ki se ukvarjajo s slikarstvom, kiparstvom in novimi mediji, so pri tem na najslabšem. Od njih vsi pričakujejo, da bodo brezplačno sodelovali na razstavah, pri tem pa redko pomislijo, da so pogosto na robu preživetja. Razen če imajo službe, kar je redkost. Lastna produkcija javnih zavodov se ne povečuje, ker tudi denarja ni več, kot ga je bilo. Prej se zmanjšuje ali pa jo ustvarjajo ljudje, ki niso od tukaj. In tako se pri denarju konča tudi ljubezen in lojalnost okolju, za katerega lokalni umetniki marsikaj storijo brezplačno. Pa naj gre za akademske, profesionalne ali ljubiteljske. Trend, da je denar za zidove, za programe ga pa ni, se ne bo obrnil, dokler bodo mnogi menili, da kultura ne bo izumrla, ker je odvisna od ljudi. Res je in res ne bo, le njena kakovost bo vztrajno bledela. In z njo možnost ločiti dobro od povprečnega, če ne celo slabega, ker bo slednjega vse več.

Zarja ovenčana z zlatom

Maribor, Šoštanj, 24. maja – Pihalni orkester Zarja Šoštanj se je s 35. tekmovalca slovenskih godb v koncertni težavnostni stopnji, to je 23. in 24. maja potekalo v Mariboru, vrnil z zlato plaketo.

Kot pravi predsednik orkestra Srečko Potočnik, je to največji uspeh v zgodovini orkestra doslej. Leta 2012, ko so se v tej težavnostni stopnji preizkusili prvič, so osvojili srebrno plaketo.

Tokratni uspeh jim pomeni še toliko več, ker so ga dosegli v jubilejnim letu, ko Pihalni orkester Zarja praznuje 90-letnico delovanja.

■ mkp

Zdravniki stavkajo

Zdravniki in zobozdravniki v okviru zdravniškega sindikata Fides so danes prekinili delo. Kot pravi v sindikatu Fides, želijo s stavko vlado prisiliti k pripravi zdravstvene reforme, o kateri se govori že nekaj časa, zahteve po višjih plačah pa naj ne bi bile v ospredju. A sama stavka bo bolj kot na zdravstveno ministrstvo vplivala na paciente.

Ministrica za zdravje Milojka Kolar Celarc zavrača očitke zdravniškega sindikata Fides o nepripravljenosti na dialog. Kot je dejala v izjavi za javnost, je stavka legitimna pravica sindikata. Dodala pa je, da je nezakonita, saj ni kršena nobena kolektivna pogodba ali kateri koli akt, ki ga vlada ne bi izpolnjevala. Zato stavka tudi ne bo plačana.

V naših bližnjih zdravstvenih domovih in bolnišnicah zagotavljajo, da bodo, skladno z zakonom o zdravniški službi v času stavke poskrbeli za nujne primere, za nosečnice in porodnice, za otroke in mladostnike do 18. leta starosti ter za starejše od 65 let. Nenujnim primerom pa svetujejo, da obiščejo zdravnika kakšen dan kasneje. Tisti, ki so bili naročeni na pregled v bolnišnicah, bodo dobili zanj nov termin.

■ tp

Tržnica umetnikov in kulture

Velenje, 30. maja – V soboto bo od 8. do 13. ure na Cankarjevi ulici v Velenju potekala tržnica umetnikov in kulture BazArt. Na več kot 30 stojnicah bodo prodajalci in razstavjalci ponujali različne unikatne izdelke.

Obiskovalcem bodo na voljo umetniške slike in grafike, stekleni in keramični izdelki, unikatna oblačila, modni dodatki in nakit, igrače, klekljarski izdelki, leseni dekor za dom in vrt, v ponudbi pa bodo tudi izdelki naravne kozmetike. V kotičku na travniku bodo najmlajši lahko izrazili svojo kreativnost. Festival Velenje tokrat umetniško tržnico BazArt pripravlja skupaj s Šaleškim študentskim klubom v sklopu prireditve 25. Dnevo mladih in kulture.


LOKALNE novice

Mesto prostovoljstva in kulture

Velenje, 28. maja – Danes popoldne, od 15.30 do 17.30, bo na velenjski promenadi pri amfiteatru potekal Festival prostovoljstva. Na njem se bodo na različne načine predstavile velenjske prostovoljske organizacije. Pripravile bodo tudi ustvarjalne delavnice za otroke, mlade in malo manj mlade.

Ob 19.30 bodo pripravili še koncert Glasbene šole Gvido in Šolskega centra Velenje. Predstavili bodo utrinke s predstave Diaspora in glasbene točke učencev solo petja Glasbene šole Gvido.

bš

Dovečerjeva tajnica leta 2015

Portorož – Konec minulega tedna se je v Portorožu odvijal 23. kongres poslovnih asistentk, sekretarjev, vodij pisarn in tajnic. Na njem so med drugim imenovali poslovno asistentko, tajnico leta 2015. To je postala **Klavdija Dovečer** iz Kavč pri Velenju, zaposlena pa je v podjetju Desetka v Celju.

Kongres poslovnih sekretark, asistentk in tajnic že od leta 1992 uspešno predstavlja nove prakse in znanja ter povezuje vse, ki delujejo na področju administracije in menedžmenta.

10 let Zveze Invalid

Velenje, 21. maja – V veliki dvorani velenjske glasbene šole je bila prireditev v počastitev 10-letnice delovanja Zveze društev Invalid. Tvorijo jo društva invalidov, ki se niso želela delovati pod okriljem Zveze delovnih invalidov Slovenije. Eden od pobudnikov ustanovitve omenjene zveze je bil Jože Kavtičnik iz Velenja.

Član zveze Invalid sta iz Šaleške doline društvi Invalid - društvoibalno oviranih in oseb z invalidnostjo Konovo in Teš.

Kot poudarjajo v zvezi, so imena invalidskih organizacij sicer različna, toda namen je pri vseh enak - ohranjanje in izboljšanje psihofizičnega zdravja svojega članstva.

tp

Do dobre vode v Vinski Gori

Velenje, 26. maja – V sredo sta v protokolarni sobi Mestne občine Velenje župan **Bojan Kontič** in direktor podjetja Esotech **Marko Škoberne** podpisala pogodbo za nadaljevanje izgradnje vodovoda v Vinski Gori. Na območju Vinske Gore je bilo od leta 2005 zgrajeno okoli 20 kilometrov vodovoda, kljub temu pa je še vedno treba zgraditi 6 kilometrov vodovoda. Večinoma so prebivalci na območjih, kjer še nimajo javnega omrežja, priključeni na zasebne vodne vire z zadostnimi količinami vode, ki pa nimajo rednega nadzora nad kakovostjo pitne vode. Letos bo MO Velenje financirala izgradnjo dveh odsekov vodovoda v dolžini skoraj 5 kilometrov, s čimer bodo zagotovili nemoteno in kakovostno dobavo vode za 40 hiš. Skupna vrednost projekta je dobrih 583 tisoč evrov.

Največ za kolektivni šport

Šmartno ob Paki – Na nedavni seji sveta Občine Šmartno ob Paki so tamkajšnji svetniki potrdili predlog odbora za negospodarstvo in javne službe družbenih dejavnosti o višini sofinanciranja programa športa v lokalni skupnosti za letos. Na razpis je prispelo 7 vlog in prav vsi so med prejemniki proračunskega denarja.

Od dobrih 33 tisoč evrov je na osnovi pravilnika o sofinanciranju in ovrednotenja programa največ (28.700 evrov) prejelo Športno društvo Šmartno ob Paki, 1.500 evrov je prejela smučarka Ana Drev, drsalka Maša Doler in atlet Kevin Dolar po 500 evrov, 2.000 evrov za športno rekreacijo pa so si razdelili Športno društvo Paška vas, Športno-rekreacijsko društvo Gavce – Veliki Vrh ter Društvo za šport in rekreacijo Klub 81.

tp

Foto natečaj trajnostne mobilnosti

Velenje, 25. maja – Mestna občina Velenje že nekaj let organizira fotografski natečaj, s katerim želijo pridobiti čim več dobrih promocijskih fotografij mesta in aktivnosti, ki se v njem odvijajo. V poletnih mesecih (junij, julij, avgust) želijo pri natečaju »Fotografija meseca Mestne občine Velenje« izpostaviti trajnostno mobilnost. Zbirajo fotografije, ki prikazujejo, kako v Velenju hodijo, kolesarijo, uporabljajo mestni potniški promet »Lokalca«, vlak, električna vozila ...

Fotografije, ki bodo prispele do 31. avgusta 2015, se bodo uvrstile v izbor Naj mobilnostna fotografija. Zmagovalno fotografijo, ki jo bodo tudi nagradili, bodo izbrali septembra, vse prispele fotografije pa bodo tudi razstavili. Fotografije se lahko oddajo le preko spletnega družabnega omrežja Facebook, na katerem so za natečaj odprli poseben profil.

Utirali pot sodelovanju

Dvodnevno srečanje Velenje – Banjaluka – Priložnosti pri mednarodnih projektih

Tatjana Podgoršek

Velenje, 21. in 22. maja – Minuli četrtek in petek se je v Velenju mudila delegacija Banjaluke skupaj s predstavniki tamkajšnjega gospodarstva. Gostiteljica Mestna občina Velenje je za goste ob tej priložnosti pripravila konferenco gospodarstvenikov, v petek pa je velenjski župan **Bojan Kontič** sprejel župana Banjaluke **Slobodana Gavranovića** s so-


Srečanje delegacij Banjaluke in Mestne občine Velenje v mestni hiši

delavci. V ospredju dvodnevnega srečanja so bile možnosti sodelovanja. Ob tej priložnosti so si gostje

ogledali nekatere tukajšnje kulturne zanimivosti, projektni skupini pa sta na delovnem srečanju namenili


Na konferenci gospodarstvenikov so udeleženci predstavili svoja podjetja, tržne cilje in vizijo, na individualnih pogovorih pa so nekateri že spregovorili tudi o konkretnih možnostih sodelovanja.

pozornost skupnemu nastopu pri pridobivanju evropskega denarja.

Konferenca gospodarstvenikov v prostorih Medpodjetniškega izobraževalnega centra Šolskega centra Velenje je bila namenjena pospeševanju gospodarskega sodelovanja med mestoma, ustvarjanju novih delovnih mest in pospeševanju blagovne izmenjave. O tem so spregovorili predstavniki 20 gospodarskih družb iz Republike srbske, Bosne in Hercegovine s predstavniki 15 večjih podjetij iz Šaleške doline. Velenjski podžupan **dr. Franc Žerdin** največje možnosti vidi v energetiki, obnovljivih virih energije, učinkoviti rabi energije, ekologiji in ekoloških tehnologijah ter ureditvi obrtno-podjetniških con.

Pogovori predstavnikov Banjaluke in Mestne občine Velenje v mestni hiši pa so opozorili predvsem na možnosti čezmejnega skupnega iskanja priložnosti in sodelovanja pri mednarodnih projektih ter evropskih razpisih. Ob koncu obiska je Bojan Kontič ocenil, da so kot lokalna skupnost naredili vse, kar se narediti da. Izkupiček srečanja pa bo odvisen od tega, v kakšni meri ga bodo sodelujoči lahko izkoristili.

Kot nam je še pojasnil Bojan Kontič, je do sodelovanja prišlo na pobudo predsednice vlade Republike srbske, ki je v začetku leta obiskala Velenje. Na povratnem obisku pa sta z županom Banjaluke prepoznala priložnosti in ocenila, da je možno narediti še kaj več. »Seveda bomo te aktivnosti nadaljevali tudi zunaj sedanjih krogov pogovora.« je še dodal Bojan Kontič.

Savinjsko-šaleška naveza

Tako blizu, pa vseeno tako daleč

Prvi le nastopili – S topovi nad »generalnega« – Zbornici v naših rokah – Minister išče denar – Dež odplaknil soma in kuhno – Občina se še kar pogreza

Tako blizu Evroviziji še nismo bili, saj je bila na Dunaju, ki je bilo nekoč celo naše glavno mesto. A to je že zgodovina. Ne zgodovina temveč grenka stvarnost pa je, da se nam tudi letos z nastopom Maraaye želje niso izpolnile. Videli smo se na vrhu, pristali smo v sredini. Za nekatero je tudi to, zlata sredina, uspeh, a vsekakor manj, kot smo upali in želeli. Lepo pa je, da so ljudje v glavnem nastop naših predstavnikov lepo sprejeli. Brez za mnoge značilnega kritiziranja.

Ob boljši uvrstitvi bi verjetno vsaj malo pozabili na druge, po mnenju večine bolj pomembne težave, ki nas tarejo. Med temi sta bili zadnje dni v ospredju izredna seja državnega zbora o državnem generalnem tožilcu ter dogajanje v zvezi z Univerzitetnim kliničnim centrom. Na seji je dešnica na državnega generalnega tožilca streljala z vsemi topovi, vnet »strelec« je bil tudi naš regijski poslanec iz vrst SDS Vinko Gorenak. Česa pomembnega niso sprejeli, saj je o razrešitvi odločal državnotožilski svet, ta pa ni videl pravih razlogov za njegovo razrešitev. Nekaj podobnega se je odvijalo tudi v primeru »Radana«, pri katerem je ministrica odgovorne pozivala k odstopu, pa tudi ti niso videli razloga za kaj takega.

V senci teh primerov je bilo celo snovanje »nove urgence«, čeprav je ministrica nadaljevala pojasnjevanje o koristnosti nove mreže. Nadaljevalo pa se je tudi negodovanje v nekaterih območjih. Iz Mežiške doline je potovalo v Ljubljano posebno pismo z osem tisoč podpisov in zahtevami po ustreznih ureditvi nujne medicinske pomoči v tej dolini. Kakšna usoda jih bo doletela, bomo šele videli.

Jasno pa je že, kdo bo prihodnja leta vodil Gospodarsko zbornico Slovenije. Po tem, ko obrtno že nekaj časa vodi Velenjčan Branko Meh, je krmilo Gospodarske zbornice prevzel direktor družbe Štore Steel Marjan Mačkošek. Tiranost iz družbe bi rad prenesel še v zbornico, da bi dobila večjo veljavo in bila članom v še večjo korist. Sicer pa je družba Štore Steel ta čas deložna pozornosti tudi zaradi prodaje. Med možnimi kupci je bil tudi slovenski poslovnež na Češkem, Celjan Tomaž Subotič, lastnik polovice podjetja Moravia Steel. Vendar zdaj velja, da je najresnejši kupec družba Sij, Slovenska industrija jekla.

V turizmu pa minister Zdravko Počivalšek išče možnosti, kako bi zbral več denarja za promocijo naše deželice na južni strani Alp. V prizade-

vanjih, da privabimo več gostov iz tujine, pogosto naletimo tudi na spoznanja, da je Slovenija še močno neznana. Nekateri zaidejo k nam bolj po naključju, kot da bi se za to odločili zaradi dobre propagande, ki bi jih pritegnila. Da je za promocijo treba dati več, drži, težko pa je dobiti denar. Ideje, ki se porajajo (članarina in višja turistična taksa), vsem seveda niso všeč.

Mnogim pa zadnji vikend ni bilo všeč vreme, saj je mnogim prečrtało načrte. Ob celjskem Šmartinskem jezeru bi morali odpreti lokal Brkati som, pa ga je odplaknil dež. Enako se je zgodilo z načrtovanim festivalom Naredimo Celje zeleno ter prvim gostovanjem ljubljanske Odrpe kuhne na celjski tržnici. To bodo tako v Celju prvič odprli v soboto, sicer pa bo ta prireditev v Celju vsako drugo soboto v mesecu.

Veseliti pa so se v Petrovčah. To osnovno šolo je Javni sklad RS za kulturne dejavnosti razglasil za najbolj kulturno šolo v državi. II. osnovni šoli v Celju so podelili priznanje za posebne dosežke v medgeneracijskem povezovanju. V Rogški Slatini pa so se veselili pridobitve s področja oskrbe z vodo. Na nov vodovodni sistem bo na novo priključenih več kot 20 družin, za širše območje je pomembna zamenjava starih saloničnih cevi z novimi v dolžini 12 kilometrov, zgradili so vodohram in črpališče. Ta dela v slatinski občini so del 15 milijonov evrov vrednega projekta oskrbe s pitno vodo v petih občinah Obsoletelja in Kozjanskega, za katerega so dobili tudi veliko evropskega denarja.

Pa še to: šmarska občina bo morala najti nov dom. Prejšnji župan je »ignoriral« meritve o pogrežanju občinske stavbe, novi ni tako ravnodušen. Nove meritve so namreč pokazale, da je del temeljev nagnjen kar za dobrih 17 centimetrov.

k

Nov podžupan bo Peter Dermol, Zdravstveni dom bo vodil Zdenko Kikec

Na majski seji sveta Mestne občine Velenje o številnih kadrovskih vprašanjih – Na področju ločenega zbiranja odpadkov nas čaka še veliko dela – Bodo skrb za občinska stanovanja prevzeli v Komunalnem podjetju

Mira Zakošek

Še smo packi

Čeprav sodimo v Šaleški dolini na področju zbiranja in ločevanja odpadkov sicer med bolj pridne, z ločevanjem še vedno ne moremo biti zadovoljni in najbrž tudi ne bomo, dokler ne bomo ločili prav vseh odpadkov. Prva leta smo bili zelo uspešni, zdaj pa količine tako imenovanih ostalih odpadkov v primerjavi z drugimi skorajda ne uspe več zmanjševati. Gibljejo se tam okoli 20 odstotkov. Skupaj jih v celjski Ceri zberejo letno 85 tisoč ton, od tega je 6 700 ton ve-

Komunalno podjetje izpolnjuje pričakovanja

Poslovanje Komunalnega podjetja v lanskem letu je svetnikom predstavil direktor dr. Uroš Rotnik. Leto so sklenili z 52 tisoč evri izgube, na to pa je vplivala zahtevana vrnitev razvojnih sredstev RCE. Za letos načrtujejo dobiček v višini 43 tisoč evrov. Največ prihodkov dobijo iz naslova toplotne energije (okoli 10 milijonov) vodooskrbe in kanalizacije (6,6 milijona evrov), 157 tisočakov ustvarijo s pokopališko dejavnostjo, slabe 1,4 milijona s čiščenjem odplak ter 2,5 milijona z

močjo nepovratnih evropskih in državnih sredstev. Po besedah Dragice Polh, ki je zaradi tega pohvalila občinsko vodstvo, celotne naložbe še v to niso zajete, zato se bo ta povečala tudi prihodnje leto.

Zdravstveni dom bo vodil Zdenko Kikec

Svetniki Mestne občine Velenje so soglasno potrdili predlog, da za direktorja Zdravstvenega doma Velenje imenujejo Zdenka Kikeca, trenutno zaposlenega specialista v slovenjegraški bolnišnici, sicer pa Velenjčana in predsednika zdravniškega

noval namesto njega za podžupana Petra Dermola, ki bo to nalogo opravljal profesionalno. Prevzel bo skrb za podjetništvo.

Imenovali upravo velenjske knjižne fundacije

Upravo velenjske knjižne fundacije sestavljajo Terezija Jaklič, Biljana Škarja in Karmen Grabant. Proti so bili svetniki iz vrst SDS, to pa zato, ker ni bil sprejet njihov predlog, da bi bila v upravi Katarina Rošer, ki ima, kot so poudarili, za to vse kvalifikacije.

Imenovali komisijo za štipendiranje

Komisijo za štipendiranje sestavljajo Dimitrij Amon, Alenka Gortan in Jolanda Krof. Svetniki so predlog potrdili soglasno, gre pa za komisijo, ki bo odobrvala štipendije proračunskega štipendijskega sklada Mestne občine Velenje.

Imenovali tudi častno razsodišče

Svetniki so imenovali tudi častno razsodišče za presojo skladnosti ravnanja izvoljenih in imenovanih predstavnikov Mestne občine Velenje. Sestavljajo ga Jurij Veršec, Slavko Hudarin in Klavdija Šarkan. Proti so glasovali svetniki SDS. V njihovem imenu je Franjo Bartolac pojasnil, da gre za izrazito ideološko obarvane kandidate, sami pa predloga niso posredovali. Bojan Kontič je zaradi tega ostro protestiral.

Kupili bodo simulator varne vožnje

Na pobudo Sveta za preventivo in vzgojo v cestnem prometu so svetniki prerazporedili proračunske postavke, tako da so zagotovili potrebnih 18 tisočakov za nakup simulatorja varne vožnje, ki se je pokazal za zelo uspešnega kot preventivni pripomoček za starejše in začetne voznike.

Svetniki predlagajo in sprašujejo


Suzana Kavaš (SDS) je ponovno vprašala, kakšni so zadržki, da arhivov sej ni na portalu Mestne občine Velenje kljub dopolnitvi poslovni-ka. Ponovno je opozorila tudi na domnevne nepravilnosti pri gradnji podjetniškega centra Standard. Po njenih informacijah je bil ob podpisu pogodbe še vedno lastnik tega objekta Mercator, opozarja pa tudi na to, da so bile pogodbe z izvajalci podpisane pred umestitvijo tega projekta v občinski proračun. Dodala je, da bi morali projekt uskladiti tudi s stanovalci, četudi za to ni zakonskih podlag, ampak že zaradi etičnih norm.


Andrej Kuzman (NSi) je opozoril na zamude pri začetku sanacije ceste v Kavčah. Dela bi morali začeti aprila in jih zaključiti junija, a se še nič ne dogaja. Opozoril je tudi na neprimernost, da se po kmečki tržnici v središču Velenja ob sobotah dopoldne sprehajajo uniformirani varnostniki (carina), opremljeni s pištolami. (Župan je takoj pojasnil, da gre za predstavnike Finančne uprave in ne občinske redarje).


Mihael Letonje (SLS) je vprašal, če je šlo podjetje Toming Consulting res v stečaj in kaj to pomeni za stanovanjsko gradnjo na Gorici. Zanimalo pa ga je tudi, kako je z gradnjo poslovnih con in če je za vlaganja v tem okolju kaj zanimanja. Pohvalil je aktivnosti v turizmu.


Franjo Bartolac (SDS) je vprašal, zakaj je prišlo do podražitev komunalnih storitev, zakaj so na položnicah nove postavke in kakšne so podlage za podražitev vodarine in kanalizacije.


Matej Jenko (SMS) je podal pobudo, da uredijo na zelenici med kulturnim domom in Delavskim klubom otroško igrišče. Z odgovorom na pobudo, izrečeno na prejšnji seji (ideja o razvoju turizma za upokojeince) ni bil zadovoljen. Ponovno je predlagal, da se o njej razmisli. Ideje, ki so bile predstavljene na konferenci o turizmu, po katerih naj bi dosegli v tem okolju 500 tisoč nočitev, je označil za pretirane (to pomeni vsak dan 27 avtobusov turistov oziroma 1.500 vsak dan).


lenjskih, kar so še vedno ogromne količine, ki nas tudi veliko stanejo. Svetniki so prav zato menili, da je za ozaveščanje treba narediti še več, pa tudi poostri kazni. Dokaj dobro odpadke ločujejo individualne hiše, slabši pa so rezultati v okolih blokovske gradnje.

Svetniki so usmeritve na tem področju potrdili, tega pa niso storili vsi. Takšno odločitev svetniške skupine SMS je pojasnil Matej Jenko, ki je izrazil dvom, da je poslovanje podjetja PUP Saubermacher dovolj transparentno pri delitvi stroškov in dobička med tržno in koncesijsko dejavnostjo. Župan Bojan Kontič je obljubil, da bodo to pregledali. Tudi v svetniški skupini SDS niso bili zadovoljni, pripombe pa so imeli na neuresničeno zaprtje odlagališča komunalnih odpadkov. Menili so, da bi bilo potrebno za to izdelati sanacijski program. Za njih je glasovalo 17, 7 pa jih je bilo proti.

ostalimi dejavnostmi. Rotnik je predstavil uspešno naložbeno dejavnost zadnjih dveh let (o njej smo obsežno poročali) in naložbe, ki jih bo treba uresničiti letos. Župan Bojan Kontič je pohvalil njihovo delo, poudaril pa potrebno po nadaljnji racionalizaciji in zmanjšanju števila zaposlenih v prihodnjih treh letih za 8 do 10 odstotkov. Naj pa bi prevzeli pod svoje okrilje še kakšen posel, med drugim skrb za občinska stanovanja.

Premoženje občine se je povečalo

Premoženjsko bilanco na dan 31. decembra 2014 je svetnikom predstavila prva občinska finančnica Amra Kadrič. Ta je znašala skoraj 230 milijonov evrov, zajema pa celotno občinsko premoženje. V enem letu se je premoženje povečalo za skoraj 18 milijonov evrov, na kar vplivajo investicije, ki so jih udeležili s po-

društva v tem okolju. Mandat bo začel 22. junija, ko se ta izteče dosedanjemu direktorju Jožetu Zupanciču, ki je Zdravstveni dom Velenje vodil četrto leto.

Direktorica lekarne Velenje še naprej Sabina Grm

Prav tako soglasno so svetniki potrdili predlog, da lekarno Velenje tudi v naslednjem mandatu vodi Sabina Grm. Poslovanje je bilo vsa leta pod njenim vodenjem uspešno.

Peter Dermol novi podžupan

V soglasju z dosedanjim podžupanom dr. Francem Žerdinom, ki bo še naprej skrbel za projekt razvoja turizma in visokega šolstva v tem okolju (po njegovi zaslugi imamo tukaj Visoko šolo za varstvo okolja in enoto Fakultete za energetiko) je župan Bojan Kontič s 1. junijem ime-

Občina ima dan odprtih vrat

Kritik se ne bojijo – Tako pravi župan Bojan Kontič – Želijo si, da to postane nov način komuniciranja z Velenjčani

Velenje, 23. maja – V soboto dopoldne je v sejni dvorani Mestne občine Velenje potekal prvi dan odprtih vrat uprave občine. Udeležba občanov ni bila prav velika, župan Bojan Kontič je prvič niti ni pričakoval. »To je priložnost za vse občane in občanke, da pridejo in povprašajo o vsem, kar jih zanima v zvezi z delovanjem občine. Mislim, da se bo dan odprtih vrat počasi prijel. Gre za primer dobre prakse, ki je prisoten že v mnogih institucijah, hkrati pa mi omogoča, da se izogibam pogovorom na štiri oči, ki so


včasih, ko ljudje kaj potrebujejo, pa naj gre za službo ali stanovanje, težki. Posegajo na področja, na katerih župan, ne da bi ravnal koruptivno, ne more pomagati,« nam je povedal po tem, ko se je skupaj z vsemi vodji občinskih uradov in njihovimi sodelavci dve uri družil z občani.

Da to, kar nam je povedal, drži, smo občutili vsi, ki smo bili v dvo-

rani. Prišlo je le nekaj občanov; nekateri so tiho sledili predstavitvi projektov, ki v občini tečejo letos, in tudi niso imeli vprašanj. Eden od občanov jih je imel veliko, a so bila vsa povezana z njegovim življenjem in finančno stisko, ki jo doživlja družina. Ena od občank je imela veliko vprašanj, povezanih z dejavnostjo društva, ki ga vodi. Občan, ki oči-

tno prihaja s Paškega Kozjaka, pa je opozoril, da je cesta na več krajih tako udrt, da je res nevarna. Prav v soboto so ta mesta označili in voznike opozorili nanje, zanimalo pa ga je, kdaj bodo udore odpravili. Predstojnik urada za komunalno dejavnost Tone Brodnik mu je odgovoril, da vedo za težavo in da se bodo potrudili, da cesto čim prej popravijo.

»Ne maram kritiziranja«

Na nekaj vprašanj, povezanih s projekti razvoja šaleških jezer, plakatiranja po novem, ko je občina postavila štiri večja plakatna mesta, kjer lahko društva svoje prireditve reklamirajo brezplačno, so odgovarjali tudi drugi županovi najozžji sodelavci. Po koncu dogodka nam je župan povedal, da so na prvih dnevih odprtih vrat predstavili projekte tudi zato, da prebijejo led. V prihodnje tega ne bodo več počeli, razen če bodo občani imeli več vprašanj povezanih s posameznim projektom. »Želimo si, da se ljudje umaknejo iz običajnih praks iskanja pomoči in pridobivanja odgovorov na njihova vprašanja, zato bomo z dnevi odprtih vrat vztrajali. Vedno bodo na razpolago vsi moji sodelavci, vključno s podžupani. Ker vsak od vodje uradov dobro pozna svoje področje, bodo občani odgovore na vprašanja skoraj zagotovo dobili takoj. V upravi dobro sodelujemo, danes se nam je porodila tudi ideja, da projekte, ki jih izvajamo, predstavimo vsem zaposlenim, ker tega nikoli nismo storili. To bomo ure-

sničili v kratkem, saj je prav, da jih podrobneje spoznajo vsi zaposleni v upravi,« je dodal župan. Kot tudi, da bodo verjetno dneve odprtih vrat predlagali tudi vsem javnim zavodom, saj je informacij velikokrat premalo, zato prihaja do komunikacijskih šumov. Tudi ko občani želijo svoje ideje in vprašanja nasloviti na pravi naslov, jim to marsikdaj ne uspe.

Nekaj vprašanj ni bilo prijetnih, kar je župan pričakoval. Zatrnil je, da je to sestavni del njegove službe, da to poznajo tudi njegovi sodelavci. »Ljudje imajo težave. Pred tem si ne zatiskamo oči. Imajo tudi kritike, ki so dobrodošle. Moti pa me kritiziranje, ki ga je v Velenju precej. Kot me moti, ko ljudje preko spletnih strani anonimno sporočajo svoja mnenja. Po tem ni potrebe, ker smo tu. Če se ljudje s čim ne strinjajo, je prav, da to povedo na glas. Prav pa je tudi, da za tem stojijo, saj nihče za to, kar bo povedal na glas, ne bo odgovarjal,« je zatrnil župan, ki skupaj s sodelavci občane vabi na drugi dan odprtih vrat. Ta bo 13. junija, naslednji pa 12. septembra.

■ bš

Od danes na jutri v kmetijstvu ne gre

Politike predvsem polna usta o samooskrbi in domači hrani – Nov hlev je premalo za nadaljnji razvoj

Tatjana Podgoršek

Nova kmetijska politika povzroča mnogim slovenskim kmetijam sive lase, potrošniki pa velikokrat »vračajo« z besedami, da jim ne gre tako slabo, kot govorijo. »Če bi poskusili, kaj in kako, najbrž ne bi tako razmišljali,« meni **Martin Medved** iz Zavodnj, ki je postal kmet pri 18 letih, mladi prevzemnik pa pred dvema letoma in nadaljeval: »Ne razumem pa povsem kmetov – zlasti v dolini, ki govorijo, da se nič ne izplača, kar spet ni povsem res. Če bi svoj delovni čas računal, je sicer skoraj tako, vendar je treba velikokrat čez to.«

Ni čisto pošteno

Ko sta s partnerico Anjo razmišljala, kaj in kako s kmetijo, ker tako, kot je bilo, ni šlo več, sta se odločila za nadaljevanje mlečne proizvodnje in za izgradnjo novega hleva. Anja je pustila službo, izkoristila sta možnost pridobitve evropskega denarja za mlade prevzemnike. Mesec dni pred koncem lanskega leta so sodoben hlev s kravami molznicami ter potrebno opremo napolnili. Naložba je stala blizu 600 tisoč evrov, od tega sta gospodarja slabo polovico pridobila nepovratnih sredstev, nekaj s krediti. Pri pogumni odločitvi za naložbo sta se zanesla tudi na podporo države živinoreji, znotraj nje pridelavi mleka. »Ni čisto pošteno, da je do nedavnega spodbujala dejavnost, z novo politiko pa jo zavira.


Medvedovi, po domače Koželjnikovi, pravijo, da jih je sodobna tehnologija razbremenila fizičnega dela. Ni pa jim »odvezla« skrbi in jim omogočila več časa.

ra. Od danes na jutri v kmetijstvu ne gre. Tisti, ki imajo škarje in platno v svojih rokah, bi radi čim več doma pridelane hrane, govorijo o potrebi po samooskrbi, usmeritve pa gredo v nasprotno smer.«

Na kmetiji je lepo

Kljub ne prav spodbudnim časom Anja in Martin menita, da je na kmetiji lepo. Tako kot vse ostale


V novem hlevu je trenutno 48 glav živine, njegove zmogljivosti so do 60 glav. Čredo v zadnjem času povečujejo.

dejavnosti ima – dodajata – kmetovanje svoje prednosti in pomanjkljivosti. Martin je rasel z gorsko višinsko kmetijo, odločil se je tudi za kmetijsko šolo. Premore 22 hektarjev obdelovalnih površin, od tega 17 hektarjev lastnih in blizu 60 hektarjev gozda. Razdeljena je na dva dela: v Zgornjem Razborju (občina Slovenj Gradec) so gozdovi in pet hektarjev pašnikov, v Zavodnjah pa ostale površine. Z uporabo sodobnih strojev je fizičnega dela res manj, skrbi in časa pa zaradi tega nimajo nič manj, prej več. Martina žalostijo razmere v lesni industriji. Doma imajo žago, a so časi taki, da je bolje prodati okrogel les v Avstrijo kot ga predelati doma.

Za razvoj potrebna dopolnilna dejavnost

Ob oziranjju na prihodnost kmetije Anja in Martin ugotavljata, da bo nov hlev, v katerem je danes 48 krav, ki vsak drugi dan oddajo približno 900 litrov mleka, premalo. Sploh, če bodo cene mleka, na katere nimajo vpliva, še naprej padale. Za zdaj razmišljata o dopolnitvi osnovne dejavnosti. Anja ima v mislih organiziranje rojstnodnevnih zabav na kmetiji, tudi o apartmajski ponudbi.

GOSPODARSKE novice


V Velenju električni mrk

Velenje, 21. maja – Življenje je prejšnji četrtek okoli pol dvanajste ure v Šaleški dolini povsem ohromelo in tako je bilo slabe pol ure. Zaradi požara v stikališču razdelilno transformatorske postaje je bilo celotno območje brez elektrike. Nastal je velik prometni kaos, ljudje v višjih stanovanjskih blokih so ostali v dvigalih, ugasnili so računalniki in stroji ... Škode, pa tudi slabe volje je bilo veliko. Na pomoč so kot vedno takoj priskočili gasilci, po slabe pol ure pa je uspelo delavcem Elektra Celje napako odpraviti.

■ mz

Skupščina Premogovnika predstavljena

Velenje, 21. maja – Nadzorni svet Premogovnika Velenje je na svoji seji sprejel sklep, da zaradi predstavljenih novih okoliščin in zaradi tega podaljšanja postopkov revidiranja računovodskih izkazov Premogovnika Velenje in Skupine Premogovnika Velenje prestavi izvedbo 24. seje Skupščine delničarjev Premogovnika Velenje na čas, ki ga bo uprava družbe opredelila kot mogočega glede na določila veljavne zakonodaje. Skupščina je bila sklicana za ponedeljek, 25. maja, na njej pa naj bi zmanjšali kapital družbe s sedanjih 113 milijonov na 2,7 milijona, HSE pa naj bi jih dokapitaliziral v višini 77 milijonov. Predvideno je bilo tudi odločanje o vložitvi morebitnih tožb za povrnitev škode na osnovi poglobljene revizije, ki pa, kot zdaj kaže, očitno še ni zaključena.

Podjetniško druženje v Velenju – »Da se!«

Velenje, 26. maj – »Start Up« skupnost Velenje je v sodelovanju s SAŠA inkubatorjem, Mestno občino Velenje in Ustvarjalnikom v torek popoldne v Vili Bianci organizirala podjetniško druženje z naslovom »Da se!«. V okviru druženja je potekala tudi mednarodna okrogla miza. Na njej so s svojimi poslovnimi idejami sodelovali tudi mladi uspešni podjetniki iz Slovenije in tujine. Predstavili so tudi Poslovni center Standard, »Start up« skupnosti in »cworking« prostore v Velenju ter pospeševalnik »Unreasonable Labs«, ki prihaja v Slovenijo. Predstavitvam je sledilo druženje udeležencev.

18 inovacijskih predlogov

Velenje – Savinjsko-šaleške gospodarske zbornice je letos 16. objavila zapis za zbiranje prijav za podelitev priznanj in diplom inovatorjem v Saša regiji za leto 2014–2015.

Nanj je prispelo 18 inovacijskih projektov od 8 prijaviteljev. Največ predlogov (po 4) sta znova prijavila tovarna BSH Hišni aparati Nazarje in Gorenje Velenje, tri HTZ Velenje, eno manj Premogovnik in Esotech Velenje, po eno inovacijo pa Šolski center in Trendnet Velenje. Število prijav je v primerjavi z lanskim letom višje za štiri oziroma za dobro četrtino. Vse sodelujoče inovacije so poklicne, inovacijskih predlogov samostojnih inovatorjev tokrat ni.

Vse predloge je pregledala posebna komisija pri omenjeni zbornici, kateri bo prejel zlato, srebrno in bronasto priznanje, pa bo znano na zaključni prireditvi Savinjsko-šaleške gospodarske zbornice, ki bo 3. junija v Velenju.

■ tp

Še nas čakajo reforme

Ljubljana – Računsko sodišče je ob predstavitvi analize gibanja javnega dolga države opozorilo na strukturni primanjkljaj, ki povzroča dolg, ter pozvalo k pokojninski in zdravstveni reformi, racionalizaciji javnega sektorja, prenovi kadrovske politike, reformi lokalne samouprave ter premisleku o ravni socialne države. Naša državna blagajna vsako leto ustvarja večji minus, s tem pa raste tudi javni dolg, ki že presega 30 milijard evrov. Slovenec s povprečno neto plačo bi za odplačilo moral delati več kot tri leta. Tako visoka številka pa je že tvegana, ugotavlja Računsko sodišče, ki poziva k nujnim reformam.

Do izvedbe NPD trasa hitre ceste ni dokončna

Ljubljana, Velenje – Ministrica za okolje Irena Majcen pravi, da se bodo za umestitev trase hitre ceste od Sentrupert do Velenja v prihodnjih mesecih nadaljevali postopki pridobivanja državnega prostorskega načrta. Če bo ta pridobljen, bi se lahko gradnja začela leta 2018 ali 2019. Do izvedbe DPN odločitev za traso ni dokončna. V braslovški civilni iniciativi, ki je zaradi nasprotovanja trasi tretje razvojne osi Sentrupert–Velenje pred mesecem dni pripravila protestni shod, so s pojasnili okoljske ministrice zadovoljni, saj upajo, da umestitev ne bo izpeljana.

Jagros z 90 milijoni prihodkov

Celje – Družinsko trgovsko podjetje Jagros, ki upravlja trgovine Jager, je lani ustvarilo približno 90 milijonov evrov prihodkov od prodaje. Dobiček iz poslovanja je dosegel 3,9 milijona evrov, čisti dobiček pa 3,2 milijona evrov. Vsi so se okrepili za približno deset odstotkov.

Železnina Hudovernik zaokrožila podobo

Ob Partizanski v Velenju jim je za širitev zmanjkalo prostora

Milena Krstič - Planinc

Velenje – Železnina Hudovernik, taka kot je danes, je še relativno mlado podjetje. Poslovati je začelo leta 1991 v majhni, komaj sto kvadratnih metrov veliki trgovinici z dvema zaposlenima. Iz leta v leto so širili prodajni program, zanj pa je bilo treba tudi večati prostore. Danes so »veliki« že okoli 2.500 kvadratnih metrov, zaposlitev v Železnini Hudovernik pa ima osemnajst ljudi.

»Poudarek je še vedno enak, kot je bil prvi dan, na železnini,« pravi direktorica **Petra Hudovernik**. Ob njej pa ponujajo pester izbor kemije, barv, lakov, naredili so velik salon keramičnih ploščic, talnih oblog, opreme, nudijo širok izbor vijakov, okovja, vodovodni in elektro material, precej pa so razširili nabor orodja in v zadnjem obdobju tudi zaščito ter ponudbi dodali še nekaj gradbenega materiala. Pozornosti pa niso posvečali samo ureditvi notranjosti in širjenju prodajnega asortimaja, ampak tudi zunanosti. Všečni so že na zunaj.

Pomočnica direktorice **Zdenka Fluhar** pove, da so njihovi kupci pretežno prebivalci Šaleške doline,


Sanela Albreht, Petra Hudovernik in Zdenka Fluhar pred Železnino Hudovernik, vsečno tako zunaj kot znotraj.

ne, vedno več pa jih prihaja tudi iz Zgornje Savinjske doline, pestra ponudba, zlasti pa salon keramike, v zadnjem času privabljata tudi Korošce. Rek o dobrem glasu tukaj velja. Sliši se že na Celjsko.

Pozna se jim, da so veliko vlagali. Brez tega ne gre. »Mi smo to počeli postopno. Lahko bi rekla, da smo zdravo rasli in to nam pomaga živeti v teh težkih časih,« pravi Hudovernikova in doda, da je pri dejavnosti, s kakršno se ukvarjajo, treba posebej tenkočutno bdeti nad stroški.

»Spremljati jih je treba dnevno, včasih na ure. In veliko je treba delati za prodajo in vlagati tudi v zaposlene, da ne zaostajaš. Dober trgovec mora vedeti, kaj prodaja.«

Fluharjeva pravi, da v Železnini Hudovernik veliko pozornosti posvečajo izobraževanju, za kar je posluh in volja tako pri zaposlenih kot pri vodstvu.

Neprestano pa se je treba boriti tudi za naklonjenost poslovnega okolja. »Država nam ne gre dosti nasproti, kar pomeni, da se mo-

Z veleprodajo na Polzelo

Nekoliko več energije zdaj, ko za širjenje nakupovalnega centra na lokaciji ob Partizanski v Velenju nimajo več prostora, posvečajo veleprodaji in iskanju novih produktov, ki bi bili zanimivi slovenskim kupcem. V ta namen so že pred leti kupili zemljišče na poligonu Polzela.

ramo najti sami. Veliko delamo s tujino, del veleprodaje je vezan na uvoz. S tem smo začeli pred petnajstimi leti in še danes delamo z istimi dobavitelji kot takrat. Od njih smo dobili ogromno podpore in znanj, ki smo jih lahko uporabili na slovenskem trgu in jih uporabljamo še danes. Tudi kaj takšnega, kar pred petnajstimi leti pri nas še sploh ni bil znano. Zdaj kaže, da smo bili na pravi poti in zdaj dobre izkušnje iz tujine k nam prenašajo že tudi drugi. Mogoče ne bi bilo slabo, ko bi se tudi država malo obrnila na tujino in tam našla kakšno dobro idejo za nas podjetnike in nam pomagala.« Zadržati dobavitelje ni tako enostavno, kot se sliši. Najmanj kar je, je treba biti reden plačnik. »Mi smo dobri kupci in tega se oboji zavedamo. Držimo se rokov. S plačili smo v prvi bonitetni vrsti, podjetje ima zelo dobro bonitetno oceno. V to je vložena veliko truda. Kot je že povedala direktorica – vsak dan se je treba posvečati zagotavljanju likvidnosti, da lahko poslujemo nemoteno,« pravi Fluharjeva.

MANSAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

Trgotur kadruje že 25 let Naj nadzorujejo vse, brez izjeme

Štefka, Ivan, Matej in Matic Kadliček so jamstvo, da bo Trgotur dobra kadrovska služba malim in srednjim podjetjem tudi v prihodnje

Mira Zakošek

Štefka in Ivan Kadliček sta prejšnji teden blestela in sijala od ponosa. Pred 25 leti, čeprav polna optimističnih načrtov, niti v sanjah nista

napredno in si namesto zaposlitve tovrstnega kadra zagotovite celoten tim, sami pa se lahko posvečate svoji osnovni dejavnosti,« je dejala Kadličkova, ki je ob tem tudi poudarila, da resnično tvorijo zaokro-

najuspešnejše slovenske zaposlovalce, so pa tudi nosilci certifikata poslovne odličnosti.

Kadrovski inženiring opravljajo za številna podjetja. O tem pričata tudi podatek, da ta podjetja name-


Kadličkovi res znajo držati skupaj: Matic, Štefka, Ivan in Matej

upala misliti, da bo njuno podjetje tako uspešno. Pa ne le to, vzgojila sta sinova, ki jima podjetje počasi prepuščata. Simbolično je to dosedanja direktorica Štefka storila na slovesnosti ob jubileju, ko je »tak-tirko« podjetja predala sinu Mateju. »A kot športnica in ljubiteljica štafet vem, da je tudi po predaji dobro nekaj časa teči skupaj in tudi v poslu je tako,« je ob tem pridala.

Proslavljali so v krogu svojih sodelavcev in poslovnih partnerjev, tistih, ki jim zagotavljajo kadrovsko službo. »To ste tisti, ki razmišljate

ženo celoto in nudijo vse kadrovske storitve na enem mestu. Svoj kader nenehno izobražujejo, razvijajo in širijo, tako da lahko svojim strankam zagotavljajo najnovejša znanja in pristope pri vodenju njihovih zaposlenih.

Podjetje so pred dvema letoma reorganizirali in vzpostavili tri temeljne stebre: kadrovsko pravno področje, razvoj zaposlenih in obračun plač. To so zaposleni dobro sprejeli, saj so s tem še povečali pripadnost kolektivu, ki ga gradijo na sloganu Držimo skupaj. Sodijo med

nijo letno za plače 22 milijonov evrov. Novi direktor Matej Kadliček je prepričan, da bi lahko bil izkupiček vseh podjetij še boljši, če bi med njimi vzpostavili še več oblik poslovnega sodelovanja. To bo zanj tudi največji izziv, pri katerem mu bo v veliko pomoč brat Matic, ki je v podjetju prevzel psihološko področje. Oba sta polna idej in se veselita uresničevanja novih načrtov. Njuna mati in oče sta pomagala pri zaposlitvi približno deset tisočim, gotovo si želita, da bi ju vsaj dosegla.

Dvom o učinkih uvedbe davčnih blagajn – Razumne kazni

Tatjana Podgoršek

Vlada namerava še poostriiti boj proti sivi ekonomiji, zato 1. januarja prihodnje leto uvaja davčne blagajne. Obvezne naj bi bile za vse, ki morajo izdajati račune. Po nekaterih podatkih jih bo moralo imeti v Sloveniji blizu 50 tisoč zavezancev, ki poslujejo z gotovino. To so predvsem samostojni podjetniki in majhna podjetja. Vlada si od davčnih blagajn obeta za od 50 do 100 milijonov evrov več pobranih javnih dajatev na leto, samostojni podjetniki in majhna podjetja pa vijeje roke.

Obrtno-podjetniška zbornica: Vlada krši dogovor

V Obrtno-podjetniški zbornici Slovenije opozarjajo, da bo uvedba davčnih blagajn pomenila velik strošek za gospodarstvo, pravih učinkov na zmanjšanje obsega sive ekonomije in dela na črno pa ne bo. »Vlada se je v Socialnem sporazumu 2015-2016 zavezala, da gospodarstva ne bo dodatno obremenila, z uvedbo on-line davčnih blagajn pa ta dogovor krši,« poudarja Branko Meh, predsednik Obrtno-podjetniške zbornice Slovenije. Po Mehovih besedah so obrtniki in podjetniki morali že julija 2013 kupiti posebne programe, ki onemogočajo brisanje računov. Od 31. januarja letos pa so elektronske davčne blagajne obvezne za vse, ki prometa ne evidentirajo ročno. »Še enega finančnega

bremena marsikatero podjetje ne bo preneslo, zato vlado v primeru nezadovoljivih učinkov po uvedbi davčnih blagajn že sedaj pozivamo k odgovornosti. Davčnih blagajn ne bodo uporabljali šušmarji. Država s tem ukrepom znova kaznuje obrtnike in podjetnike, ki plačujejo davke in prispevke.«

Na omenjeni zbornici predlagajo, da stroške nakupa in vzdrževanja davčnih blagajn, ki v povprečju znašajo od 1.500 do 1.800 evrov na leto, nosi država sama. Večje učinke kot temu ukrepu pripisujejo znižanju davčnih stopenj, uvedbi davčnih spodbud v obliki olajšave »vsak račun šteje« in dvigu davčne morale. O tem, kakšni bodo njihovi nadaljnji ukrepi, v tem trenutku na zbornici še ne vedo. Njihovi člani zbornico pozivajo tudi k protestom.

Gospodarska zbornica za uvedbo, vendar ...

Po mnenju Francija Kotnika, direktorja Savinjsko-šaleške gospodarske zbornice, lahko uvedba davčnih blagajn s predvideno direktno informacijsko povezavo s finančno upravo pripomore k pravičnejši razporeditvi davčnih obremenitev med zavezanci in s tem k zmanjšanju sive ekonomije. »Vendar ocenjujemo, da bi moral biti naslednji korak tega ukrepa zmanjšanje davčne obremenitve za zavezance. Prav tako se nam ne zdi pravilno, da bi finančno breme tehnične izvedbe davčnih blagajn padlo sa-

mo nanje.« Gospodarska zbornica je – tako Kotnik – že pred časom predlagala uvedbo blagajn, vendar je država menčala z odločitvijo in so morali davčni zavezanci vmes nabaviti ustrezno programsko opremo, kar je bil njihov strošek. Poleg omenjenega zbornica pričakuje od države, da bodo kazni za kršenje predpisov razumne in da država pri teh ne bo pretiravala.

Kaj pa lahko naredimo?

Tako se sprašuje Mitja Acman, gostinec iz Skornega pri Šoštanju in predsednik sekcije gostincev pri Območni obrtno-podjetniški zbornici, in dodaja: »Pri nasprotovanju državnemu aparatu majhni vedno potegnemo krajši konec. Pričakovanja vlade so velika, pri obrtnikih bojazen, da nam bo to povzročilo dodatne stroške, upravičena. Če želi imeti država še večji nadzor, kot ga ima danes, potem naj nas ne obremenjuje z dodatnimi stroški. Davčne blagajne naj razdeli vsem in nadzoruje vse, brez izjeme.« Acman dvomi, da bo ukrep pripomogel k zmanjšanju sive ekonomije, bo pa nekatere obrtnike potisnil še bolj na dno. Koliko ga bo stala uvedba davčne blagajne, za zdaj še ne ve, ponudniki se še niso oglasili. Se je pa že pri prejšnjem ukrepu odločil za blagajno, ki omogoča nadgradnjo v davčno blagajno.


Oddaja
ali prodaja
poslovnih
prostorov!

Odlična lokacija v centru Velenja

Rudarska 2b

pritličje poslovno-stanovanjske stavbe (Velma).

Lokali v obsegu od 40 m² do 280 m² so primerni za prodajni prostor (obutev, oblačila ...) ali storitvene dejavnosti (zavarovalništvo, bančništvo ...). Možen lastni vhod. Dodatno na voljo pomožni kletni prostori.

Za ogled in dodatna vprašanja pokličite
041 725 420 ali **03 620 32 60**.

INTIM TRADE d.o.o.

OD SREDE do torka

Mojca Štruc

Sreda,
20. maja

Finančni minister Dušan Mramor se je trudil, da bi predsednika stranke DeSUS Karla Erjavca prepričal, da za Zavarovalnico Triglav ni potrebno, da je vrednotena kot strateška državna naložba. Ni mu uspelo.


Minister ni prepričal Karla Erjavca.

Britanska policija je ob preiskavah spolnih zlorab otrok obtožila pedofilije več kot 1400 ljudi, med njimi tudi 261 javnih osebnosti, tudi politike, medijske zvezdnike in športnike.

Pripadniki Islamske države so zavzeli zgodovinsko mesto Palmira v osrednji Siriji.

Izrael je uvedel pravilo, da se morajo Palestinci z Zahodnega brega, ki se vsak dan vozijo na delo v Izrael, domov vračati v ločenih avtobusih kot Izraelci.

Ukrajinski predsednik Petro Porosenko pa je bil s svojimi sodržavljani zelo odkrit. »Naj bom popolnoma jassen z vami – to ni boj s separatisti s podporo Rusije, to je prava vojna z Rusijo,« je dejal.

Četrtek,
21. maja

Ministrica za zdravje Milojka Kolar Celarc je v zvezi s primerom Radan pozvala vodstvi UKC in nevrološke klinike, naj nepreklicno odstopita, in napovedala, da bo sicer sprožila postopek ugotavljanja odgovornosti.

Vlada je sprejela predlog novele zakona o izvršbi in zavarovanju, po kateri ne bo več mogoča izvršba na minimalno plačo, banke pa administrativnih stroškov za izvrševanje sklepov o izvršbi ne bodo mogle poplačati iz administrativnih stroškov.


Politika pričakuje, da bodo odgovorni v UKC in na Nevrološki kliniki odstopili.

Skupščina Gospodarske zbornice Slovenije je na ustanovni seji za predsednika izvolila Marjana Mačkoška, ki je glavni direktor družbe Štore Steel.

Iz ZDA je prihajalo negotovanje nad pospešeno gradnjo umetnih in večjih otokov na koralnih čerih Južnokitajskega morja.

Savdska Arabija je objavila oglas, v katerem išče osem novih rabljev, saj jim ob povečanem številu smrtnih kazni zmanjkuje izvršiteljev usmrteitev.

Petek,
22. maja

Še se je vila zgodba v zvezi s primerom Radan. Medtem ko so mediji pisali o »serijskem morilcu«, si je zdravnik skušal vzeti življenje in je bil sam sprejet v ustanovo, v kateri je nekdanj služboval. Vse več poslancev je zahtevalo odstop odgovornih.

Ker vlada ni uresničila dogovora (v zameno za prihranke, ki jih je obljubila januarja, so občine privolile v manjše povprečnine), so zdaj občine zahtevale višje povprečnine.

Državnotožilski svet je sklenil, da ne bo predlagal razrešitve generalnega državnega tožilca Zvonka Fišerja, in sporočil, da ugotovljena kršitev ni »takšne narave«, da bi to omogočala.

Medijsko pozornost je znova pritegnil madžarski predsednik, ki je pred kratkim svojim državljanom razposlal vprašalnik, v katerem namiguje na povezavo med priseljevanjem in terorizmom.


Juncker je Orbana označil za diktatorja.

Irci so se na referendumu odločali o spremembi ustave, s katero so uzakonili poroke istospolnih parov.

V ruski prestolnici so medtem oznanili, da tudi v letu 2015 tam ne bo Parade ponosa.

Sobota,
23. maja

V Gorici se je zgodil shod neofašistov organizacije CasaPound. Na drugi strani meje so njihovi nasprotniki v odgovor pripravili protifašistični shod.


Na Evroviziji je slavila Švedska.

V Mehiki je znova prišlo do spadov: v večurnem streljanju med varnostnimi silami in pripadniki mamilarskih tolpe je umrlo 42 članov kartela in en policist.

Nedelja,
24. maja

Volili so v Španiji in na Poljskem. V Španiji strankarsko: prvi izidi regionalnih volitev so pokazali na


Se Hrvaški na finančnem področju res ne obeta nič dobrega?

Sodišče v Jeruzalemu je odločilo, da mora nekdanji izraelski premier Ehud Olmert, ki so ga že marca okrivili korupcije, za osem mesecev v zapor.

Torek,
26. maja

Finančni minister Mramor se je srečal s predstavniki petih strank, ki so se zavezali naporom za nadaljevanje postopka sprejemanja izvedbenega zakona o fiskalnem pravilu.


Poljaki so izbrali novega predsednika.

zmago vladajoče Ljudske stranke, kar so kasneje potrdili tudi uradni rezultati. A vendar je kljub zmagi stranka doživela največji poraz v zadnjih letih. Velik uspeh so dosegle nove stranke.

Na Poljskem so izbirali predsednika, in sicer že v drugem krogu. Kandidat stranke Zakon in pravičnost Andrzej Duda je premagal zdajšnjega predsednika Bronislawa Komorowskega.

Malezijske oblasti so sporočile, da so našli več množičnih grobišč, v katerih naj bi bili pokopani migranti.

Ponedeljek,
25. maja

Kulturno ministrstvo je pripravilo osnutek novele zakona o medijih, ki med drugim predvideva regulacijo sovražnega govora in določa rok za vložitev zahteve za popravek.

Nemški časnik Bild je objavil tajno analizo Evropske komisije, ki predvideva, da bi lahko Hrvaška, če ne bo uvedla nujnih reform, v kratkem na ekonomskem področju postala nova Grčija.

Na severu Evrope so se začele največje letalske vaje Nata. Vaje »Arktični izziv 2015« so največje do zdaj, v njih sodeluje več kot 4000 vojakov in 90 letal.

Žabja perspektiva

Evrovizija


Kaja Avberšek

Koliko časa že nisem gledala Evrovizije, 15 let? Letos pa, namenoma in načrtno! V štiri (in pol) se spravimo pred TV in zabava se lahko začne ...

Slovenija. Končno bom videla, kako izgleda oziroma se sliši sofisticirano nadgrajeni turboangel. Aleš in Marjetica sta se v skovanki njihovih imen odločila uporabiti dvojni A in Y. Zelo mednarodno! Čakaj, zakaj že nosi tele gromozanske slušalke? Točno, med snemanjem v studiju se ji je delo luštano, pa jih je začela uporabljati kar vedno povsod, saj dajo njeni podobi moderen in tehnološko zaveden pridih.

Pa še za darila bodo, na novinarskih konferencah, posute s tipično slovenskimi Swarovski kristali! Ni revica malo zategnjena? Kakšen čuden zvok prihaja iz njene skrivenčene grimase! In zakaj venomer steguje eno in isto roko naprej? Francija. "Čaki, is bi poslušala!", pravi mami, ki je navdušena nad zvenom francoščine (tukaj resnično ne gre omeniti ničesar drugega kot jezik, ki zveni, kot pač zveni.) Izrael. Vama povem, kako bi zlati fant ne samo popravil vtis, ampak postal največji frajer farsastega festivala? Raztrgal naj bi si srajco in na prsih nosil velikansko palestinsko zastavo! Estonija. "Poglej, kako je čustvena, jokal!" "Ati, mislim, da to ni od čustev. Da vidimo, koliko pevkam bo danes stekla bleščeča maskarasta solzica po napudranem licu."

Velika Britanija. Hop cup, malo charlestona, pa malo neonk (ali so to ledice, saj ne vem?) po oblekah, pa imamo vesele in tako zelo sproščene Britance! Saj jih vendarle vsi poznamo po radoživem temperamentu, kajne! Armenija. Ajme! Kup lepih mladih Armencev, razseljenih po svetu, jasnoda, oblečenih v kvazikeltske vile in vilince izvaja nekakšen kvazi B 'mjuzikel'. Arménie: zéro points! Litva. Saj sem vedela: ameriška coutry glasba izvira globoko iz te pribaltske države! In bendžo slovi kot najprvobitnejše litovsko glasbilo! Če pa se pevski par še zalije na odru, bi moral biti uspeh neizogiben, saj smo se tega naučili iz zgodovine odrskih zalizov! Srbija. Srbi bodo peli srbsko! Verjamem v Srbe! Ampak srbska torta uporabi angleščino. Globoko sem razočarana, pa vendar si rečem: V vsakem primeru bolje od Slovencev. Ženska vsaj zna v zanosu zatuliti. Norveška. Gospodična ima čudovite lase. Toliko. Švedska. No, tale je že zmagal. Očitno. "U, tale je pa res hot!" pravi moj brat. Hkrati je prepričan, da je heroj svojega časa. (Nima pojma, ubožec naivni, da so heroji že zdavnaj izumrli.) Lepotaner se je tudi natančno naučil, v katerih trenutkih reagirati na vsično animacijo v ozadju. Ciper bo zadnji. Avstralija itak ne šteje. Belgija. Za trebuhe se držimo od smeha in niti ne vemo, zakaj. "Ja, a ni z Belgijci v splošnem nekaj narobe, a nimajo nekakšnega smešnega kralja, ki se mu vsi režijo? ..." Ampak tale komad je kar zapomnljiv, ne res? Avstrija. Fant ima še kar fajn stil, svlnati laski in klobuk ... Ahahaha! Zakaj pa je moral zdajle zažgati klavir?! Avstrijska točka je najšpásnejša od vseh! Trebuhi nam pokajo! Grčija. A tale poje v grščini? Aja, ne. Sicer pa si je za zgled očitno vzela Celine Dion. Dalje! Črna gora. Bravo, Knez, care! Končno nekdo s hrbtenico! Tako je prav, lepo odpeti v črnogorščini, biti star in grd in se pos*** na vse skupaj! Črna gora, moja dežela! Nemčija bo zadnja. Poljska. Čakaj, a misliš, da ima invalidski voziček kot dizajnerski dodatek? Ajoj, seveda je potrebno pokazati, kako strpna je Evropa do drugačnih, kajne! Latvija. Tale je kar zanimiva, iz katere kolonije so jo pa potegnili? Latvija ja nikoli ni imela kolonij ... Romunija. A so to ti moški srednjih let s posebnimi potrebami, o katerih sem slišala, da bodo nastopili na Evroviziji? A, ne. Menda so bili to Finci ... Kakorkoli. Španija. Če pa kdo ne bo pel angleško, bodo to Španci! (Tukaj gre poleg količine narodne zavednosti tudi za dejstvo, da Španci nimajo blage veze o angleščini.) Štejem sekunde, da ženska odvrže grdo rečo haljo. Pričakujem nekaj ultra seksi. Pa ni! Brezveze! No, še tole si sleci, potem se pa lahko pogovarjamo! In glej jo, tudi ta jokal! Španci bodo predpredzadnji. Madžarska. Ja, kako obleko si je pa izbrala. Pa menda se v ozadju ne sučejo kalašnikov?! Pa se! A tile so pa predstavniki madžarskih mormonov? In potem se kalašnikov spreminijo v drevo in vse je OK in mi smo proti vojni, tralala! Gruzija. U, nevarna bojovnica. Gruzija bo bolj zadnja kot ne. Azerbajdžan. O, volcek ti, tudi Azerbajdžan bo bolj zadnji. Rusija. No, za tole se je pa Brežnjeva parkrat obrnil v grobu. Se spominjata Trololoja - slovitega sovjetskega baritonista iz sedemdesetih, ki je moral uvoženo ameriško skladnico besedilno popolnoma scenzurirati, da je od vsega skupaj ostal le en velik "trololo"? Lepa blont manekenka/igralka/pevka poje zelo nerusko in od same univerzalne ljubezni ob koncu bruhne (tale pa menda resnično ne uporablja solzilca) v jok. Albanija. Ma, vreau. Boljša od Slovenije sigurno. Italija. Na kup vržeš vse italijanske stereotype in dobiš točno to! Ma, bravo! Ste vsaj točno to, kar ste! Grazie, grazie mille!

In zmagovalka Evrovizije je ... Laibach!! "Na ulicah so množice, joka-joč, da bi bile slišane / slišim odmeve glasov / močno se trudijo / ušesa pa ostajajo zaprta / vidim milijone rok / dvignjenih v nebo / vidim vizije besa / tako se trudijo / oči pa ostajajo zaprte / Evropa razpada / v odsotnosti vojne preizprašujemo mir / v odsotnosti boga molimo k policiji / oceani ljudi, oceani duš / tako se trudijo / um pa se ne odpre / Evropa razpada ..."

Prednost cestam

V občinskem proračunu za ceste več kot 300 tisoč evrov – Prednostna posodobitev ceste v Skornem

Tatjana Podgoršek

Šmartno ob Paki – Med najpogostejšimi vprašanji, ki jih občani občine Šmartno ob Paki naslavljajo na tamkajšnje občinsko upravo, so tista v zvezi s cestno infrastrukturo. »Smo na cestah, vendar gre za prece in široko področje, denarne možnosti pa zelo omejene,« se je odzval šmarški župan **Janko Kopušar** in dodal, da imajo izdelan prednostni program posodabljanja in seznam ukrepov, s katerimi bi radi zagotovili vsaj približno takšno stanje na cestnem omrežju, kot si ga želijo.

Med prednostnimi cestami v Skornem

V tem trenutku v okviru projekta izgradnje kanalizacijskega omrežja zaključujejo dela pri ureditvi ceste skozi naselje Paška vas, posodabljaajo manjši odsek v zaselku Tajna v vaški skupnosti Skorno, kjer na posodobitev čaka še 1,2 kilometra dolg odsek od lovskega doma do kmetije Župan. Ta je v najslabšem stanju. V teh dneh naj bi objavili razpis za izbor izvajalca del, v polnih mesecih pa se načrtovanih del tudi lotili. Naložba je vredna dobrih 400 tisoč evrov, izvedli pa naj bi jo v dveh fazah. Prvo letos, drugo prihodnje leto ali v letu 2017. Prav tako

naj bi v naslednjih dneh novo izbrani izvajalec za vzdrževanje občinskih cest Voc Celje na njih odpravil največje posledice minule zime.

Poleg omenjenega so opravili še nekatere druge aktivnosti, povezane s cestno infrastrukturo. Spremenili so odlok o kategorizaciji občinskih cest, po usmeritvah tamkajšnjega sveta za preventivo, ki se odziva na pobude občanov, so bili aktivni pri urejanju prometne signalizacije na lokalnih cestah. »Občani so bolj kot s cestami, ki so v pristojnosti lokalne skupnosti, nezadovoljni s stanjem na državnih cestah. Že kar


Na občinski upravi menijo, da so državne ceste v lokalni skupnosti v slabšem stanju kot občinske.

čeni še stroški zimske službe, tekočega vzdrževanja cest, ureditev prometne signalizacije, za novogradnje ostane bore malo. Vse kaže, da bo potreben – še meni sogovornik – rebalans letošnjega občinskega proračuna.

nekaj dopisov smo naslovili na pristojne državne organe in ustanove, vendar večjih ukrepov ne pričakujemo.«

Program na osnovi načrtov vaških skupnosti

Kateri cestni odsek ima pri posodobitvi prednost pred drugim, določijo člani odbora za gospodarjenje na osnovi načrtov in dogovora z vodstvi vaških skupnosti. Pri tem predstavljata »nepogrešljivi del« voľja in interes krajanov.

V letošnjem občinskem proračunu je za cestno infrastrukturo predvidenih več kot 300 tisoč evrov, kar je sicer veliko, a so v znesek vklju-

čeni še stroški zimske službe, tekočega vzdrževanja cest, ureditev prometne signalizacije, za novogradnje ostane bore malo. Vse kaže, da bo potreben – še meni sogovornik – rebalans letošnjega občinskega proračuna.

S cepljenjem zaščitimo sebe in druge

Mnogi, razpravljajo o cepljenju brez potrebnega strokovnega znanja – V Šmartnem ob Paki več težav

Tatjana Podgoršek

Velenje, 14. maja – Nacionalni inštitut za javno zdravje je v hotelu Paka v Velenju ob svetovnem dnevu cepljenja pripravil strokovno srečanje cepilnih timov. Tema letošnjega dneva je Zmanjšajmo razlike – cepljenje za vse. Blizu 160 udeležencev srečanja je osrednjo pozornost namenilo ozaveščanju o pomenu cepljenja in poudarjanju pomembnosti tega preventivnega ukrepa, ki dokazano rešuje življenja.

Dr. Alenka Trop Skaza iz celjske območne enote Nacionalnega inštituta za javno zdravje nam je ob tej priložnosti dejala, da se starši, ki odklanjajo obvezno cepljenje, ne zavedajo pomena ukrepa, ki sodi med najbolj učinkovite javnozdravstvene ukrepe. Z njim so izkoreninili oziroma močno omejili šir-


Foto: Apotek Hjarat

jenje nalezljivih bolezni ter s tem rešili veliko življenj. Bolezni, kot so otroška paraliza, rdečke, davica, tetanus, lahko pustijo trajne posledice. »Precepljenost onemogoča širjenje povzročitelja nalezljivih bolezni, hkrati pa s tem zaščitimo tudi druge. Prepričanje nekaterih staršev, da

necepljen otrok nikogar ne ogroža, še zdaleč ne drži. Za javno zdravje je pomembna čim večja kolektivna zaščita.«

Na mnenje, da se starši, ki nasprotujejo obveznemu cepljenju, sklicujejo na kršenje osnovnih pravic, je dejala, da je Slovenija res edina država v EU, ki ima obvezno cepljenje predvideno v zakonu, a v drugih državah izvajajo druge ukrepe za dosego večjega števila cepljenih. Med drugim omejujejo vpis otrok v javne šole ter vrtnice. Slovensko ustavno sodišče je decembra 2004 razsodilo, da je korist obveznega cepljenja v korist skupnosti nad pravico posameznika. »Tudi zato bi pričakovali, da bodo člani skupnosti skrbeli za skupno blaginjo. V Sloveniji pa »strokovno« razglabljajo o cepljenju in cepivu vsi, od avtomehanika do pravnika brez potrebnih strokovnih specifičnih znanj,« je še dejala Alenka Trop Skaza.

REKLI SO »Specialistka pediatrije

Marjanca Sreš Žerdin: »V Šaleški dolini je vsako leto več staršev, ki odklanjajo obvezno cepljenje otrok proti nalezljivim boleznim. Moram reči, da imamo v Šmartnem ob Paki, kjer delam zadnje leto in pol dvakrat na teden, več teh težav kot v Velenju. S kakšnimi razlogi odklanjajo obvezno cepljenje? Mislim, da dobijo podatke na spletnih forumih ali pa bolj kot zdravnikom verjamejo snažilkam v bolnišnici. Trudim se jih prepričati. Preden sem začela delo v šmarški zdravstveni postaji, je bilo že nekaj prijav ministrstva za zdravje o izvedbi postopka, nekateri so plačali kar visoke kazni, a se to ni obneslo. Morda je v zadnjem času nekoliko boljši odziv od pojva ošpic v Sloveniji. Sama poleg obveznega cepljenja proti nalezljivim boleznim priporočam tudi cepljenje za klopi meningitis ter novo cepljenje za otroke, rojene po 1. oktobru 2014, ki v veliki meri zaščitijo pred pljučnicami in zmanjša pogosta vnetja srednjega ušesa.«

Odprli pot energetske prenovi

Na prednostni listi osnovna šola, vrtec, knjižnica

Tatjana Podgoršek

Šmartno ob Paki – Člani Odbora za gospodarstvo, varstvo okolja in gospodarske javne službe, nato pa svetniki Občine Šmartno ob Paki bodo na prvi naslednji seji med drugim obravnavali Lokalni energetske koncept. Dokument bo služil kot osnova za sprejemanje odločitev za aktivnosti pri energetske sanaciji javnih stavb in morebitnem razmišljanju o izkoriščanju drugih energij, predvsem pa potrebe daljinskega ogrevanja, ki ga v lokalni skupnosti še nimajo. Prav tako bo sprejetje koncepta eden od pogojev za kandidiranje za pridobitev nepovratnih sredstev.

Na prednostni listi energetske sanacije so tamkajšnja osnovna šola, vrtec in knjižnica, v skladu s proračunskimi možnostmi bodo poskušali energetske obnoviti še druge objekte v lasti občine, kot sta zdravstvena postaja in starejši del javnega zavoda Mladinski center. Pripravljen že imajo tudi projekt za obnovo šmarškega kulturnega doma, kjer se večji del predvidenih del nanaša prav na energetske sanacije.

Po besedah šmarškega župana **Janka Kopušarja** se letos fizične izvedbe projekta, za izvedbo katerega načrtujejo predvsem pridobitev nepovratnih sredstev, ne bodo lotili. Prihodnje leto pa upajo, da bodo zagotovili vsaj nekaj denarja in se lotili energetske sanacije katerega od prednostnih objektov.

Več kot 70 družinskih oskrbovalcev svojcev

Velenje, 22. maja – V Velenju je začela tečaj tretja skupina družinskih oskrbovalcev svojcev. Potem ko je aprila tečaj zaključilo 47 občank in občanov, so se zaradi velikega zanimanja odločili za dodatno skupino s 25 udeleženci tečaja, ta ga bo zaključila konec maja.

Mestna občina Velenje je organizirala in financirala 20-urni tečaj v okviru projekta »Velenje, starosti prijazno mesto« in zanj namenila 4.100 evrov. Predavanja in praktične vaje, ki so za občanke in občane MO Velenje brezplačni, izvajajo strokovno usposobljeni delavci Doma za varstvo odraslih Velenje.

Zainteresirani občani lahko več informacij o tečaju za družinske oskrbovalce svojcev dobijo pri strokovni sodelavki Urada za družbene dejavnosti Mestne občine Velenje Katji Remic Novak, ki sprejema tudi prijave v naslednjo, že četrto skupino tečaja (telefonska številka 03 8961 681, elektronski naslov katja.remic-novak@velenje.si).

Mladi Konovčani radi pomagajo

Polno idej, kako pomagati ljudem – Nekaj akcij že za njimi – Še več jih načrtujejo poleti

Bojana Špegel

Velenje, 22. maja – Osemnajstletni **Žiga Skaza** je eden tistih mladih Konovčanov, ki so lani sredi polja prišli na dan z idejo, da obudijo »mladinske dni« v kraju in začnejo pomagati sokrajanom. Prva vidnejša akcija je bila pomoč pri kidanju snega starejšim sosedom, sedaj pa že načrtujejo, da se uradno registrirajo in dobra dela širijo tudi zunaj kraja. »Mladi na Konovem smo že lani poleti sklenili, da se bomo dobrih del lotili resno. V veliko pomoč nam je pri tem dejstvo, da smo dobri prijatelji in da veliko prostega časa preživimo skupaj,« še izveemo ob začetku pogovora z dijakom tretjega letnika na Šolskem centru Velenje.

Žiga nam pove, da so se sprva le pogovarjali, kako bi mladi pokazali, da so aktivni in da so v kraju. Ko je zadnje zimo zapadel prvi sneg, so se hitro poenotili, da je to priložnost, da opozorijo nase. »Ko smo začeli, je bilo navdušenje sokrajanov na Konovem veliko, s tem je rasla tudi podpora. Najprej smo pomagali starejšim, ko je drugič zapadlo res veliko snega, pa kar vsem, ki

so pomoč potrebovali. Vsi smo bili zadovoljni,« izveemo. Trenutno je v skupini 15 mladih, ki so pripravljene pomagati ljudem. Če bo kdo po-


Žiga Skaza: »Tako, ko opravimo šolske obveznosti, bomo pomagali še več. Načrtujemo tudi skupne akcije.«

treboval, da gremo zanj v trgovino, da mu pomagamo pripraviti drva, postoriti kakšno delo okoli doma, naj se le obrne na nas,« pripoveduje Žiga, ki je doma na kmetiji in mu

nobeno delo ni tuje. Želeli so pomagati tudi prti košnji, a se je izkazalo, da je to precej komplicirano, saj bi morali imeti svoje kosilnice, bencin, zato so idejo opustili. »Logistika je prezapletena, naša skupina pa še ni tako močna, da bi se lotili tudi tega,« izveemo. Kot tudi, da so že opravili nekaj sestankov, saj se želijo uradno registrirati. Postalni naj bi podsekcija enega od konovskih društev. Sedaj izbirajo ime, oblikujejo logotipe. »Trenutno imamo vsi veliko dela s šolo, a poleti pričakujemo razcvet naše dejavnosti,« pravi Žiga, ki je vesel, da jih podpira tudi predsednik KS Konovo **Karli Stropnik** in drugi iz vodstva KS. »To nam daje moč in upanje, da se bo število naših akcij povečevalo,« izveemo. Da krajanji vedo za njih, so pripravili letake in jih razdelili po hišah, predstavili so se tudi na konovski svečanosti ob kulturnem prazniku. Odziv je bil takoj velik, pravi Žiga. Kot tudi, da so pripravljene pomagati tudi drugim, ne le Konovčanom. Če potrebujete pomoč, lahko pokličete kar Žiga (031 545 205).

MEGATEL

Poslovna IP telefonija

www.megatel.si • prodaja@megatel.si

03 777 00 77

- nižji stroški in več funkcionalnosti kot pri klasični telefoniji
- brezplačna analiza prihrankov, uvedba in šolanje

Petič dobrodelni

Velenje - V torek, 19. maja, je OŠ Gorica izpeljala že peti dobrodelni koncert za šolski sklad. V Domu kulture Velenje so se predstavili vsi šolski pevski zbori, vključno z OPZ naše podružnice iz Vinske Gore. S koncertom Pesem je kot mavrica so pevci vseh štirih zborov v prijetnem kulturno-pevskem vzdušju navdušili občinstvo in potrdili svoja priznanja z revije pevskih zborov Pozdrav pomladi. Prislunhli smo lahko tudi ansamblu Vikend, osmošolki Anina Pavić in Anja Vodusek pa sta četrtkov večer polepšali še s klavirjem in harfo. Vodja urada za družbene dejavnosti gospod Drago Martinšek je v imenu župana čestital ansamblu Vikend za uspeh na letošnjem festi-


valu Slovenska polka in valček, kjer so zmagali z najboljšim valčkom. Premierno je tudi nastopila skupina učenc, ki so z zvoki iz plastičnih tub dokazale, da glasba ne pozna meja. Tudi tokrat smo s koncertom

uspešno zbrali sredstva, in sicer kar 1145 evrov. Hvala vsem, ki ste našim učencem, ki ta sredstva potrebujejo, omogočili delček tistega, kar pričara nasmeh na otroški obraz.

■ Novinarji OŠ Gorica

Kakšna pesem bi nastala, če bi znali jo zapet ...

Pevke univerze za tretje življenjsko obdobje z imenom Lastovke so v spomladanski javni vaji za svoje prijatelje in sošolce na Gradu Velenje prikazale, kaj so vadile in prepevale to šolsko leto. Nastope povezuje Irena Zalar, ki je tudi pevka, na kitari sta igrali in peli Fani in Nevenka, pridružili pa so se jim Frano, Urška, Klara ter Rok in Dani-


Predsednica Univerze za tretje življenjsko obdobje Marija Vrtačnik se je zahvalila pevovodkinji Tadeji Cigale (arhiv Lastovke UNI)

ca. Na gradu Velenje smo uživali ob poslušanju prekrasnega petja pod umetniškimi vodjem Tadeje Cigale. Lastovke, ki prepevajo že 10 let,

so obljubile, da bodo jeseni vajo ponovile v domu kulture in nas povabile, da jih še naprej spremljamo.

■ M. S.


Dež ni pokvaril dobre volje

Lani smo se na pobudo novinarja nedeljskega Toneta Fornezzijskega Tofa in sponzorja trgovskega podjetja TUŠ na tekmovanju srečali upokojenski zbori iz vse Slovenije.

Nagrada je bila potovanje na Dunaj, vsak pevec pa je sprejel še mobilni telefon. Zmagovalci smo bili pevci moškega zbora DU Velenje. Določili smo tudi dan odhoda, pa bo, kar bo. In je bilo. Zbrali smo se 23. maja letos in se zjutraj odpeljali proti Dunaju v upanju, da so se vremenarji zmotili v svoji prognozi. Toda bliže, ko smo bili cilju, bolj je deževalo. Zato smo si 1.7 milijonsko mesto ogledali predvsem iz avtobusa. Dež je ponehal le toliko,

da smo lahko stopili v znamenito cerkev sv. Štefana, naredili skupno fotografijo in se zatekli v varno zavetje avtobusa. Iz avtobusa smo videli še znamenito kolo, ki je tokrat mirovalo in samevalo.

Kot smo bili na poti proti Dunaju tiho, v pričakovanju tudi lepega vremena, smo se na poti domov razživeli. Čas je minil, kot bi pihnil. Veseli, da smo se družili, klepetali, predvsem pa veliko peli smo se dobre volje razšli.

Na Hubertov dan lovsko društvo razvilo prapor

Vinska Gora, 17. maja - Na prireditvi Hubertov dan na Lovski koči na Lopatniku v Vinski Gori se je minulo nedeljo zbralo okoli 500 krajanov Vinske Gore in okolice ter vabljenih gostov. To je bil po-

seben dan za Lovsko društvo Vinska Gora, saj so svečano razvili nov društveni prapor. Vsi darovalci za trakove so le-te obesili na za to pripravljeno ploščo, nakar je voditeljica prebrala tudi darovalce za zlato

žeblje. Sledile so lovskie salve in zvočenje zvona v kapelici sv. Huberta ob Lovski koči. Novemu praporu so se poklonili tudi vsi obstoječi prapori društev v KS Vinska Gora. Po tem dejanju je sledil blagoslov in maša, ki jo je daroval mariborski škof metropolit Alojzij Cvikl skupaj s še petimi duhovniki. Večina udeležencev se je v lepem nedeljskem popoldnevu na prireditvenem prostoru zadržala pozno v noč.


Blagoslov in mašo ob razvitju novega društvenega prapora je daroval mariborski škof metropolit Alojzij Cvikl skupaj s še petimi duhovniki.


Ob zaključku projekta smo pred enoto Tinkara uživali v družbi šaleške gospode, bili pa smo principi, princeske, vitezi ...

V vrtcu smo živeli po grajsko

V drugi polovici letošnjega šolskega leta smo v enoti Tinkara Vrtca Velenje namenili spoznavanju gradov in življenju na njih. Usmerili smo se v likovno umetnost in dramsko igro, ob tem pa počeli še mnogo različnih dejavnosti.

S pomočjo Pozoja in njegove grajske poti smo spoznavali in obiskali Velenjski grad, grad Šalek, Ekenštajn, Turn in Škale. Bogatili smo si besedni zaklad, postajali še bolj radovedni, kar nas je usmerjalo v raziskovanje. Prijazni kustosi so na otroška vprašanja poznali odgovore. Ko

smo prispeli do gradu Turn, smo bili zelo presenečeni, ker po mnenju otrok »razpada«. Želeli smo si ogledati njegove posebnosti, za kar pa je bilo prenevarno. Gradu Škale žal ni več. Tako smo spoznali vse gradove v Velenju in nekateri smo si pridobili tudi Pozojevo nalepko.

Prebirali in si izmišljevali smo si različne grajske vsebine, ki smo si jih pripovedovali na Velenjskem gradu ali v naših gradovih v igralnicah. V otroških glavah je tako domišljija našla prosto pot. Bili smo kraljične in kraljeviči, princeze in principi, vitezi, Alenčica, oprode, kuharji, konjeniki. Oblačili smo se v različna oblačila, oblikovali gradove iz kartona, izdelovali nakit, krone, šleme, meče, ščite, vreče, obroče in še mnogo pripomočkov za igro. S pomočjo vseh teh izdelkov smo pridobivali prave viteške spretnosti. Na koncu

so se vitezi preizkusili v igrah na grajskem dnevu. Ker so na gradovih imeli grajske zabave, smo tudi mi plesali. Sami smo si izdelali različna glasbila. Bili smo pravi mojstri v ustvarjanju različnih umetnin. Risali, slikali, tiskali smo gradove, kraljeviče, princeze, prince. Risali smo tudi s kamenjem in palčkami v mivko in kiparili z glino. Ob zaključku smo pripravili fotoreportažo dogajanj v oddelkih, razstavo likovnih in kiparskih izdelkov otrok. Pripravili smo Grajski dan, na katerem so nas obiskali gospoda Šaleška, ki služijo celjskemu grofu. Predstavili so nam svoja grajska oblačila, oklep, meč. Ko smo se preizkušali v različnih spretnostih, se je gospoda Šaleška sprehodila med nami. Bili so navdušeni nad našo spretnostjo.

■ Štefka Pohorec


Otroci so iskali skriti zaklad.

Migali tudi letos

Da je šport pomemben dejavnik otrokovega zdravega razvoja, se dobro zavedajo v Ravnah pri Soštanju. Z željo, da bi otrokom privzgojili zdrav in športno aktiven življenjski slog, so pred tremi leti v okviru ŠD Ravne zastavili projekt Migajmo z Vesno in Simonom. Gre za te-

lovadbo, namenjeno predšolskim in šoloobveznim otrokom, ki poteka enkrat tedensko od oktobra do maja v REKS-u v Ravnah in njegovi okolici. Vaditeljci Simono Koren in Vesno Skaza, ki sta aktivnost vodili dve leti, sta letos zamenjali Polona Spital in Katarina Mihelak.

Vsako leto ob koncu sezone pripravijo zaključno srečanje, na katerem se še zadnjič v šolskem letu skupaj povesejijo otroci, starši in animatorki. Z združitvijo športne dejavnosti in dobre volje si polepša-

jo popoldne. Letos so se otroci odpravili v lov na zaklad po mavrični poti med gozdnimi stezicami. Uspešno opravljene naloge so jih pripeljale do skritega zaklada. Sledilo je presenečenje - obiskali so jih člani Šaleškega folklornega društva Koleda. S plesom, glasbo in folklornim izročilom so jim polepšali četrtkovo popoldne in poskrbeli, da so se tako otroci kot starši dobro razmigali in naučili nekaj novih plesov.

■ Polona Spital, Nastja S. Naveršnik

Stara trta naj predvsem povezuje

Potomko najstarejše vinske trte na svetu zasadili na častno mesto – Pohod po poteh modre kavčine?

Tatjana Podgoršek

Šmartno ob Paki, 16. maja – Med dogodki, ki so zaznamovali minulo soboto v občini Šmartno ob Paki, je bila tudi zasaditev potomke najsta-

borski mestni viničar Stanislav Kocutar ter predstavnik društva bračev Malečnik.

Skrb za trto je Kopusar zaupal članom domačega društva vinogradnikov. Kot je dejal šmarški župan

rim članom društva. Čez tri, štiri leta, ko naj bi trta rodila, naj bi organizirali pohod po poteh modre kavčine, in sicer v času godu zaveznika vinogradnikov sv. Urbana. Ta goduje 19. maja.


Z zasaditve potomke blizu 400 let stare modre kavčine, ki naj bi v okolje prinesla veliko veselja in dobre volje ter tesnejše povezanosti.

rejše vinske trte na svetu – modre kavčine. Po prepričanju šmarškega župana Janka Kopušarja so jo zasadili na častno mesto – na platoju pred tamkajšnjo knjižnico, od koder je čudovit pogled na obronke Malega Vrha, kjer je zasajenih največ površin z vinsko trto, na Goro Oljko, farno cerkev, spomeniško zaščiteno kaplanijo ter na južno vpadnico v središču kraja.

Pobuda za zasaditev je prišla iz vrst šmarških vinogradnikov, ki so pred dvema letoma naslovili na vodstvo mariborske občine vlogo za sadiko, februarja letos pa prejeli vabilo na 36. rez vinske trte na Lentu, kjer so prejeli cepič in posebno listino. Sadiko sta na prireditvi v Šmartnem ob Paki zasadila mari-

številnim zbranim na priložnostni prireditvi, ima zasaditev potomke, blizu 400 let stare trte na svetu, simbolični pomen – povezuje dve občini, povezovala naj bi vinogradnike, društva v lokalni skupnosti, vse ljudi dobre volje (ne pa jih razdvajala, kar se je pokazalo že pri izbiri mesta, kjer naj bi trto zasadili, in nekaterih nadaljnjih dogodkih).

Zadovoljstvo je na dogodku izrazil tudi predsednik šmarškega društva vinogradnikov Mihael Fajfar. Ta je med drugim povedal, da je gospodar trte župan, in od njega bo odvisno, kaj bo z grozdjem. Običajno ga stisnejo, skletarijo in vino uporabijo kot protokolarno darilo. Uspelo mu je pridobiti še 12 sadik žametovke. Razdelili so jo nekatere

Dogodka se je poleg uglednih slovenskih vinskih vitezov udeležila tudi letošnja vinska kraljica Sandra Vučko, ki je pred tem na prireditvi podelila priznanja najboljšim pridelovalcem vina letnika 2014 iz vrst šmarškega društva vinogradnikov. Blagoslovitveni obred je opravil dekan in šmarški župnik Ivan Napret.

Veteransko srečanje

Velenje, Šoštanj – Tretjo majsko soboto so se na izlet odpravili člani OZVVS Trebnje in se med svojim potepanjem ustavili v Šaleški dolini. Prijatelji iz gasilskega društva Šalek so jim pokazali muzej gasilske vaške opreme in zasebni muzej Darka Odra. Ogledali so si Muzej Premogovništva Velenje, se okrepčali v restavraciji Jezero in se oglasili tudi pri nas v Šoštanju. Pozdravila sta jih župan Občine Šoštanj Darko Menih in predsednik OZVVS Šoštanj Leon Stropnik. Na kratko smo jim predstavili mesto in orisali delovanje občine ter jim voščili dobrodošlico. Ob spomeniku v Kajuhovem parku smo se skupaj poklonili braniteljem slovenske samostojnosti iz leta 1991. Predsednik OZVVS Trebnje Matjaž Melanšek se nam je zahvalil za lep sprejem in nas povabil tudi k njim na Dolenjsko. Pospremili smo jih na ogled Muzeja usnjarstva, kjer so lahko občudovali spomin na to propadlo industrijo. Naš član Franc Ravnjak, ki je tudi podpredsednik OZVVS Šoštanj in predsednik Ribiške družine Šoštanj, nas je povabil na Ribiški dom in na kratko predstavil še delo ribičev.

Po prijetnem klepetu in izmenjavi prijateljskih vezi smo se razšli z obojestransko željo, da se še kdaj srečamo.

■ Leon Stropnik


Najvišje priznanje Niku Purnatu

Nazarje, 21. maja – Območno združenje veteranov vojne za Slovenijo Zgornjesavinjsko-zadrecne doline je minuli četrtek pripravilo v prostorih gradu Vrbovec v Nazarjah veteranski večer in proslavo. Z njo so zaznamovali 25-letnico upora proti oddaji orožja teritorialne obrambe (TO) JLA.

Gost večera je bil upokojeni brigadir Slovenske vojske Viktor Krajnc, poveljnik TO Zahodnoštajerske pokrajine v času osamosvajanja Slovenije. V pogovoru z udeleženci ve-

Draga, a dobra specialiteta

Letina visoko nadpovprečna – Izziv za razvoj turizma

Tatjana Podgoršek

Rečica ob Savinji, 16. maja – Združenje izdelovalcev zgornjesavinjskega želodca s sedežem na Rečici ob Savinji je minulo soboto pripravilo 25. ocenjevanje tega zaščitene suhomesnatega izdelka. Komisija je ocenila 24 izdelkov, kar je manj kot lani, zlato priznanje pa je podelila certificiranima izdelovalcema zgornjesavinjske specialitete Francu Mikeku ter Boštjanu Rihterju.

Po besedah predsednika ocenjevalne komisije in priznanega poznavalca suhomesnatih izdelkov dr. Stanka Renčelja ocenjevanje ni tekmovanje, ampak seznanitev iz-

delovalcev, kje grešijo pri doseganju kakovostnega izdelka. »Kakovost letošnje letine je visoko nadpovprečna. To pomeni, da je napak vedno manj, razlike med izdelovalci zelo majhne, kar je pomembno za zaupanje potrošnikov. Ti so vedno bolj osveščeni.« Morda ne bi bilo slabo, če bi bili pri izdelovanju še bolj natančni, dosledni ter še bolj prisotni takrat, ko zunanji vremenski pogoji za sušenje niso idealni. Ob tem je izrazil potrebo po več izdelovalcih, ki bi se odločili za večjo tržno proizvodnjo specialitete in po povezovalcu suhomesnatih izdelkov dr. Stanku Renčelju. Dosegli so se v Zgornji Savinjski dolini odločili za certificiranje le trije proizvajal-

Zgornjesavinjski želodec je geografsko zaščitena kulinarčna specialiteta. Je sušena domača mesnina, ki jo že več stoletij izdelujejo na območju Zgornje Savinjske doline iz najboljšega mesa in slanine doma vzrejenih prašičev. Naravno sušenemu v predalpski klimi v lesenih kaščah ga odlikuje visoka biološka vrednost.

ci, kar pomeni, da ga tržijo pod isto blagovno znamko, vsi ostali ne. Škoda, meni Renčelj, kajti to je izziv za razvoj turizma v dolini oziroma za nadgradnjo tukajšnje kulinarčne ponudbe.

Renčelj je soglašal z mnenjem nekaterih, da je cena teh suhomesnatih izdelkov v primerjavi z ostalimi kakovostnimi salamami res visoka. »To zahteva od izdelovalcev še toliko večjo solidnost in natančnost. Treba pa bo najti nove ideje za ponudbo suhomesnate posebnosti, ki bodo privabile goste ponovno v dolino. Tega se je treba zavedati,« je dejal Stanko Renčelj.


Dobitnikoma zlatega priznanja (z darili) so se pridružili še nekateri »srebrni«

Spominsko gasilsko tekmovanje

Šmartno ob Paki, 24. maja – 13. maja je minilo 16 let od nesreče na nezavarovanem železniškem prehodu v Podlogu pri Šempetru v Savinjski dolini, v kateri so štirje učenci osnovne šole bratov Letonja Šmartno ob Paki izgubili življenje. Trije med njimi so bili tudi gasilci. V spomin nanje člani šmarškega prostovoljnega gasilskega društva organizirajo memorialno tekmovanje pionirskih desetini.

Letošnje je bilo minulo nedeljo na ploščadi za Hišo mladih v Šmartnem ob Paki. Nastopilo je 14 desetini. V konkurenci 11 pionirskih je vajo z vedrovko ter štafetni prenos vode najbolje opravila prva desetina PGD Lokovica pred drugo desetino istega društva, tretji so bili pionirji PGD Drešinja vas. Pri pionirkah so nastopile le tri desetine. Zmage so se veselile predstavnice PGD Drešinja vas pred desetino Šoštanj mesto ter pionirkami Gaberk.

■ Tj


Letošnjega tekmovanja v spomin na Tino, Kristino in Matica se je udeležilo 14 desetini.


Niko Purnat (tretji z leve) je postal častni član območnega združenja.

čera je obujal spomine na osrednje dogodke v času nastajanja samostojne države Slovenije, od aktivnosti do vojne ter odhoda zadnjega vojaka JLA iz države. Dotaknili

so se tudi dogodkov iz tega časa na območju Zgornje Savinjske doline.

Na prireditvi, ki so jo popestrili učenci nazarske osnovne šole, je območno združenje podelilo najvišje

priznanje – naziv častni član združenja – Niku Purnatu. Ta je bil leta 1990 poveljnik občinskega štaba TO Mozirje.

■ Tj

Krmiljenje glinene ogrevalne skulpture

Super je, če poleg rednega šolskega dela še raziskuješ

Tatjana Podgoršek

Za Urbana Aravs in Anžeta Kumerja, dijaka Elektro in računalniške šole Šolskega centra Velenje, je bilo povabilo mentorja Petra Vrčkovičnika in nato še Igorja Bahorja k izdelavi raziskovalne naloge na temo glinene ogrevalne skulpture v letošnjem gibanju Mladi raziskovalci za razvoj Šaleške doline izziv, ki se mu enostavno nista mogla odreči. »Menila sva, da je super, če lahko poleg rednih šolskih obveznosti dela še nekaj drugega, raziskuješ,« sta pojasnila.

Dejala sta, da je bil njun namen izdelati novo energetsko varčno in učinkovito skulpturo, primerno za ogrevanje prostorov, hkrati pa tudi na oko privlačno napravo. »Ogrevalna skulptura je reliefna glinena plošča z električnimi grelci v sredini, ki nam poleg oddane toplote predstavlja tudi dekorativni okras v prostoru. V svojih namerah sva uspela, hkrati pa sva bila prijetno presenečena tudi zaradi prve nagrade za nalogo.«

Za doseg cilja sta si določila kar nekaj hipotez in vse tudi potrdila. Pričakovano, sta dodala. Najpogostejši metodi, ki sta jih pri tem uporabila, sta bili merjenja in izračuni. Največ časa je zaradi postopkov

zahtevala izdelava glinene skulpture, povsem enostavno ni bilo tudi pisanje programa in same naloge. Tako kot vedno se je tudi v tem primeru pokazalo, pravita sogovornika, da se je vloženi trud poplačal. O tehniki izdelave in uporabe kr-

Nalogo sta pred nedavnim predstavila na državnem srečanju mladih raziskovalcev. Osvojila sta zlato priznanje, ki je zanj še dodatna vzpodbuda. Zato se nameravata tudi prihodnje šolsko leto vključiti v gibanje Mladi raziskovalci za razvoj


Urban Aravs in Anže Kumer: »Nove izkušnje dajejo večje možnosti za doseg zastavljenega cilja.«

milnih vezij danes vesta precej več kot njuni sošolci, njuna prednost je tudi vedenje, kako se lotiti raziskovalnega dela, kako napisati raziskovalno nalogo, pridobila sta izkušnje timskega dela. Vse jima bo koristilo na nadaljnji življenjski poti.

Šaleške doline. Za že izdelano nalogo pa si želita predvsem, da bi njuna raziskava prispevala k praktični in uporabni ogrevalni skulpturi.

Leteti z elektriko

Želela sta preveriti, ali je njuno razmišljanje o letalstvu pravilno ali napačno

Tatjana Podgoršek

Leteti z elektriko je naslov z zlatic priznanjem nagrajene srednješolske raziskovalne naloge v letošnjem gibanju Mladi raziskovalci za razvoj Šaleške doline. Pod njo sta se podpisala dijaka velenjske

ka že dopušča izdelavo električnih letal za prevoz potnikov. »Pri tem nisva želela odkriti nekaj novega, ampak samo preveriti, ali je najino razmišljanje o letalstvu pravilno ali ne, ali bi letala na električni pogon z dvakrat učinkovitejšimi baterijami že pomenila grožnjo bencinskim.

bencinom. Težave nastanejo predvsem pri shranjevanju električne energije. Ima pa električni pogon vrsto prednosti in vsaka izboljšava na tem področju bo pomenila večjo razširjenost električnih vozil,« sta povedala avtorja.

Sogovornika sta zadovoljna, ker sta dosegla zastavljeni cilj. Še bolj ju veseli dejstvo, da sta se ukvarjala z dejavnostjo, ki ju zanima, pridobila sta znanje, ki ga sicer pri rednem pouku ne bi, izkoristila sta možnost uporabe teorije v praksi, spoznala sta osnove za izdelavo diplomske naloge, naučila sta se delati v skupini ... »Vse to so prednosti, ki nama bodo na nadaljnji življenjski poti zanesljivo pomagale streti kakšen oreh.« Menita, da bi morala današnja družba še bolj spodbujati mlade k raziskovalni dejavnosti. Od tega bi imeli vsi samo korist. Oba vidita svojo prihodnost v tehničnih poklicih, vključitev v gibanje in izdelava raziskovalne naloge sta ju pri tej odločitvi samo še dodatno motivirala.

Čeprav so bili odzivi na predstavitvi raziskovalne naloge dobri, zlattega priznanja nista pričakovala. Z veseljem bi tudi v novem šolskem letu sprejela ta izziv, če ju ne bi čakala matura.


Filip Plešnik in Jernej Lenovšek: »Električni pogon ima vrsto prednosti in vsaka izboljšava na tem področju bo pomenila več električnih vozil.«

gimnazije Filip Plešnik ter Jernej Lenovšek, njun mentor pa je bil Peter Jevšenak.

Izbira teme za nalogo ne preseneča. Kot mlada modelarja sta se večkrat spraševala, ali današnja tehni-

Ugotovila sva (tudi na osnovi poskusov, ki sva jih opravljala na letališču v Lajšah), da je sicer letalska industrija zelo napredna in uspešna, a je leteti z elektriko še vedno premalo konkurenčno v primerjavi z

Zaključek projekta Comenius


V času med 11. in 16. majem se je 17 učencev OŠ Gustava Šiliha Velenje v spremstvu treh učiteljic odpravilo na zaključno srečanje projekta Comenius, ki je potekalo na Madžarskem v mestu Tata. Comenius je mednarodni projekt. V naši skupini je sodelovalo 6 držav. Učenci Poljske, Madžarske, Češke, Cipra, Turčije in Slovenije smo se srečevali dve leti v različnih državah naše skupine, komunicirali pa smo v angleškem jeziku. Glavni cilj projekta je bil spoznavanje novih kultur, navezovanje stikov in sklepanje novih prijateljstev. Osrednja tema naših dejavnosti je bila priprava skupne gledališke igre, ki je predstavljala značilne simbole vsake udeležene države. Pripravljali smo tudi recepte tradicionalnih jedi ter se predstavili z narodno nošo in narodnim plesom. Za ta namen sta nas spremljala tudi dva harmonikarja naše šole, ki sta na vsakem koraku naredila neverjetno vzdušje.

Teden se je uspešno zaključil, z njim pa tudi projekt Comenius. Vsi smo se ogromno naučili in bi izkušnjo z veseljem še enkrat ponovili.

S prijatelji, ki smo jih spoznali v teh dveh letih, bomo ohranili stike tudi v bodoče in kdo ve, morda se še kdaj srečamo.

Nekaj vtisov udeleženk srečanja:

»Že sama pot na Madžarsko se mi je zdela zanimiva, saj je bilo vse veliko drugače kot doma in tudi to štejem kot neko posebno doživetje.«

»Teden je minil v super vzdušju, pa tudi vreme je bilo na naši strani. Program je bil naporen, vsak dan smo imeli vaje za zaključni večer. Poleg tega smo obiskali Budimpešto, si ogledali mesto Tata, v katerem smo bivali pri gostiteljih, obiskali župana Tate in celo sodelovali pri pouku na madžarski šoli.«

»Zelo zanimiva je bila madžarska hrana, pojedli smo veliko sendvičev, saj otroci na madžarskih solah ni-

majo malice in kosila. Vse dni smo utrjevali svoje znanje angleščine in si poskušali zapomniti kakšno madžarsko besedo.«

»Najlepše doživetje v celem tednu je bil izlet v Budimpešto. Ogleдали smo si to veliko staro mesto z veliko znamenitostmi, pri tem pa smo se odlično zabavali. Bili smo lepa, vesela in povezana skupinica z veliko domislicami.«

»V petek zvečer smo imeli zaključno prireditev projekta Comenius. To je bil najboljši večer v tem tednu. Posebno doživetje je bilo igranje zaključne igre. Za tem pa je pozno v večer trajala še zabava, na kateri smo spoznali tradicionalno hrano vsake države in veličino plesali.«

»Teden je hitro minil. Žalostni smo bili, ker smo se morali posloviti od prijateljev, a hkrati zelo veseli, da smo bili del čudovitega doživetja, ki ga zlepa ne bomo pozabili.«

■ Eva Ojsteršek, 9. razred OŠ Gustava Šiliha Velenje

Štiri zlate tudi na državnem srečanju

Murska Sobota – Minuli teden je v Murski Soboti potekalo 49. državno srečanje mladih raziskovalcev Slovenije. Med sodelujočimi je bilo tudi 33 nalog (19 osnovnošolskih, 14 srednješolskih), ki so sodelovale v letošnjem gibanju Mladi raziskovalci za razvoj Šaleške doline. Štiri med njimi so prejele zlato in pohvalo, enajst srebrno in osemnajst bronasto priznanje.

Najvišje priznanje so prejele naloge: **Tatu – modna muha ali še kaj več:** avtorica Urša Irman z osnovne šole bratov Letonja Šmartno ob Paki; **Bananin olup – samo odpadki ali še kaj več:** avtor Aleksander Breznika z osnovne šole Gustava Šiliha Velenje; **Kr-**

miljenje glinene ogrevalne skulpture: avtorja Urban Aravs in Anže Kumer z Elektro in računalniške šole ter **S fotoaparatom do 3D – modela:** avtorja Jan Šmerc in Martin Hajsinger s Strojne šole (vsi Šolski center Velenje).

Najboljšim mladim raziskovalcem in njihovim mentorjem bodo priznanja podelili na prireditvi Zotkini talenti na Gospodarskem razstavišču v Ljubljani v soboto, 13. junija. Za avtorje z zlatim priznanjem in pohvalo bodo organizatorji rezervirali sedeže na odru dvorane.

■ tp

Odličen rezultat in nova izkušnja

Sredi tega meseca je v Nikšiću v Črni gori potekalo 3. mednarodno tekmovanje Balkan junior. Na njem so nastopili dijaki iz šestih držav, ki se izobražujejo v programih tehniških strok iz strojništva, elektrotehnike in mehatronike. Barve Slovenije sta na tekmovanju zastopala dijaka Šolskega centra Velenje **Dejan Sevcnikar** s strojne ter **Žan Škoflek** iz elektro in računalniške šole. Na tekmovanju sta zmagala, skupaj z njima pa so se uspeha veselili še mentorji **Zvone Cencen**, **Marjan Pustatičnik**, **Viljem Osojnik** ter **Andrej Vasle**.

Škofleka je za tekmovanje izbral profesor, Sevcnikar pa se je zanj odločil sam. Povedala sta, da sta poleg odličnega rezultata vesela izkušnje, s katero sta nadgradila v šoli pridob-


Dejan Sevcnikar in Žan Škoflek sta pri izdelavi avtomatskega dvigala za zastave navdušila člane mednarodne komisije.

bljeno znanje. Nanj sta se nekaj maleda pripravljala, vedela, da znata, a glede na konkurenco zmage nista pričakovala. »Veljala sva za favorita, sama pa v takšen uspeh nisva bila prepričana,« sta dejala.

Tema letošnjega tekmovanja je bila s področja mehatronike. Pri pisanju testa sta bila druga, pri praktični izdelavi avtomatskega dvigala za zastave pa tekmecev nista imela. Navdušila sta tako člane tekmovalne komisije kot tudi svoje vrstnike. Morala sta prikazati znanja in spre-

tnosti iz 3D modeliranja, uporabe 3D tiskalnika, električnih instalacij in programiranja krmilnika.

Po besedah **Simona Konečnika**, ravnatelja Elektro in računalniške šole, je bilo letošnje mednarodno tekmovanje najbolj interdisciplinarno doslej. Na njem so sodelovale šole, ki delujejo pri različnih projektih in imajo v svojem domačem okolju velik ugled. Priporočila zanje so izdali tudi centri za poklicno izobraževanje.

■ Tp

Še eno uspešno Koledino leto

Šaleško folklorno društvo Koleda je po sobotnem letnem koncertu družini Šmigoc predalo ček v vrednosti 2000 evrov – Nastopajoči pričarali lep večer

Bojana Špegel

Velenje, 23. maja – Letošnji letni koncert Folklornega društva Koleda je bil drugačen. Pa ne le zaradi številnih zanimivih gostov, ampak zato, ker so se prvič odločili, da ga obarvajo humanitarno. Spremljala ga je tudi mala Tinkara, ki jo je huda oblika cerebralne paralize prikovala na voziček, saj je bil vsak ton, vsak plesni korak, vsaka šala, ki jo je uspešno izvedel povezovalac programa Uroš Kuzman, namenjen njej in njeni družini. Ob koncu prijetnega večera jim je predsednik društva Rok Vovk predal ček v vrednosti 2.000 evrov, kar bo mladi družini njihovega nekdanjega člana zagotovo olajšalo življenje.

Prireditev se je začela s pesmijo Kolednic, skupine pevk, ki delujejo pod okriljem Koleda. In nadaljevala z Notranjskimi plesi Koleda, nastopom gostov iz Folklornih skupin Razor, Podkev in Metla ter glasbene skupine Šukar. »Koledniki« so izvedli še Dolenjske plesne v odrski postavitvi Neve Trampuš in pustne plesne, ki jih je z nazivom »Pust je spet tu« za oder postavil predsednik društva Rok Vovk. Gre za novo postavitev, ki jo uspešno predstavljajo tudi po Sloveniji.

Predsednik društva nam je povedal, da je za njimi še eno uspešno leto, prihodnje pa bo spet jubilejno, petinštirideseto. Lani konec poletja, ko so začeli sezono, so si zastavili


V uri in pol dolgem programu sobotnega dobrodelnega koncerta so Koledniki prikazali notranjske, dolenjske in pustne plesne.

zorji. Tudi vsi nastopajoči so se odrekli plačilu za nastop.

Leto novosti in sprememb

Letošnje leto je bilo za Koledo drugačno tudi zato, ker so se preselili v dvorano Gaudeamus. Tam se počutijo odlično. »Tako ŠCV kot občina sta poskrbela, da imamo dobre pogoje za delo, tudi ogledala so namestili,« izvemmo. Letos so prvič v svoje vrste vpisovali vse leto, kar se je prav tako izkazalo za dobro odločitev. Trenutno imajo 8 novih parov,

ambiciozen program dela, ki ga lepo uresničujemo. »Prvi večji projekt bo gostovanje na Portugalskem, kamor odhajamo na folklorni festival. Na pot gremo 1. julija. Drugi pa je naš letni koncert, ki je bil letos res drugačen. Ko smo prišli na idejo, da ga dobrodelno obarvamo, smo se spomnili na Igorja Šmigoca in

njegovo bolno deklico, saj je Igor, čeprav ni več aktiven član, še vedno s srcem pri Koledi. Poklical sem ga in ga pozitivno presenetil. Sam pa sem imel občutek negotovosti, saj vem, da občinstvo vse težje prispeva denar za takšne akcije.« Izkazalo se je, da so se odločili prav, saj so se prošnji za pomoč odzvali tudi spon-

Največja novost letošnje sezone so prav pustni plesi; z njimi so bili sprejeti na regijsko revijo odraslih plesnih skupin, upajo pa, da jih bodo zaplesali tudi na državnih, ki bo letos v Beltincih. Tudi skupina SOK se je z dolenjskimi plesi uvrstila na regijsko revijo, zato je bila iztekajoča se sezona že doslej za Koledo več kot uspešna.

Ustvarjalka, ki rada deli svoje znanje

Vse generacije uči plesti, kvačkati, ustvarjati iz fimo mase in papirja – Zato je odprla svojo »Učilnico«

Velenje – Velenjčanka Nataša Šafarič je po izobrazbi profesorica angleščine in nemščine. Več kot 10 let je oba jezika poučevala na OŠ Miha Pintarja Toleda. Čeprav ji je poučevanje in delo z otroki življenjsko poslanstvo, se je odločila, da poskusi uveljaviti tudi svoje druge talente. Pustila je varno redno službo in postala samostojna podjetnica. Del njene dejavnosti je tako drugačen, da smo jo opazili tudi mi.

»Najprej sem se preizkusila v prevajanju, a sem kmalu spoznala, da pogrešam delo z otroki. Imam kar nekaj ustvarjalnih spretnosti, zato sem se odločila, da jih posredujem tudi drugim.« Sedaj že nekaj

di tuje jezike, kar je veliko lažje kot pri meni ali učencu doma,« še izvemmo. Nataša nam pokaže zelo zanimiv, izviren nakit, ki ga izdeluje iz fimo mase. To svoje znanje prenaša na vse, ki to želijo. Poleg tega je doslej pripravila delavnico kvačkarnja in štrikanja, saj se veliko ukvarja s klasičnimi ročnimi deli, tovrstno znanje pa žal izumira. Odziv ni bil slab, a pričakuje, da bo s časom še boljši. »Odločila sem se, da določeno znanje, ki sem ga gradila kar nekaj let, posredujem tudi brezplačno,« še izvemmo. Ideje zbere na internetu, a najpogosteje pri druženju z drugimi ustvarjalci. »Ideje kar dežujejo, upam, da jih bom lahko čim

Koncert ŠAPZ v cerkvi sv. Martina

Velenje, 20. maja – Prejšnjo sredo zvečer so po šmarnicah v cerkvi sv. Martina v okviru tedna ljubiteljske kulture nastopili člani odličnega Šaleškega akademskega pevskega zbora, ki ga vodi Danica Pirečnik. Program je bil sakralno obarvan, saj je pretežni del zborovske literature, tako zgodovinske kot sodobne, sakralnega značaja. Za izvedbo so potrebovali orgle, zato so se tudi odločili, da koncert pripravijo v cerkvi, kjer so prvič nastopili pred dvema letoma. Na orglah sta zbor spremljala Andreja Golež in Vojko


Šaleški akademski pevski zbor je v zelo akustični cerkvi dokazal, da je odličen. Program so obarvali sakralno.

Zavolovšek. V program koncerta, ki je navdušil, so umestili tudi dve sodobni skladbi mladega slovenskega avtorja Andreja Makorja, nekaj pa

jih je bilo iz železnega repertoarja zbora, ki zaključuje še eno uspešno, tokrat 15. pevsko sezono. S podobnim koncertnim programom bodo

ta konec tedna nastopili še v stolnici v Gornjem Gradu.

■ bš


Nataša Šafarič ročne spretnosti prenaša tako na mlade kot starejše.

mesecev v svoji mali Učilnici, ki jo je odprla v stavbi Farmina v drugem nadstropju, pripravlja različne ustvarjalne delavnice, a ne le za otroke, tudi za odrasle, tudi za zaključene skupine. »V tem prostoru, ki res ni velik, se dogaja vse. Tudi skupine, ki prihajajo na moje delavnice, niso velike. To je sedaj moj delovni prostor, v njej inštruiram tu-

več uresničila. Tudi čez poletje bom pripravljala različne ustvarjalne delavnice, ki bodo, upam, zanimive tudi počitnikarjem,« še izvemmo. Upa, sploh, ker je že pred odprtjem Učilnice imela nekaj izkušenj z ustvarjalnimi delavnicami, da se bo njena dejavnost prijala.

■ bš


Čestitamo in ponosni smo, da je med nami Pihalni orkester Zarja, ki praznuje 90 let delovanja. Jubileju so na 35. tekmovanju slovenskih godb v koncertni in težavnostni stopnji dodali največji uspeh v zgodovini orkestra - ZLATO PLAKETO.


Župan
Darko Menih, prof.,
Svet in uprava
Občine Šoštanj

Štirje zlati pevski zbori

Velenje, 22. maja – V petek je v Slovenj Gradcu potekalo regijsko srečanje otroških in mladinskih pevskih zborov. Na njem so se odlično odrezali kar štirje velenjski pevski zbori, ki so domov prinesli zlato priznanje. S petjem so strokovno žirijo navdušili otroški pevski zbor OŠ Livada z zborovodkinjo Ksenijo Lešnik, Otroški pevski zbor OŠ Gorica z zborovodkinjo Mihaelo Britovšek in Otroški pevski zbor OŠ Gustava Šiliha, ki ga vodi Andreja Ostruh. Slednji je poleg zlatega dobil še dve posebni priznanji. Zlato pa si je »pripel« tudi Mladinski pevski zbor OŠ Gustava Šiliha, ki ga prav tako vodi Andreja Ostruh.

■ bš

Iz ljubezni do kulture

Po dolgih letih spet slavnostna podelitev priznanj ljubiteljskim kulturnikom – 13 nagrajencev, prav toliko lepih zgodb predanosti kulturi

Bojana Špegel

Velenje, 22. maja – Tik pred iztekom drugega tedna ljubiteljske kulture je velenjski Javni sklad za kulturne dejavnosti pripravil slavnostno podelitev priznanj njihovega Sveta in jubilejnih priznanj ustvarjalcem, ki delujejo na pestrem področju ljubiteljske kulture. V mali dvorani doma kulture so se pomešali ustvarjalci iz vseh treh občin, kar je dalo prireditvi svoj čar. »Čeprav

ker, ki je zatrdila, da bo prireditve postala tradicionalna.

Kultura daje dolini dušo

Začelo se je s pesmijo. Zepeli so člani Pihalnega orkestra Zarja, v okviru katere deluje tudi Oktet Zarja. Z razlogom. Med štirimi dobitniki priznanj sveta JSKD je bil tudi »njihov« Srečko Potočnik. Priznanje sveta je prejela tudi zborovodkinja Katja Gruber – v njenem imenu je

Vrčkovnik. Vsak od njih je v kulturnem društvu, kjer deluje, pustil neizbrisen pečat, prihajajo pa iz vseh treh občin. In ker sta bila med prejemniki jubilejne nagrade tudi dva šmarška gledališča, so del najnovjše predstave Gledališča pod kozolcem 'Revizor' uprizorili tudi na prireditvi. Odlična izbira in izvedba!

Delitev kulture na ljubiteljsko in profesionalno je stalno prisotna, kar mnoge močno moti. »Kultura

v preteklosti, kako je bila vedno, ko se je narod počutil ogroženega, prav kultura tista, ki je omogočala preživetje. Mnogi so tudi z življenjem plačali, da imamo danes svoj jezik, našo kulturo.« je poudaril. Kot tudi, da je ponosen, ker imamo v dolini toliko odlične kulture in ustvarjalcev, in ob tem dodal, da so imeli prav zato na skladu težko nalogo, da so izbrali nagrajence. »Ljubiteljska kultura je tista, ki spušča kultu-


Letošnji nagrajenci JSKD z županoma Bojanom Kontičem in Jankom Kopušarjem ter predstavniki sklada

smo jubilejne nagrade in nagrade sveta JSKD delili že v preteklih letih, smo to počeli na prireditvah posameznih društev. Moja želja, da to storimo na posebni prireditvi, je tlela že nekaj let. Želela sem, da posameznike bolj izpostavimo in da se ljudje, ki ustvarjajo ljubiteljsko kulturo, bolje spoznajo med seboj. Vsi delajo za kulturo, ki jo ljubijo, pa vendar se vsi ne poznajo med seboj. Zato smo želeli, da jih medsebojno seznanimo, glasno povemo, kaj počnejo po drugih krajih, po drugih društvih. Nagrajenci so tisti, brez katerih mnogih društev sploh ne bi bilo,« nam je ob koncu prireditve povedala vodja velenjske območne izpostave JSKD Nina Mavec Kren-

priznanje prevzel njen mož, saj je ta večer z zborom tekmovala v Slovenj Gradcu. Priznanje sta prejela tudi pesnik in dolgoletni pevec v ŠAPZ Matjaž Šalej ter nekdanji župan Srečko Meh, ki je četrto stletja vodil Društvo šaleških likovnikov, ki je danes eno najmočnejših likovnih društev v državi, bil pa je tudi predsednik Zvez kulturnih društev Šaleške doline. Vsak od njih je bil predstavljen polni dvorani skozi njihovo kulturno zgodbo, kar velja tudi za vseh 9 prejemnikov jubilejnih priznanj JSKD. Prejeli so jih: Drago Blagus, Francišek Fužir, Alenka Holešek, Konovski štrajharji, Zdenko Lešnik, Dominik Lipnikar, Peter Rezman, Franc Rudnik in Rudi

je ali pa je ni,« je med drugim zatrdil Srečko Meh, ko je prevzel priznanje. Nina Mavec Krenker je v svojem nagovoru povedala, da beseda »ljubiteljska« izhaja iz besede »ljubezen«. In to je več kot zgovorno, sploh, ker je ljubiteljska kultura še kako pomembna za njen obstanek, saj ni namenjena le zadovoljevanju estetskih in drugih čutov. »Kultura smo mi,« je poudarila. Ker mnoga šaleška kulturna društva s svojim delovanjem in uspehi dokazujejo, da so vrhunska. Tudi slavnostni govornik, velenjski župan Bojan Kontič, kulture ne želi deliti na ti dve polji, sploh na akademsko in neakademsko ne. »Večkrat je bilo omenjeno, kakšen pomen je imela kultura

na nivo vsakdanjega življenja, v vsako hišo, na vsako dvorišče, povsod je prisotna. Ljudje mnogokrat potrebujejo kulturo, ki jo razumejo v vsej njihovi širini in sporočilni vrednosti,« je poudaril, kot tudi, da brez ljubiteljske kulture in posameznikov, ki jo ustvarjajo, to ne bi bilo mogoče. Mnogi, ki so danes profesionalni, uspešni kulturniki, so pot začeli v enem od 5.000 slovenskih kulturnih društev. V Šaleški dolini jih imamo preko 30. In tudi v njih so se kalili umetniki, ki so nam danes ne le navdih, ampak tudi zgled,« je poudaril. Kot tudi, da je v dolini kulture v izobilju, kar je odlično.

ALTERNATOR


Energetske izkaznice

Urban Novak

Konec leta 2013 je država uvedla energetske izkaznice, ki so obvezne za vse novogradnje, za vsa stanovanja, ki se oddajajo za daljše obdobje od 1 leta itn. Z uvedbo energetske izkaznice je država poskusila zaščititi kupce nepremičnin in investitorje gradenj, da bi pri nakupu ali gradnji bolj natančno vedeli, v kakšnem stanju je objekt. Ali je možno kaj privarčevati, ali je navedena cena primerna ali pa bo treba temeljito obnoviti celoten objekt. V razlogih za uvedbo energetske izkaznice so navedeni resnično pozitivni vplivi, ki naj bi jih izkaznica imela. Pravilna uporaba energetskih izkaznic bi nam morala podati realno sliko o stanju slovenskih nepremičnin in njihovi energetski učinkovitosti. Prav tako ideja o energetskih izkaznicah ni zrasla na slovenskem zeljniku, ampak smo jih po diktatu evropske komisije uvedli kot del enotne evropske energetske politike.

A tukaj je pred nami že prvi problem. Slovenski stavbni fond je namreč večinoma zastarel in posledično tudi energetsko neučinkovit. Stavbno tkivo v slovenskih mestih je bilo zgrajeno večinoma po drugi svetovni vojni, v času popolnega pomanjkanja tako znanja o energetski učinkovitosti kot popolnega pomanjkanja ustreznih materialov za izolacijo fasad. V veliki večini je v zasebnih rokah, ki si dragih energetskih sanacij ne morejo privoščiti. Država sicer pomaga, a je vpeljava Eko sklada premalo. Potrebna bi bila veliko bolj aktivna politika spodbujanja energetske obnove stavbe ter povečanja rabe energije iz obnovljivih ter zelenih virov. Javne stavbe postajajo energetsko učinkovitejše, saj so jih občine in država prisiljene obnavljati zaradi visokih stroškov.

Kljub navideznim koristim se za njimi skriva tudi kakšno manj prijetno vprašanje. Recimo, da prodajate stanovanjsko hišo, ki seveda ni energetsko ustrežna, in zanjo pridobite energetsko izkaznico. Seveda bo ta pokazala njeno neustreznost in posledično lahko znižala ceno vaši nepremičnini. Dobro, prvi namen je torej dosežen. Potencialni kupec je dobil argument za znižanje vaše prodajne cene. A kaj se zgodi, če tudi kupec nima sredstev, s katerimi bi ustrezno energetsko obnovil objekt? Čemu potem izkaznica? Lepo oblikovan list papirja, za katerega je bilo treba odšteti kar nekaj evrov, bo samo še eno birokratsko mašilo, ki ga bo potrebno upoštevati pri prodaji ali najemu.

Že obstoječa zakonodaja predvideva vgradnjo in uporabo materialov ter postopkov, s katerimi povečamo energetsko učinkovitost stavb. Povsem običajni lastniki in uporabniki stavb namreč zelo hitro seštejejo strošek predvsem ogrevanja objektov (ki iz leta v leto narašča) in objekt energetsko prenovijo. Najboljša energetska izkaznica je pravzaprav računica, ki pokaže, koliko nas bo na letni ravni ogrevanje našega objekta udarilo po denarnici. Energetska izkaznica me bolj spominja na še en podoben poskus urejanja gradnje, ki ga poznamo v projektiranju. Temu poskusu se strokovno reče elaborat o ravnanju z gradbenimi odpadki in govori o tem, kako objekt porušiti ter kako ravnati z odpadki, ki ostanejo po opravljenem rušenju. Na listu papirja se takšen elaborat bere dobro. V resnici pa ga nikoli nihče ne prebere. Ali pa skoraj nikoli. Izvajalci del rušitvena dela opravijo skladno s svojo prakso in običajno se to zgodi, še preden je elaborat izdelan. Verjamem, da je bil tudi namen tega elaborata predvsem zagotoviti pravilno shranjevanje in deponiranje odpadkov, nastalih pri rušitvah objektov. A realnost je danes, nekaj let kasneje, popolnoma drugačna.

Rešitev? Popolnoma enostavna! Dajte odgovornost za kvaliteto zgrajen objekt v roke arhitektu, saj je le on kompetenten in dovolj izobražen, da lahko razume vse vidike gradnje objektov. Primerno odgovornosti ter potrebnemu znanju ga nato tudi plačajte in ne bo vam treba skrbeti za razne elaborate in energetske izkaznice. Energetska izkaznica lahko izdela vsak, ki opravi državni izpit iz postopkov izdelave energetske izkaznice. Upravičeno je vprašanje, zakaj sploh še izobražujemo toliko arhitektov? Če bo šlo tako naprej, bomo počasi imeli za vsako fazo, za vsak papir in za vsako nadstropje stavbe določene strokovnjake z državnimi izpiti, ki bodo izrinili strokovno znanje arhitektov.

Kot arhitekt se s tem seveda ne morem strinjati in lahko samo upam, da bo tako naše kot evropske uradnike nekega dne srečala pamet ter nam bodo namesto izdelovanja kilogramov nepomembnih papirjev dopustili delati tisto, za kar smo se tako dolgo izobraževali – kvaliteto arhitekturo!


VIR: Si-ros

Anže osvojil glasbeni lavreat

Glasbeno pot začel na velenjski glasbeni šoli – Med študijem v Linzu nadaljuje uspešno kariero

Bojana Špegel

Linz – Velenje – Mozirčan Anže Koren je velenjsko glasbeno začel obiskovati pri 7 letih. Starejša sestra Alja, ki je igrala flavto, danes pa je zdravnica in še vedno tudi glasbenica, mu je takoj predlagala, da se odloči za oboo. Ker ni poznal tega instrumenta, se je Anže sprva tej ideji upiral. Bolj so ga mikala tolkala. A danes ve, da je imela sestra prav. Ne nazadnje se ne bi odločil, da po končani gimnaziji in srednji glasbeni šoli nadaljuje študij v glasbeni smeri.

V oboo se je zaljubil kmalu po tem, ko jo je začel igrati. Velik delež je pri tem imel profesor Stojan Dokuzov. »Moja mladost je bila močno glasbeno obarvana. Cela družina je veliko popoldnevov preživela v Velenju. V glasbeno šolo sta naju sestro iz Mozirja vedno vozila starša, ki sta močno podpirala najino glasbeno izobraževanje, saj sta velika ljubitelja glasbe. To velja še danes, za kar sem jima res hvaležen,« nam pove Aljaž, ki trenutno zaključuje dodiplomski študij oboe na avstrijskem Anton Bruckner Privatuniversität v Linzu, koncertna smer, v razredu profesorja Petra Tavernara.

Eden največjih preskokov v Anžetovem glasbenem življenju je bilo zadnje leto v nižji glasbeni

šoli. Profesor Dokuzov je zaključeval učenje na velenjski glasbeni šoli. »Predlagal mi je, da se pridružim razredu prof. Tanje Mršnjak Petrej. Tanja je imela – in še ima – vrhunski razred oboistov. Upam si trditi, da je najboljši v Sloveniji. To je bil velik preskok v načinu dela z oboo. Bil sem odlično sprejet in skupaj z drugimi smo se super zabavali, hkrati pa sem tudi zaradi odličnih kolegov moral hitro napredovati. Kar takoj v prvem letu pri profesorici smo odšli na tekmovanje v Beograd, kjer sem prejel 1. nagrado in zlato plaketo. Takrat sem se tudi odločil, da se vpišem v srednjo glasbeno šolo,« pripoveduje Anže, ki je že v srednji glasbeni šoli nanizal kup uspehov na velikih mednarodnih tekmovanjih. Razlog, da se je odločil tudi za študij glasbe, pa ni bili le ta. Je bolj žalosten. Odločitev je dozorela na dan, ko je izvedel, da se je za vedno poslovil njegov prvi profesor Stojan Dokuzov, s katerim sta ostala prijatelja. »Še danes se spominim, da sem si istega večera v postelji obljubil, da bom zaradi truda in ljubezni do njega svoje življenje posvetil glasbi.« Da se je odločil prav, dokazujejo tudi zadnji uspehi. Aprila se je udeležil 2. Mednarodnega tekmovanja pihalcev v srbskem Požarevcu. Z absolutnim številom točk (100) je osvojil prvo mesto, zlato plaketo in posebno nagrado


Foto: Peter Marinšek

tekmovanja – lavreat, ki jo prejme tekmovalc z maksimalno osvojenimi točkami. »Samo tekmovanje je bilo užitek pa tudi dokaz, da držim korak s konkurenco.« Pred njim sta še vsaj dve leti študija. Potem želi igrati v orkestru, komornem sestavu, tudi solo. Konkurenca je velika, zato ve, da bo na tej poti odvisen od sebe in svojega dela.

Radijski in časopisni MOZAIK

Videli, da ni heca

Uf, kako je »fajn« novinarjem, slišimo na terenu. Pa še zdaleč ni tako. O tem se lahko prepričajo tisti mladi, ki obiščejo našo časopisno in radijsko hišo. Kar nekaj mladih novinarjev z osnovnih šol Šaleške doline smo že gostili v redakciji časopisa Naš čas ali na Starem trgu v Velenju, kjer domuje Radio Velenje. Pred tednom dni so pokukali v studijske prostore učenci in učenke izbirnega predmeta šolsko novinarstvo na osnovni šoli Karla Destovnika Kajuha Šoštanj.

Njihova mentorica **Anka Voh** nam je povedala, da so pri izbirnem predmetu šolsko novinarstvo najprej »obdelali« zgodovino časopisa, kaj je novinarstvo, kdo so novinarji, se seznanili z novinarskim kodeksom, novinarskimi zvrstmi ... V praksi so nekatere od novinarskih žanrov tudi »preizkusili«. Kako nastaja časopis, so se seznanili z obiskom v uredništvu njim najbližjega šoštanjskega Lista, kako

pa se pripravljajo radijski novinarski prispevki in oddaje, pa jih je seznanila odgovorna urednica Radia Velenje **Mira Zakošek**. »Omenjeno radijsko postajo smo obiskali zato, ker sodi med resne informatorje. Učencem sem poskušala predsta-

viti razliko med informativnim radijem ter radijem v »stilu Denisa Avdiča«, ki se jim zdi tako cool. A saj veste, bolje je, če jim to nekdo pove še od zunaj.«

In odzivi? Super, super, super. Radio jih je navdušil. Če so bili še pred obiskom zelo samozavestni, kako vse vedo, so ob koncu »videli, da ni heca, da ne gre le za zabavo, ampak za veliko bolj re-

sne stvari.« Iz odgovorov na njihova zvedava vprašanja so lahko izluščili, da je za vsak radijski prispevek potrebnega veliko truda. Obisk na naši radijski postaji pa si bodo med drugim zapomnili tudi po tem, da so sedli pred mikrofoni, povedali nekaj stavkov, ki jim jih je tonski tehnik **Dragan Berkenjačević** posnel na ključek, da se slišijo tudi »doma«. ■ **TP**


Ob obisku v studiu naše radijske postaje jim je veliko bolj jasno, da resni radio ni le zabava, ampak zahteva veliko trdega dela. (foto: mz)

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. KLAPA KAMPANEL - Hajde me podsjeti na ljubav
2. TONI - Življenje je prekratko
3. BILBI - Kot sva bila


Dobro znana in priljubljena klapa Kampanel je po uspešnicah Moja jube, lipi cvite in Ovo je ono svojim številnim privrzcem pripravila novo presenečenje v obliki nove pesmi. S skladbo Hajde me podsjeti na ljubav se klapa vrača k svojemu izvornemu zvoku, po katerem je tudi postala prepoznavna.

GLASBENE novice


Zmaga Švedske, Sloveniji 14. mesto

Mans Zelmerlöv, predstavnik Švedske, je s skladbo Heroes postal zmagovalec letošnjega Eurosonga. To je že šesta zmaga za Švedsko, ki je skupno zbrala 365 točk. Čeprav je sprva kazalo na zmago Rusije, je še pred nekaj zadnjimi glasovanji postalo jasno, da gre evrovizijska zmaga na Švedsko. Rusija je z manekenko Polino Gagarino nazadnje s 303 točkami končala na drugem mestu, tretja pa je bila Italija, ki je s triom Il Volo zbrala 292 točk. Slovenija, ki je v finalnem večeru nastopila kot prva, je z 39 točkami končala v zlati sredini, na 14. mestu, med 27 finalistov. Duetu Maraaya so točke podelili Makedonija (8), Izrael (6), Srbija (5), Črna gora in Litva (po 4), Latvija in Azerbajdžan (po 3), Islandija (2) ter Finska, Švedska, Norveška in Poljska (1).

Barbra Streisand bo objavila knjigo spominov

Ameriška filmska, gledališka in televizijska igralka ter pevka Barbara Streisand se je končno odločila napisati svoje spomine. O pisanju spominov sicer razmišlja že od leta 2009, sedaj pa je z založbo Viking podpisala pogodbo, po kateri bodo spomini izšli leta 2017. V njih naj bi Streisandova razkrila podrobnosti o svojem otroštvu, karieri in zasebnem življenju, ki jih je doslej ljubosumno skrivala pred javnostjo.


Zdaj 73-letna pevka in igralka se je rodila v siromašni judovski družini v New Yorku. Že v najstnikskih letih je pričela nastopati v nočnih glasbenih klubih, njena želja je bila postati igralka. V času pevke karriere je izdala 35 albumov, ki so bili prodani v 140 milijonih izvodov po svetu. Od leta 1963 je zaigrala v več kot 40 filmih različnih žanrov, leta 1968 pa je bila nagrajena z oscarjem za vlogo v filmu Smešno dekle

Z novim singlom in spotom v socialistična sedemdeseta

Do nagega je naslov tretjega singla, ki prihaja z Alminega prvenca Almanah. Z novim singlom in videospotom nas Alma popelje v zlato dobo brezskrbnih socialističnih sedemdesetih. Zaradi specifičnosti videospota je ekipa potrebovala kar nekaj predpriprav, da so lahko zgodbo kar se da pristno prenesli v sedemdeseta leta prejšnjega stoletja.


Oblačila so zbirali že dva meseca pred snemanjem, večino pa so jih pridobili od babic in dedkov sodelujočih in prijateljev. Nekaj oblačil so dobili tudi od zavoda Korak naprej. V vaškem domu Gornji Lakoš so zbrali kar 50 statistov in tako v videospotu uspeli pričarati Prekmurje iz sedemdesetih let socialistične Jugoslavije. Režijo videospota sta prevzela Denis Horvat in Jože Glažar. Denis Horvat je tudi avtor glasbe, besedilo pa je napisal Rok Vilčnik. Singel bo izšel tudi na hrvaškem tržišču v hrvaškem jeziku.

Snoop Dogg izdal 13. studijski album

Ameriški glasbenik Snoop Dogg je izdal nov album z naslovom Bush, ki ga je produciral grammyjev nagrajenec Pharrell Williams. Dol-


goletna prijatelja sta se po dolgih letih ponovno zaprla v studio z namenom, da ustvarita poseben album. Zbrane pesmi na njem so mešanica retrofuturističnega funka z

ritmi r&b-ja in popa. K sodelovanju pri nastajanju albuma je Snoop Dogg povabil tudi številne glasbene prijatelje. Tako bo poslušalec imel priložnost slišati raperja v duetu z Gwen Stefani, Stevijem Wonderjem, Rickom Rossom, Charlijem Wilsonom, T.I.-jem in Kendrickom Lamarjem. To je sicer že trinajsti studijski album Snoop Dogga, ki se lahko pohvali kar s 35 milijoni prodanih albumov.

Conchita Wurst izdala prvi samostojni album

Conchita Wurst je ob obletnici evrovizijske zmage izdala svoj prvi samostojni album. Številni so komaj čakali na nove pesmi, ki jih je za svoj album s preprostim naslovom Conchita izbrala lanskoletna evrovi-


zijska zmagovalka. Conchita je na plošček uvrstila raznolike pesmi v klubskih ritmih, ritmih swinga in popa, ne manjkajo pa niti balade. Še posebej jo veseli, da ji je uspelo ustvariti barvit in večplasten album, na katerem so zajete njene najljubše glasbene zvrsti. Po zmagi na Danskem se je njena glasbena kariera obrnila strmo navzgor. Turbulentno pot s številnimi nastopi je uspešno prehodila skupaj s številnimi podporniki in na podelitvi avstrijskih glasbenih nagrad Amadeus Austran Music Awards prejela kar tri nagrade: ženska izvajalka leta, najboljša pesem (Rise Like a Phoenix) in najboljši video (Heroes).

LESTVICA domače glasbe

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

1. Ansambel Golte - Poleti lastovka
2. Ansambel Biseri - Ne bom se poboljšal
3. Modrijani - Me imaš še sploh kaj rada
4. Ansambel Franca Miheliča - Pojdi z menoj na Limbarsko goro
5. Ansambel Rosa - Pravi prijatelj
6. Fantje izpod Lisce - Za vedno
7. Ansambel Vrisk - Regratova lučka
8. Podkrajski fantje - Zemlja moja mati moja
9. Jože Antonič s prijatelji - Šmentana reč
10. Kvartet grče - Domača hiša

www.radiovelenje.com

zelo NA KRATKO

KLEMEN BUNDERLA IN 3ČELOS

Klemen Bunderla, veliki zmagovalec šova Znan obraz ima svoj glas, in zasedba 3Čelos predstavljajo novo skladbo z naslovom Happy Day. Po skladbi Lepo je gre tokrat za njihovo drugo sodelovanje. Glasbo je napisal Aleš Klinar, za besedilo pa sta poskrbela Anja Rupel in Sašo Kronegger.

NOCTIFERIA

Slovenska metal skupina je navdušena nad Kitajsko, kjer je konec aprila in v začetku maja nastopila na nekaj koncertih oz. festivalih. Z odzivom kitajskih navdušencev nad njihovo metal glasbo so bili zelo zadovoljni, tako da se bodo na Kitajsko še vrnili. Video reportažo o njihovem gostovanju na Kitajskem si lahko ogledate na Youtubeu.

MARAAYA

Po doseženem solidnem 14. mestu dua Maraaya v letošnjem velikem evrovizijskem finalu so zdaj znani

tudi rezultati obeh polfinalnih predizborov. Slovenska predstavnica sta se med deseterico finalistov iz četrtkovega polfinala uvrstila kot peta, zbrala pa sta 92 točk.

ALYA

Alya se je odločila, da s spremljevalno skupino posname koncert desetih pesmi z zadnjega albuma Car in jih predstavi na svojem Youtube kanalu. Snemali so v intimnem ozračju dnevne sobe, na snemanju pa so bili prisotni tudi štirje srečneži, ki so pravilno odgovorili na Alyino vprašanje na Facebooku.

KIM BEGOVIČ

Mlada in talentirana pevka Kim Begovič predstavlja novi singel z naslovom No one has to know, pod katerega se je podpisal Dejan Radičević. Lani je Kim posnela dve pesmi za film Vloga za Emo. Naslovna se imenuje Stuck in the middle, naslov druge pa je Just wait for a minute, odpela pa jo je v duetu z Žigo Avbrehom.

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

čvek, čvek

► »Si predstavljaš, da so bile alpinistične odprave na začetku dobesedno odrezane od sveta? Domov smo lahko pošiljali le pisma, pa še ta so potovala po več mesecev? Ali pa potem velikih in težkih radioamaterskih postaj in kasneje satelitskih telefonov, tudi velikih in nerodnih ... Danes pa telekomunikacijske naprave tudi za v Himalajo niso nič kaj večje od kolegovega GSM,« je na pogovoru o Makaluju Jurij Kunaver prišepnil Viktorji Grošlju. Pa še tega je Ivan Kotnik izklopil. Da ne bi z njim motil pogovora o Makaluju. Takrat, ko je sam stopal nanj, se mu še sanjalo ni, da bodo kdaj taki telefoni.


▲ Čvek je pri globokem razmišljanju ob zasaditvi potomke najstarejše vinske trte na svetu ujel tri člane Društva vinogradnikov Šmartno ob Paki – Leopolda Pečnika, Staneta Vodovnika in Franca Malusa (od leve proti desni). Glede na to, da šmarški župan ni določil, kdo bo občinski viničar, ampak je odločitev prepustil društvu vinogradnikov, so njihove misli verjetno povezane prav s tem vprašanjem. Čeprav so »pri skledi«, pa je odgovor na vprašanje: kdo bo »plesal« tako, kot reče glavni vinogradnik v društvu, tudi zanje skrivnost ali pa namig, da bo med članstvom še bolj pestro, kot je.


▲ Sanja Mlinar Marin je odlična tudi, ko svoje petje sama spremlja na klavirju, ki ga sicer poučuje v velenjski glasbeni šoli. S knjižničarko Brino Zabukovnik Jerič pa ju družijo ne le ljubezen do knjig, ki je lani Sanji prinesla funkcijo zagovornice velenjske Knjižnice. Očitno imata obe radi barve. Tako barvno in stilsko usklajeni sta si segli v roke po tem, ko je Sanja odpela nekaj zimzelenčkov v velenjski knjižnici. Zagotovo ne prvič, še manj pa zadnjič.

ZANIMIVOSTI


Najpogostejša ženska bolezen

Pogostejša od sladkorne bolezni in pogostejša od ženskega raka na dojki je v Sloveniji med ženskami endometriozna – gre za ginekološko bolezen, ki prizadene kar eno od desetih žensk v rodnem obdobju, kar pomeni, da je v Sloveniji trenutno med trideset in štirideset tisoč bolnic s to boleznijo. »Gre za kronično


bolezen žensk, pri kateri se tkivo, podobno maternični sluznici (tako imenovani endometriji), pojavlja zunaj maternice. Največkrat jo najdemo v mali medenici na potrebušnici, v jajčnikih, na materničnih vezeh, v nožnici, pri hujših oblikah pa je razširjena na črevo, mehur, pritiska na sečevode in tako okvari ledvice,« pojasnjuje profesorica dr. Eda Vrtačnik Bokal, predstojnica kliničnega oddelka za reprodukcijo Ginekološke klinike UKC Ljubljana. Največje težave bolnic z omenjeno boleznijo so težave z zanositvijo ali celo neplodnost, velike pa so tudi bolečine. Te se pojavljajo predvsem v času menstruacije, pri nekaterih ženskah pa tudi v obliki kroničnih bolečin v spodnjem delu

trebuha, ki so neodvisne od menstrualnega cikla.

Čehi se v resničnostnem šovu uživljajo v naciste

Češka televizija te dni predvaja resničnostno oddajo, v kateri prikazujejo prestrašeno češko družino, ki živi v gorski vasi pod strogim režimom nacistične okupacije, v pomanjkanju hrane, z gestapovskimi vohuni na vsakem koraku. Scenaristi oddaje »Počitnice v protektoratu« so si zamislili tako, da se tri generacije iste družine, ki živijo pod eno streho, vsak dan prebijajo skozi hude čase v drugi svetovni vojni.


Nemški vojaki prečesavajo vsako ped ulice, družinski člani so večkrat lačni kot siti in jedo najcenejšo hrano, oblečeni so v razcapane obleke in nasploh spoznavajo vse vsakodnevnne grozote, ki so se v državi dogajale po Hitlerjevi okupaciji leta 1939. Družinski člani so tekmovalci, ki so se na šov prijavili in bili izbrani, nacistične vojake in druge

prebivalce vasi pa upodabljajo profesionalni igralci. Pričakovano je oddaja doslej požela veliko negativnih kritik, ki prihajajo tudi iz tujine.

65-letnica rodila četverčke

V Nemčiji so se v šestindvajsetem tednu nosečnosti Berlinčanki rodili trije fantki in deklica. Kot pravijo zdravniki, imajo vsi dobre možnosti za preživetje. Njihova mati je Anagret Raunigk, 65-letna učiteljica


angleščine in ruščine, ki ima doma že trinajst otrok v starosti med štiriinštiridesetim in desetim letom. Starejši otroci imajo pet različnih očetov, za spočetje zadnjih štirih pa so poskrbeli darovalci iz Ukrajine. Starejši otroci v družini, ki so novopečeni mamicami podarili že sedem vnukov, so zaskrbljeni. Niso edini. Kritikov, ki so se oglasili po razglasitvi nosečnosti in ji očitali sebičnost in nepremišljenost, ni manjkalo noben dan nosečnosti. »Drugim ljudem ne govorim, kako naj živijo, in pričakujem, da bo tako sprejet tudi moj način življenja,« pa odgovarja Anagret.

Bomba ali ekonom lonec?

Minulo nedeljo je za preplah v ameriški prestolnici poskrbel ekonom lonec (lonec na pritisk), ki ga je lastnik brez nadzora pustil v svojem avtomobilu. Ne, nič v loncu ni vrelo ali kipel, le Američani imajo slabe izkušnje s tovrstnimi predmeti; namreč brata Carnajev sta aprila 2013, ko sta izvedla teroristični napad na cilj bostonskega maratona, uporabila prav ekonom lonec. Nič čudnega torej, da so tudi to nedeljo


do lonca prihiteli strokovnjaki za deaktivacijo bomb in lonec uničili. Tudi lastnika avtomobila so kasneje aretirali, a mu lahko očitajo le vožnjo brez veljavnega voznškega dovoljenja, medtem ko v vozilu v resnici ni bilo prav ničesar nevarnega.

Kraljevina Enklava na meji med Slovenijo in Hrvaško

Poljski turist Kamil Wrona je na meji med Slovenijo in Hrvaško, nedaleč od Metlike, aprila letos usta-

novil Kraljevino Enklava. Kot je zapisal na svoji spletni strani, meri najmanjša država Evrope le sto kvadratnih metrov, ima 134 prebivalcev, uradno valuto dogecoin in glavno mesto Enklavo. Uradni jeziki kraljevine, ki se razteza med Brezovico pri Metliki na slovenski in Brezovico Žumberačko na hrvaški strani meje, so slovenščina, hrvaščina, poljščina, angleščina in kitajščina. In seveda: kralj svoje domovine je turist, ki si jo je zamislil. Predvsem v hecu. »Da bi se izognili kakršnimkoli nesporazumom, želimo spom-


ni, da je določitev poteka kopenske meje med Slovenijo in Hrvaško pred arbitražnim sodiščem. Kljub različnim pogledom obeh držav na meji med državama ni t. i. nikogaršnje zemlje. Navedeno ozemlje je slovensko, kar je Slovenija predložila tudi arbitražnemu sodišču,« pa so nekoliko bolj resno pojasnili na ministrstvu za zunanje zadeve.

Sicer pa je samoooklicana kraljevina Enklava zaradi te ugotovitve že sporočila, da se bo preselila na novo lokacijo ob hrvaško-srbski meji, kjer je Čeh Vit Jedliček sredi aprila letos na nikogaršnji zemlji razglasil Svoobodno republiko Liberland.

frkanje

»Levo & desno«

Mrzlo in v temi

Tako blizu je Velenje izvoru toplote in elektrike, pa vendar včasih tudi tako daleč. Pa se znajdejo občasno na hladnem in v temi.

Na koš

Še dobro, da imamo košarko. Tako bodo tudi Ljubljančani in nekateri iz drugih območij Slovenije zvedeli, kje sta Šentjur in Rogaška Slatina.

ABC

Od A (banke) in BC (Banke Celje) je ostal le še A. Nekateri na Celjskem se tolažijo, da je iz regionalne banke nastala druga največja banka v državi. A v Ljubljani.

Urgentno

Reorganizacija urgentne službe je mnoge kraje v državi spravila v pravo urgentno stanje.

V rož'cah

Nekateri imajo izvorno in enostavno rešitev, kako ocvetličiti balkone. Mnogokrat bi ženske tja lahko postavile svoje može. No, le poceni ne bi bilo, saj bi jih morale ustrezno redno »zalivati«.

Dan mladosti

25. maj je za mnoge še vedno dan mladosti. Čeprav uradno ni več dan mladosti. Se ga pa mnogi radi spominjajo. Ne le zardi svoje nekdanje mladosti.

Kmečka zveza

Pri nas je vse več zakonskih zvez po kmečko. Moški in ženska v skupnosti »na koruzi«.

Odprto

Ne le v muzejih in šolah, tudi drugje vse pogostejše pripravljajo prireditve »dan odprtih vrat«. Nekateri pravijo, da imamo pri nas neke vrste takih dni tudi v zaporih. Ne za vse.

Grenko veselje

Je že res, da se veselimo, ko nam kdo reče, da že vidimo luč na koncu tunela. Še bolje bi bilo, če v temino tunela sploh nikoli ne bi prišli. In bi delali res tako, da ne bomo več v to zašli.

Priloga Stanovanje


Pomlad in prijazno vreme vabita, da se lotimo različnih opravil pri urejanju doma. Zato so nam ideje in nasveti vedno dobrodošli.

Pred vami je tradicionalna majska priloga, v kateri bo vsak našel kaj zase. V njej smo zbrali nasvete, ideje in ponudnike različnih izdelkov, materiala in storitev.

Če ta hip še ne razmišljate, da bi se lotili obnovitvenih del, morda kupili stanovanje ali gradili hišo ali pa le prenavljali in opremljali domače prostore, je priloga vredno shraniti, saj vam bo v pomoč takrat, ko bo takšna ideja v vas dozorela.

Petindvajset let podjetja Matjaž

Podjetje Matjaž, generalni zastopnik priznanega nemškega proizvajalca Hörmann, je v Sloveniji vodilno podjetje v prodaji visokokakovostnih garažnih, vhodnih, krilnih in industrijskih vrat. Ukvarjajo se s prodajo, dobavo in montažo celotnega programa vrat Hörmann, zagotavljajo pa tudi strokovno svetovanje, natančne izmere na objekti, hitro montažo ter zanesljiv servis in vzdrževanje.

Letos v podjetju praznujejo 25. obletnico, ob čemer se seveda spominjajo tudi največjih prelomnic uspešnega poslovanja: preselili so se v nove prostore, postavili skladiščne šotore, uredili ličarsko delavnico, pokrita parkirišča za službena vozila in, kar je najbolj pomembno, kljub slabim razmeram v gospodarstvu v zadnjih letih ves čas zaposlovali nove sodelavce. Letos je pred zaposlenimi nov izziv, saj bodo še pred poletjem odprli nov razstavljalni salon in nove skladiščne površine

HÖRMANN
garažna in industrijska vrata

Vrata za varen, topel in urejen dom

matjaž
Ustvarjamo pozdrave

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
PE Maribor T. +386 (0)2 48 00 141
www.matjaz.si • info@matjaz.si

Vrhunska garažna sekcijna vrata

M-vodoravni motiv, površina Woodgrain, RAL 9016
 vklj. motorni pogon Hörmann ProMatic 3, montaža in 9,5 % DDV, v 4 akcijskih dimenzijah:
 2375 x 2000 mm, 2375 x 2125 mm, 2500 x 2000 mm, 2500 x 2125 mm.

akcijska prednost: drugi ročni oddajnik brezplačno

* Priporočena cena za akcijske velikosti, vključno z montažo, gratis oddajnikom HSE 2 in 9,5 % DDV. V veljavi pri vseh pooblaščenih zastopnikih v Sloveniji do 30.06.2015.

v Petrovčah. **Primož Oset, direktor podjetja Matjaž, d. o. o.**, napoveduje, da bo leto 2015 "praznično, delovno in optimistično".

Slogan podjetja je že nekaj let "Ustvarjamo pozdrave", s čimer želijo poudariti svojo usmeritev h kupcu in njegovim potrebam.

Uspešno poslovanje, s katerim je

podjetje zraslo v enega tržnih vodij na področju garažnih vrat, bodo intenzivno razvijali naprej z novimi storitvami in izdelki. Predvsem načrtujejo intenzivnejši razvoj v ponudbi rešitev za industrijo. Ocenjujejo namreč, da je na trgu še veliko priložnosti za izboljšave in možne

dodane vrednosti za kupce. Kot je

ob tej priložnosti povedal eden od

solastnikov multinacionalke Hörmann **Christoph Hörmann**: »... smo prepričani v svojega dolgoročnega slovenskega partnerja in želimo preko njega v prihodnjih letih še utrditi svoj položaj na slovenskem trgu.«

ASFALTKOVAC

PROIZVODNJA IN VGRADNJA ASFALTNIH ZMESI

ASFALT KOVAČ d.o.o.
 Planina pri Sevnici 47 a,
 3225 Planina pri Sevnici

03 749 10 30
031 652 437
asfalt.kovac@siol.net
www.asfaltkovac.si

PUP

Saubermacher

Koroška cesta 46, Velenje • 03 896 87 11 in 896 87 19 • www.pup-saubermacher.si

Domač ekološki otoček vam bo olajšal pravilno ločevanje odpadkov! Uredite ga po svoji zamisli, izberite takšno, ki se bo najlepše zila v vaš prostor.

BIO

odpadki

V kantico damo biorazgradljive ali papirnate vrečke in tako jo imamo vedno pri roki.

Nekaj idej za ekološki otoček za zbiranje embalaže doma. Preden ločujete odpadke, vso embalažo temeljito izpraznite in stisnite.

- kartonska embalaža in lepenka,
- ovojni papir in papirnate nakupovalne vrečke,
- časopisi, revije, zvezki, knjige
- prospekti, katalogi,
- pisemske ovojnice, pisarniški papir.

PAPIR

STEKLO

PLASTIKA

KOVINA

- plastenske pijač in živil,
- plastični kozarci in lončki,
- plastične vrečke in foilje,
- kartonska embalaža za tekoča živila,
- prazna plastična embalaža gospodinjskih čistil in nenevarnih kemikalij.

- steklenice in stekleničke, v katerih smo hranili živila,
- kozarci, v katerih so bila vložena živila,
- druga steklena embalaža.
- prazne in očiščene pločevinke živil in pijač

habit

Habit, d.o.o.,
Koroška cesta 48, 3320 Velenje

Upravljanje z nepremičninami
Koroška 48, Velenje
www.habit.si
03 777 0 350

Že 24 let izkušenj na področju upravljanja

S svojimi storitvami in prijaznim odnosom bomo skupaj z vami nadaljevali pot v uspešno prihodnost. Za vaše udobje bivanja skrbi strokovno usposobljena ekipa, ki si nenehno prizadeva za izboljšave in napredek. Upravljamo z 232 poslovnih stanovanjskimi stavbami, od tega s šestimi večjimi poslovnimi stavbami.

Za stavbe, ki so v našem upravljanju, izvajamo tudi gradbeni inženiring. Opravljamo vsa potrebna vzdrževalna dela, od ogleda, pridobivanja ponudb, izbora izvajalcev (kjer sodelujejo tudi etažni lastniki) do sestave pogodb. Nad deli izvajamo nadzor in ob koncu etažnim lastnikom pripravimo zaključno poročilo. Na željo strank urejamo tudi okolico stavb.

V skrbi za izboljšanje bivalnih pogojev stanovalcev, ponujamo tudi tržne niše in priložnosti, novosti, ki prinašajo prihranke.

HABIT V SKRBI ZA IZBOLJŠAVE BIVANJA!

Ena zadnjih izboljšav je bil projekt hidravličnega uravnoteženja ogrevalnega sistema na Koželjskega 1 v Velenju, kjer je Danfoss izvedel prvi projekt in s tem omogočil precejšnje prihranke stanovalcem.

Ustvarite si svoj dom na odlični lokaciji v Savinjski dolini!

Nove hiše »Pondorski Log« na relaciji PONDOR-VRANSKO (v neposredni bližini gostišča Grof, oddaljenost od avtoceste Ljubljana-Maribor le 1,5 km). V Savinjski dolini, na meji z občino Vranksko v kraju Pondor, v prelepi naravi, ob obronku gozda sta že zgrajeni dve samostojni hiši (P+M) na parceli 630 m² in 640 m², z neto bivalno površino 157,12 m². Gradnja je klasična (zidana izvedba), 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 črpalko zrak-voda, ki po toplotno-izolacijskih karakteristikah presega

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).

Energetska izkaznica ni potrebna (334. člen EZ-1).

Več na spletni strani:

www.kolenc.informacija.net

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


Po meri visokih družinskih standardov - dom za srečne družine

PURES za cca 15 %. Hiša nudi sodobno arhitekturo, racionalno razporeditev in energijsko varčnost. Hiša sta za prodajo dograjeni v III. podaljšano gradbeno fazo, v dogovoru s kupcem pa lahko investitor dogra-

di hišo v V. gradbeno fazo. 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.

Za podrobnejše informacije obiščite spletno strani www.kolenc.informacija.net ali pokličite na telefonsko številko 03/ 425 43 05 ali 041/ 697 486.

Sodobna arhitektura potrebuje senčila

To velja tako za zasebne enodružinske hiše kot velike pisarniške zgradbe. Smiselno je usmerjati svetlobo v vseh zgradbah in hkrati skupno energijsko bilanco ohraniti čim nižjo. Zunanje žaluzije, rolete in markize poleti preprečujejo, da bi bilo v prostorih prevroče, pozimi pa varujejo pred mrazom. Senčila bi bilo potrebno zajeti že v prvotne načrte gradnje, saj ob vsakem letnem času nižajo stroške za kurjavo in hlajenje. Možnosti pri oblikovanju in dizajnu senčil so skoraj neomejene; senčila lahko naredijo vsako fasado in vsako hišo unikatno. Senčila s pasivnim hlajenjem preprečujejo, da bi se poleti prostor preveč segrel, saj imajo zasenčeni prostori kar do 5 °C nižjo temperaturo. Boljše oskrbovanje prostorov z dnevno svetlobo pa omogoča bistveno znižanje stroškov za osvetlitev (od 50 % do 80 %). Senčila omogočajo zaščito pred bleščanjem, še posebej pri delu pred računalniškimi ekranom, zmanjšajo pa tudi sevanje škodljivih UV-žarkov (za 10 % do 40 % na stekleno površino). Skratka, veliko je razlogov za nakup kakovostnih senčil, ki so vam na voljo tudi v Roletarstvu Štuklek iz Škofje vasi pri Celju.

Karol ŠTUKLEK s.p. - roletarstvo
Šmarjeta 8/b, 3211 Škofja vas
tel.: +386 (0)3 491 58 50
fax: +386 (0)3 541 20 88
www.stuklek.si info@stuklek.si

- žaluzije
- pliseji
- roloji
- komarniki
- rolete
- markize
- lamelne zaves

S tem oglašom 5% popust pri naročilu kateregakoli izdelka iz naše ponudbe.

Nagradna križanka "Železnina Hudovernik"

SESTAVIL PEPS		OGLAŠANJE JAGNET. BEKET	KLJIC. JAVEN POZIV	DEL LJUBLJANE	MANJŠA VOJAŠKA ENOTA	JAPONSKA NABIRALKA BISEROV
SOD (STAR.)						
POMNILNIŠKI MEDIJ						
SLOVENSKI SKLADATELJ JOSIP						
LES ZA KURJAVO		K	E	N	D	A
SLIKANJE KOT LIKOVNA UMETNOST						MEŠANA SOLATA IZ PEČENIH PAPIK
Nas Čas d.o.o.		PISANA ALI GOVORJE. BESEDA, NPR. ROMAN	JAGODA ROBIDE	EVROPSKA BANKA ZA OBNOVO IN RAZVOJ	NASAD OB HIŠI LIBERUSKI POLITIK SAMUEL	LETALSKA DRUŽBA NEKD. ČESKOSLOVANSKO MESTO NA JAPRO. OTOKU HONŠU
KDOR PREDAVA						
ZDRAVILNI PRIPOMOČ. ZA OKREPITEV TELESA						RIMSKA ŠTIRI UNICEVALKA ŽELEZA
SRBSKO MOŠKO IME						
STENA						
ADO DARIAN						
Nes Čas d.o.o.		NESREČEN DOGODEK S POŠKOBO ELEKTRIČNA ENOTA ZA MOČ	AVSTRJSKA POROČEVAL. AGENCIJA NARKOTIČNO HILAPLJIVO SREDSTVO	NAZIV TIP AVTOMOBILA ZNAJKE OPEL	RIMSKI FILOZOFI TIT LUKRECIJ COPASTA KOKOS. COPKA	VODNI VRTINEC V KIS VLOŽ. CVET. POPKI KAPROVCA
ITALJANSKA IGRALKA-MONICA						
JAVOR (LAT.)						
TEŽA EMBLAŽE. OVOJNICE						

Železnina Hudovernik d.o.o.

Železnina Hudovernik, d. o. o.
Partizanska 2
Velenje
Tel.: 03/ 898 23 50
www.zeleznina-hudovernik.si
info@zeleznina.si

Železnina Hudovernik Vas vabi, da se z obiskom prepričate o izjemno pestri ponudbi. Nudimo Vam:

- keramiko in sanitarno opremo
- barve in lake z mešalnice barv
- orodje in zeleni program
- zaščitna sredstva
- okovje in vijake
- elektro material in svetila
- ogrevanje in vodovodni material
- železo in pohištvene cevi
- VINIL – pvc talne obloge
- laminatne in parkete
- tapete

NOVO in UGODNO!!!

- obogatena ponudba delovnih zaščitnih sredstev
- čistila in praški Banex

Izrezano rešeno geslo pošljite najkasneje do 8. junija 2015 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Železnina Hudovernik«. Izžrebali bomo 3 nagrade (nakup v vrednosti 10 €). Nagradjenci bodo prejeli potrđilo priporočeno po pošti.

www.polak-stresniki.si

- sivi strešniki POLAK E že od 5,50 €/m²,
- barvni strešniki POLAK E že od 6,40 €/m²,
- prve tri strehe prevoz GRATIS
- zidaki in opažni zidaki AKCIJA,
- certificirani transportni betoni AKCIJA,

Ugodni prevozi z mikserji.

Tradicija 60 Let! Garancija 30 Let!

TRADICIJA - KVALITETA - TRAJNOST

STREŠNIKI POLAK E (ekstra)

- slovenska kakovost
- izdelani z najsoodobnejšo švedsko tehnologijo
- izdelano iz drobljenega pranelega vodnega peska

Vsi dodatni elementi za streho.

PROIZVODNJA IN PRODAJA: Gorenje 16 a, 3327 Šmartno ob Paki • (03) 58 85 065
(051) 607 337, (041) 776 380 • betonski izdelki.polak@siol.net

64-letna tradicija podjetja Polak cementninarstvo

Družinsko podjetje Polak Cementninarstvo iz Gorenja pri Šmartnem ob Paki je eno najstarejših družinskih podjetij na območju Šaleške in Savinjske doline. Leta 1951 je ustanovitelj podjetja Jože Polak začel izdelovati strešne kritine. Danes sodi podjetje POLAK med največje proizvajalce strešnih kritin v Sloveniji. Prejeli smo znak Slovenska kakovost (SQ), kar kaže, da smo na pravi poti, in hkrati potrjuje dobro delo v podjetju. Izdelujemo tudi betonske zidake, opažne zidake (za škarpe, gnojne jame ...), vogalnike, dimnike, okrasne škarpnike.

Leta 2011 smo začeli proizvodnjo certificiranih transportnih betonov. V letu 2015 so zmontirali popolnoma novo betonarno, ki bo še dvignila kvaliteto betonov. Strankam nudimo prevoze betonov z mikserji in črpanje s črpalniki. Za vse betone imamo Certifikat kontrole proizvodnje. Periodične preglede betonarne izvaja Inštitut za gradbene materiale IGMAT.

Na množico novih kritin na slovenskem trgu odgovarjamo s kvalitetnimi strešniki POLAK E (ekstra), za katerimi stoji najsoodobnejša švedska tehnologija, njihova 64-letna tradicija, 50-letni preizkusi v ekstremnem skandinavskem podnebnju in številni zadovoljni kupci.

Naše vodilo je izdelati kvalitetne strešnike po ugodni ceni ter vzpostaviti pošten odnos z našimi kupci. Podrobnejše informacije so vam na voljo spletni strani www.polak-stresniki.si

PRODAJA KMETIJSKE MECHANIZACIJE PO SISTEMU STARO ZA NOVO!

KMETIJSKA ZADRUGA ŠALEŠKA DOLINA z.o.o., Šoštanj
03 898 49 70 www.kz-saleskadolina.si Informacije: 041 813 949

VELIKA IZBIRA TRAVNIH SEMEN IN OKRASNIH TRAV

TRAVNIK Z DETELJO, 1 kg - 4,50 €
TRAVNIK Z DETELJO, 10 kg - 42,20 €
PIKA, 0,25 kg (za obnovo) - 3,10 €
TRAVNO SEME ZA OKRASNE ZELENICE, 1 kg - 5,80 €

VELIKA IZBIRA VRTNIH KOSILNIC
Gren Cut, Honda, Husqvarna, McCulloch, Villager ...

VRTNI TRAKTOR HUSQVARNA
Prostornina motorja: 344 cm³
Širina košnje: 77 cm
Velikost košare: 200 l

Z VAMI IN ZA VAS!

VEDEŽ

ARA d.o.o.
TRGOVINA - BARVE - LAKI
T: 03 5471 718
GSM: 051 612 240
www.ara-barve.si

Znebite se zidne plesni!

Kemopol Protect z dodatkom proti zidni plesni
Sanacap B1 (1l) dezinfekcijsko sredstvo proti zidni plesni
Sanacap 2000
Tix Active (4l) visokokvalitetna paropropustna barva proti zidni plesni

GP PIRC
Gradbeništvo in druge storitve d.o.o.
041 606 376
franc.brlec@siol.net


Nova premium toplotna črpalka za ogrevanje sanitarne vode in subvencije zanje


V podjetju Termo Shop smo še posebej ponosni na izdelek, ki smo ga predstavili to pomlad. Gre za tako imenovano Termo+ novo premium toplotno črpalko za sanitarno vodo, zasnovano pod sloganom "Če leži v kleti, še to ne pomeni, da ni potreben lep videz". Črpalko smo premierno predstavili na sejmu ISH v Nemčiji, kjer so jo lepo sprejeli tudi številni italijanski oblikovalci. Sodoben dizajn s snemljivim zgornjim pokrovom zagotavlja enostaven in hiter dostop za vzdrževanje in servisiranje. Trikotna tekstura zagotavlja tiho delovanje pri višjem pretoku zraka, kar omogoča maksimalno učinkovitost.

Termo Shop podarja kar 300 evrov za naložbo v prihodnost

Konec aprila letos je Eko sklad razpisal kar 22 milijonov evrov nepovratnih sredstev, kar velja tudi za toplotne črpalke. Tako boste vsi, ki želite dom energetsko prenoviti, lahko prejeli tudi do 2.500

evrov nepovratnih sredstev. Tako se bo investicija v sistem ogrevanja povrnila še prej.

Sicer pa je pomembna letošnja novost ta, da subvencije ne zajema


jo toplotnih črpalk za ogrevanje sanitarne vode. Le-te dandanes veljajo za enega najbolj ekonomičnih načinov segrevanja sanitarne vode, saj mesečni strošek za toplo vodo znaša le nekaj evrov. Zato smo se pri

podjetju Termo Shop odločili, da bomo vsem, ki bodo v naslednjih mesecih pri nas kupili sanitarno toplotno črpalko (na voljo so številni modeli) ob nakupu podarili

nepovratna finančna sredstva v višini 300 evrov. Tako bosta nakup in investicija v boljšo prihodnost še ugodnejša.

ZDAJ TUDI Z DELNIM GOTOVINSKIM KORIŠČENJEM!

Nova toplotna črpalka.

Vam blizu z izboljšanimi krediti Banke Celje.

✔

NATUR STANOVANJSKI KREDIT

- ugodnejše obrestne mere za Natur stanovanjske kredite
- za obnove, ki zmanjšujejo negativne vplive na okolje
- možnost **do 20 % gotovinskega koriščenja**

banke celje
www.banka-celje.si

Termo Shop podarja

300 €

subvencije

za sanitarne toplotne črpalke!

www.termoshop.si

info@termoshop.si

☎
080 88 33

Svet talnih oblog

Ponudba izdelkov svetovno znanih proizvajalcev:

talne obloge • parketi • laminati
vinilne plošče Decoria • preproge

Velenje

Šaleška cesta 20a, 3320 Velenje
t. 03 / 897 36 20

www.kemoplast.si | info@kemoplast.si

Košarica Pesje Špeglova 16

Tel.: 03/ 891 91 40

Iz naše pestre ponudbe:

• Sladkor, 25 kg	12,49 €
• Alpско mleko, 10 + 2 lit	10,49 €
• Krma NSK, 35 kg	13,49 €
• Kosilnica vrtna, 3,5 ks	149,99 €

Prisrčno vabljeni!

Sprejemamo naročila za kokoši nesnice 16 do 18 tednov (rjave, grahaste, črne, štajerke) in enodnevnne piščance.

Vrnimo se v preteklost – s Košarico

Verjetno kdaj razmišljate, kakšno zelenjavo in sadje kupujemo. Z uživanjem uvožene zelenjave in sadja ne pripomoremo ravno k boljšemu zdravju in počutju. Dejstvo je, da sta sadje in zelenjava iz uvoza obdelana z nevarnimi fitofarmaceutskimi sredstvi, zato so sadeži navidezno lepi in vabljivi, dejansko pa so nevarni kot »jabolko v pravljici o Sneguljčici«. Predlagamo vam, da sami vzgojite svojo domačo zelenjavo in sadje, brez nevarnih pesticidov. Za ta velik projekt pa potrebujete ustrezno pomoč. V trgovini **Košarica v Pesju** vam nudimo bogato izbiro **sadik zelenjavnic**. Najlepše pri vsem tem pa je, da vam je na voljo pestra ponudba naravnih pripravkov, ki vam bodo v pomoč pri vzgoji in negi vaših rastlin. Nudimo vam celotno paleto izdelkov **HomeOgarden**. Najprej je potrebno omeniti zelo kakovostno **organsko zemljo**, ki vsebuje številna


hranila in izboljšuje vodno-zračni režim zemlje. Da bi rastline res uspešno rastle, vam priporočamo številna organska gnojila iz vrste izdelkov **HomeOgarden** in **foliarna gnojila**, ki so 100-odstotno organska. Ta delujejo tudi proti stresnim situacijam, v katerih se lahko znajdejo rastline. Kot »piko na i« pa vam nudimo za vsako rastlino primerno gnojilo, in sicer: gnojilo za plodovke, gnojilo za okrasne rastline, gnojilo za mediteranske rastline, gnojilo za gomoljnice ... Veliko naših in vaših rastlin v času vegetacije doleti tudi kakšna bolezen ali jo napade škodljivec, pride do nezaželenih vremenskih razmer, zemlja, v kateri rastlina raste, postane preveč kisla ali bazična. Tudi za to imamo rešitev – z vrsto pripravkov **HomeOgarden**, ki bodo rešili vašo težavo. Le obiščite **trgovino Košarica v Pesju** – omenjene težave bodo postale preteklost.

Notranja senčila, zavesе in ostali dekorativni dodatki bistveno vplivajo na podobo interierja in s tem tudi na prijetnost bivanja

Priporočljivo je, da se pred izborom le teh posvetujemo s strokovnjakom s področja opremljanja in projektiranja notranje opreme. Ta nam bo pomagal razumeti prostor kot celoto in nam upoštevajoč naše želje predlagal najbolj primerne rešitve.


B. Cehner, dipl. dizajner

Pri idejni zasnovi opreme interierja moramo poznati funkcijo prostora in namen, ki ga želimo doseči. Notranja senčila izberemo glede na potrebo po senčenju in zastiranju pogleda, lahko se odločamo za:

- rolo senčila (najpogosteje upravljanje z verižico, primerno tudi za večje širine in višine);
- plise (enostranski ali obojestranski pomik, pralna antistatična tkanina, enostavna uporaba);
- žaluzije (možnost usmerjanja svetlobe, dvigovanje in spuščanje, montaža na okensko krilo);
- lamelne zavesе (najpogostejša širina trakov 127 mm, redkeje 69 in 89 mm, usmerjanje svetlobe);
- panoje (panoji so običajno širine cca. 60 cm, v zgornjem delu je na ravno tkanino prišit mehki del ježka, v spodnjem delu pa je nameščena utež, karnise so lahko 2 - 5 tirne, različni pomiki);
- nagubani pano (ravna nenabrana tkanina z možnostjo dvigovanja in spuščanja, deluje dekorativno);

Poleg naštetih senčil se lahko odločamo tudi za kombinacijo senčil z nitastimi ali klasičnimi zavesami.

Tkanine za senčila in ostale dekorativne dodatke so na voljo v različnih kvalitetah, upoštevati je potrebno namen uporabe in barvno ter oblikovno skladnost.

Pri vsem tem pa ne pozabimo na praktičnost uporabe in enostavnosti vzdrževanja, kajti le tako bomo z izbranimi izdelki zadovoljni.

DC dekorativa cehner

NOTRANJA SENČILA IN TEKSTILNI DEKORATIVNI DODATKI

STROKOVNO SVETOVANJE

ZDELAVA PO MERI

Dekorativa Cehner d.o.o., Prešernova c. 22 e, Velenje, T 03 89 71 710, info@dekorativa.si

Biološke čistilne naprave

Visok učinek čiščenja. Ni električnih komponent v rezervoarju. Praznjenje na 3 leta. Nizka poraba energije. Minimalni stroški vzdrževanja. V povoznem rezervoarju. Že danes pripravljeni na prihodnost. Proizvajalec podjetje GRAF iz Nemčije.


www.cistinenaprave-dezevnica.si

Zbiranje in uporaba deževnice

Podzemni rezervoarji od 1000 L do 46000 L. Ostala oprema: filtri za deževnico, črpalke, priključki. Okrasni nadzemni rezervoarji.

ARMEX ARMATURE d.o.o., Ivančna Gorica, Ljubljanska cesta 2A, info@armex-armature.si, 01/78 69 270, 051/652-192

Izkoriščanje geotermalne energije s toplotnimi črpalkami

Termo-tehnika, d. o. o., je znana po svojem širokem naboru ogrevalnih toplotnih črpalk Kronoterm. Čeprav so toplotne črpalke zrak/voda najpogostejša izbira pri kupcih zaradi razpoložljivosti vira, pri Termo-tehnikah ne počivajo pri razvoju sistemov toplotnih črpalk, ki koristijo geotermalno energijo. To so toplotne črpalke zemlja/voda in voda/voda. Tokrat bomo izpostavili toplotne črpalke zemlja/voda za stanovanjsko rabo (torej za objekte

z letnimi toplotnimi potrebami do največ 17.000 kWh/a ali letno porabo kurilnega olja do 2000 litrov).

Glavne prednosti toplotnih črpalk zemlja/voda Kronoterm:

- Celoletno samostojno (brez pomoči drugih ogrevalnih naprav) ogrevanje in priprava tople sanitarne vode.
- Izkoriščanje geotermalne energije kot najbolj zanesljivega, ne

omejenega in okolju prijaznega obnovljivega vira toplote.

- Izredno varčna in zanesljiva toplotna črpalka zemlja/voda Kronoterm.
- Cloud.Kronoterm.com vam omogoča upravljanje udobje doma ter spremljanje celotnega sistema preko mobilnih naprav in računalnika.
- V času življenjske dobe sistema vam nudi vso tehnično podporo, nasvete in servis strokovna ter odzivna servisna služba Kronoterm.
- Nakup podpira Eko sklad s subvencijami v višini do 2500 evrov. Kljub odličnim lastnostim toplotnih črpalk zemlja/voda je med prebivalstvom nekakšen strah glede vrtanja geosond ali pa polaganja horizontalnega zemeljskega kolektorja. Za to smo pripravili nekaj pogostih vprašanj in naših odgovorov za lažjo odločitev:

Pogosta vprašanja:

Kje se lahko pozanimam o izvedbo sistema?

Brezplačen ogled izvedljivosti, pripravo ponudbe in izvedbo sistema lahko naročite pri pooblaščenih partnerjih Termo-tehnike ali na sedežu podjetja Termo-tehnika - Kronoterm in pri podjetju Vrtine Palir, ki izvaja vrtanje geosond (kakor tudi vrtin za sisteme voda/voda)

Kakšen je okvirni rok izvedbe od naročila do uporabe?

Dobavni rok toplotne črpalke in opreme je približno 2-3 tedne, izvedba vrtine, zemeljske sonde in povezovalne kinete traja 2-3 dni in sama montaža ter povezava sistema prav tako traja 2-3 dni. Skratka, celotno investicijo je mogoče speljati v 2-3 tednih.

Koliko prostora potrebujem pri hiši za postavitev strojev med izvedbo vrtine?

Vrtanje se izvaja z najsodobnejšim urbanim vrtnim strojem commachio 2 m širine in 6 m dolžine z gumijastimi gosenicami, primernimi tudi za občutljive podlage (asfalt, tlakovci, trta, ploščice ...). Stroj ima poseben cevni sistem preventerja, ki ves odpadni material odlaga in shranjuje v poseben kontejner ali prikolico ter tako preprečuje, da bi se okolica vrtanja onesnažila z odpadnim materialom. Tako je mogoče vrtati celo 1,5 m od objekta brez bojazni poškodb ali onesnaženja fasade.

Ali je mogoča izvedba sistema in izkoriščanje geotermalne energije povsod v Sloveniji in ali so potrebna kakšna posebna dovoljenja?

Geotermalno energijo je mogoče izkoriščati povsod v Sloveniji razen na strogo varovanih vodovarstvenih področjih, in to brez kakršnih koli dovoljenj. Vsekakor pa se sestavo tal predhodno preveri zaradi ugotavljanja zahtevnosti vrtanja.

Ali je lahko nad zemeljsko sondo in povezovalnimi cevmi trata, rože, drevesa, tlakovci, asfalt, itd.?

Nad vrtno/zemeljsko sondo in povezovalno kineto se lahko nahajajo vse vrste tlakov in rastlin razen dreves.

Kolikšna je potrebna minimalna oddaljenost vrtine od objekta?

Zemeljska sonda ne vpliva na statičnost tal, zato je lahko na poljubni oddaljenosti od objekta, lahko se naredi celo v temeljih objekta v fazi gradnje.

Ob odgovorih na takšna vprašanja in informaciji, da so pri Termo-tehnikah in sodelovanju z izvajalcem vrtin Vrtine Palir sestavili dva izredno zanimiva sistemska paketa zemlja/voda (toplotna črpalka, bojler, geosonda, ostala oprema, zagon) lahko rečemo, da so se toplotne črpalke zemlja/voda močno približale toplotnim črpalkam zrak/voda.

KOTNIK

Kotnik Igor, s.p.
Ulica Nikole Tesle 6, Žalec
GSM: 041 612 283
E: ikotnik27@gmail.com

Čas je za kakovost!

S preverjenimi in stalno zaposlenimi sodelavci izvajamo:

vsa slikopleskarska dela, adaptacije in novogradnje, dela z dvizno košaro, toplotne fasade, urejanje in vzdrževanje okolice

Z vami že 50 let.

Lani smo s podjetjem Kotnik Igor, s. p., izvedli toplotno fasado na naši stanovanjski hiši v Miklavžu na Dravskem polju. To podjetje smo izbrali na priporočila strank, ki smo jih pridobili s pomočjo forumov za izvedbo


fasad. S podjetjem smo bili zelo zadovoljni, saj dela izvedejo natančno, imajo strokovni kader, ki zna tudi svetovati, dela izvedejo v dogovorjenem roku in nudijo pomoč pri pridobitvi Eko subvencije.

Ker smo imeli del hiše - prizidek, delno izolirano s stekleno volno (5

cm) in obloženo v silikatno opeko, se za ta del lani nismo odločili za izvedbo toplotne izolacije. V zimskem času pa smo ugotovili, da se sobna temperatura v izoliranem delu hiše preko noči zniža za 1°C, medtem ko

■ Miro Vargek

KRONOTERM

ELEKTRIČNO OGREVANJE

KURILNO OLJE

ZEMELJSKI PLIN

SUBVENCIJA KRONOTERMA IN PARTNERJEV za toplotne črpalke za pripravo tople sanitarne vode

v obliki popusta do **300€** (znesek že vključuje 9,5% DDV)

Akcija velja za akcijska modela WP LF-23A in WP LF-30A. Trajanje akcije od 28.4.2015 do 30.6.2015

VAŠI STROŠKI Z NAŠI OBLIČNO PADELO!

ŽE OD 1.299€ + DDV

TOPLOTNA ČRPALKA

Terma-tehnika d. o. o., Orla vas 27, 3314 Braslovče, T: 03 703 16 20, F: 03 703 16 33, info@kronoterm.com

107.8 MHz **Radio Velenje**

Klimatiziran.si


**Klimatske naprave
Toplotne črpalke
Montaža in servis**

040 805 800

www.klimatiziran.si

**MITSUBISHI
ELECTRIC**
Changes for the Better

TOSHIBA

DAIKIN

HITACHI
Inspire the Next

FUJITSU

Klimatiziran si
Lev Mijoč s.p.
Tavčarjeva cesta 29
Velenje

Klimatske naprave za udobje v vseh letnih časih

Zaradi vse bolj spremenljivega vremena se je sezona hlajenja podaljšala in tako traja od maja do septembra, ne malokrat pa se je potrebno vmes zaradi ohladitve tudi ogrevati. Vse več ljudi se zaveda, da je ogrevanje s klimatsko napravo do petkrat cenejše kot ogrevanje z najboljšimi električnimi radiatorji, plinom ali kurilnim oljem. Vse pogosteje je namen nakupa klimatske naprave povezan prav z izkoriščanjem izjemne učinkovitosti pri ogrevanju (delovanje tudi pri zunanji temperaturi do -25 °C), zato so klimatske naprave vse bolj aktualne. Prostor je tako klimatiziran v vsakem letnem času, in to z relativno niz-

kimi stroški elektrike. Hlajenje, ogrevanje in razvlaževanje... Vse to zmore klimatska naprava, ki je iz tehničnega zornega kota toplotna črpalna zrak-zrak. To je učinkovit in ekonomičen sistem za ogrevanje in hlajenje z relativno niskimi stroški investicije. Seveda pa to še zdaleč ni vse, kar zmore klimatska naprava. Ena od osnovnih funkcij je tudi filtracija zraka, ki je pomemben faktor za zdravo okolje.

Kvaliteta je pomembna

Kvalitetne klimatske naprave se od povprečnih ločijo po visoki stopnji ugodja, ki ga zagotavljajo z dovršeno invertersko teh-

nologijo, tihim delovanjem, kvalitetnim sistemom filtracije zraka, visokim energijskim razredom (vse do A+++ in dolgi življenjski dobi. Klimatske naprave, kot so npr. Hitachi, Daikin, Mitsubishi, Fujitsu in Toshiba, sodijo v sam svetovni vrh, bistvenega pomena pa je tudi strokovna montaža in redni servis klimatskih naprav, ki se izvaja spomladi pred sezono hlajenja. Kvaliteta naprave in montaže ter redno vzdrževanje oz. servis sta namreč garancija za zdravo okolje, nizke stroške električne energije in dolgo življenjsko dobo naprave brez okvar.

EKO sklad nudi nepovratne finančne spodbude

Naloga Eko sklada je spodbujanje okoljskih naložb z ugodnimi krediti in spodbujanje naložb, ki zmanjšujejo rabo energije z nepovratnimi finančnimi spodbudami. Dosedanje izkušnje in primere dobre prakse nadgrajujejo z novimi dognanji in ukrepi, ki izboljšujejo stanje okolja. EKO sklad tako z ugodnimi krediti spodbuja naložbe, ki izkazujejo merljive okoljske učinke na področju varstva zraka in podnebja, varstva voda in ravnanja z odpadki. Poleg tega dodeljuje nepovratna sredstva za naložbe v obnovljive vi- re energije, v različne ukrepe učinkovite rabe energije v stanovanjskih stavbah, kakor tudi v prometu, s čimer prispeva k trajnostni mobilnosti in ozaveščanju javnosti.

Fizičnim osebam so na razpolago nepovratne finančne spodbude in ugodni krediti za rabo obnovljivih virov energije, večjo energijsko učinkovitost stanovanjskih stavb in električna vozila ter ugodni krediti za različne ukrepe na področju varstva voda in učinkovite rabe vode ter ravnanja z odpadki.

Od lanskega leta so še na voljo sredstva v obliki ugodnih kreditov (do 15. septembra 2015) in od konca aprila 2015 v obliki nepovratnih finančnih spodbud (do 31. decembra 2015). Besedilo obeh javnih pozivov si lahko ogledate na spletni strani www.ekosklad.si

Nabor ukrepov fizičnih oseb, ki jih z nepovratnimi sredstvi sofinancira Eko sklad, so:

- Zamenjava zunanjega stavbnega pohištva, t.j. oken, balkonskih vrat in fiksnih zasteklitev z novim, energijsko učinkovitim lesenim zunanjim stavbnim pohištvom;
- Izvedba toplotne izolacije fasade skupaj s podstavkom oz. coklom;
- Izvedba toplotne izolacije strehe oziroma stropa proti neogrevane-

mu prostoru;

- Vgradnja sistemov za prezračevanje z vračanjem toplote odpadnega zraka (rekuperacija);
- Vgradnja toplotne črpalke za centralno ogrevanje stanovanjske stavbe;
- Vgradnja učinkovitih kurilnih naprav na lesno biomaso - na pole-na, pelete ali sekance;
- Priključitev na daljinsko ogrevanje na obnovljiv vir energije v starejši stanovanjski stavbi;
- Vgradnja solarnega ogrevalnega sistema;
- Gradnja ali nakup pasivne oziroma skoraj ničenergijske stanovanjske stavbe;
- Celovita obnova starejše stanovanjske stavbe;
- Nakup osebnih avtomobilov;

Vir: <http://www.ekosklad.si/fizicne-osebe>

Zavarujte sebe in svoje premoženje pravočasno

Ste ob naslovu mogoče pomislili na zavarovalnico? Ne, predlagamo vam rešitev, ki vas lahko odvrne od vseh nevšečnosti, ki se lahko zgodijo v vašem domačem ali delovnem okolju. S preventivnimi posegi lahko preprečimo, da bi si vlomilci za tarčo izbrali prav vaše stanovanje, hišo ali poslovni prostor.

Podali vam bomo nekaj predlogov, kako ZAVAROVATI SEBE IN PREMOŽENJE pred vlomom, poškodovanjem oseb ali uničenjem lastnine. Svoje premoženje in nepremično premoženje zavarujemo pred uničenjem, tatvino in drugimi škodljivimi vplivi s sistemi tehničnega varovanja in mehanskimi napravami po predpisanih standardih, ki veljajo za zasebno varovanje. Glavna področja tehničnega varovanja v Gorenju Varovanje so **protivlomni alarmni sistemi, video nadzorni sistemi, sistemi pristopne kontrole in registracije delovnega časa**. Vlomilci si nočejo zapletati življenja, saj potem, ko objekt nekaj časa opazujejo, raje izberejo najlažje tarče, objekte, ki nimajo varovanja.

Občane - fizične osebe - kot tudi pravne osebe v največji meri zanimajo **alarmni sistemi** za stanovanjske hiše, blokovska stanovanja in poslovne prostore, ki so dobra dopolnitev mehanski zaščiti (električne ključavnice, zapahi). Nadgradnja z alarmnim sistemom pa so video sistemi s kamerami. Alarmni sistem odžene vlomilca, sistem video nadzora pa ga kasneje pomaga izslediti. Elementi video nadzornega sistema so postali funkcijsko in cenovno dostopnejši. Analogno tehnologijo, ki je bila razširjena

pred leti, danes uspešno zamenjuje digitalna. Posnetke, shranjene na video kasetah, danes zamenjujejo veliko zmogljivejši digitalni snemalniki, klasične kamere pa se nadomeščajo z mrežnimi IP kamerami.

Kako z alarmnim sistemom opremiti svoj dom?

Pri načrtovanju namestitve alarmnega sistema je potrebno upoštevati vrsto objekta, lokacijo, stopnjo tveganja, število vhodov in optimalno namestitve elementov alarmnega sistema, kot so: **senzorji, alarmna centrala, tipkovnica in sirena**. Učinkovitost alarmnega sistema je v veliki meri odvisna od vsake posamezne **komponente**, ki ga sestavlja. Najpogosteje uporabljeni senzorji so notranji infrardeči **senzorji gibanja**. So najprimernejši za varovanje notranjih prostorov. Za objekte, v katerih je stopnja tveganja višja, pa priporočamo video nadzorne sisteme. Alarmni sistemi so najučinkovitejši, če so povezani z varnostno-nadzornim centrom (VNC), v katerem se izvaja stalen nadzor nad funkcionalnostjo alarmnega sistema, sprejemanjem alarmnih signalov, ob sproženih alarmih pa se izvajajo 24-urne intervencije z ekipo varnostnikov interventov.

Za večjo osebno varnost pa lahko vgradite PA tipko (tipka za primer osebnega napada), ki se uporablja tako v stanovanjih kot poslovnih objektih.

Za podjetja in večje poslovne sisteme priporočamo **sisteme pristopne kontrole** oziroma kontrolirani dostop do posameznih prostorov v izbranih časovnih obdobjih. Te

med pristopne kontrole je programska oprema, ki omogoča konfiguriranje sistema, spremljanje dogodkov, vnos in obdelavo podatkov ter omogoča tudi izpise statističnih podatkov uporabnikov. Sistem se lahko uporablja tudi za kontrolo pristopa na parkiriščih in v garažnih

hišah. **Registracija delovnega časa** se v zadnjih letih vse bolj uporablja v javnem in zasebnem sektorju za spremljanje gibanja, delovnih ur, nadur in odsotnosti zaposlenih. Glavni namen uporabe je hitrejši obračun delovnih ur in odsotnosti zaposlenih, ob koncu meseca pa

enostaven obračun osebnih dohodkov. Avtonomni terminal s pomočjo **brezkontaktne kartice** omogoča evidentiranje do 20 različnih dogodkov, izpis ur in ostalih obvestil v zvezi z delovnim procesom zaposlenih in je povezan z nadzornim računalnikom ter je idealna nadgradnja kontrole pristopa. Brezkontaktno kartico tako lahko uporabljamo za kontroliran prehod skozi različne prostore, registriramo prisotnost na

delovnem mestu, odpiramo zapor-nice ali garažna vrata ali s pomočjo kartice plačamo malico oziroma kosilo na izbranih mestih.

Živimo v času, ko je varnost vedno bolj cenjena dobrina. Razmislite o preprostih tehničnih rešitvah, s katerimi zagotovite in povečate varnost sebi in svojim najbližjim.

■ **Zdenko Hriberšek, direktor, mag. Tina Cestnik, Komerciala in trženje storitev**


899 27 07 • 899 21 02

www.gorenjevarovanje.si

Najkvalitetnejša ponudba storitev varovanja ljudi in premoženja:

- prodaja protivlomnih alarmnih sistemov, video nadzorne opreme, kontrole pristopa in registracija delovnega časa,
- izvajanje storitev varovanja javnih zbiranj, športnih prireditev in koncertov,
- varovanje prireditev v gostinskih lokalih,
- varovanje oseb,
- prevozi denarja in vrednostnih pošilk.

**CERTIFIKAT KAKOVOSTI:
SIST EN ISO 9001:2008**

DA BO VAŠ SPANEC MIREN IN PREMOŽENJE VARNO!


Po dveh tekmah 2 : 0

Gorenje padlo tudi v torek, danes tretja tekma ...

V soboto se je v pospešenem in zelo napornem ritmu začela končna državna prvenstva za prvaka in tretje mesto. Tekme si sledijo kot po tekočem traku. V uvodni tekmi so rokometarji Celja v dvorani Zlatorog slavili nad Velenjčani s 35 : 25, Maribor Branik pa je bil v svoji dvorani od Trebanjcev boljši z 38 : 32. Drugo tekma med aktualnimi prvaki in podprvaki so igrali v torek, tretja bo na sporedu danes zvečer (ob 19.00), ko bodo gostitelji spet Celjani. Četrto bodo igrali v soboto (ob 16.00) v Velenju, peto pa 3. junija (ob 19.00) v Celju. Maribor pa je povsem blizu tretjega mesta. Od njega ga loči le še ena zmagalec glade na to, da sta za drugo mesto potrebni dve zmagi, za osvojitve prvega pa so potrebne tri.

Velenjčani v prvi tekmi niso bili pravi, kot so tudi sami ugotavljali. Po vsekakor bolečem, a ne odločilnem porazu so zatrjevali, da tako slabo ne morejo več igrati.

Na dosedanjih medsebojnih dvobojih je bil zmagovalec neznan skorajda vselej do konca tekme. Pred začetkom končnice so se Velenjčani zavedali, da zaradi napornega ritma tekem in stalnih poškodb nekateri igralci na uvodni tekmi končnice ne bodo v takšni formi, kot bi morali biti. Vsekakor pa niso niti v sanjah pričakovali, da jih bodo domači v prvi tekmi dobesedno povozili ozi-

roma nadigrali kot kakšno drugorzredno moštvo. Od prve do zadnje minute so bili v podrejenem položaju. Niti enkrat niso izenačili, kaj šele povedli. Zmagovalec prve tekme je bil tako rekoč znan že po prvih tridesetih minutah, v katerih so si gostitelji priigrali neulovljivih osem golov prednosti. Njihova najvišja razlika v prvem delu pa je znašala devet golov. Kljub visokemu vodstvu so domači rokometarji tudi v nadaljevanju igrali zelo zavzeto. Nekajkrat je njihova prednost dosegla celo dvanajst golov, na koncu pa so se zadovoljili z zmago s 'samo' desetimi goli razlike.

Preveč napak za zmago

V torek zvečer so velenjski rokometarji pokazali veliko boljši obraz kot na prvi, a še vedno ne pravega. Čeprav Celjani niso igrali tako dobro kot v svoji dvorani, so bili spet boljši. Slavili so z 31:28 (16:12). V zmagah zdaj vodijo z 2:0. Tretja tekma bo danes v Celju. Če bodo znova zmagali, bo letošnja tekmovalna sezona končana.

Velenjčani (v ekipi poleg **Luke Dobelška** ni bilo poškodovanega **Nejca Ceheta**, ki ima zlomljeno zapetjete, med tekmo pa se je poškodoval še **Michal Szyba**) so zlasti v prvem polčasu napravili preveč žog, veliko več kot nasprotnik. Podobno kot v sobotni prvi tekmi so tudi v torek zvečer Celjani bolje odprli tekmo. Niso pa tako zlahka dosegali golov kot v svoji dvorani. Domači rokometarji so bili kljub temu in kljub zelo dobremu vratarju **Benjaminu Buriću** ves prvi polčas

v podrejeni vlogi. Velenjski vratar je ubranil v prvem polčasu kar dve sedemmetrovki (**Luki Žvižaju** in **Zarabcu**), v nadaljevanju pa še eno (**Sliškoviciu**). Pri Gorenju so predvsem manjkali goli glavnega organizatorja igre **Stasa Skubeta**. Prav razigral se je šele v drugem delu, v prvem pa je dosegel le en gol. Celjani so si v prvem polčasu priigrali najvišjo prednost petih golov (10:5), dobili pa so ga s +4. Uvodne minute nadaljevanja so bile za domače obe tajoče, saj so po nekaj minutah razliko iz prvega polčasa prepolovili. V 40. minuti pa je bila tehnična spet povsem na strani gostov ob vodstvo z 21:16. Sledila je izjemna igra domačih ob navdušujočih Buričevih obrambah in po delnem 5:0 so v naslednjih petih minutah poravnali rezultat (21:21). Še nekaj minut pred koncem so imeli oboji znova enake možnosti za zmago (26:26). Potem pa se je tehnična znova nagnila na stran pivovarjev. Dvakrat so ušli za dva gola. Dve minuti pred koncem so se igralci Gorenja spet približali na gol zaostanka (28:29). Več niso zmogli. Nasprotnik je hitro ušel na dva gola razlike. Skubetu je **Urban Lesjak** v zadnji minuti ubranil sedemmetrovko in gostje so se še drugič v končnici od veselja razleteli po parketu. Kljub porazu je bila igra 'os' spodbučna. Veliko boljša kot v Celju. Tudi velenjski trener poudarja, da nasprotnik igra, kolikor mu dovoli. Prvo tekmo so dobili z desetimi goli razlike. Drugo 'samo' s tremi. Lahko v tretji zvečer vendarle zmagajo? Morda?

■ S. Vovk

Na vrhu odločeno, na dnu še ne povsem

Mesta, ki prinašajo igranje v evropskih tekmovanjih, oddana – V kvalifikacije za obstanek v prvi ligi Krka ali Gorica – Rudar za slovo s Celjani

Nogometarji velenjskega Rudarja so po dveh zaporednih porazih spet zmagali. Kot gostje so nadigrali s 3 : 0 Koper. To je bil peti poraz Kopra zaporedoma. Vseeno bodo zaradi osvojitve pokala s finalno zmago z 2 : 0 nad Celjani nekaj dni pred tem sezono gotovo ocenili za zelo uspešno. Na prvenstvu pa je zanj najpomembnejše, da so ostali v prvi ligi.

podprvaka njihov. Kljub temu jim je tudi tretje mesto zagotovilo igranje v kvalifikacijah za ligo Evropa.

Čeprav sta bila za nogometarje Maribora zadnja dva kroga točk-

ovna nepomembna, ker so si že v prejšnjem krogu zagotovili prvo mesto, so se na gostovanju v Novem mestu potrudili in osvojile nove tri točke. S tem so največ pridobili

Novogoričani, ki so iz Celja odnesli prav tako vse. Očitno se je v igri Celjanov poznala utrujenost zaradi pokalne tekme, najbrž pa so še vedno prebolevali izgubo pokala. Manjkala sta tudi njihova najboljša igralca, še vedno drugi strelec lige **Benjamin Verbič**, ki odhaja na Dansko, in poškodovani **Blaž Vrhovc**.


Klemen Bolha

Vodilne Brežice premočne

Nogometarji Šoštanja ni uspelo presenetiti na gostovanju vodilne ekipe Brežic. Že v prvem delu so gostje pokazali, kdo je gospodar na igrišču. Že v 7. minuti je zadel **Gotarič**, na 2 : 0 je povišal **Drugovič**. S

tem izidom se je končal prvi polčas. Tudi v nadaljevanju so bili domači dobro strelsko razpoloženi – v 62. minuti je bil ponovno uspešen **Gotarič**, osem minut kasneje spet **Drugovič**, končni izid srečanja – 5 : 0 pa

Poleg tega je trener dal priložnost nekaterim mladim igralcem. Celjani so kljub porazu zadržali drugo mesto, tretje pa Domžale. Sicer so si prva tri moštva Maribor, Celje, Domžale skupaj s pokalnim zmagovalcem Koprom že zagotovila igranje v Evropi, brez njega pa so ostali nogometarji Olimpije, za katere so pred začetkom prvenstva nekateri celo napovedovali, da bodo konkurirali Mariboru za prvo mesto.

Iz lige bodo izpadli Radomljani. Predzadnje moštvo pa se bo v dodatnih kvalifikacijah za popolnitev prve lige pomerilo s podprvakom druge. Na njem so trenutno Novogoričani, ki za osmo Krko zaostajajo le za tri točke. V soboto bodo gostovali v Domžalah, kjer igra tekme Radomlje, Krka pa bo gostila Zavrč. Peti Haložani ne potrebujejo več točk, enako Radomljani, ki se selijo nazaj v drugo ligo. Krki že točka zagotavlja neposreden obstanek v prvotigaški družini.

Drugi pari zadnjega kroga so še: Rudar – Celje, Maribor, Maribor – Koper in Olimpija – Domžale. Začetek vseh tekem bo ob 17. uri.

■ S. Vovk

Šmarčani se poslavljajo

V predzadnjem prvenstvenem krogu v drugi ligi so za največje presenečenje poskrbeli nogometarji Dravinje. Čeprav že pred tem krogom niso imeli več možnosti, da se rešijo izpada v tretjo ligo, so Dobu na njegovem igrišču 'unicili' sezono. Premagali so ga s 3 : 1 in za aktualne prvake je konec upanja, da znova postanejo najboljši v 2. ligi. Tekme za naslov sta ostala le

še Aluminij in Krško. Kidričani so v tem krogu gostili zadnje Šmartno 1928. Zmagali so samo z 2 : 0 ter na dve točki razlike povečali prednost pred drugim Krškim, ki je v Kranju igralo neodločeno, 'samo' 2 : 2 s Triglavom. Gorenjci so tudi že nekaj časa brez možnosti za vrnitev v prvo ligo. Po takšnem razpletu bo drugoligaško prvenstvo vrhunec doseglo prav v zadnjem krogu

v Krškem, kjer bo gostoval Aluminij. Dvoboj bo odločil, kdo od njiju bo napredoval v prvo ligo. Kidričanom je za osvojitve naslova dovolj že neodločen rezultat.

Šmarški nogometarji se bodo od druge lige poslovili pred svojimi gledalci na tekmi s Tolminom. Tudi v drugi ligi bo zadnji igralni dan v soboto in začetek vseh tekem prav tako kot v prvi ob 17. uri. ■ vos

Elektra z zmago iz Podčetrтка

Potem ko so presenetljivo izgubili z Lastovko Domžale, so se šoštanjski košarkarji bolj spoštljivo lotili srečanja v Podčetrtku. To se jim je obrestovalo, saj so zmagali s 84 : 73. Na drugem zaporednem gostovanju je bila Elektra torej uspešna, ne pa tudi Hopsi, ki so najprej izgubili s Podčetrtkom, nato tudi z Lastovko.

Košarkarji Elektre so ključni del opravili že v prvi četrtini, ki so jo dobili s 14 točkami naskoka. Gostitelji so sicer v nadaljevanju skušali uloviti zaostanek in se uspeli nevarno približati na zgolj točko v 33. minuti (63 : 64). Košarkarji Elektre so imeli na drugi strani v svojih vrstah razigrana **Cohna** in **Čebaška**, z bojevitvo igro v obrambi pa so si uspeli zagotoviti zaslužen zmagi. Svojo drugo v ligi za obstanek. Tokrat

je bil **Boštjan Kuhar**, trener Elektre Šoštanj, precej bolj zadovoljen kot pred tednom dni, ko so se vračali iz Domžal: »Čeprav da situacija v klubu do sedaj ni bila rožnata in se nam v primeru obstanka v Ligi Telemach obetajo lepši časi, so fantje pokazali, da ne igrajo le za denar ter so kot prijatelji stopili skupaj in agresivno igrali vseh 40 minut.«

V soboto bosta še zadnji tekmi v mini ligi za obstanek v ligi Telemach, takrat bo tudi znano, kateri dve ekipi si bosta zagotovili napredovanje. Elektra v svoji dvorani gosti ekipo Vzajemci Lastovke. Srečanje se bo začelo ob 19. uri. Istočasno se bosta na Polzeli pomerila Hopsi in Terme Olimia Podčetrtek.

■ tr

Zanesljive točke

Svojo tekmovalno sezono uspešno nadaljujejo tudi članice ŽOK Kajuh Šoštanj, ki so se morale po slabši sezoni boriti za obstanek v drugi državni ligi – vzhod. S pričljivo igro proti Vuzenici (3 : 1) so že 16. maja v domači dvorani sebi in drugim dokazale, da so jih pretekle težave le okrepile. To so potrdile že štiri dni kasneje na povratni tekmi, s katero so blestele v vseh elementih odbojcarske igre. Gostiteljice so bile nemočne proti razigranim Šoštanjčankam, ki so zmago brez izgubljenega niza bučno proslavile s svojimi navijači, ki so jih pospremili v Vuzenico.

Članice šoštanjskega Kajuha po rednem delu državnega prvenstva tako z osmim mestom zanesljivo ostajajo v drugi državni odbojcarski ligi – vzhod.

■ Andreja Moškon

TAKO so igrali

Prva liga Telekom Slovenije, 35. (predzadnji) krog:

Luka Koper - Rudar 0:3 (0:1)

Strelci: 0:1 Bolha (31.), 0:2 Tolimir (79.), 0:3 Radujko (87.)

Rudar: Rozman, Kašnik, Firer, Krefl, Plešec (od 60. Tolimir), Jelič (od 78. Kocič), Bolha, Džinič, Radujko, Jahič, Babič (od 66. Saramatl). **Rdeči karton:** Štromajer (45.). **Trener:** Jernej Javornik

Drugi rezultati: Domžale - Radomlje 4:0 (1:0), Celje - Gorica 0:3 (0:2), Krka - Maribor 1:3 (0:2), Zavrč - Olimpija 1:2 (1:0)

Vrstni red: 1. Maribor 78 (74:32), 2. Celje 67 (55:30), 3. Domžale 65 (50:22), 4. Olimpija 61 (55:30), 5. Zavrč 49 (38:48), 6. Rudar 46 (43:40), 7. Koper 39 (35:58), 8. Krka 37 (37:54), 9. Gorica 34 (36:46), 10. Radomlje 16 (21:84)

Druga liga, 26. (predzadnji) krog:

Aluminij - Šmartno 1928 2:0 (1:0)

Strelci: Nunič (37), Kurež (88)

Rdeči kartoni: Bukšek 79
Šmartno: Tetičkovič, Mrevlje (od 89. Roškar), Bukšek, Lenošek, Bezovnik, Škoflek, Djokič, Zamernik, Maze, Sinanović (od 89. Volk), Dobnik (od 55. Zabukovnik). **Trener:** Oskar Drobne
Drugi rezultati: Triglav - Krško 2:2 (1:1), Ankarani Hrvatin - Senčur 6:3 (3:1), TTK Tolmin - Farmtech Veržej 4:2 (1:1), Roltek Dob - Dravinja 1:3 (0:0)
Vrstni red: 1. Aluminij 26 tekem - 50 točk (+29 razlika v zadetkih), 2. Krško 26 - 48 (+19), 3. Roltek Dob 25 - 46 (+26), 4. Ankarani Hrvatin 26 - 39, 5. Triglav Kranj 26 - 38, 6. TTK Tolmin 26 - 38, 7. Farmtech Veržej 26 - 38, 8. Senčur 26 - 32, 9. Dravinja Korošci 25 - 25, 10. Šmartno 1928 26 - 8

Ženski nogomet - finale pokala Slovenije

Rudar Škale - Teiing Pomurje

Beltinci (po enajstmetrovkah) 6:5 (1:1, 2:2)

Rudar Š: Jadranka Zilič, Zala Gomboc, Barbara Kristina Nagy, Marijana Jevtič (od 80. Nina Aberšek), Maja Bric, Ljara Zagajšek (od 25. Moira Murič, od 89. Maja Praprotnik), Maruša Ševšek, Tina Marolt, Ana Berdnik (od 67. Lotim Lukek), Lara Prašnikar, Amela Fetahović. **Trener:** Dušan Uršnik
Strelke: 1:0 Ana Berdnik (2), 1:1 Tjaša Tibaut (20), 1:2 Monika Conjar (67), 1:1 Loti Lukek (81): 11-metrovke, **Rudar Škale:** Maruša Ševšek, Lara Prašnikar, Maja Bric, Jadranka Zilič. Neuspešna: Amela Fetahović. **Pomurje:** Monika Conjar, Andreja Nikl. Neuspešne: Biljana Brajdich, Tjaša Tibaut

SŽNL, 20. (predzadnji) krog

Rudar Škale - Radomlje 1:1 (1:1)

Strelki: 0:2 Katarina Gadnik (3), 1:1 Tina Marolt (41)

Rudar Škale: Zilič, Gomboc, Nagy, Berdnik, Bric, Zagajšek, Jevtič (od 53. Jankovič), Ševšek, Marolt, Berdnik (od 18. Aberšek), Prašnikar, Lukek (od 80. Živković). **Trener:** Dušan Uršnik
Drugi rezultati: Maribor - Teiing Pomurje Beltinci 2:8 (1:3), Jevnica - Ankarani Hrvatin 1:6 (1:1), Preša Slovenj Gradec - Veselovo 1:8 (1:4); proste Ajdovščina.

Vrstni red: Liga za prvaka: 1. Beltinci 18 tekem - 54 točk (202:9), 2. Rudar Škale - 43 (111:17), 3. Radomlje 18 - 34 (60:36), 4. Maribor 18 - 28 (41:49), Liga za ostanek: 1. Ankarani H. 18 - 25 (37:53), 2. Veselovo 18 - 21 (65:62), 4. Jevnica 18 - 12 (21:80), 5. Ajdovščina 16 - 3 (9:220)

Rokomet: 1. NLB Leasing liga, finale, prva tekma

Celje Pivovarna Laško - Gorenje Velenje 35:25 (19:11)

Celje Pivovarna Laško: Skok (10 obramb - 1 x 7 m), Lesjak (2 obrambi); Blagotinšek 1, Ivčić 3, Žuran 2, Janc 4, Razgor 2, Suholežnik, Marguč

1. Poteko 3, Miklavčič 4, Sliškovič 6, Zarabec 4, Kodrin 1, Žvižej 3 (2), Fižuleto 1 (1). **Trener:** Gregor Cvijič

Gorenje Velenje: 8. Burič (4 obrambe), Ferlin (2 obrambi); Božović 4, Ceheta 3, S. Burič, Szyba, Skube 4 (1), Golčar, Šoštanj 5, Kleč, Dobelšek, Gams 4 (3), Nosan, Dujmovič, Bečiri 3

Sedemmetrovke: Celje Pivovarna Laško 4 (3), Gorenje Velenje 5 (4). **Izključitve:** Celje 6, Velenje 14 minut

1. NLB Leasing liga, finale, druga tekma

Gorenje - Celje Pivovarna Laško 28:31

Liga Telemach, liga za obstanek/napredovanje, 3. krog

Terme Olimia Podčetrtek - Elektra Šoštanj 73 : 84 (57: 60, 36: 45, 13 : 27)

Elektra Šoštanj: Kosi 7, Čebašek 19 (1-2), Cohn 24 (3-5), Zagorč 7 (3-4), Lekič, Bukovič 5 (1-2), Bajramlić 9 (3-4), Hasič, Brcina 13 (2-4)
Vrstni red: 1. Vzajemci Lastovka, 2. Elektra Šoštanj oba 8, 3. Terme Olimia Podčetrtek, 4. Hopsi Polzela oba 7

MČL Golgeter, 17. krog

NK Brežice 1919 - NK Šoštanj 5 : 0 (2 : 0)

NK Šoštanj: Ramič, Mahmutović, Muratović, Hajdari, Petković (od 82' U. Slutej), Šmon, Vasič (od 46' Boršič), Gegić, Celcer, Agič, Šmajlovič (od 70' A. Slutej)

Strelci: 1 : 0 Gatarič (7'), 2 : 0 Drugovič (31'), 3 : 0 Gatarič (62'), 4 : 0 Drugovič (70'), 5 : 0 Gramc (85')

Vrstni red: 1. NK Brežice 1919 45, 2. Zreče 43, 3. NK Žalec 38, 4. Kovinar Štore, 5. ND Mozirje oba 27, 6. NK Šoštanj 24, 7. KNK Odred Kozje 18, 8. NK Rogaska 16, 9. NK Vojnik 9, 10. NK Vransko

Bravo, rudarke

Za nogometašicami Rudarja Škal najuspešnejša sezona – V prvenstvu druge, v pokalu najboljšje

Tekmovalna sezona 2014/15, ki jo bodo nogometašice sklenile z nedeljskim 21. krogom, bo v klubski kroniki šaleških nogometašic gotovo zapisana z debelimi črkami. Ta generacija igralke je skupaj s trenerjem **Dušanom Uršnikom** in njegovimi sodelavci dosegla doslej največji uspeh. Na državnem prvenstvu so osvojile že tretjič zaporedoma drugo mesto, v pokalnem tekmovanju pa so v sredo prejšnji teden v Kopru uresničile sanje. Večne tekme, nogometašice Pomurja, so premagale s 6 : 4 in iz rok predsednika NZS **Darka Čeferina** prejele nadvse želeni pokal, ki je bil nagrada vsem za izjemno sezono. To je bil že njihov četrti tovrstni naslov. Prvega so si priigrale leta 1998 tedaj pod imenom Škale, njihove nasprotnice pa so bile igralke Krke. Tudi tedaj so zmagale po izvajanju enajstmetrov, po rednem delu je bilo 4 : 4. Nato so, odvisno pač od pokrovitel-

jev, prvemu imenu v klubu dodajali še drugo. Vseskozi pa so imeli podporo tudi od Premogovnika, ki pa že drugo leto ne izpolnjuje sponzorske pogodbe, in Mestne občine Velenje. V sezoni 2000/01 so se novega uspeha veselile pod imenom Škale Vitaskin. V finalni tekmi so bile s 4 : 3 boljše od ljubljanske Ilirije. Takoj v naslednji sezoni so pokalni naslov osvojile kot klub Škale Mila, ko so s 3 : 1 premagale Krko. Kot vse je bila tudi letošnja finalna tekma zelo zanimiva in napeta. Oboje so prikazale odlično igro. Velenjske nogometašice so bile na finalne odlično telesno pripravljene. Komaj se je začelo, že je prišlo veliko njihovo veselje. **Ana Berdnik**, ki je na začetku tega meseca postala polnoletna, je z izjemnim prostim udarcem z velike razdalje poslala žogo pod prečko. To je bil velik šok za nasprotnice, ki so bile pred tekmo gotovo prepričane, da bodo še

četrtič zaporedoma postale pokalne zmagovalke ter znova osvojile dvojno krono. Krog pred koncem je namreč tudi prvenstveni naslov njihov, enako kot podnaslov velenjskoškalskih deklet. Po prejemu golu so zaigrale zelo odločno in v 20. minuti izenačile, kar je bil tudi izid prvega polčasa. Ko pa so v 67. minuti Pomurke povedle z 2 : 1, je kazalo, da bodo rudarke tudi letos ostale brez vsaj enega zelo zelenega naslova. V razburljivem nadaljevanju so potrdile, da so bile na to pokalno tekmo tudi zelo dobro psihično pripravljene; to so dokazale po preobratu in pri strelh z bele točke. Slabih deset minut pred koncem je odlična **Lara Prašnikar**, ki bo šele avgusta stara 17 let, z žogo nezadržno hitela, po slalomsko preigravala, nato pa kot na krožniku podala žogo pred gostujočo vratarko **Staro Nemet**, kjer je nekaj dni od Prašnikarjeve starejša **Loti Lukek** podsta-

vila nogo in izenačila. Na igrišče je prišla šele v 68. minuti. Zamenjala je že precej utrujeno **Moira Murič**, ki po poškodbi še ni imela moči za vseh devetdeset minut. Pri dekletih ni podaljška tako kot pri moških, zato so takoj sledile enajstmetrovke. V njih pa je poleg **Lare Prašnikar**, **Maruše Sevšek** in **Maje Bric** pokazala veliko samozavest in zbranost tudi njihova najstarejša igralka, izkušena vratarka **Jadranka Zilič**. Ubrnila je dve najstrožji kazni (**Tjaši Tibaut** in **Biljani Bradič**, zadeli sta le **Andreja Nikl** in **Monika Conjar**), temu pa je dodala še gol kot zadnja strelka. K za p i s a - n e m u j e t r e b a š e d o d a t i , d a s r e č a r u d a r k a m n i b i l a p o v s e m n a k l o n j e n a . K a r d v a k r a t j i m j e z a d e t e k p r e p r e č i l o k v i r v r a t . V p r v e m p o l č a s u g a j e p o i z r e d n i a k c i j i i n p o d a j i P r a š n i k a r j e v e z a d e l a **Ana Berdnik**, v drugem pa **Lukekova**. Veselje 'rudark' ter njihovega vodstva

je bilo po končani tekmi nepopisno. Nekoliko so se ohladile šele v bližnji fontani, kamor so se od veselja zapodile

„Verjeli smo v naše mlade igralke!“

Tega uspeha se je zelo veselil, morda celo najbolj, **Herman Arlič**, predsednik kluba in leta 1983 njegov ustanovitelj: »Verjeli smo v naše mlade igralke. Vzgojili smo jih sa-


»To je to!«

Tina Marolt, kapetanka: »V klubu sem že šest let, za članice igram leto manj. Vsako leto smo upale na enega od naslovov in ta zmaga je bila resnično sladka. Na uspeh sta odločilno vplivala naša velika želja in naš ekipni duh. Ko sem pogledala igralke v oči, sem vedela: to je to. Čeprav so Pomurke preobrnille potek tekme, niti sekunde nisem pomislila, da ne bomo uspele. Trikrat zaporedoma so bile boljše in gotovo se jim je zdelo samoumevno, da bodo še četrtič. To se jim je maščevalo. Me smo se zavedale, da nimamo česa izgubiti, in zaslužno smo končno prekinile njihov niz zmag. Čudovit občutek je.«

»Vztrajali smo!«

Dušan Uršnik, trener: »Trdo smo garali za ta uspeh. Zadnja leta se nam je za malo izmikalo, toda vztrajali smo in letos smo končno uspešno prekinili vladavino Pomurk. Taktično smo se zelo dobro pripravili. Enako tudi psihično. Težava naše ekipe ni toliko v kakovosti, te imamo veliko, ampak je bolj psihična. Dekleta so dala vse od sebe in v zelo zanimivi tekmi zaslužno zmagala. Zaslužijo si veliko čestitko.«

V soboto še enkrat s Pomurkami

V prvi ligi bo zadnji prvenstveni krog v nedeljo. Po dobrem tednu se bodo znova srečale Pomurke in Šalečanke, za konec v Beltincih. Prvo mesto je že oddano nogometašicam iz Beltincev, drugo pokalnimi prvakinjam, igralcem Rudarja-Škal, ki pa, kot pravijo, ne bodo v Pomurje odpotovale zgolj na izlet. Začetek tekme bo ob 11. uri. V predzadnjem krogu so gostile Radomlje. Čeprav so bile domače igralke po finalni tekmi še utrujene, se to v njihovi igri skorajda ni poznalo. Tekma je bila zelo dinamična, domače so bile boljše, pred koncem imele tudi tri velike priložnosti za drugi gol in verjetno zmago, toda žoge nikakor niso uspele še enkrat poslati v mrežo gostij.

■ S. Vovk

Kako ustaviti pot navzol?

NK Šmartno 1928 v krizi – Poleg finančnih tudi organizacijske in kadrovske težave – Treba bo strniti vrste

Šmartno ob Paki, 19. maja – Po dveh predstavah je Športno društvo Šmartno ob Paki (Nogometni klub Šmartno 1928) minuli torek le izvedlo skupščino društva. Ta je pokazala, da se težave v klubu nadaljujejo, ali – kot se je izrazil šmarški župan **Janko Kopušar**: »Prišli smo do položaja, ko »heca« ni več. V klubu je ostala le peščica tistih, ki verjamejo v šmarški nogomet in so zanj pripravljeni še kaj narediti.«

goligaški konkurenci, a je to malo verjetno. Ekipa je namreč dve tekmi pred koncem sezone na zadnjem mestu prvenstvene lestvice. Mlajše selekcije v precejšnji meri sledijo zastavljenemu cilju (sredina lestvice), od tega zaradi odhoda nekaterih igralcev nekoliko odstopa ekipa starejših dečkov. Ferdinand Krbavac se je zahvalil vsem, ki so klubu kljub težkim časom stali ob strani. Svoja razmišljanja je sklenil z bese-

li dobri rezultati predvsem članske ekipe, kjer pa ni zaznati pravega odnosa do dela, spoštovanja vrednot, v njej je tudi zelo malo domačih igralcev. Ti, po obrazložitvi članov uprave, niso pripravljeno nositi dresa kluba z več kot 85-letno tradicijo za toliko denarja, kot ga lahko zagotovijo. Veliko je bilo pozivov po strnitvi vrst. Temu se je pridružil tudi Janko Kopušar, ki je še menil, da je pozitivne stvari treba pohvaliti. Ne

Na žalitev odgovorile športno

Na predlanski pokalni tekmi prav tako v Kopru so bile rudarke zelo presenečene nad plakatno navijačev iz Pomurja. Na njem so jim objestno sporočali, da so od prvega mesta oddaljene, kot je Velenje od Pomurja. Toda rudarke so verjele, da bo prišel dan, ko se jim bodo oddolžile za to žalitev. In ta dan je bil v sredo, 20. maja 2015.

mi in prej ali slej se morale pokazati, da raste nadarjen rod. Njihov uspeh je posledica nekajletnega dobrega dela naših trenerjev. Pohvalimo se lahko, da imamo nekaj zelo mladih deklet, ki so bile tudi na tej pokalni tekmi nosilke igre, nosilke napadov na ekipo Pomurja, ki je lani nabirala izkušnje tudi v ligi prvakinj. Če premagaš evroligašice, potem je to še toliko bolj vredno. Vse čestitke trenerjem in dekletom, obenem pa se zahvaljujem tudi vsem, ki so nam vsa leta finančno pomagali.«

Kolesarji na Golteh

Zadnja majska nedelja je rezervirana za kolesarski vzpon na Golte, na katerem se bodo pomerili najboljši amaterski kolesarji pri nas. Tekma šteje za Pokal Slovenije, kljub temu pa se je lahko udeležijo tudi rekreativni kolesarji brez klubov. Ker vzpon na Golte velja za enega bolj atraktivnih, trasa v čudoviti naravni kulisi pa je pravi izziv za udeležence, organizatorji verjamejo, da bo vzpon tudi letos privabil veliko kolesarjev, pa tudi navijačev, ki bodo glasno spodbujali tekmovalce.

Start bo ob 10. uri iz Mozirja. Pred kolesarji je 13 km vzpona – od letedečega starta do cilja pri Alpškem vrhu z višinsko razliko 975 m. Najbolj strm del trase je zadnji odsek tik pred ciljem, kjer se naklon povzpne nad 20 %. Prav zadnji del zna tudi letos odločiti o najhitrejšem oziroma najhitrejši kolesarki. Lani sta bila to **Marjan Jauk** v absolutni moški konkurenci s časom 40:58 in **Ajda Opeka** med ženskami s časom 50:11.


Na skupščini kluba ni manjkalo pozivov o potrebi po strnitvi vrst in vložiti več navora. Ta bo potreben, je bilo slišati, že pri sestavi članske ekipe za tekmovanje v tretji slovenski ligi.

Leto 2014 končali brez rdečih števil

V poročilu o opravljenih aktivnostih kluba v preteklem letu je njegov predsednik **Ferdinand Krbavac** dejal, da so glede na težke družbene in gospodarske razmere delovali uspešno. Infrastruktura in ostali delovni pogoji so dobri, s pomočjo sponzorjev ter lokalne skupnosti so finančne obveznosti poravnali pravočasno oziroma so se z upniki dogovorili o možnostih plačila. Leto 2014 so sicer končali brez rdečih števil, a v nadaljevanju sezone finančni prilivi ne zadoščajo za sporno poravnano obveznosti.

Cilj članske ekipe, ki bi jo – po mnenju upravnega odbora – morali v prihodnje sestavljati predvsem domači igralci, je obstanek v dru-

dami, da so urejene finance, dobra infrastruktura in jasni tekmovalni cilji ter ambicije pogoj za uspešno ter dolgoročno delovanje kluba. Za to se bodo morali potruditi vsi.

Treba bo strniti vrste

Razprava je pokazala, da v klubu vseeno marsikaj »ne štima«. Poleg finančnih se srečuje še z organizacijskimi in kadrovske težavami. Po mnenju nekaterih udeležencev njihov največji izvor sega nekaj let nazaj, ko so bile zahteve velike in je bilo vse v klubu podrejeno ciljem, ki glede na možnosti »niso pili vode«. Prav tako ni manjkalo kritik o tem, da klub nima strategije. O njej so se sicer pogovarjali že pred časom, a je doslej od tega narejenega bore malo. Gledalce bodo na tribune vrni-

glede na stanje v klubu jih je kar nekaj, najbolj pa razveseljuje število članov v mlajših selekcijah. »Navzdol stvari več ne morejo iti, kar dokazuje tudi, da je opozicija, ki je je glede nogometa v Šmartnem ob Paki vedno veliko, bolj kot ne tiho. Lokalna skupnost pomoči nogometu, po katerem je znana tudi zunaj Slovenije, ne bo odrekla. Pogoje za delo zagotavljamo, tudi nekaj malega denarja, treba pa bo vložiti več naporov. Pred nami je priložnost, da se preštejemo na novo ter zastavimo realne cilje, ki izvedbi katerih bomo usmerili svoje napore prav vsi, od članov uprave do igralcev in ostalih klubskih delavcev,« je še dejal Kopušar.

■ Tatjana Podgoršek

FUCHS SATURNUS Rally Velenje 2015

Ceste na trasah bodo za ves promet zaprte najmanj eno uro pred časom navedenim za začetek hitrostne preizkušnje (HP).

Vse gledalce in stanovalce ob trasah prosimo, da upoštevajo navodila službojčih oseb - redarjev, funkcionarjev in policije.

Petek / Friday, 29.05.2015		16:01
START TRGOVING - VELENJE		
Super special - TBC Jezero		
Sobota / Saturday, 30.05.2015		
HP1/SS1		19:00
Sobota / Saturday, 30.05.2015		
HP2/SS2	Laze - Sentilj 1	7:37
HP3/SS3	Galičja 1	8:00
HP4/SS4	Preška - Vinska Gora 1	8:18
HP5/SS5	Laze - Sentilj 2	9:56
HP6/SS6	Galičja 2	10:19
HP7/SS7	Preška - Vinska Gora 2	10:37
HP8/SS8	Laze - Vodostec	12:15
HP9/SS9	Galičja - Železna	12:38
HP10/SS10	Preška - Vinska Gora - Pako	12:56
HP11/SS11	Skorno 1	14:39
HP12/SS12	Zavodnja 1	15:17
HP13/SS13	Skorno 2	17:05
HP14/SS14	Zavodnja 2	17:43
HP15/SS15	Skorno - Florjan	19:31
HP16/SS16	Zavodnja - Ravne pri Sečanju	20:09
	CUJ	20:59

Ko ob jekleni leti človeška ptica

Drzen podvig padalca Roberta Krenkerja iz Velenja – Brez zaupanja v pilota letala Damijana Cehnerja ne bi šlo

Bojana Špegel

Velenje, 26. maja – Slovenskemu pilotu in pa letalcu z letalno obleko – gre za netopirju ali leteči veriverici podoben kombinezon, s katerim se človek najbolj približa ptičjemu letu – je uspel izjemni podvig. **Robert Krenker** in **Damijan Cehner** sta na svetovnem spletu objavila posnetek leta, na katerem letita drug poleg drugega, eden z letalom drugi pa z letalsko obleko, in to vse od odskočka pa do odpiranja padala. Posnetek, narejen na bovškem, je hitro vzbudil pozornost, opazili pa smo ga tudi mi. Sploh, ker je padalec Robert Krenker Velenjčan.

Zračna partnerja že pet let

Robert je že kot otrok želel leteti kot ptica. Danes se mu želja uresničuje, kar mu omogoča sodobna oprema. »Leta 2000 sem prvič skočil s padalom. Svoj prvi skok z letalno obleko pa sem naredil leta 2004. V teh letih sem pridobil veliko padalskih izkušenj, čeprav sem vmes naredil odmor, ker so se moje življenjske prioritete malce spremenile. Zadnja tri leta spet aktivno letim kot ptica, nenehno pa si postavljam nove cilje in izzive,« pripoveduje. Njegova želja je še vedno, da v zraku čim dlje leti brez pomoči


Robert Krenker in Damijan Cehner pred letalom, s katerim si delita nebo.

padala. »Izkušnja letenja, ko je ob meni še letalo, je neverjetna. V zraku sem sam, s padalom na hrbtu, ki mi omogoča varen pristonek, ob sebi pa imam zračnega partnerja, ki leti zelo tesno ob meni. Boljšega občutka po mojem človek ne more

doživeti,« je prepričan Robert. Njegov »ptičji let« ne traja le nekaj sekund, ampak kar od 3 do 4 minute. Padanje ni hitro, proti Zemlji se približuje s hitrostjo 50 kilometrov na uro. »Bistveno višja je horizontalna hitrost, torej letenje naprej. Ta se gi-

bije okoli 180 kilometrov na uro. In prav zato lahko zatrdim, da letim, saj je hitrost gibanja naprej skoraj štirikrat večja kot hitrost padanja.

Damijan Cehner iz Libelič je poklicni pilot. Letos bo 30 let, odkar se ukvarja z letenjem, opravil je več kot 7 tisoč ur letenja. O njem je sanjal že kot otrok. »To verjetno izvira iz tega, da je bil tudi moj oče pilot in padalec. Doma smo ves čas izdelovali modelčke letal, takoj ko sem dobil priložnost, sem šel na šolanje

lo možno delati kariere v letalstvu,« pripoveduje Damjan. Pred 10 leti je zato odprl podjetje z letalsko šolo, od leta 2005 se je povsem posvetil »delu v zraku in padalskim aktivnostim«. Trenutno v padalstvu delajo kar tri njegova letala, zanimanje za padalstvo pa naj bi se iz leta v leto večalo. V Libeličah, kjer je sedež podjetja, je tudi prvo uradno registrirano vzletišče za padalstvo, a Damjan sedaj leti po vseh letališčih, kjer imajo na programu padalske

it«. »Ko sem videl, da res obvlada, meni pa je včasih rahlo dolgčas, sva začela leteti skupaj,« pove Damjan, ki ima rad nove izzive. Pri njunih skokih brez zaupanja ne gre. »Jaz sedim v jekleni ptici, medtem ko on leti tik ob meni, tudi pod krilom letala. Lahko bi celo vstopil nazaj v letalo brez odrtga padala, kar so v svetu že počeli. Šele ko sem ocenil, da je njegov let zelo stabilen, sem si upal. V vojski sem bil izšolan, da znam leteti skupaj z drugimi avioni, a s človekom v zraku tega nismo počeli. Zato je to tudi zame nekaj novega,« prizna Damijan, ki je pred leti tudi sam opravil nekaj padalskih skokov. »Poskusil sem z vsemi vrstami letenja, razen z raketo.« To pri padalstvu velja tudi za Roberta, ki je bil najprej športni padalec. Povesta, da si danes izjemno zaupata, željo po skupnem letenju sta namreč prvič uresničila pred petimi leti. »Zgodi se, da se tik pred mojim skokom samo spogledava in oba veva, kaj želiva narediti. Je pa dejstvo, da morajo biti pogoji, ki omogočajo, da tak skok izvedeva skupaj, dobri. In to ni vedno,« doda Robert, ki misli, da je osebno v padalski karieri dosegel svoj maksimum. Lahko je le še bolj natančen, da bi poskusil po skoku in letu po zraku ponovno vstopiti v letalo, pa ni pripravljen. Vsaj trenutno še ne.


Robert po skoku skoraj 4 minute leti s hitrostjo do 180 kilometrov tik ob letalu, celo pod njim.

za jadrnega pilota. To je bilo leta 1985. Od takrat naprej to počnem brez prekinitve. V bivši Jugoslaviji sem se izšolal za vojaškega pilota, šolanje sem končal s činom. Ko je bivša država razpadla, sem prestopil k policiji, kjer pa žal takrat ni bi-

skoke. Ob sredah to počnejo tudi v Lajšah, v dolini pa imamo menda le 5 aktivnih padalcev.

Izvedo, da se z Robertom poznata že dolgo, a Damjan je nanj postal pozoren, ko je začel skakati z letalno obleko, ki ji pravijo kar »wingsu-

Plavanje

Memorial Boštjana Mariniča

V spomin na tragično preminulega velenjskega plavalca sta Plavalni klub Velenje in Športna zveza Velenje v petek, 22. maja, organizirala že 28. Mariničev memorial. Tekmovanje je bilo tudi medobčinsko prvenstvo osnovnih šol (do četrtega razreda). Udeležilo se ga je 50 mladih plavalcev iz Šmartnega ob Paki, Šoštanja, Petrovč in Velenja. **Rezultati: mlajši dečki – 50 m prsno:** 1. Jure Frankovič (OŠ MPT), 2. Jan Mrkonjič (OŠ Gorica), 3. Urban Krepel (OŠ Livada); **50 m prsno:** 1. Jure Frankovič, 2. Tevž Radšel (OŠ AA), 3. Nik Ram-

šak Rotenhajzer (OŠ AA); **mlajše deklice – 50 m prsno:** 1. Petja Emeršič (OŠ GŠ), 2. Manca Poberžnik (OŠ Bratov Letonje), 3. Ines Klisarič (OŠ AA); **50 m prsno:** 1. Petja Emeršič, 2. Sara Navodnik (OŠ GŠ), 3. Ines Klisarič. Mati Boštjana, gospa Zdenka Marinič, je vsem nastopajočim podelila diplome, zmagovalcema memorialne discipline Petji Emeršič in Juretu Frankoviču pa pokal v trajno last.

Na medklubskem tekmovanju v soboto, 23. maja, je nastopilo več kot 150 plavalcev iz devetih slovenskih klubov (Branik Maribor, Celulozar Krško, Fužinar Ravne na Koroškem, Olimpija Ljubljana, Posejdon Celje, Radovljica Gorenjska banka, Triglav Kranj in Zvezda Kranj). Mladi velenjski plavalci (49) so tekmovali zelo uspešno. Skupno so osvojili 4 prva, 5

drugih in 7 tretjih mest. Zmagali so **Jaša Gradišek** (50 m prsno in 50 m delfin), **Sara Navodnik** (100 m hrbtno) in **Jure Frankovič** (100 m hrbtno). Druga mesta so osvojili **Ines Klisarič** (50 m prsno in 50 m hrbtno), **Poberžnik Manca** (100 m prsno), **Sara Navodnik** (100 m prsno) in **Matija Pohorec** (50 m hrbtno). Tretja mesta so osvojili **Jaša Gradišek** (50 m hrbtno), **Lana Čepin** (50 m prsno), **Ines Klisarič** (50 m delfin), **Sara Navodnik** (100 m mešan), **Jure Frankovič** (100 m prsno), **Matija Pohorec** (50 m delfin) in **Rakun Kokalj Jaša Jernej** (tudi na 50 m delfin). Zmagovalec memorialne discipline 50 m prsno (32,67) za mlajše dečke je postal **Andraž Aljaž**, tekmovalc Plavalnega kluba Zvezda Kranj. ■ **Marko Primožič**

Sinhr. plavanje

Rusalke znova uspešne

Sinhrone plavalke velenjskega kluba Rusalke so letos sodelovale že na dveh mednarodnih tekmovanjih. Mlajše mladinke so Slovenijo zastopale aprila na odprtem prvenstvu Madžarske v Erdu, starejše mladinke in deklice pa na nedavnem mednarodnem mitingu Defin cup 2015 v prestolnici omenjene države. Na obeh tekmovanjih so nastopile plavalke iz

petih držav. Na prvem prvenstvu so v konkurenci 268 plavalk iz Madžarske, Švice, Poljske, Češke in Slovenije nastopile **Tia Marija Delopst**, **Petra Drev** in **Maruša Tajnik**, na drugem pa so se v konkurenci 480 tekmovalk iz 28 klubov iz Finske, Belgije, Slovaške, Madžarske in Slovenije pomerile **Zoja Jenko**, **Lea Aram**, **Neja Vaternik**, **Pia Katarina Kremžar**, **Janja Skarlovnik**, **Monika Tajnik** in **Živa Matjaž**. Vse so tekmoval v obveznih prvinah, odplesale so tudi solo, Neja, Pia in Živa pa so se prvič predstavile tudi s koreografijo. Rusalke so na tekmovanju osvojile osem bronastih

in srebrno priznanje. Živa pa je za solo nastop osvojila še zlato odličje. V slovenski odpravi je sodelovala še najmlajša tekmovalka iz krškega kluba **Pavlina Urek**, ki je dopolnila bero prvih mednarodnih kolajn z zlatom v tekmovanju začetnic. Uspehi kažejo na kakovostno delo slovenskih sinhroneh plavalk. Veliko lepih izkušenj jih sedaj čaka na odprtem prvenstvu Avstrije na Dunaju ta vikend. Tako kot lani bodo Rusalke končale sezono z revijo. Ta bo v soboto, 6. junija, na velenjskem bazenu. ■

Vodna košarka

Dvojna zmaga Velenja

Na bazenu v Velenju je potekal mednarodni turnir v vodni košarki v organizaciji Sekcije PK Velenje –

Vodna košarka Velenje. Turnirja se je udeležilo 6 ekip, in sicer 4 slovenske ter 2 tuji. Iz Slovenije so se ga udeležile ekipa Kamnika, Maribora in ekipi Velenje I in Velenje II. Mednarodno udeležbo pa sta dopolnjevali ekipa iz Pecs na Madžarskem in Firenz iz Italije. Ekipa se prikazale borbeno igro, na zadovoljstvo domačih pa je fi-

nale postreglo z lokalnim obračunom med moštvoma Velenje I – Velenje II, ki sta na celotnem turnirju kazala dobro formo. Po napetem obračunu je slavila ekipa Velenje I, Velenje II je zasedla končno drugo mesto, družbo na zmagovalnem odru pa jima je delalo moštvo Maribora, ki je zasedla tretje mesto. ■ **JG**

Citycenter Celje vabi na kolo

Celje – Citycenter spet pripravlja največjo slovensko družinsko kolesarsko prireditev. Ta bo zadnje majsko nedeljo, 31. maja, s startom ob 10. uri s parkirišča nakupovalnega središča Citycenter in šestih občinskih središč. Otroci bodo tekmo začeli ob 10.15. Zanje bo tudi udeležba brezplačna.

Snežana Delakorda, vodja organizacijskega odbora, je povedala, da so njihova tri osnovna vodila pri organizaciji te tekme množičnost, družinska rekreacija in preživljanje prostega časa v neokrnjeni naravi. Starti bodo v šestih občinskih središčih, v Celju, Slovenskih Konjicah, Šentjurju, Štorah, Vojniku in Žalcu.

Darja Lesjak, center menedžerka Citycentra, je o 10-letni podpori kolesarskemu druženju dodala, da je povezanost Citycentra z lokalnimi skupnostmi celjske regije ena njihovih temeljnih usmeritev. Za vse udeležence bodo lepo poskrbeli z osvežitvami, malico in lepimi nagradami. Poti so zanimive, skrbno izbrane, za varnost bo dobro poskrbljeno. Če bo dež, bo prireditev 7. oziroma 14. junija. Več informacij na www.na-kolo.si. ■


Darja Lesjak, center menedžerka Citycentra, pravi: »Pridružite se nam na zadnje majsko nedeljo. Zelo prijetno bo!«

Balinanje

Premogovnik v vodstvu

V zahodni skupini je bil v torek zjutraj derbi osmega kola med Premogovnikom in Gorenjem. Ekipi Gorenja tokrat sreča ni bila naklonjena, čeprav je odlični Mirko Meža popolnoma zaustavil najboljšega domačina Zlatka v igri posameznikov. Drugi dvoboji so bili zelo izenačeni, tik pred koncem je imela ekipa Gorenja punt piko v svojo korist, vendar je Premogovniku v zadnjem lučaju uspelo iz-

vleči zmago s 6 : 2.

Istočasno je tekla tekma v Vinski Gori proti Topolšici, kjer je bilo tudi do zadnjega lučaja zelo napeto. Tekma se je končala neodločeno 4 : 4.

Popoldne je bil še obračun v Topolšici med domačini Šmartna ob Paki in Kavčami. Domačini so nastopili nekoliko oslabiljeni, pa vendar so po napetem boju le slavili zmago s 5 : 3.

Trenutni vrstni red po osmih kolih je v zahodni skupini naslednji: 1. Premogovnik – 10 točk, 2. Topolšica – 8 točk, 3. Gorenje – 8 točk ...

V vzhodni skupini je bil presenetljiv razplet v Šentjurju, kjer sta se med sabo pomerili ekipi Vrčica kot doma-

čin proti Gorici iz Slivnice. Čeprav je imela na koncu Gorica veliko večjo razliko točk, pa je bil rezultat izenačen 4 : 4.

Srečanje med Polzelo in Slovensko Bistrico so zlahka dobili domačini, ki so zmagali kar 8 : 0. Enako se je zgodilo tudi v Šentjurju proti Slovenskim Konjicam. Na koncu je bil rezultat 8 : 0 za domačine.

Tekma med Dobro in Preboldom je bila preložena zaradi vremena.

V vzhodni skupini je trenutni vrstni red: 1. Prebold – 11 točk, 2. Slovenske Konjice – 10 točk, 3. Šentjur – 9 točk ...

■ **T. F.**

»Življenje se mi mora malo umiriti«

Rekreativni kolesar Eric Rosenstein še pušča odprta vrata – Hujša od vzpona je kriza med dirko

Tatjana Podgoršek

Teden dni po zmagi na kolesarski dirki okoli Slovenije mi je segel v roke koščeni mladenič Erik Rosenstein z Rečice ob Savinji, ki še vedno ni povsem dojel, kaj je dosegel. Sicer pa, kakšnega bi lahko pričakovala glede na to, da je za njim 1250 kilometrov dolga proga, ki jo je kot rekreativni kolesar premagal v 47 urah in 26 minutah, hkrati pa postal še kralj Vršiča in tako osvojil tudi trofejo Jureta Robiča. To doslej ni uspelo še nobenemu rekreativnemu kolesarju v Sloveniji. Za to zmago se je trudil dve leti, v pripravah na preizkus samega sebe pa je petkrat do šestkrat na teden na treningih prevozil po 200 kilometrov.

Nisem pričakoval

Erik je povedal, da je bil zmage neizmerno vesel. Dopolnila je bero odmevnejših uvrstitev še z dirke v dvojicah čez Ameriko, kjer je bil s tekmovalcem drugi, tretji je bil na dirki okoli Slovenije leta 2009, kjer je stal na zmagovalnih stopnicah skupaj z Juretom Robičem. Poleg zmage je bila zanj veliko presenečenje podpora občanov, ki so ga bodrili ob progi, pa sodelavcev tovarne BSH Hišni aparati Nazarje, kjer je zaposlen. Ko jih je videl ob progi ter napisal: Erik car, Erik mišica, Dajmo Erik, je tudi zaradi tega še bolj pritisnil na pedala in kakšen kilometer odpeljal hitreje, kot bi sicer. Sprejem, ki so mu ga pripravili v domači občini in tovarni, je bil izjemen.

Kdaj mu je bilo na dirki, na kateri je vodil vse od začetka, najhuje? Pri vzponu na Sle-

me, kjer ga je po neprespani noči zajela manjša kriza. A jo je s pomočjo spremljevalne ekipe premagal. Se je rekreativnim kolesarjem potrebno tako zavzeto pripravljati na takšne tekme kot poklicnim? Po njegovem mnenju še bolj, saj »moraš biti bolj discipliniran, glave nimaš samo za pedala. Tu so tudi družina, službene obveznosti in še s čim se je treba usklajevati.«

Brez podpore družine ne gre

Za kolesarstvo se je odločil zato, ker mu je všeč. Zanj ga je navdušil Slavko Bric. Prej je dirkal z gorskim kolesom, se udeleževal maratonom in dosegal dobre rezultate. Ko je uvidel, da je iz pravega testa, da lahko skoraj premaga samega sebe,

se je odločil za ultra kolesarstvo. Njegova odločitev zanj, potrebni napor bi bili zagotovo premalo, če ne bi imel tolikšne podpore pri družini. Ta mu stoji ob strani vedno in povsod. Nanjo se lahko vedno zanese. Se tudi ona nanj? Seveda. Od zdaj, ko se ne namerava več preizkušati na tekmah, se bo lahko še toliko bolj. Ne pri kuhanju, pospravljanju in podobnih opravilih, zagotovo pa pri koristnem preživljanju prostega časa.

Je prepričan, da je bila zmagovalna tekma okoli Slovenije njegova zadnja? »Sedaj se mi mora življenje malo umiriti. Nisem več tako mlad, telo se mora odpočiti. Mravljinice na prstih nog še čutim, naspal se prav tako še nisem povsem. No, kakšno leto bom naredil premor, potem bomo videli, kako naprej. Zagotovo pa ne bom obesil kolesa na klin, saj sem s kolesarstvom zasvojen.« Zgledi vlečejo, pravi pregovor, pri Erikovih dveh nadobudnežih to zagotovo drži. Oba sta navdušena nad pogonjanjem pedal. Ko so se peljali v Velenje na otvoritev trgovine, je triletna hči s solzami

v očeh dejala, da bi se raje peljala s kolesom. Teden dni po veličastni zmagi je nanj ponovno sedel tudi Erik, ki o letu 2015 pravi: »Definitivno je tako, kot sem si želel.«


Poslej, zadržuje Erik, bo več časa namenil družini.

KNJIŽNI kotichek


STREIT JAKOB: Zakaj otroci potrebujejo pravljice?

ml - Mladina / 159.9 - Psihologija

V otrokovem razvoju imajo pravljice čisto posebno mesto, saj jim v odrasčanju pomagajo skozi marsikaj. Iz njih se ogromno naučijo, spoznajo in raziskujejo lahko vse, kar si zaželijo. V otrocih namreč pravljice oživijo notranje svetove podob, ki oblikujejo otrokovo duševno telo prav tam, kjer je realen zunanji svet brez moči. Nič ne poveže otroka s starši bolj kot dobra pravljica, ki je prebrana s toplim maminim ali očetovim glasom. Že takoj po rojstvu lahko dojenček z zanimanjem spremlja glas svoje mame, kar ga pomirja in se počuti varnega. Otrokom pa da pobudo za vstop v svet domišljije in novih spoznanj. Otroci namreč zelo radi poslušajo pravljice, saj se skozi njih veliko naučijo, postanejo pa tudi bolj zbrani in dovzetni na zunanje okolje. Dobre pravljice so močno orodje pri vzgoji otrok, s katerimi si lahko starši pomagajo in z njimi gradijo močne temelje pri otrocih, ki bodo zrastle v čutne, dovzetne in pozitivne osebe.

FRITZ KUNC MARINKA: Mladi upi

od - Odrasli / 821.163.6 - Slovenski romani

Mladi so v današnjih časih velikokrat v podobnem položaju, kot glavna junakinja romana Mladi upi, ki po končanem študiju ne dobi službe. Polna pričakovanja je. Uspešna mladenka se znajde v grozni situaciji, saj še vedno živi pri starših in ne


sebojno vez. Igre so preproste in se jih lahko izvaja kjerkoli, starši pa ne potrebujejo specialnih pripomočkov, le kanček domišljije in dobre volje. Z igrami, kot so skrivnice lahko, recimo, olajšamo ločitveno tesnobo pri malčku, pihanje mehurčkov pa ga pomiri, spodbuja k štetju ter izboljša njegov govor in besedišče. Knjiga vsebuje tudi dvanajst sličic za igro. Igre pa lahko izvajajo tudi drugi družinski člani, saj si s tem krepijo vez z malim nadobudnežem, ki ga bo igra hitro pritegnila.

WILLIAMS MARK, PENMAN DANNY: Čuječnost

od - Odrasli / 159.9 - Psihologija

V življenju ni nikomur z rožicami poslano in vsakega pestijo takšne in drugačne tegobe. Pomembno pa je, da najdemo ravnovesje in se znano poslušati, saj v nasprotnem primeru lahko pregorimo, se izčrpamo, postanemo depresivni ali še kaj hujšega. Avtor knjige Čuječnost nas spodbuja, da si vsak dan vzamemo ne nekaj minut in s preprostimi meditacijami postanemo močnejši, se lažje spoprimemo s težavami in v sebi najdemo notranji mir. Knjiga je sestavljena iz tedenskih nalog, ki nam pokažejo, kako se meditira, kako se naučimo poslušati svoje telo, kako znamo uživati v vsaki stvari in se zavedati okolice, ki nas obdaja. Posamezniki, ki izvajajo te vaje, postanejo manj črnogledi, močnejši v duševnem smislu, dovzetni na svet in na to kar je pomembno. Avtorja v knjigi ponudita več preprostih vaj, ki jih bo lahko vsakdo vključil v svoje vsakdanje življenje, klinični poskusi pa kažejo, da zares delujejo. Pri čuječnosti gre za opazovanje brez kritiziranja, že v uvodu pojasnjeta avtorja. Gre tudi za to, da smo sočutni do sebe. Čuječnost naj bi na dolgi rok dokazano povzročila dolgotrajne spremembe razpoloženja, ravni sreče in počutja.

KASTELIC, Maja: Deček in hiša

ml - Mladina / C - Sz Slikanica zaboji


Mlada ilustratorica, Maja Kastelic, nam je podarila izvorno slovensko slikanico brez besed. V svetu narašča trend nemih slikanic, saj naj bi bile na ta način dostopne čim širšemu krogu bralcev ne glede na njihovo jezikovno in bralno zmožnost. Za slikanico Deček in hiša je avtorica prejela priznanje Hinka Smrekarja (l. 2012), kasneje leta 2014 pa še plaketo Hinka Smrekarja. Slikanica govori svojo zgodbo le z ilustracijo. Tako v sebi nosi več zgodb, saj nam opazovanje slik, ilustracij pokaže in pove vedno nekaj novega. Dečka na poti v šolo pozdravi muca, ki stoji na vhodu hiše na Andersenu-ovi ulici št. 34. Prijazno ga povabi vanjo, kjer ga na hodniku čaka risbica. Fant jo pobere s tal in raziskovanje se začne. Najprej odkrije sobo z bogato obloženo mizo, nato vstopi v sobo polno knjig, izza naslednjih vrat pa že spet kukka muca in ga vabi naprej. Popelje ga po zavitem stopenjšču v zgornje nadstropje, kjer ga na hodniku očarajo veličastne slike. Pred njim se odpre še eno stopenjšče. Stopnice so zelo strme. »Jih bom premagal?« se sprašuje. Spet pobere s tal risbico in se pogumno odpravi naprej. Na podstrešju hiše ga pričaka deklca, ki iz svojih risbic zgiba letala. Skupaj jih začneta spuščati skozi okno in tako zgodbe podarjata naprej. Tako je moja zgodba, kakšna pa bi bila vaša?

CAVE SIMONE, FERTLEMAN CAROLINE: Igrajva se

od - Odrasli / 793 - Ples. Družabne igre

Otrok je se že vse od rojstva zaveda okolice in ga zanima, kaj se dogaja okoli njega. Na igriv način lahko starši spodbujajo razvoj svojega otroka, kar strokovnjakinji opisuje v knjigi Igrajva se. Knjiga vsebuje sto igriv, ki zajemajo obdobje od otrokovega rojstva do drugega leta starosti. S pomočjo igriv, ki so zasnovane v korist otrokovemu duševnemu in telesnemu razvoju, starši razvijajo tudi med-

• Pripravila: AKOL, AK

Zgodilo se je ...

od 29. 5. do 4. 6.

- 29. maja 1994 je bil v Sloveniji referendum, na katerem so se volilci odločili o novi lokalni samoupravi; občina Velenje se je razdelila na tri nove občine: mestno občino Velenje, občino Šostanj in Šmartno ob Paki;
- 29. maja 1997 je na Radiu Velenje kot gostitelju četrte mreže radijskih postaj Slovenije na vprašanja poslušalcev radijskih postaj iz vse Slovenije odgovarjal takratni predsednik Državnega zbora Republike Slovenije dr. Janez Podobnik, ki se je pred tem v dvorani Mestne občine Velenje udeležil zaključne slovesnosti podelitve priznanj najboljšim avtorjem raziskovalnih nalog gibanja

Mladi raziskovalci za razvoj Šaleške doline;

- leta 1917 je bila 30. maja v današnjem državnem zboru Avstro-Ogrske sprejeta "majniška deklaracija"; Velenčan dr. Karel Verstovšek je bil kot član Jugoslovanskega kluba poslanec pomembno povezan z nastankom te deklaracije, ki jo je 30. maja 1917 v državnem zboru prebral predsednik tega kluba dr. Anton Korošec; deklaracijsko gibanje z zbiranjem podpisov in izjav za deklaracijo in deklaracijskimi shodi oziroma tabori, ki so bili najbolj radikalna oblika deklaracijskega gibanja, se je razmahnilo od septembra 1917; zelo odmeven in pomemben je bil tabor v Družmirju na prvo obletnico majniške deklaracije 30. maja 1918;
- 30. maja 1992 se je na Velenjskem gradu prvič »zgodil« Dan mladih in kulture;
- 31. maja 1984 je bila v Rdeči dvorani v Velenju finalna prireditev


Fotografija: dr. Karel Verstovšek (Foto Arhiv Muzeja Velenje)

osrednje slovenske zabavnoglasbene prireditve Pop delavnica, na kateri je nastopila tudi velenjska skupina Šank rock, ki so jo takrat sestavljali Aleš Uranjek, Matjaž Jelen, Zvone Hranjec, Cveto Polak in Evst Trdin;

- 1. junija 1952 je bil ustanovni občni zbor delavkoprosvetnega društva Svoboda Velenje, v okviru katerega so delovale glasbena

- šola, kino, knjižnica in čitalnica, mešani pevski zbor, dramska skupina in Ljudska univerza; prvi predsednik Svobode je postal takratni direktor Rudnika lignita Velenje Nestl Žgank, podpredsednik Rudi Mavsar, tajnik pa Karel Vrečko;
- komandir Šaleške partizanske skupine in narodni heroj Miha Pintar Toledo je padel 3. junija leta 1942 v Lokovici, ko je skušal rešiti ranjenega soborca;
- 3. junija 1963 so začeli s prostovoljnim delom urejati osrednje velenjsko otroško igrišče; že prvi dan se je prostovoljnega dela udeležilo 633 ljudi, ki so ta dan opravili 1967 udarniških delovnih ur;
- v soboto, 4. junija 1983, so delavci gradbene dejavnosti REK Edvarda Kardelja Zasavje po treh letih dela na koti 42 na globlini 407 metrov, to je 42 metrov pod morsko gladino, prebili odprtino na dnu jaška Preloge.

• 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

Dežurstvo 24 ur • delo na terenu
041 618 772

Med ostalim:

- Zdravstveni in laboratorijski pregled živali
- RTG slikanje skeleta in kolkov živali
- Kirurški posegi na živalih
- Diagnostika notranjih organov živali

Ugodno – strokovno – živalim prijazno!

veterinarska bolnica šentjur
C. Leona Dobrotinska 12, Šentjur
03 749 32 10 • 041 618 772
veterinarstvo.sentjur@siol.net
www.vb-sentjur.si

KAMNOSEŠTVO PODPEČAN SEBASTJAN, s. p.

Šalek 20, Velenje, tel.: 03 897 0 300
GSM: 070 849 569, del. čas: 8. - 16., sob. 8. - 13. ure

Ugodne cene!

Izdelava in montaža nagrobnih spomenikov, okenskih polic, granitnih stopnic in tlakov, kuhinjskih in kopalniških pultov.

www.kamnosestvo-podpecan.si

GOSTIŠČE GRAD VRBOVEC NAZARJE

POROČITE SE V POROČNI DVORANI GRADU VRBOVEC

Vabljeni večje zaključene družbe | Bogata kulinarčna ponudba
Posebnost GRAJSKE VEČERJE (po prednaročilu)

Mitja Felicijan, s. p. • tel. 03 583 2800 • www.gostiscegradvrbovec.com

Četrtek, 28. maja

Petek, 29. maja

Sobota, 30. maja

Nedelja, 31. maja

Ponedeljek, 1. junija

Torek, 2. junija

Sreda, 3. junija

TV SLO 1

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.20 Vem!, kviz
11.05 Moji, tvoji, najini, 19/35
11.50 Turbulenca, izob. odd.

TV SLO 1

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.20 Vem!, kviz
11.05 Moji, tvoji, najini, 20/35
11.50 Sveti in svet: Posebne sorte »pirh«

TV SLO 1

06.05 Kultura
06.10 Odmevi
07.00 Zgodbe iz školjke: Ribič Pepe
07.20 Timotej hodi v šolo, ris.
07.45 Biba se giba, nan.
08.10 Studio Kriška: Šola za čaravnice
08.30 Bine, nan.
08.45 Fircbologi: O risanju, kretanju in pandah

TV SLO 1

07.00 Jani Nani, ris.
07.10 Pipi in Melkjad, ris.
07.15 Pokukajmo na Zemljo, ris.
07.20 Znov svet, ris.
07.25 Živalski čira čara, ris.
07.30 Zajček Belko, ris.
07.35 Vesela kmetija, ris.
07.40 Nuki in prijatelji, ris.
07.45 Olivija, ris.

TV SLO 1

06.15 Utrip
06.30 Zrcalo tedna
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.20 Vem!, kviz
11.05 Moji, tvoji, najini, 21/35
12.00 Ljudje in zemlja

TV SLO 1

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.20 Vem!, kviz
11.05 Moji, tvoji, najini, 22/35
11.55 Duhovni utrip
12.20 Meje mojega jezika niso meje mojega sveta, dok. ser.

TV SLO 1

06.00 Kultura
06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.20 Vem!, kviz
11.05 Moji, tvoji, najini, 23/35
12.00 Življenje s popusti, dok. odd.

TV SLO 2

06.00 Otroški kanal
07.00 Živalski čira čara, ris.
07.05 Pokukajmo na Zemljo, ris.
07.10 Lojzek, ris.
07.15 Lajko, ris.
07.20 Jani Nani, ris.
07.25 Mala kraljična, ris.
07.30 Kuhanje? Otroče lahko!, ris.

TV SLO 2

06.00 Otroški kanal
07.00 Živalski čira čara, ris.
07.05 Pokukajmo na Zemljo, ris.
07.10 Lojzek, ris.
07.15 Lajko, ris.
07.20 Jani Nani, ris.
07.25 Mala kraljična, ris.
07.30 Kuhanje? Otroče lahko!, ris.

TV SLO 2

07.00 Najboljše jutro
09.00 Pesem Evrovizije 2015 z znakovnim jezikom
12.50 Kajak kanu, ep: C1 (M) in K1 (M), posn.
13.35 Kajak kanu, ep: C1 (Z), C1 (M) in K1 (M), finale, prenos
15.53 Šport špas
16.15 Kajak kanu, ep: C1 (M) ekipno, K1 (M) ekipno, prenos

TV SLO 2

07.00 Posebna ponudba, izob. odd.
07.10 Ugriznimo znanost: Znanost o žaru
08.10 Turbulenca: Šo čustveno inteligentni ljudje uspešnejši?
08.45 Glasbena matineja
09.15 Z mladimi virtuozii
10.05 Mladi slovenski plesalci in koreografi

TV SLO 2

06.00 Otroški kanal
07.00 Živalski čira čara, ris.
07.05 Pokukajmo na Zemljo, ris.
07.10 Lajko, ris.
07.15 Mala kraljična, ris.
07.20 Lojzek, ris.
07.25 Kuhanje? Otroče lahko!, ris.
07.30 Jajo in Pajo, ris.
07.35 Nodi v deželi igrač, ris.

TV SLO 2

06.00 Otroški kanal
07.00 Živalski čira čara, ris.
07.05 Pokukajmo na Zemljo, ris.
07.10 Lajko, ris.
07.15 Mala kraljična, ris.
07.20 Lojzek, ris.
07.25 Kuhanje? Otroče lahko!, ris.
07.30 Jajo in Pajo, ris.
07.35 Nodi v deželi igrač, ris.

TV SLO 2

06.00 Otroški kanal
07.00 Živalski čira čara, ris.
07.05 Jani Nani, ris.
07.10 Lajko, ris.
07.15 Mala kraljična, ris.
07.20 Lojzek, ris.
07.25 Pokukajmo na Zemljo, ris.
07.30 Kuhanje? Otroče lahko!, ris.
07.35 Jajo in Pajo, ris.

POP

06.00 24ur, ponov.
07.00 Tob i njegov lev, ris.
07.05 Medved Rupert, ris.
07.25 Viking Viki, ris.
07.40 Kako izuriti svojega zmaja, ris.
08.05 Iv prodaja
08.20 Moje srce je tvoje, nan.

POP

06.00 24ur, ponov.
07.00 Tob i njegov lev, ris.
07.05 Medved Rupert, ris.
07.25 Viking Viki, ris.
07.40 Kako izuriti svojega zmaja, ris.
08.05 Iv prodaja
08.20 Moje srce je tvoje, nan.

POP

06.00 24ur, ponov.
07.00 OT O čira čara
07.01 Mifi, ris.
07.10 Angelina balerina, ris.
07.25 Hobonavti, ris.
07.40 Smrci, ris.
07.55 Moj mali poni, ris.
08.20 Trgovinica za živali, ris.

POP

06.00 24ur, ponov.
07.00 OT O čira čara
07.01 Mifi, ris.
07.10 Angelina balerina, ris.
07.25 Hobonavti, ris.
07.40 Smrci, ris.
07.55 Moj mali poni, ris.

POP

06.00 24ur, ponov.
07.00 Tob i njegov lev, ris.
07.05 Medved Rupert, ris.
07.25 Želvica Lulu, ris.
07.50 Knjiga čarovnij, ris.
08.15 Tv prodaja
08.20 Moje srce je tvoje, nan.

POP

06.00 24ur, ponov.
07.00 Tob i njegov lev, ris.
07.05 Medved Rupert, ris.
07.25 Želvica Lulu, ris.
07.50 Knjiga čarovnij, ris.
08.15 Tv prodaja
08.20 Moje srce je tvoje, nan.

POP

06.00 24ur, ponov.
07.00 Liza in Pavel, ris.
07.05 Medved Rupert, ris.
07.25 Želvica Lulu, ris.
07.50 Knjiga čarovnij, ris.
08.15 Tv prodaja
08.20 Moje srce je tvoje, nan.

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Pop Corn: The dreams in Panda
11.35 Aktualno: Društvo Sožitje Slovenj Gradec

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Pop Corn: The dreams in Panda
11.35 Aktualno: Društvo Sožitje Slovenj Gradec

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Miš maš, otroška oddaja
09.40 Ustvarjalne iskricke, Naše osoncje (120)
10.00 Oglasi
10.05 Topoliška 1945-1995, Obletnica podpisa kapitulacije

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Miš maš, otroška oddaja
09.40 Ustvarjalne iskricke, Naše osoncje (120)
10.00 Oglasi
10.05 Topoliška 1945-1995, Obletnica podpisa kapitulacije

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Pop Corn: The dreams in Panda
11.35 Aktualno: Društvo Sožitje Slovenj Gradec

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Pop Corn: The dreams in Panda
11.35 Aktualno: Društvo Sožitje Slovenj Gradec

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Pop Corn: The dreams in Panda
11.35 Aktualno: Društvo Sožitje Slovenj Gradec

Uspešen strokovni seminar

V TEŠ kar 91 strokovnjakov s področja varnosti in zdravja pri delu nadgrajevalo svoje znanje

Šoštanj, 19. maja – V šoštanski termoelektrarni je potekal strokovni seminar o varnosti in zdravju pri delu, ki ga je organiziralo Društvo varnostnih inženirjev Velenje. Odziv udeležencev je bil tudi tokrat izjemen, prisotnih je bilo 91 strokovnjakov s področja varnosti in zdravja pri delu iz celotne Slovenije. Letošnji seminar je bil izveden na tematiko pregledov in preizkusov delovne opreme ter preiskav škodljivosti v delovnem okolju, posamezne sklope so predstavili predavatelji z bogatimi strokovnimi priporočili.

Udeležence je v uvodu pozdravil Miro Mohorko, ki je bil ob ustanovitvi l. 1980 prvi pred-

sednik Društva varnostnih inženirjev Velenje. S prvo strokovno temo je začel Damijan Smonkar iz podjetja FBS Elektronik, d. o. o., ki je predstavil sisteme za funkcionalno varnost v industrijski avtomatizaciji. Sledili sta predavanji dr. Gorazda Lipnika o preiskavah razsvetljave in mikroklimi v delovnem okolju. Med tem so lahko udeleženci v avli pred predavalnico ves čas trajanja seminarja pridobivali strokovne informacije o osebni varovalni opremi, ki so jo nekateri tudi preizkusili. Seveda pa ob takšnih dogodkih, na katerih se sreča večje število strokovnjakov, beseda teče tudi o ostalih strokovnih temah, udeleženci lahko formalno in neformalno diskutirajo ter krepijo medsebojne strokovne in poslovne vezi. Po odmoru z okrepčilom je sledilo zelo zanimivo predavanje Roberta Jamška o aktualni temi varnost in zdravje pri uporabi energetskih naprav, to predavanje je bilo začinjeno z anekdoto predsednika DVI Velenje mag. Nikole Vlahovića, s katero je

nasmejal udeležence. Zadnje predavanje je imel doc. dr. Nikola Holeček iz Gorenja, ki kot velik strokovnjak dela na tehnikah pri identifikaciji in redukciji hrupa na stroju kot viru zvoka. Ker v uvodnem delu seminarja ni uspel, pa nas je ob koncu pozdravil tudi direktor TE Šoštanj dr. Matjaž Eberlin. V svojem nagovoru se je navezal na stroko varnosti in zdravja pri delu, seveda pa je udeležencem predstavil tudi aktualne podatke o TE Šoštanj in vlogi bloka 6 v slovenskem elektroenergetskem sistemu.

Odziv udeležencev na celoten seminar je bil ob koncu več kot pozitiven. Zahvala za uspešno izvedbo dogodka gre v prvi vrsti ožji skupini članov Društva varnostnih inženirjev Velenje, ki so s svojim prostovoljnimi delom organizirali in izvedli to strokovno srečanje. Zahvala za podporo gre tudi podjetju TEŠ in direktorju dr. Matjažu Eberlinu.

■ Boštjan Brilej

Tri delovne nesreče

V eni delavec padel v kovinski silos in umrl

Velenje, Žalec, 19. maja – V torek popoldan se je pri odstranjevanju kovinskih konstrukcij v opuščnem objektu drobilnice v Pesju smrtno ponesrečil 40-letni delavec. Pri odstranjevanju notranje kovinske opreme je stopil v odprtino in padel v kovinski silos sortirnice približno enajst metrov globoko.

Istega dne se je nesreča pri delu zgodila v Žalcu. 27-letni delavec je pri opravljanju del na strehi padel okoli 6 metrov globoko in se pri tem hudo telesno poškodoval.

V petek, 22. maja, pa se je v eni od velenjskih trgovin ponesrečila delavka. Padla je z nakladalne rampe in se pri tem huje poškodovala. ■

Kdo se je zaletel?

Velenje – Policisti še vedno iščejo neznanega voznika, ki se je 15. maja okoli 18.30 na parkirnem prostoru na Prešernovi cesti v bližini stavbe Fori zaletel v tam parkirano vozilo citroen C3, ga poškodoval in s kraja zbežal. Policisti očividce oziroma tiste, ki bi o tem kaj vedeli, prosijo, da pokličejo na Policijsko postajo Velenje. Če je voznik, ki je s kraja pobegnil, medtem že zbral pogum, da policistom razloži, kaj se je zgodilo, pa tudi njega vabijo, da se jim oglasi.

Ne streljaj, ampak kamen

Velenje, 20. maja – V sredo malo pred 22. uro je na Policijsko postajo poklical Velenčan in dežurnemu policistu povedal, da je nekdo stre-

ljal na njegovo hišo. Pri tem je razbil okno. Nakazal je sum, da bi to utegnili storiti sosed, s katerim nista v najboljših odnosih. Policisti so po ogledu kraja ugotovili, da je steklo na oknu razbil vržen kamen. Kdo ga je vrgel, pa še ugotavljajo.

Trk v Šentilju

Velenje, 20. maja – V sredo se je v Šentilju zaradi izsiljevanja prednosti zgodila prometna nesreča. V njej sta bili udeleženi dve vozili. Sopotnico iz enega od vozil so s kraja nesreče odpeljali z reševalnim vozilom, k sreči pa je bila le lažje poškodovana.

Vlomilci spet aktivni

Velenje, Žalec, Mozirje, 20. maja – V sredo je bilo vlomljeno v klet na Vojkovi cesti v Velenju. Neznane-

je ukradel voziček za prevoz blaga iz trgovine.

V soboto, 23. maja, je bilo vlomljeno v gostinski lokal na Koroški cesti v Velenju. Vlomilec je v lokal prišel skozi terasna vrata. Odnasel je dnevni izkupiček.

V Studencih na območju Žalca je bilo istega dne vlomljeno v stanovanjsko hišo. Storičlec je vlomil skozi pritlično okno, odnesel ni ničesar, poškodoval pa okno. V soboto je neznanec vlomil v lokal v Šoštanju in ukradel menjalni denar. Policisti pa so ga na osnovi sledi, ki jih je pustil na kraju, našli, še preden je prišel domov in preštel denar.

V nedeljo je bilo vlomljeno v novogradnjo v Kapli na območju Žalca. Storičlec ni odnesel ničesar, je pa iz brunarice ob novogradnji ukradel nekaj zamrznjenega mesa in par čevljev.

Plačal s tujo kartico

Velenje, 21. maja – Velenčan je v četrtek policistom naznanil, da je nekdo dva dni prej z njegovo kreditno kartico kupoval na italijanski spletni strani. Zapravil je 300 evrov. Policisti ob tem primeru še enkrat opozarjajo, naj bodo občani pri plačevanju in uporabi kreditnih kartic izjemno previdni. Nepridipravi poznajo veliko načinov zlorab.

Istega dne pa so policisti na banko Slovenije spet poslali bankovec za 20 evrov, za katerega sumijo, da je ponarejen. Unovčen je bil na Do-

brni, zato se bo s primerom ukvarjala celjska policija.

Velika tatvina v Topolšici

Goste okradel za kar 14.000 evrov

Topolšica, 22. maja – Neznaneec, ki je v petek vlomil v eno od nastanitvenih hišk v Termah, je gostom pokvaril vse počitnice. Okradel jih je za kar 12.000 evrov. Odnasel jim je fotografsko opremo, prenosne računalnike in telefone.

Dan za tem, v soboto, so bili policisti obveščeni o še enem vlomu v počitniško hiško Term. Tokrat je neznanec ukradel zlat prstan in lastnika oškodoval za okoli 2.000 evrov. Policisti v zvezi s kaznivimi dejanji velike tatvine pospešeno zbirajo obvestila.

Nikoli nisi dovolj previden

Velenje, 24. maja – V nedeljo zvečer je Velenčanka s Trubarjeve odšla na cigareto iz hiše, vrata pa pustila odprta. Ko se je vrnila, je v hiši srečala neznanca. Vprašala ga je, kaj tam počne, ta pa ji je odvrnil, da išče nekoga, in zbežal. Z njim pa je odšla torbica, v kateri so bile plačilne kartice in gotovina.

Iz POLICIJSKE beležke

Strastni kadilec zahteval vračilo denarja

Velenje, 20. maja – V sredo popoldan je strastni kadilec pred občinsko stavbo od domnevnega nezakonitega uvoznika cigarete iz BiH zahteval vračilo denarja za naročene cigarete, ki niso bile dostavljene v dogovorjenem roku. Čeprav je kadilec pred prihodom policistov s kraja zbežal, ne bo mogel ubežati plačilnemu nalogu zaradi nespodobnega vedenja.

Prerivanje umirili sodniki

Velenje, 20. maja – Velenjski policisti so bili v sredo (tudi) na rokometni tekmi v Rdeči dvorani. Sredi prvega polčasa je prišlo do prerivanja med igralci mariborskega in velenjskega kluba. Varnostniki so zavarovali tribune, sodniki strasti igralcev pomirili, policisti pa po končani tekmi poskrbeli, da so navijači Maribora in sodniki Velenje zapustili varno.

Namesto darila tepež

Velenje, 21. maja – V četrtek je na Karlejevem trgu v Velenju mož pretepel

ženo in jo lažje telesno poškodoval. Dejanje je žalostno že samo po sebi. Še bolj žalostno pa zato, ker je to storil celo na njen rojstni dan. Policisti in družba imajo do nasilja v družini ničelno toleranco, zato so in bodo zoper nasilnega moža ostro ukrepali. Za začetek so mu izrekli prepoved približevanja, kazenska ovadba pa še sledi.

Mladenič prenočišča ni mogel zavrniti

Šmartno ob Paki, 22. maj – V petek na večer so šli policisti na Mali Vrh. Tam očetu nikakor ni uspelo umiriti sina, ki je popil preveč žganja. Policisti so ugotovili, da najverjetneje ne bo miru niti potem, ko bodo odšli, zato so mladeniču ponudili prenočišče pri njih. Seveda ga ni mogel zavrniti.

Mož jo je pogrešal

Velenje, 22. maja – V petek je na policijsko postajo poklical zaskrbljen mož. Povedal je, da že od nedelje pogreša ženo. Ko so jo policisti našli, se je izkazalo, da si je želela le nekaj trenutkov zase in si privoščila krajši oddih.

Policisti na rejv partiju

Velenje, 23. maja – V soboto in v noči na nedeljo se je na Velenjskem gradu odvijala javna prireditev, tako imenovani rejv parti. Tam so bili tudi policisti. Ne zato, da bi poplesavali, ampak da bi preprečili uporabo in prodajo nedovoljenih snovi, ki so na tovrstnih prireditvah precej pogoste. Več osebam so zasegli substance za katere sumijo, da so na seznamu prepovedanih drog. Po opravljenih analizah bodo zoper vse kršitelje ustrezno ukrepali. Čeprav je pametno z glavo na zabavo, pa so jo nekateri posamezniki tokrat pustili doma. Policisti so morali v enem primeru uporabiti celo prisilna sredstva, ko se udeleženeec ni strinjal z ukrepi policistov.

Hotel je domov, pa ni šlo

Velenje, 23. maja – V soboto je policiste poklical varnostnik v Gorenju. Ta je zadržal vinjenega kolesarja, ki je hotel s kolesom na zavarovano območje podjetja. Policista sta se z njim pogovorila in ugotovila, da je kolesar hotel le domov, a mu je pote prekrizalo Gorenje. Domov je potem prišel varno, a po drugi poti.

Telički šli po svoje

Šoštanj, 23. maja – V soboto popoldan je policiste poklical na pomoč krajan Belih Vod, ker so mu s pašnika ušli trije telički. Nepazljivi pastir je dva že našel, enega pa še iščejo.

Kdo je v resnici popil žganje?

Velenje, 24. maja – Policisti so v nedeljo tuja s stalnim bivališčem v Velenju kaznovali, ker se je prepiral s prijateljem in ga obtoževal, da mu je spil žganje, ki si ga je kupil zase. Glede na to, da je bil precej pijan, so policisti ocenili, da je žganje verjetno popil kar sam.

Vredno pohvale

Na Policijski postaji Velenje so 7. aprila letos zasegli več gorskih koles: lombardo črne barve, balance črno-rdeče, scott siivo-črno-rumene, balance črno-rumene, balance rumeno-črne. Če pogrešate kolo in bi lahko bilo katero od opisanih vaše, se oglasite na Policijski postaji Velenje, in če je vaše, se boste lahko to poletje spet vozili z njim.

HOROSKOP


Oven od 21. marca do 20. aprila

Maj naj bi bil najlepši mesec v letu. Tudi vam se zdi zelo lep in poln življenja, a letos mu čarobna moč že nekaj dni blede. Vaše življenje se je proti vaši volji zavrtelo v drugačno smer, kot ste pričakovali. Tudi letošnje poletje zato kot kaže, ne bo čisto nič takšno, kot ste si še pred kratkim želeli. A ker je do poletnega dopusta še precej daleč, upajte, da se stvari kmalu obrnejo v pravo smer. V ljubezni bo še naprej vladalo manjše zatišje, za kar pa ne boste veliko krivi. Partner potrebuje več časa za premislek in odločitve, kot ste si mislili. Nikar ne silite vanj. Ko bo pripravljen, bo že povedal. Tisti, ki nimate partnerja, boste še nekaj časa sami. A srce vam bo ob neki osebi hitreje bilo.


Bik od 21. aprila do 21. maja

Delali boste načrte in pri tem za zdaj še molčali. Ja de jstovo, da se letošnjega poletja, ki je koledarsko še nekaj tednov daleč, v teh dneh že veselite. Pa ne le zaradi načrtov, tudi zato, ker je celotno letošnje leto drugačno od lanskega, pa še kakšnega prej. Imate novo družbo, cel kup novih prijateljev, vseeno pa še niste čisto srečni, saj na ljubezenskem področju zeva velika luknja. Zato radi delate. Nič vas ne bo motilo, da prihaja obdobje, ko boste imeli res veliko dela in obveznosti. Lotili se ga boste pripravljeno, polni novih idej. Tudi zato, ker boste imeli pred seboj jasen cilj. Že do sredine poletja bi radi dokončali nedokončano in se potem posvetili vsemu tistemu, za kar si letos še niste mogli vzeti časa. Do takrat bo na vašem računu tudi dovolj denarja.


Dvojčka od 22. maja do 21. junija

Znani ste po tem, da težko molčite, ker preprosto radi govorite, a ko je treba, znate tudi to. To pa ne pomeni, da ne znate držati skrivnosti zase, ker jih znate. Naslednji dnevi bodo pravi preizkus za vas. Ko boste izvedeli, kaj se dogaja prijatelju, boste seveda želeli pomagati. A pri tem pazite! Včasih je lahko dobrohotna pomoč v tako kočljivih situacijah, kot je njegova, dvorezen meč. Čeprav vas bodo vodili le dobri nameni, se lahko zgodi, da boste stvari zakomplicirali. In to ne v vašo korist. Preden karkoli storite, premislite. Ne bi bilo prvič, da bi se opekli, pa čeprav boste hoteli le pomagati. Jutri in v soboto boste veliko v dobri družbi. Ugotovili boste, da ste družjenje s prijatelji resnično pogrešali. Ne čakajte, da minejo meseci, preden to ponovite.


Rak od 22. junija do 22. julija

Odlčili se boste, da je s toplejšimi in končno manj deževnimi majskimi dnevi prišel čas za druženje. Letos ste veliko dni v prvi polovici maja preživeli doma, zato v naslednjih dneh med štirimi stenami ne boste imeli nobenega obstanka. Nič hudega, če vam ne bo takoj uspelo s stariji prijatelji navezati stika tako, da boste zadovoljni vi in oni. Dejstvo je, da ste se odtujili. Boste pa potem, ko se bo druženje razvilo, toliko bolj zadovoljni. Potrudite se, da ne bo ostalo le pri želji po več druženja z ljudmi, ki vam imajo kaj povedati in ki jih imate radi. Ni jih veliko, pa še tem posvečate premalo pozornosti. Recite samotarstvu konec! Na ljubezenskem področju ne boste zadovoljni, ker ne boste vedeli, kako obuditi čustva. Denar? Previdno z njim, prihaja sušno obdobje.


Lev od 23. julija do 23. avgusta

Velikokrat ste se smejali, ko so vam starejši in izkušeni prodajali svoje življenjske izkušnje. Sedaj pa jim vedno bolj verjamete. V teh dneh boste spoznali, da nič ni bolj pomembno kot zdravje in dobro počutje, saj je, če imate tega, vse ostalo veliko lažje. Ali pa sploh mogoče. Da, zdravje bo tisto, ki vam bo v naslednjih dneh povzročalo veliko skrbi. Ker slabega počutja niste vajeni, boste postajali prav depresivni. Po torku vam bo šlo na bolje. Partner si želi, da bi se vam na usta povrnil nekdanji nasmeh in dobra volja. Da se vam že vrača, bodo lahko domači začutili že ob koncu tedna, a partner še ne bo zadovoljen. Želel si bo več, pripravljen vam bo tudi pomagati. Pustite mu, da vas razvaja, ker ga boste s tem osrečili!


Devica od 24. avgusta do 22. septembra

Majs se hitro izteka, vi pa se že veselite novega obdobja v življenju. Letošnji topli meseci v letu bodo sicer zelo delavnji, a se tega sploh ne bojite. Ker veste, da boste za delo tokrat tudi dobro plačani, bo motivacija velika. Pa tudi pogled v prihodnost bo bolj optimističen, kot je kazalo še pred nekaj tedni. Čež konec tedna boste spoznali osebo, ki bo kmalu močno vplivala na vaše odločitve. Čeprav boste sprva neupazljivi, boste kmalu ugotovili, da gre za resnično dobrega, iskrenega človeka. Bolj pazite na svoje zdravje, saj boste ob nenehnih spremembah temperatur težko ušli prehladu. Tudi spali boste precej nemirno. A le do ponedeljka, potem boste spet bolj mirni, pa tudi počutje se vam bo izboljšalo.


Tehnica od 23. septembra do 23. oktobra

Žal bo tudi v zadnjih majskih dneh ostala vaša najbolj goreča želja še vedno neizpolnjena in čas je, da začnete intenzivno delati na tem, da se vam uresniči. Vse kaže, da ste na dobri poti, pa tudi zvezde vam bodo stale ob strani. Predvsem pa se bo močno izboljšal odnos med vami in vašim partnerjem, saj bosta oba spoznala, kje sta v preteklosti delala največje napake, da je tu in tam počilo. Ni bilo pogosto, pa še takrat vas je vedno morilo. Dejstvo je, da sta trmasta, včasih je treba tudi popustiti. Tako v željah kot pričakovanjih. Ker bodo naslednji dnevi polni kompromisov, se čim prej spriznajmite s tem. Nepremišljena dejanja vas lahko v naslednjih dneh drago stanejo. Rešitev imate pred nosom, le videti je nočete. Ker ni po vaši meri, kajne?


Škorpion od 24. oktobra do 22. novembra

Veselilte se naslednjih dni, kot že dolgo ne. Kot kaže, boste v njih imeli dovolj časa zase in za svoje najbližje. Eden od njih bo potreboval vašo podporo in ne graje, vi pa boste počeli ravno obratno. K sreči bo naslednji teden bolj pozitiven in poln lepših novic. Vseeno nekatere, sploh tiste, povezane s službo, vzemite z rezervno, saj veste, da se včasih kaj sveti kot zlato, izkaže pa se za vse kaj drugega. Ko vas bodo vprašali za mnenje, si vzemite kakšen dan več za premislek. Več vložite v svoje dobro počutje. Tisti, ki imate kronične bolezni, veste, zakaj vam zvezde to priporočajo prav v teh dneh. Težave bodo hitro tukaj, če jih boste pometali pod preprogo. Ne bo lahko spremeniti navad, a tokrat bo za vas nujno.


Strelec od 23. novembra do 22. decembra

Mirnih dni je konec. Že ob koncu tega tedna boste le malo doma, saj se vam bo po dolgem času v življenju spet res veliko dogajalo. In to vam bo zelo všeč. Jezilo pa vas bo, ker se morda tudi zaradi tega ne boste uspeli rešiti malih razvad, ki veste, da vam prav nič ne koristijo. A saj ste se odločili, da se jih boste lotili počasi, postopoma. Prihodni teden bo čas, da se tega projekta lotite resno, saj se bo življenje spet umirilo. Tega bo vesel tudi vaš partner, ki mu ni vseeno, da nista več veliko skupaj. Komunikacijski šumi bodo vse pogostejši, še največkrat bo doma vladal molk. Pa ne, da si ne bi imela česa povedati, zamera bo prehuda, da bi se partnerju sploh zdelo vredno. Potrpite se, saj boste tako dokazali ne le sebi, ampak tudi partnerju, da znate držati obljubo, ki ste mu jo dali že pred časom. S tem boste prebili led in začeli topliti vajin odnos. Še nekaj časa ne bo takšen, kot si želite, a bo šlo vseeno na bolje. Po drugi strani pa vam bo postajalo kar malce vseeno. Vaše življenje že nekaj časa teče mimo družine, zato ste se na to že skoraj navadili. Čeprav veste, da ni prav.


Kozorog od 23. novembra do 22. decembra

Še pred začetkom junija vas čaka pravi preizkus. Novega projekta ste se že lotili in to zelo optimistično. Ker dobro veste, da je tako tudi prav. Kot kaže, se boste že kmalu veliko bolje počutili, saj bodo s kopico dela izvenzele tudi težave in skrbi, ki ste se jim v brezdelju čisto preveč posvečali. V naslednjih dneh boste zelo učinkoviti, naredili boste res veliko. S partnerjem se bosta ob vsem, kar se vam bo dogajalo, veliko pogovarjala in ob tem na novo spoznavala. Čeprav se vam zdi, da o njem veste že vse, vas bo partner tokrat več kot prijetno presenetil. Sploh, ko bo pokazal še en talent, za katerega niste vedeli. Na delovnem mestu bo še nekaj dni precej napeto, doma pa vsak dan bolj prijetno. Želeli si boste, da bi lahko bili več doma. Ne bo vam uspelo.


Vodnar od 21. januarja do 18. februarja

Bežni opazovalci bodo menili, da ste zadnje čase zelo srečni in zadovoljni. Pogosto boste namreč svoje stiske in strahove skrivali za nasmehom, ki sploh ne bo grenak. Ne bo pa iskren. V resnici boste v teh dneh precej nemirni. Krive bodo sive misli, ki sploh nimajo pravega vzroka. Tudi povoda zato, da se jim prepustite, nimate. A tako pač bo. Naenkrat vas bo skrbelo vse, kar se dogaja z vami in tudi z vašim partnerjem. Izgubljali boste samozavest. Do torka se boste vrteli v začaranem krogu, saj boste ob tem še slabo spali, dnevi pa se vam bodo vlekli kot jara kača. Ker po navadi vse težave držite v sebi, vam bo to prej škodilo kot koristilo. Vsaj poskusite jih deliti s tistimi, ki jim lahko zaupate. Takoj vam bo lažje.


Ribi od 19. februarja do 20. marca

Opazili boste, da se z vami nekaj čudnega dogaja. Tokrat ne boste odlašali. Takoj boste začeli z akcijo in se lotili nekaterih slabih razvad, ki bi se jih radi znebili. Bodite trmasti, kar sicer ni ravno vaša odlika. Tokrat se bo splačalo, saj je vaše telo največ kar imate. Tega pa se velikokrat premalo zavedate. Če ne bo nič bolje, pojdite k zdravniku. Pri tem pozabite na kopico dela, ki vas čaka in nikar ne mislite, da ste nezamenljivi. Da niste, vam bodo povedali tudi v službi, a bodo pri tem držali figo v žepu. Sami veste, koliko ste vredni. A še vedno se ne znate dovolj ceniti. Ko se boste znali, vas bodo cenili tudi drugi. Dotlej pa se vam bodo nenehno dogajale tudi krivice.

kdaj • kje • kaj

VELENJE

Četrtek, 28. maj

- 2.00 Odhod z avtobusne postaje Velenje Planinski pohod – Kornati
- 7.00 Odhod z avtobusne postaje Velenje Planinski pohod – Uršlja gora
- 14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 16.30 Učilnica Plus, Trg mladosti 6 Zavozlano, Ustvarjalni četrtki za učence od 5. do 9. razreda
- 18.00 Gostišče Kavčič v Šaleku Bridge turnir
- 18.00 Glasbena šola Velenje, Velika dvorana Baletna predstava Trnuljčica
- 19.00 Hiša mineralov in gostujoče literature Fotoreportaža Urške Zupančič Nasmejana obala Afrike
- 19.30 Glasbena šola Velenje, Orgelska dvorana Koncert dijakov vzporednega izobraževanja Glasbene šole Velenje
- 19.30 Amfiteater na velenjski promenadi Večeri v amfiteatru: Diaspora*

Petek, 29. maj

- 9.00 Učilnica Plus, Trg mladosti 6 Fimo mehurčkanje, ustvarjalni klub za odrasle
- 17.00 Mladinski center Velenje Video delavnice
- 19.00 Dom kulture Velenje, mala dvorana Premiera plesne predstave Gremo na ples!
- 19.30 Glasbena šola Velenje, Velika dvorana Letni koncert MePZ Gorenje
- 20.00 Terasa eMce plac Stand up na tearsi (25. DMK)
- 22.00 Terasa eMce plac Koncert Prismojeni profesorji bluesa (25. DMK)
- 22.00 Max klub Zadnji žur pred poletjem, piknik za obiskovalce in zabav z DJ Vačem

Sobota, 30. maj

- 6.00 Odhod z avtobusne postaje Velenje Planinski pohod – Raduha
- 8.00 Ploščad Centra Nova in Cankarjeva ulica Mestna tržnica
- 8.00 Cankarjeva ulica BazArt, umetniška tržnica (25. DMK)
- 9.00 Knjižnica Velenje, preddverje

- Knjižni sejem Vsi kupujemo, vsi prodajamo
- 10.00 Stari trg 19, nad Hišo mineralov Rim in Vatikan, ustvarjalna delavnica
- 20.00 Velenjski grad Rock na gradu (25. DMK)

Ponedeljek, 1. junij

- 14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 17.00 Galerija Vile Bianca Odprtje razstave Veronike Svetina
- 18.00 Knjižnica Velenje Predstavitve knjig Sabine Šegula in Sabine Nemanic Osnove floristike 1 in 2
- 20.00 Kino Velenje Filmsko gledališče: komični dokumentarec Mama je ena sama

Torek, 2. junij

- 11.00 Dom kulture Velenje Podelitev spominskih priznanj bralne značke za devetošolce Šaleške doline
- 14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 17.00 Vila Mojca velenje Torkova peta, ustvarjalnica za otroke in starše
- 17.00 Start:up Velenje (poleg stranskega vhoda v Rdečo dvorano) Atrium arhitekturni kotiček – AVI
- 17.00 Društvo Novus, Trg mladosti 6 Predavanje Ines Vugrinec Kupi mi to čokolado! Kako se odzovete?
- 18.00 Glasbena šola Velenje Večer tolkalcev Glasbene šole Velenje
- 18.00 Dom kulture Velenje, velika dvorana Plesne igrarije, 22. zaključna produkcija Plesnega studia N
- 19.00 Velenjski grad Potopisno predavanje Aleksandre Saške Bellian: Camino

Sreda, 3. junij

- 14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 16.00 Učilnica Plus, Trg mladosti 6 Perlice, perlice, ustvarjalni klub za odrasle
- 18.00 Knjižnica Velenje Predstavitve knjige Stojana Kneza Kamay, žarek, ki nikoli ne ugasne
- 19.30 Oder pod magnolijami pri Domu kulture Velenje Zgodbe neke hiše – gostja Neva

Trampuš

ŠOŠTANJ

Četrtek, 28. maj

- 7.30 Medgeneracijsko središče Šoštanj Pomoč ljudem v stiski
- 17.00 Mestna knjižnica Šoštanj Ure pravljic (Kašmir Huseinović: Zumbombon, pripoveduje Andreja Kolenc)
- 18.00 Muzej usnarjstva Slovenije Klepeti pod Pustim gradom

Petek, 29. maj

- 17.15 Medgeneracijsko središče Šoštanj Predstavitve Medgeneracijskega središča šoštanj ob prvi obletnici delovanja, ob 17.45 pogovor ob knjigi za otroke: "Kamay, žarek, ki nikoli ne ugasne"

Sobota, 30. maj

- X Športna dvorana Šoštanj Kvalifikacije za obstanek v ligi Telemach (Elektra Šoštanj - Vzajemci Lastovka)
- 14.00 Gasilski dom Gaberke Pokalno gasilsko tekmovanje
- 17.00 Stadion Šoštanj 18. krog medobčinske lige golgeter (NK Šoštanj - NK Zreče)
- 20.00 Športna dvorana Šoštanj Elektra Šoštanj - Vzajemci Lastovka - Kvalifikacije za obstanek v ligi Telemach

Nedelja, 31. maj

- X Športna dvorana Šoštanj U 15 - 2. kvalifikacijska tekma za 1.SKL U15 (Elektra Šoštanj - KŠ Sani Bistrica)

Ponedeljek, 1. junij

- 8.30 Šoštanj in okolica (zbirno mesto pred občino Šoštanj) Sprehod za zdavje

ŠMARTNO OB PAKI

Četrtek, 28. maj

- 17.00 Hiša mladih – sejna soba Glasbena šola GVIDO – klaviature, solo petje
- 18.00 Veliko nogometno igrišče v športnem parku v Šmartnem ob

- Paki Nogometna tekma v spomin na Alojza Podgorška med ekipo Slovenskih županov in ekipo Humanih zvezdic (ekipa slovenskih estradnikov)
- Dvorana Marof Pilates

Petek, 29. maj

- Mladinski center Šmartno ob Paki JSKD Velenje in MC Šmartno ob Paki: državna kiparska delavnica
- Dvorana Marof Predavanje na temo Možganska kap

Sobota, 30. maj

- Mladinski center Šmartno ob Paki JSKD Velenje in MC Šmartno ob Paki: državna kiparska delavnica z razstavo

Nedelja, 31. maj

- Mladinski center Šmartno ob Paki JSKD Velenje in MC Šmartno ob Paki: državna kiparska delavnica z razstavo

Ponedeljek, 1. junij

- 19.00 Hiša mladih - sejna soba Svetniška skupina Liste za napredek občine
- 20.15 Kulturni dom Gorenje Zumba MDance

Torek, 2. junij

- 14.00 Hiša mladih – sejna soba Glasbena šola GVIDO – kitara
- 16.30 Dvorana Marof Plesna šola Superstar – Hip Hop
- 18.00 Marof – zgornja dvorana Joga

Sreda, 3. junij

- 16.30 Hiša mladih - dile Plesna šola Spin
- 19.00 Dvorana Marof Zvočna kopel z gongi

Lunine mene

2. junija, ob 18.21, polna luna (ščip).

CITY CENTER Celje

- Četrtek, 28.5., 14.00-19.00 Bio-tržnica
- Petek, 29.5., 14.00 Kmečka tržnica, 28.5.-31.5. Heidi – fotografiranje otrok
- Nedelja, 31.5. 10.00, Na kolo 2015 družinska kolesarska prireditev, 11.00 Raziskovalno nedeljsko dopoldne – igre in eksperimenti, 13.00 Lutkovna predstava Klobuk gospoda Konstantina, gledališče Labirint
- 4.6.-7.6., Slovenska vojska se predstavi
- Petek, 5.6., 14.00 Krekov trg, CITY-BAND 2015 – koncert MI2 ob koncu šolskega leta
- Preizkusite se v spretnostni vožnji z gokardom na Citycentrovem kartingu na vrhnjem parkirišču: Torek-petek: 14.00-21.00, sobota: 10.00-21.00, nedelja: 10.00-20.00
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki

Gremo na ples!

Velenje, 29. maja – Kulturno društvo Media v sodelovanju s plesno šolo Step in ob podpori Festivala Velenje jutri ob 19. uri pripravlja večer, posvečen ljubezni do plesa, in premiero plesne predstave Gremo na ples! V mali dvorani doma kulture bo ta večer premiera plesne predstave Gremo na ples! Predstava v razgiban mozaik plesnih slogov in zvrsti povezuje različne plesu predane in v ples zaljubljen generacije plesalcev. Ples jih združuje, povezuje in jim pomaga, da živijo srečneje, bolje, z njim premagujejo omejitve in nasprotja, plešejo življenje in živijo ples. Uživali boste ob ča-ča-ju, salsi, swingu in drugih družabnih plesih, plesalke skupine Medie pa se bodo predstavile z novimi koreografijami sodobnega plesa.

Sončni zajtrk na Pustem gradu

Šoštanj – Šola zdravja Šoštanj v soboto, 30. maja, vabi na sončni zajtrk na Pusti grad. Na njem bo inštruktor Matej Cviki udležencem predstavil metodo povezovanja telesa z Jin energijo zemlje in Jang energijo vesolja. Udeležba je brezplačna, zborna mesto bo na Trgu bratov Mravljakov (pri Marjinem kipu) ob 5.10, vaje na Pustem gradu pa se bodo začele ob 5.40.

Lutke v Citycentru

Celje - V nedeljo, 31. maja, ob 13. uri, ste vabljeni na lutkovno predstavo Klobuk gospoda Konstantina, v izvedbi Gledališča Labirint, ki se bo odvijala na osrednjem prostoru Citycentra.


KINO spored v mali in veliki dvorani Hotela Paka

DEŽELA JUTRIŠNJEGA DNE: SVET ONKRAJ

- Tomorrowland (ZDA)
- ZF akcijska pustolovščina, 130 minut
- Režija: Brad Bird
- Igrajo: Britt Robertson, George Clooney, Judy Greer, Kathryn Hahn, Hugh Laurie, Lochlyn Munro, Pierce Gagnon, Keegan-Michael Key, Tim McGraw, idr.
- Sobota, 30. 5., ob 20.00**
- Nedelja, 31. 5., ob 20.00**
- Ponedeljek, 1. 6., ob 17.30**

BACEK JON FILM

- Shaun the Sheep (VB, Francija)
- Animirana pustolovščina za najmlajše brez dialogov, 85 minut
- Režija: Mark Burton, Richard Golezowski
- Petek, 29. 5., ob 18.00**
- Sobota, 30. 5., ob 18.00**
- Nedelja, 31. 5., ob 16.00 – otroška matineja**

PHOENIX

- Phoenix (Nemčija)
- Psihološka drama, 98 minut

- Filmski ciklus: Vojna in mir
- Režija: Christian Petzold
- Igrajo: Nina Hoss, Ronald Zehrfeld, Nina Kunzendorf, Michael Maertens, Imogen Kogge, Kirsten Block, Uwe Preuss, Eva Bay, Jeff Burrell, Sofia Exss, Megan Gay idr.
- Petek, 29. 5., ob 20.00**
- Sobota, 30. 5., ob 18.30 – mala dvor.**
- Nedelja, 31. 5., ob 19.00 – mala dvor.**

VELIKA IGRA

- Big Game (Finska, VB, Nemčija)
- Akcijska pustolovščina, 90 minut
- Režija: Jalmari Helander

- Igrajo: Samuel L. Jackson, Onni Tommila, Ray Stevenson, Victor Garber, Mehmet Kurtulus, Ted Levine, Jorma Tommila, Risto Salmi, Felicity Huffman idr.
- Nedelja, 31. 5., ob 18.00**

MAMA JE ENA SAMA

- Tatjana in motherland (Slovenija)
- Komični dokumentarec, 60 minut
- Režija: Miha Celar
- Nastopajo: Martina Zmuc Tomori, Tatjana Knežević, Andrej Perko, Svetlana Makarovic idr.
- Ponedeljek, 1. 6., ob 20.00 – f. gled.**

RADIO VELENJE


ČETRTEK, 28. maja

- 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 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 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI.

PETEK, 29. maja

- 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI.

SOBOTA, 30. maja

- 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 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; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI iz studia Radia Velenje.

NEDELJA, 31. maja

- 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledimo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI iz studiu Radia Velenje.

PONEDELJEK, 1. junija

- 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto herca; 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 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI iz studiu Radia Velenje.

TOREK, 2. junija

- 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI.

SREDA, 3. junija

- 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI.

ONESNAŽENOST ZRAKA

V tednu od 18. do 24. maja niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle meje 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 18. do 24. maja (v mikro-g SO₂/m³ zraka) mejna vrednost: 350 mikro-g SO₂/m³ zraka


Dežurne številke

KOMUNALNO PODJETJE VELENJE d.o.o.
Koroška cesta 37/b
3320 Velenje

- PE ENERGETIKA
- PE VODOVOD IN KANALIZACIJA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE GLEDE OBRAČUNA ZA INDIVIDUALNE HIŠE, BLOKOVNO GRADNJO IN INDUSTRIJO

080 80 34
BREZPLAČNA ŠTEVILKA

city center
Vse najboljše

MI2

CITYRAND 2015

KONCERT MI2
PETEK, 5. JUNIJ 2015, OB 14. URI,
NA KREKOVEM TRGU V CELJU.

www.city-center.si **VSTOPNINE NI!**

GIBANJE prebivalstva

Upravna enote Velenje

POROKE

Urbanc Milan, Šoštanj, Gaberke 239 in Petermanec Metka, Šoštanj, Gaberke 239; Hudournik Jernej, Šoštanj, Ravne 29 in Jamnikar Tina, Šoštanj, Lokovica 78a; Dobnik Luka, Velenje, Ulica Janka Ulriha 1 in Jazbec Urša, Velenje, Ulica Janka Ulriha 1; Majstorović Dalibor, Velenje, Cankarjeva Cesta 2a in Grošič Sandra, Velenje, Tomšičeva cesta 10b.

SMRTI

Zavolovek Anton, roj. 1941, Gornji Grad, Attemsov trg 42; Lenšek Emilijan, roj. 1937, Šmartno ob Paki, Rečica ob Paki 50; Šraml Olga, roj. 1929, Šoštanj, Koroška cesta 46.

Nagrajenci križanke

»Mobtel«, objavljene v tedniku Naš čas dne 14. maja 2015, so:

- Veronika Glojek, Šmartno 38 a, 3327 Šmartno ob Paki (mobilni telefon);
- Mihaela Navršnik, Plešivec 4, 3325 Šoštanj (polnilec za mobilni telefon v vozilu);
- Danica Štukovnik, Foitova 4, 3320 Velenje (folija za mobitel).

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

Rešitev gesla: MOBTEL MOZIRJE

habit
nepremičnine
Habit, d.o.o., Koroška 48, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 665 223

- **Hišo**, velikosti 226 m², v Velenju na Konovem, K + P+M, parcela 932 m², zgrajena 2004, še ne-veljena. ER: D (60-105 kWh/m²a). Cena 190.000 evr.


- **2-sobno stanovanje** v Šaleku, 68 m², odlični razpored, zgrajeno 1988, 2/6 nad. ER: (60-105 kWh/m²a). Cena 68.000 evr.


več na www.habit.si

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

OBVESTILO - Spoštovane zavarovavke, 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

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).

30. in 31. 5. – Olivera Saveva, dr. dent. med.

VETERINARSKA POSTAJA

Šaleška Veterina, d.o.o.

Tel.: 03 8911 146, dežurni gsm 031/688-600.

Delovni čas ambulante v Velenju, Cesta talcev 35:

ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00

Delovni čas ambulante v Šoštanju, Kajuhovala 13:

ponedeljek, sredo, petek 15.00 - 17.00,
torek, četrtek 7.30 - 9.00

Danici Senekovič v spomin


Kako lahko smrt iztrga iz življenja človeka, ki ima na obrazu tako ljubeznen nasmeh in ki se je znal tako zvonko smejati - tudi sebi. Spoznali sva se pred mnogimi leti kot mami dveh sošolk. Simpatija je bila takoj vzpostavljena. Videvali sva se na cesti, na roditeljskih sestankih, prireditvah ... Vedno nasmejana, razpoložena ... Težave, ki niso bile majhne, si vedno znala pomanjšati s humorjem in smehom. Nikoli nisi tožila ali pa le mimogrede. Marsikomu si bila vzgled, kako lahko človek z voljo do življenja prenaša bolezen. Nešteto je bilo trenutkov, ko smo se ti do solz nasmejali, nasmejali ob stvareh, ki niso bile niti malo komične in ki bi marsikoga drugega pahnilo v depresijo. Naj omenim samo medveda in medvedke ... Tvoja otroka in tvoji prijatelji že vedo, na kaj mislim. V zadnjem času smo te pogrešali na vadbi, toda beseda je vedno nanesele nate. Novice o tvojem zdravju so bile vedno slabše, vedno pogostejše si bila v bolnišnici, toda tudi tam si znala poskrbeti za smeh. Znala si razvedriti vse okrog sebe: bolnike, osebje, obiskovalce. Globoko in sebi si že dolgo vedela, da te čakajo tam, na drugi strani, od koder ni vrnitve. Uspela si se posloviti od svojih dragih in bila deležna velikega darila usode: odšla si hitro, brez napovedi in skoraj prepričana sem, da si se, vsaj v sebi, nasmejnila tudi v tem trenutku. Nekoč si rekla, da ko te ne bo več, naj ti v grob ne mečemo cvetja, ampak ... Kako radi bi ti pravzaprav bili ustregli, toda ljudje, ki te niso tako dobro poznali, bi tega verjetno ne razumeli. Veliko let sva se formalno vikali in ko sem predlagala prijateljski ti, si mi rekla, da ti bo v veliko čast tikati se z mano.

Draga Danica, meni je v veliko čast, da sem te poznala in se lahko štela med tvoje prijateljice. Ne samo jaz, veliko nas je, ki žalujemo za teboj, pa vendar boš v naših srcih in spominu vedno ostala tista živahna, nasmejana in dobrovoljna Danica. S temi lastnostmi si si za večno postavila spomenik!

■ Ingeborg Čas v imenu prijateljev

UNIFOREST
PRODAJALNA LATKOVA VAS

Vrvica za baliranje:
tip 400
tip 750

PAN TIM d.o.o. | Latkova vas 81 d, 3312 Prebold, SLO | T: 03 777 14 23 | M: 051 665 566 | E: trgovina@uniforest.si
DELOVNI ČAS: ponedeljek-petek: 7.30-16.00, sobota: 7.30-11.00

mali OGLASI

STIKI-POZNANSTVA

ŽENITNE ponudbe za različne starosti, zahteve z vse države. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378 ali 031 505 495

PRIDELKI

NARAVNO sušen macesen, deb. 30 in 80 mm ter hrast, deb. 50 in 80 mm, prodam. Gsm: 031 457 845
JABOLČNIK, domači kis, borovničev, medenovec in več vrst žganja, prodam. Gsm: 041 687 371.

ODDAM

V NAJEM oddamo bokse za konje v okolici Velenja, idilična lokacija, popolna oskrba konja, izpusti in maneža. Možnost terenskega jahanja po okolici. Gsm: 040 492 832

ŽIVALI

PRODAJA nesnic v nedeljo, 31. 5., od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162
PUJSKE in odojke težke od 25 do 30 kg prodam. Gsm: 031 042 798

PRAŠICE najboljše mesnate pasme za dopitanje. Možna dostava. Fišar gsm: 041 619 372

RAZNO

ELEKTRIČNI skuter, 400 V, star dve leti prodam za 500,00 evrov. Gsm: 051 411 770

NUDIM

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

Do 8 številok zastonj!

Naročniki ceneje objavljajo male oglase in zahvale.

Pokličite 03/ 898 17 51.


Naročilo lahko pošljete po e-pošti: press@nascas.si ali se oglasite na naslovu, Kidričeva 2a, 3320 Velenje.

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate na sedežu podjetja Naš čas na Kidričevi 2 a ob ponedeljkih med 7.00 in 16.00 in od torka do petka pa med 7.00 in 14.30.

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

Naročniki jih objavite ceneje.


KOMUNALNO PODJETJE VELENJE, d.o.o. - Pogrebno pokopališka dejavnost

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

03 896 44 90

03 896 44 91

24 ur na dan

Plačilo na obroke

SMO EDINI, KI NA POKOPALIŠČIH PODKRAJ IN ŠKALE NUDIMO POGREBNO POKOPALIŠKE STORITVE V CELOTI:

- prevoz pokojnika
- ureditev dokumentacije
- s spoštovanjem, sočutjem in po vaših željah uredimo vse potrebno za zadnje slovo

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

pokopalisce.podkraj@kp-velenje.si


ZAHVALA

Z bolečino sporočamo, da nas je zapustila draga žena, mama, stara mama in sestra

MARIJA SKUTNIK

iz Bevk 10, Velenje

12. 7. 1929 - 7. 5. 2015

Srce tvoje več ne bije, bolečin več ne trpiš, nam pa žalost srce trga, solza lije iz oči, dom je prazen in oložen, ker te več med nami ni.

Iskrena hvala sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovano cvetje, sveče in sveto mašo. Posebna zahvala zdravnici Mariji Hrastnik Koren, patronažni službi ZD Velenje, Društvu Hospic Velenje, govorniku Vladu Videmšku za ganljive besede slovesa, pevcem, izvajalcu Tišine, gospodu duhovniku Mateju Dečmanu ter vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci vsi njeni

Parti na gradu?

»Electronic Fortress je za enkrat še preizkus za nas in Velenje, če zmoremo tako zahtevno prireditev na tako odlični lokaciji,« je še pred dogodkom povedal Žiga Kočevar – Preizkus so opravili, menijo tako v Muzeju Velenje kot na Mestni občini Velenje – Z vznemirjenostjo in pomisleki pričakovan dogodek Electronic Fortress je uspel

Tina Felicijan
Foto: Martina Hrastnik

ŠŠK je v sodelovanju z društvom COGO in organizacijo Overload na dveh odrih za obzidjem in na butičnem odru v atriju gradu predstavil deset DJ-ov, ki so prav tako kot obiskovalci bili očarani nad lokacijo in zadovoljni z organizacijo. Prva tovrstna prireditev na Velenjskem gradu, ki je trajala do jutra in aktivirala vse koticke za obzidjem, je privabila več kot 900 ljubiteljev elektronske glasbe.

Proti stereotipom

Pred leti pestra scena elektronske glasbe je v Velenju zadnje čase zastopljena, subkultura, ki se pleče okrog nje, pa polna stereotipov. Tudi zato je DMK povezal lokalne ustvarjalce v tej vrstni in se lotil zahtevne organizacije prireditve. »Super se mi zdi, da je DMK letos dal prednost elektroni in naredil ta žur. Marsikdo, predvsem pa mlajše občinstvo, ne ve, da je bila elektronika že zdavnaj prisotna v Velenju in je pred desetletjem igrala pomembno vlogo. Valentino Kanzyani je tu v bistvu začel kariero. Tako se je Electronic Fortress začel z njim, upam pa, da se bo ideja obdržala in se bo žur v prihodnjih letih še organiziral,« je povedal domači ljubitelj elektronike, ustvarjalec v glasbi in DJ Tonske, ki je ogreval za Kanzyania, kar je bil eden boljših trenutkov njegovih nastopov, pravi.

Obiskovalci navdušeni

Kljub manj izkušnjam s tako zahtevnimi projekti so študenti s pomočjo prijateljskih mladinskih organizacij in društev ter več kot 50 mladimi sodelavci ustvarili ambient, kakršnega si marsikdo sploh ni mogel zamisliti. Sami so naredili točilne pulte, eksperimentirali so s svetili, pod oboke gradu so postavili lounge in drog art koticke, ki so poskrbe-


Matevž Vogrinec in Žiga Kočevar z novo Ritjo

Namesto v atriju Velenjskega gradu je bila letos otvoritev festivala v Pekarni in brez prihoda Štafete modrosti. »Newyorški večer,« kakor so ga poimenovali, je potekal ob glasbi, ki jo je izbral Felis Catus. Zakuska z veliko domišljije je obiskovalce okrepčala za ogled prostorske inštalacije lokalnih kiparjev Anžeta Severja in Mihaela Novaka, ki sta intervenirala z gibalnimi izzivi in tako dosegla, da pri ogledu sodeluje in dela celo telo. Študenti raznih smeri iz Velenja in Slovenije so predstavili sveženj prispevkov, zbranih v reviji RIT, ki je opremljena z nazornimi fotografijami Martine Hrastnik, domiselno oblikovanje pa je delo Roka Potočnika. Urednik Matevž Vogrinec je letos izbral teoretske in aktualne žive teme – razmisleke o socialistih, ideologiji, ateizmu in brezdomskem življenju, polemikah ob spremembi Zakona o zakonskih zvezah in družinskih razmerjih ter vampirski erotiki. RIT je mogoče zagrabiti v eMČe placu.

li za udobje obiskovalcev, nastopajoči pa so organizacijo in ambient primerjali s svetovnimi profesionalnimi festivali. Uspeh dogodka potrjuje tudi navdušenje občinstva, ki se je še dolgo v nedeljo zadržalo na after partyju v eMČe placu. »Moram pohvaliti DMK, ker je vse zelo dobro organizirano. Za tak projekt

morajo mladi imeti veliko optimizma in entuziazma,« je povedal hrvaški DJ Rubb Surr.

Izvedba uspešna

Kljub pomislekom je grad nepoškodovan, saj so obiskovalci spoštovali kulturno dediščino in sprejeli nekoliko ostrijša pravila vedenja.


Organizatorji so namreč ustrezno poskrbeli za varnost udeležencev in lastnine, ki je na Velenjskem gradu, ter spoštovali določila o hrupu, ugotavlja vodja Urada za družbene dejavnosti MOV Drago Martinšek. Zdravstvenim in varnostnim službam ni bilo treba posredovati, policija ni prejela niti prijav zaradi hrupa, je povedala direktorica Muzeja Velenje Mojca Ževart, ki je dogodek ves čas spremljala in je zadovoljna, da ni šlo nič narobe.

Študenti se zavedajo, da brez zaupanja vodstva gradu in podpore v lokalni skupnosti ne bi šlo, čeprav so se pojavljali dvomi v primernost in upravičenost dogodka. »Zdi se mi, da moramo biti mladi drugačni, provokativni, si včasih malo več upati,« pravi Žiga Kočevar. »Velenjski grad je že več let tradicionalno prizorišče Dnevo mladih in kulture. Tudi s tovrstnim povezovanjem in sodelovanjem lahko oblikujemo odnos mladih do kulturne dediščine in krepimo njihov interes zanjo. Menimo, da idej in pobud ne smemo vnaprej zavračati, ampak si, če

REKLI SO »Mi v maju dajemo prednost in priložnost kulturi in mladim, da popestrimo dogajanje v mestu in mu tudi večamo prepoznavnost. Mislim, da je tu več pozitivnih kot negativnih učinkov. Ja, marsikdo ni mogel spati, ampak če smo mesto mladih, mladim prijazno mesto, če želimo razvijati festivalski turizem, se moramo s tem sprizniti in se naučiti živeti s tem, pa bomo vsi imeli nekaj od tega.« Žiga Kočevar

»Če so organizatorji odgovorni in zreli ter so taki tudi udeleženci dogodka, mislim, da si ne smemo vnaprej postavljati meja.« Mojca Ževart

»Po mojem mnenju je bila to najzahtevnejša prireditev, ki smo jo zadnja leta imeli v MOV.« Drago Martinšek

vesel sem, da je bil dogodek izveden brez kakršnihkoli težav. Če se bodo tako lotili organizacije naslednjih podobnih dogodkov, bodo prav gotovo imeli vso podporo MOV,« je delo mladih komentiral Drago Martinšek.

Se bo parti ponovil?

Electronic Fortress ima potencial, da postane zanimiv za širšo javnost in v Velenje pripelje obiskovalce od drugod. Tako meni Valentino

nima poslušalce iz tujine in gosti zvezde,« je povedal v razmislek.

»Ob taki organizaciji in tako zagnanih mladih se ta ali podoben dogodek zagotovo lahko ponovi,« meni Drago Martinšek. »V tujini podobni dogodki potekajo v podobnih objektih. Po informacijah, ki sem jih pridobila, slabih izkušenj ni bilo. Seveda nas je kljub temu marsikaj skrbelo. Veseli smo, da je dogodek minil tako, kot je. Obiskovalci so odšli s pozitivnimi vtisi. Če jih bodo posredovali drugim in se bodo v Velenju in na Velenjski grad vračali tudi zaradi drugih vsebin, smo lahko zadovoljni,« je odprta za sodelovanje Mojca Ževart. Študenti so veseli, da so utrdili zupanje in dokazali, da so sposobni obvladovanja takih organizacijskih zalogajev. Možnosti za nadaljevanje projekta puščajo odprte vsaj do novembrskih volitev vodstva kluba, Žiga Kočevar pa upa, da bodo naslednje generacije videle potencial in prireditev nadaljevale, saj vsi vpleteni v projekt Electronic Fortress prepoznajo skupne interese za celo mesto.

25. Dnevi mladih in kulture se nadaljujejo **jutri ob 20.00 pred eMČe placom**, ko bodo nastopili stand up komiki Vid Valič, Uroš Kuzman in Sašo Avramovič. Večer se bo nadaljeval z energičnim bluesom **Prismojenih profesorjev bluesa**, ki se stopnjuje v psihedelčni rock ali ritmični funk.

Tradicionalni rock koncert na Velenjskem gradu se bo v soboto začel ob 21.00, ko bodo igrali Dan D, turbofolk punkrock atrakcija Brkovi, obetajoči mladi bend Koala Voice, lokalni death metal bend Carnifliate ter rock cover bend Replika.

je to le mogoče, dati priložnost in se preizkusiti,« pravi Mojca Ževart in dodaja, da so se študenti kot organizatorji dobro izkazali. »ŠŠK je prireditev v celoti izvedel, kot smo se dogovorili. Čestitam jim in prav

Kanzyani, ki je navdušen nad prizoriščem podaljšal svoj nastop. »Res nisem pričakoval, da bo vse tako dobro in bo ambient tako odličen. Electronic Fortress bi lahko postal event, kakršen je hrvaški Exit, ki za-


Režijska vaja

Velenje, 21. maja – Na odru male dvorane Doma kulture Velenje je bila premierno uprizorjena glasbeno-gledališka pred-

stava Režijska vaja za opero Gospodovalna služkinja. Gre za domiselno odsko uprizoritev od priprav do izvedbe oper-

nega dela, ki se začne z avdicijo za pevce, vokalnimi in režijskimi vajami, generalko, premiero in zaključni z odmevnimi gostovanji na velikih evropskih odrih. Vlogo režiserke je tako na odru kot ob njem prevzela Nana Milčinski, ki je poskrbela tudi za duhovit scenarij. V predstavi nastopata dva operna pevca, sopranistka Katja Konvalinka in tenorist Klemen Torkar, ki sta se poleg vokalnih vlog služkinje Serpine in gospodarja Uberta izvrstno izkazala tudi v igranem delu igre.

Odrsko dogajanje začini vloga občutljivega dirigenta, v kateri se je našel pianist Joži Šalej. Delo je nastalo v koprodukciji Festivala Velenje in Slovenskega komornega glasbenega gledališča in ob podpori Mestne občine Velenje. Pri pripravi pa so sodelovali tudi Opera in balet Ljubljana, Zavod Morpheus in Mini teater.

■ Foto: Ksenija Mikor

Biba bo zadosten spomin na staro šolo

Redki vrtci v Sloveniji so poimenovani po konkretni osebi

Šoštanj – Ob preimenovanju Osnovne šole Šoštanj v Osnovno šolo Karla Destovnika – Kajuha, kot se je že imenovala ena od dveh nekdanjih šol v mestu, je bila v svetu Občine Šoštanj dana pobuda, da pa bi ime druge šole ohranili v imenu novega vrtca. Pobuda je bila kasneje ponovljena večkrat, nazadnje na aprilski seji sveta Občine. Na Občini Šoštanj so na osnovni preverjanji in pogovorih, tudi z

uporabniki, prišli do zaključka, da so le redki vrtci v Sloveniji imenovani po konkretni osebi. Največkrat nosijo imena junakov, ki so otrokom ljubi, denimo Kekec, Pedenjedp ...

Kljub temu so se odločili, da ohranijo del imena stare šole. Vrtec je tako ohranil ime Vrtec Šoštanj, šoštanjska enota pa se imenuje Biba, kar je bil psevdonim Ivana Roecka, udeleženca NOB, organizatorja narodnega odpora, ki so ga Nemci ustrelili kot talca. Po mnenju Občine Šoštanj bo ime Biba zadosten spomin na nekdanjo šolo. Obenem pa ime ohranja otroškost, ki jo vrtec potrebuje.

■ mkp

Ta vikend v Velenju reli

Jutri in v soboto bo v Velenju potekal reli, ki bo letos daljši, kot so bile dirke v Velenju v zadnjih letih. Pridobil je naziv Saturnus in tako v Sloveniji ohranil veljavnost za Evropski rally pokal s koeficientom 2. Poleg tega dirka šteje tudi za regijski pokal Mitropa, CEZ rally prvenstvo za starodobna in moderna vozila ter državni prvenstvu Hrvaške in Slovenije. Prijavilo se je 84 posadk, od tega kar 41 slovenskih. Reli je dolg dobrih 310 km, od tega je 153,25 km hitrostnih preizkušenj.

V petek bo ceremonialni start v središču Velenja in prva preizkušnja Superspecial Jezero, vse ostale HP pa bodo v soboto.