

V petek (15/27 °C),
soboto (14/27 °C) in
nedeljo (15/28 °C) bo
pretežno sončno.

naš čas

Četrtek, 4. junija 2015

številka 22 | leto 62

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Igriva in umetniška sobota

Velenje, 30. maja – Zadnje majsko soboto je v centru mesta kar vrelo. Pa ne zaradi sonca, ki nas v teh dneh opominja, da je meteorološko poletje že tu. Vrelo je od prijetne energije, ki so jo pričarali številni dogodki. Pestro je bilo na kmečki tržnici, še bolj na umetniški, saj je BazArt letos prvič potekal v sodelovanju s 25. dnevi mladih in

kulture, kar mu je dalo mladostno svežino. Na Titovem trgu pa se je podjetje Plastika Skaza potrudilo pripraviti informativno-zabavno družinsko soboto. V njej so uživale cele družine, tudi najmlajši, ki jih je med drugimi zabaval klovni. ■ bš

Tek za zabavo in dobrodelnost

Različne oblike rekreacije so vse bolj priljubljene tudi v občini Šmartno ob Paki. Še vedno ima v tamkajšnjem okolju največ privrženecv nogomet, a postaja tudi tek vse množičnejši. Dokaz za to je humanitar-na prireditev 2. sončkov tek, ki ga je pripravila tamkajšnja osnovna šola. Teklo je več kot 200 parov. Mnogim med njimi ni bil toliko pomemben rezultat kot dejstvo, da so naredili nekaj dobrega zase in za pomoči potrebne. Pred tekom pa so se mladi še nekoliko razgibali. Stran 13. ■ tp

Peš od Monaka do Slovenije

Hrastovčan Igor Gruber se bo to soboto podal iz Monaka na 2.600 km dolgo pot skozi vseh osem alpskih držav (Monako, Francija, Italija, Švica, Lihtenštajn, Avstrija, Nemčija, Slovenija), ki jo namerava prehoditi v stotih dneh. Pred osmimi leti je sam prehodil Slovensko planinsko pot (599 km, 45,2 km vzpona) v enem kosu v 24 dneh. Projekt je uradno podprl Via Alpina International Secretariat).

Na ta način želi ljudem približati pomen preživljanja prostega časa v naravi in ohranjanja nedotaknjene naravnega okolja za bodoče generacije. Promovirati pa seveda želi tudi pohodništvo, planinstvo, gorništvu. Na nek način pa bo želel s stodnevni pohodništvom premagati tudi lastne meje. ■ mz

Omejitev vpisa

Velenje – Med šolami, ki bodo za prihodnje šolsko leto omejile vpis, je tudi športni oddelek Gimnazije Velenje. O tem je šola ministrstvo za šolstvo in šport obvestilo pred tednom dni.

Na razpisu za vpis so na gimnaziji prejeli za oddelek 25 prijav, razpisali pa so 22 prostih mest. Dijake so o tem, koga so sprejeli v oddelek in koga ne, pisno obvestili včeraj. Prav tako naj bi jih seznanili z možnostmi vpisa v drugi program. Vpis bo potekal 19. junija. ■ tp

TAKO mislim

Malim ostanejo polži

Milena Krstič – Planinc

Tega, da železnica, ki je postavljala »telegrafnice« v Šoštanj po končanem delu, za seboj ni pospravila, kot bi bilo treba, ampak pustila vse razrito, da se še pokositi ni dalo, so bili veseli polži. V visoki travi so imeli raj. Od raja do pekla (in obratno) pa ni daleč, poje Plestenjak. Šoštanjski vrtičkarji ob železnici to vedo. Njihovo ozemlje so – kot da ne bi imeli že svojega dovolj – okupirali še ti »rajski«, solata in druga zelenjava pa je po njihovi zasedbi hirala in hirala, še bolj kot prej, potem pa je ni bilo več.

Vas to na kaj spominja? Tle šoštanjski polži, ki imajo že vse in hlepjo po še več in več? Njihova brezobzirnost je bila kaznovana. Župan osebnostno je poskrbel, da so lastniki zemljišča, železnice, podrt »telegrafstango« odpeljali, s tem pa zadeli v srčko polžjega štaba. Letos rezultatov sicer še ne bo. V raju so se nesramneži brezsravno namnožili in nagajanje je še pričakovati. Ampak začetek je in rezultati ne bi smeli izostati.

Župan se je sprva malo branil, kot bi se opravičeval, češ zemljišče ni naše ... Tu mi ne moremo nič ... Pa potem pokazal, da se da. Se da! Ker se je okupacija konec koncev dogajala na njegovem dvorišču in ker je konec koncev šlo za njegove ljudi, ki bodo letos brez solate.

Zdaj pa k tistemu, kar bi pravzaprav rada povedala. Dvajset let že pišemo, razpredamo, govorimo in vlečemo tole našo hitro cesto proti avtocesti, ki bo dolino in njeno gospodarstvo potegnila naprej v svet. Pa se vleče in vleče. Kot tista povest o steklem polžu in jari kači. Z njo bi se promet odvijal hitreje. Čas pa je denar, pravijo. Tudi za tistega, ki ga ima malo ali pa ga ima še bolj malo.

Temu bi bilo dovolj že, če bi se kakšno nedeljo iz Topolšice, preko Šoštanja in Velenja na obisk h komu v celjsko bolnišnico lahko peljal z avtobusom. Po cesti, pa kakršna že je. Pa ne gre. Z Izletnikom (pa) sploh ne. Ob nedeljah iz Velenja proti Celju odpeljeta dva avtobusa, oba Koraturjeva, oba pa zamudita čas obiskov v bolnišnici, prvi gre iz Velenja ob 16.10, drugi ob 19.20. Nazaj? Tudi nazaj vozi Koratur. Prvi iz Celja ob 18.00, drugi ob 20.05. Izletnik? Ta ob nedeljah ne vozi. Pravijo, da jim ne znese. Da potnikov ni. S praznimi vožnjami pa računice ni. Mimgrede: je tudi ne more biti, če pa so potnike »odvadili« ob nedeljah potovati z avtobusi. Na drugi strani pa so zato vsak dan bolj polni velenjski Lokalci, za potnike sicer brezplačni, za Izletnik pač ne. Mogoče bi se pa dalo kako narediti ekonomsko računico, s kakšno izravnano bilanco? Za majhnega človeka bi bila to velika stvar. Na začetku mogoče za enega, potem za dva, čez čas za pet in čez čas za deset? Ne zastoj. Pa ni treba, da je avtobus, v svetu poznajo tudi kombije.

In ne me zdaj pošiljati na železniško postajo! Ob nedeljah proti Celju iz Velenja ne odpelje noben potniški vlak! Tudi iz Celja proti Velenju ne.

Toliko o odrezanosti in polžih. ■

Poletje pod Palmo

UMAG

Naselje SOL POLYNESIA 3*
3x polpenzion
6.6. - 29.8. že od 84 €
na osebo

ZAKINTOS

Hotel DENISE BEACH 3*
polpenzion
vsak ponedeljek iz Ljubljane (8.6.-21.9.) in Maribora (22.6.-24.8.)
od 379 €

VELENJE: 03 89 84 370 • www.palma.si

SEZONSKA SMUČARSKA VOZOVNICA

ponedeljek - petek

Več na www.golte.si in v tej številki Našega časa. že za 99 €

LOKALNE novice

Občine terjajo denar

Velenje – Prihodnje financiranje občin je bila ena od osrednjih tem petkove seje predsedstva Skupnosti občin Slovenije (SOS) in tudi kasnejše skupne seje predsedstev SOS, Združenja občin Slovenije (ZOS) in Združenja mestnih občin Slovenije, ki sta potekali v Velenju. Občine od vlade pričakujejo konkretne analize in merljive predloge za znižanje izdatkov občin.

Če ti ne bodo takšni, pričakujejo, da se bo vlada držala dogovora in zagotovila 22,8 milijona evrov sredstev. Če tudi do tega ne bo prišlo, pa predsednik SOS Ivan Žagar pravi, da bodo interese lokalnih skupnosti zaščitili tudi z ustavno presojo.

Drugi sveženj dohodnine

Velenje, Ljubljana – Finančna uprava Republike Slovenije bo do konca tega tedna poslala še drugi paket informativnih izračunov dohodnine za leto 2014. Prvega je poslala marca.

V prvem svežnju je informativne izračune prejelo 507.000 zavezanec, od teh jih je moralo do 1. junija 44 odstotkov dohodnino doplačati. Poprečni znesek doplačil je znašal 171 evrov.

Tudi tisti, ki so plačali preveč akontacije dohodnine in so informativni izračun prejeli s prvim svežnjem, so denar že dobili na svojih računih. Na njih je bil 28. maja, v poprečju pa so prejeli 238 evrov.

● mkp

Za poročno dvorano teče postopek

Šoštanj – Občina Šoštanj je pozvala Upravno enoto Velenje, da bi poročno dvorano oziroma Mayerjev salon, kot ga imenujejo, postal uradni prostor za sklepanje zakonskih zvez. To je pomembno, ker v tem primeru mladoporočencem ne bi bilo treba plačati pristojbine oziroma bi bili stroški, povezani s sklenitvijo zakonske zveze, nižji. Predstavniki Upravne enote so si 21. maja prostore ogledali, v nadaljevanju pa bodo skladno s pravili za soglasje zaprosili ministrstvo za upravo. To ima v rokah škarje in platno.

● mkp

Kupili električno delovno vozilo

Velenje, 1. junija – Mestna občina Velenje je v sklopu evropskega projekta In My Back Yard (IMBY) kupila profesionalno električno delovno vozilo Alke XT 320EL. Za nakup vozila so pridobili 95 % nepovratnih sredstev. Električno delovno vozilo – gre za majhen kombi – bodo uporabljali na Centru za ponovno uporabo Velenje za organi-

Center ponovne uporabe bo sedaj vožnje opravljal z električnim kombijem.

ziran prevoz predmetov iz gospodinjstev. Nova pridobitev bo znatno pripomogla k še boljše delovanju centra, ki bo lahko na ta način uspešneje izpolnjeval svoje cilje – zmanjšanje količin odpadkov in števila divjih odlagališč, ponovna uporaba predmetov ter izboljšanje socialnega in ekonomskega statusa prebivalstva.

Sejanje in sajenje bi radi spravili v red

Šoštanj – Ne samo samooskrbo, vrt marsikateremu blokovskemu stanovalcu pomeni tudi zrak in gibanje. Vse več mestnih prebivalcev si želi z zelenjavo, pridelano na svojem vrtu, popestriti jedilnik, šteje pa seveda tudi vsak prihranjen evro. V nekaterih mestih, denimo v Velenju, so vrtičkarska območja uredili, razdelili parcele in določili pravila.

To si želijo tudi v Šoštanju, kjer proučujejo možnost nove lokacije, ki bi nadomestila sedanjo ob pešpoti in železnici proti Velenju. Možne lokacije so že predvidene, potekajo pa tudi že pogovori z lastniki zemljišč. Če bo šlo dobro, bodo v Šoštanju lahko že prihodnje leto sejali in sadili »urejeno«.

● mkp

Zagovarjali bomo pravice ljudi

Prihodnje leto načrtujejo informativne izračune tudi glede socialnih pravic – Donatorstvo zagotavlja večjo pestrost obrokov – Jamstvena shema za mlade bo podaljšana

Tatjana Podgoršek

Velenje, 29. maja – »Vedno rada pridem v Mestno občino Velenje, ker je ena od lokalnih skupnosti z družbenimi dejavnostmi na visoki ravni. Tu naši zavodi tvorno sodelujejo med sabo in z občino, kar je zagotovo v korist občanov,« nam je ob obisku v Velenju dejala ministrica za delo, družino, socialne zadeve in enake možnosti dr. Anja Kopač Mrak.

Določene stvari so šle predaleč

Ministrstvo, ki ga vodi, je označila kot najbolj odgovorno. V času krize, ko so potrebe mnogo večje, možnosti pomagati ljudem pa precej omejene, poskušajo te najbolj optimalno prerazporediti med najbolj ogrožene. Doslej so vedno zagovarjali pravice ljudi in jih bodo tudi v prihodnje. V ta kontekst sodi med drugim dopolnjevanje in spreminjanje leta 2012 sprejete spremenjene

zakonodaje na socialnem področju. »Določene stvari so šle predaleč. S spremembami želimo blažiti posledice preveč odzvetega ter pri ljudeh vzbuditi občutek, da v krizi niso prepuščeni samemu sebi.«

Informativni izračuni

Za prihodnje leto pripravljajo večje spremembe. Načrtujejo uvedbo informativnih izračunov za socialne pravice, otroške dodatke, subvencije za vrtec ... po vzoru dohodninskih odločb. S tem se bodo izognili nepotrebni administraciji, razbremenili ljudi, predvsem pa delavce na centrih za socialno delo. Ti se bodo lahko bolj ukvarjali z ljudmi na terenu in bili pravi socialni delavci. Kadrovski primanjkljaj na centrih so poskušali omiliti z informatorji, za katere so uporabili evropski denar. Z iztekom finančne perspektive ti svojega dela v taki obliki ne bodo

mogli nadaljevati, zato imajo pripravljene nove programe.

Socialna država in številne solidarnostne akcije

Po prepričanju Anje Kopač Mrak je to, da je pomoč pri zagotavljanju socialne varnosti s številnimi donatorskimi in solidarnostnimi akcijami, »plus« vsake družbe. Slovenija je že tako socialna država, saj v te namene razdelimo milijardo 300 tisoč evrov. Ima pa država nekatere sive lise in prav je, da tam stopimo skupaj tisti, ki lahko pomagamo. Mi zagotovimo v določenem obdobju 20 milijonov evrov za hrano, donatorstvo pa omogoča večjo pestrost obrokov.«

V nadaljevanju pogovora je ministrica zagotovila, da bodo podaljšali jamstveno shemo za mlade. Zaradi nove finančne perspektive denarja

za to še ni, a načrtujejo objavo prvega poziva v poletnih mesecih. Pomemben projekt v prihodnje ostaja reorganizacija centrov za socialno delo. Iščejo tudi pot, da bi bile pri varstvenem dodatku iz postopka zadržane izvzete nepremičnine manjših vrednosti. Z zakonom o socialnem varstvu (ta bo spremenjen že letos) želijo dati ljudem možnost prostovoljnega vključevanja v javne zavode, ni pa naklonjena temu, da bi bila za prejemnike to obveznost. »Prihodnje leto se izteče zakon o uravnoteženju javnih financ. Pogajanja o tem, da morajo ljudje občutiti del gospodarske rasti, za kar se zavzema stranka SD, so že v polnem zamahu. Zavzemajo se tudi za dvig minimalnega dohodka, ki je osnova za upravičenost do denarno socialne pomoči. Ta naj bi se iz trenutnih 268 dvignil na 288 evrov.

Savinjsko-šaleška naveza

Na zmanjka nam različnih »kuhn«

Jesen bo vroča – Blagajne in kazni – Hoteli pri »slabi banki« – Celjani banke ne dajo – Kozjansko-obsoteljska liga

Poletje se še ni niti prav začelo, pa nekateri že napovedujejo vročo jesen. To smo slišali od nekaterih zdravniških sindikatov, ko so ocenjevali zadnjo opozorilno stavko. Čeprav so z njo želeli spodbuditi razpravo o standardih in normativih, so predvsem tisti, ki te stavke niso podpirali, slišali predvsem tisti del, ko so opozarjali na potrebo po precejšnjem skoku plač. Ko so eni stavkali, so drugi še vedno »zdravili« razmere v UKC-ju. Med te sodi tudi zahteva po odstopu nekaterih »odgovornih« vodilnih delavcev. Ker ti tega nočejo storiti, bo stekel postopek ugotavljanja odgovornosti. Kaj se bo iz vsega tega izcimilo, pa bomo videli.

Še vedno odmeva tudi uvedba davčnih blagajn. Razumljivo, saj bo konec leta tu, kot bi mignil. Dela in priprav pa je še veliko. Nekateri se še vedno zavzemajo, da ne bi bilo treba prestrogo kaznovati kršiteljev na obeh straneh: pri zavezanecih zanje kot tudi tistih, ki morajo vedno vzeti račun. Drugi odgovarjajo, da polovičarstvo nikamor ne vodi. Ne k manjšanju sive ekonomije ne k več reda na tem področju.

Več reda, predvsem pa boljše poslovanje pa naj bi bilo v našem turizmu oziroma hotelirstvu.

Čeprav je poteza, ki jo je potegnila »slaba banka«, za mnoge presenečenje. Ko še vedno mnogi opozarjajo, da so tudi banke slabi gospodarji, bo prevzela kar 41 hotelov. V družbi Sava, ki so ji »vzeli kar 15« hotelov, so prvi skočili pokonci. Pa v Istrabenzu. Gospodarski minister Zdravko Počivalšek, pod katerega sodi tudi turizem, pa tako potezo podpira. Tudi zato, ker meni, da se mora naš turizem bolj internacionalizirati.

Slaba banka je svojo potezo potegnila na hitro, Celjani pa so v odnosu do svoje banke počasni. Prebudili so se šele, ko so bili sprejeti skoraj vsi akti za pripojitev Banke Celje k Abanki. Kaže, da jih najbolj moti selitev sedeža banke iz Celja v Ljubljano; (tudi) v tem vidijo še enega od ukrepov za centralizacijo Slovenije. In za slabitev regije. Skoraj vse regije imajo »svojo« banko, savinjska bo ostala brez nje. So se pa v Celju tudi vsaj malo oddahnili. Upravno sodišče je namreč ugodilo njihovim tožbi in razveljavilo kar 1,7 milijona evrov težko odločitev Ministrstva za kulturo. Toliko bi morala celjska občina plačati kot »izravnalni ukrep« zaradi »odmevnega« porušanja Rakuschevega mlina. Zadeva seveda še ni končana. V Celju je bilo tudi slovesno. Regio-

nalna gospodarska zbornica je podelila priznanja najboljšim inovatorjem. Podelili so štiri zlata, šest srebrnih in pet bronastih priznanj ter štiri diplome. Najvišja so prejeli inovatorji iz družb Swatycomet iz Zreč, Container, Sico in Cinkarna. 41 inovatorjev iz 12 podjetij je letos sodelovalo z devetnajstimi inovacijami.

Zelo pestro je bilo zadnje dni v Podčetrtku. Tu so se v kmečkih in športnih igrah pomerile ekipe tridesetih društev kmečkih žensk. Z našega območja se je najbolje izkazala ekipa društva Zarja iz Slovenskih Konjic. Sicer pa so udeležence poudarjale, da tudi v tem ni pomembno zmagati, ampak sodelovati, se družiti in poveseliti. V tem zdraviliškem kraju so odprli tudi poltretji kilometer nove kolesarske steze med središčem Podčetrтка in termalnim parkom Aqualuna. Sicer pa je do tega območja zdaj že lažje priti tudi z avtomobili. Stekel je namreč promet po nadvozu v Grobelnem, tako da ni več mučnega čakanja pred železniškimi zapornicami.

V nedeljo pa bo pestro na trgu v Podsredi. Tu bo festival ekološke hrane, na katerem se bodo predstavili ponudniki tovrstne hrane iz zavarovanega območja Kozjanskega parka. Pa tudi nekateri iz širšega območja. Ob tem bodo pripravili še predavanja o ekološkem kmetijstvu in zdravi prehrani. Na trgu bo delovala tudi »eko kuhna«, vse skupaj bodo popestrili še folkloristi in dve skupini citrark.

Še to: najvišja slovenska liga v košarki se je že različno imenovala. Tudi odvisno od glavnega sponzorja. Zdaj se lahko preimenuje po območjih, od koder prihajata najboljši ekipi: kozjansko-obsoteljska liga!

● k

Pri denarju se začne

Svetnice in svetniki Občine Šoštanj majske sejo začeli s prvim rebalansom letošnjega proračuna – Ceste bodo obnavljali v javno-zasebnem partnerstvu

Milena Krstič – Planinc

Šoštanj, 28. maja – Župan Občine Šoštanj **Darko Menih** je na majske seje sveta Občine uvrstil enajst točk dnevnega reda. Eno, prvi rebalans letošnjega proračuna, so dodali na seji. Na začetek. Pri denarju se začne.

V pripravi je namreč razpis za gradnjo tržnice v mestu. Tega pa ni mogoče objaviti, dokler v proračunu za to ni zagotovljenega dovolj denarja.

Denar mora biti na pravem račun

»Krajevna skupnost Šoštanj ima sicer za gradnjo razpoložljiva lastna sredstva, vendar kot saldo konec leta. Zato smo za potrebe razpisa 105.000 evrov njihovih lastnih

S prvim rebalansom so zagotovili pogoje, da razpis za gradnjo tržnice lahko objavijo.

sredstev razporedili na proračunsko postavko za ureditev tržnice v mestu Šoštanj, kjer smo že imeli 75.000 evrov,« je svetnicam in svetnikom razložila glavna finančnica Občine

Irena Skornšek. Ocenjena vrednost del znaša 300.000 evrov. Za tržnico bo sredstva zagotovila tudi Občina Šoštanj, in sicer letos 50.000 evrov, prihodnje leto pa 70.000 evrov.

Z rebalansom pa so v proračunu razporedili tudi sredstva za športno igrišče v Tresimirjevem parku, kar bi sicer lahko počakalo do jeseni, ko načrtujejo nove popravke.

Ker pa so se ob prijavi na razpis za sofinanciranje države zavezali, da bodo že s prvim rebalansom ta sredstva uskladili v proračunu, so to storili tokrat.

Nad ceste za začetek s »papirologijo«

Potem pa so se lotili občinskih cest, rednega in investicijskega vzdrževanja, ki ga bodo zastavili kot javno gospodarsko službo. Za začetek so se z dvema odlokoma dogovorili za pravila in pogoje za dodelitev koncesije. Pri tem jim pomagajo v Evropskem pravem centru Maribor. **Milan Železnik**, ki je svetnikom in svetnicam razložil vsebino odlokov, jih je seznanil tudi z nadaljnji postopki: »Sledila bo ocena ekonomske upravičenosti izvajanja javne službe v obliki koncesije. Računamo, da bi v Šoštanju lahko potrebne postopke, ki bodo pripeljali do izvajalca koncesije, uredili do začetka izvajanja zimске službe, torej do 15. novembra.«

Občine velikokrat same nimajo na razpolago sredstev, ki bi jih lahko vlagale v obnovo občinskih cest,

zato si pomagajo z javno-zasebnim partnerstvom, ki je način, da si boljše ceste zagotovijo prej, kot bi si jih sicer.

Občina Šoštanj bo določila odseke cest, ki jih je treba obnoviti, izvajalcu podelila koncesijo za 15 let, njegova obveza pa bo, da bo v treh, štirih letih te odseke zgradil. Občina bo koncesionarju vložek v ceste odplačala v 15 letih.

Gre za nekaj podobnega, kot je kredit, pri čemer je bistveno, da dobijo občani dobre ceste že prej kot v petnajstih letih.

Zadovoljni tako z Grmovo kot Kikcem

Brez vsake pripombe, zato pa s toliko več pohvalami, so na sredini seji svetnice in svetniki dali soglasje k imenovanju direktorice Javnega zavoda Lekarna Velenje **mag. Sabini Grm** in kandidatu za direktorja Javnega zavoda Zdravstveni dom Velenje zdravniku **Zdenku Kikcu**. Slednji se je tudi odzval njihovem povabilu in se jim na seji predstavil s programom, ki ga je pripravil ob prijavi za direktorja.

Za Poslovni center Standard »vsi papirji«

V Uradu za investicije Mestne občine Velenje zagotavljajo, da poteka naložba skladno z zakonodajo, namenjena pa je ustvarjanju novih delovnih mest predvsem za mlade

Mira Zakošek

V Uradu za razvoj in investicije Mestne občine Velenje so obširno odgovorili na vprašanje svetnice **Suzane Kavaš** (SDS). Vprašanje je postavila na prejšnji seji. Zanimalo jo je, na osnovi katerega dokumenta izvaja Mestna občina Velenje največjo letošnjo naložbo – poslovni center Standard. Zanimalo jo je tudi, če je res lastnik prostora Mercator in kako je mogoče, da so izbrali izvajalce na javnem razpisu, preden je bil projekt uvrščen v občinski proračun. Vedeti je želela še, če so pridobili soglasje vseh etažnih lastnikov.

Na občini navajajo vse dokumente, ki jih imajo za izvedbo te naložbe, ki je skladna tudi z usmeritvijo, da bo občina na vse možne načine pomagala pri razvoju podjetni

na 8. Javni razpis za sofinanciranje iz naslova regij, saj je ta to določal in se brez predhodnega izbora izvajalcev nanj ni bilo mogoče prijaviti. Ob tem pa dodajajo, da

na dela po zakonu niso potrebovali soglasja, v svojem odgovoru pa so se zapisali: »Verjamemo, da ste vsi svetniki več kot zadovoljni, da smo s to investicijo uspeli na razpisu, da je bila dokumentacija popolna in oddana pravočasno na Petrolo v Žalcu iz nedelje na ponedeljek, iz 4. na 5. maj 2014, točno ob 00:00:16 (merilo sta bila namreč administrativna popolnost in čas oddaje) in da smo tako pridobili preko milijon 300 tisoč evrov nepovratnih sredstev za ustvarjanje novih delovnih mest, predvsem za mlade, kreativne ljudi, ki jih želimo zadržati v tem okolju.«

Naložba bo zaključena septembra, občina pa je zanjo pridobila milijon 300 tisoč evrov nepovratnih sredstev

štva in razvoju podpornega okolja za podjetništvo. Do 20. aprila letos je bil lastnik prostorov Mercator, kupoprodajno pogodbo so podpisali konec decembra lani, obnovo pa začeli konec aprila. Izvajalca del so bili prisiljeni izbrati pred prijavo

so bila vsa javna naročila izvedena z odložnim pogojem, kar je pomenilo, da bodo pogodbe z njimi podpisane le, če bo Mestna občina Velenje uspešno pridobila nepovratna sredstva na prej omenjenem razpisu. Za investicijsko vzdrževal

Ne bo samo direktor, bo tudi zdravnik

Tako, kot je bil (do)sedanji direktor Zdravstvenega doma Jože Zupančič, ki ga bo na tem mestu zamenjal Zdenko Kikec

Velenje – V drugi polovici junija, 22., bo na sedež dolgoletnega direktorja Zdravstvenega doma Velenje zdravnika Jožeta Zupančiča sedel prav tako zdravnik Zdenko Kikec.

Kikec je svojo zdravniško kariero začel v obratni ambulanti Premogovnika prav v tem zdravstvenem domu pred 30 leti. V njem jo bo najverjetneje kot direktor tudi zaokrožil. Novi izzivi so ga na začetku devetdesetih vodili v Bolnišnico Topolšica in od tam pred dvanajstimi leti v Bolnišnico Slovenj Gradec.

Ves čas se je veliko izobraževal, izpopolnjeval, zato je pričakovati, da bo svoje poslanstvo v tem poklicu opravljal tudi naprej. Temu pritrjuje: »Še naprej bom delal s pacienti. Sem specialist gastroenterolog in v tej smeri bom nadaljeval z ambulantnim delom v Velenju, z ultrazvoki in endoskopskimi preiskavami.« Kot nosilec onkološke dejavnosti v Splošni bolnišnici Slovenj Gradec, to so začeli pred tremi leti, pa bo tudi v njej delal nekaj ur na teden.

Med prioritetami, ki si jih je določil kot bodoči direktor, bo tudi srečanje s študenti zaključnih letnikov obeh medicinskih fakultet, ljubljanske in mariborske, iz te regije. Prislunhiti želi njihovim željam, obenem pa jim predstaviti potrebe tukajšnjega zdravstva. »Želim si, da bi dobili čim več kadrov v tukajšnje zdravstvene ustanove iz te regije.«

mkp

Ve se že – v novo leto s Čuki

S pestrostjo izvajalcev želijo zadostiti vsem okusom in na dogodke pritegniti čim več ljudi

Velenje – Mestna občina skupaj s Festivalom skrbi, da so prireditve, ki jih organizirajo, raznovrstne, da z njimi zadostijo vsem okusom, pravi vodja kabineta župana **mag. Saša Sevčnikar**. Trudijo se, da na dogodkih nastopajo različni izvajalci. »S tem zadostimo čim več okusom ljudi in jim hkrati ustrezemo

v čim večji možni meri,« se je odzvala na »kritiko« poslušalke Radia Velenje, češ da se na takih dogodkih v mestu daje prednost jugonostalgičkom.

»V lanskem letu smo imeli koncert skupine Magazin in ob odprtju promenade Jana Plestenjaka, ob občinskem prazniku koncert

Pihalnega orkestra Premogovnika Velenje. Veliko drugih prireditev in manjših koncertov pa smo morali žal zaradi slabega vremena odpovedati. Decembra so nastopili Natalija Verboten, Dražen Zečić, 6pack Čukur z Alfijem Nipičem in slovenskimi skupinami na silvestrovanju.«

mkp

Najprej analiza, potem odločitev

Velenje, 29. maja – Po tem ko smo poročali, da župan MO Velenje razmišlja, da bi v občini združili javne zavode s področja kulture pod eno streho, nas je zanimalo, kaj o tem menijo direktorji Festivala Velenje, Muzej Velenje, Galerija Velenje in Knjižnica Velenje. Ideja sicer ni čisto nova, saj je župan o njej govoril že kmalu

po tem, ko je nastopil prvi mandat. Očitno pa je še prezgodaj govoriti o prednostih ali slabostih te odločitve. **Drago Martinšek**, vodja urada za družbene dejavnosti MO Velenje, nam je poslal naslednje pojasnilo: »Kot vodja pooblaščenega urada MO Velenje (tudi) za kulturo sporočam, da v uradu za družbene dejavnosti v sodelovanju

z javnimi zavodi s področja kulture pripravljamo temeljito analizo delovanja javnih zavodov. Na osnovi te analize, upoštevanja strateških dokumentov – Lokalni program kulture 2014-2020, strateških dokumentov javnih zavodov, Nacionalnega programa kulture, zakonodaje in finančnih zmožnosti proračuna MO Velenje bomo pripra-

vili predlog nadaljnje organiziranosti javnih zavodov v MO Velenje. Predlog bo pripravljen najkasneje do 1. oktobra 2015. Do takrat pa priprave predloga v MO Velenje v javnosti ne bomo podrobneje komentirali.«

bš

Kdaj pločnik v Škalah?

Krajani Škal in Hrastovca si želijo pločnik od konjereže do odcepa proti pokopališču v Škalah. Projektna dokumentacija zanj je že izdelana. Pločnik je predviden v dolžini slabih 1.500 metrov in širine poldrugi meter. Ker pa gre za državno cesto, je njegov investitor Direkcija za ceste Republike Slovenije, ki pa te naložbe še nima v svojem finančnem načrtu.

mz

Golte pred finančnim in poslovnim prestrukturiranjem

Delničarji Golt bodo na skupščini, ki je sklicana za 10. junij, odločali o nadaljnji usodi te družbe, ki je insolventna, skupaj pa izkazuje za 7,6 milijona evrov izgube

Mira Zakošek

Nadaljnja usoda Golt je odvisna od bank in delničarjev. Družba je zaradi prenove hotela in drugih posodobitev močno zadolžena, trenutno poslovanje pa ne omogoča tekočega odplačevanja dolgov, zato so banke zaprosile za preoblikovanje kreditov na daljše časovno obdobje. Odgovorov še nimajo. Na skupščini, ki je sklicana za 5. junij, pa predlagata uprava in nadzorni svet družbe zmanjšanje osnovnega kapitala iz sedanjih dobrih 8 milijonov na 670 tisočakov (za znesek izgube). Na tej osnovi naj bi nato izvedli dokapitalizacijo s preoblikovanjem terjatev hčerinskih podjetij HTZ in PV Investa ter finančno dokapitalizacijo občin v višini 150 tisočakov. Tako bi znašal nov osnovni kapital družbe Golte slabe tri milijone in pol evrov. Delež družbenikov pa bi se zaradi vsega tega precej spremenili. Skoraj 55-odstotni delež bi pripadel PV Investu, 36-odstotni HTZ, dvo-odstotni Mestni občini Velenje, delež ostalih družbenikov pa bi padel krepko pod pol odstotka.

Prestrukturiranje že izvajajo

So pa v družbi Golte že izvajali (in še izvajajo) ukrepe finančnega

prestrukturiranja. Racionalizirali so poslovanje in po besedah direktorja Ernesta Kovača uspeli zmanjšati stroške tako pri storitvah, materialu kot delu. Na drugi strani pa so povečali prihodke in aktivnosti načrtovali tako, da bi več iztržili. Cilj je,

Direktor Ernest Kovač: »Menijo, da bi morale žičniške naprave deliti v opredeljenih občin enako usodo kot bazeni in drsališča.«

da se jim povprečna iztržena cena polpenziona dvigne za 2 evra, za toliko pa bi radi več iztržili tudi od smučarskih vozovnic in dvignili zunanjenzijsko porabo, ki se jim je zaradi krize najbolj zmanjšala.

Za njimi najslabše leto doslej

Ponovitev lanskega leta si na Golteh nikakor ne želijo. Zimska sezona je bila obupna. Leto se je slabo začelo, srečevali so se s pomanjkanjem snega in slabim vremenom, potem jih je udaril še zled. Hotel skoraj deset dni ni mogel obratovati, pa tudi smučišče je bilo toliko časa brez elektrike. Tudi končalo se je leto slabo, zime ni in ni bilo, tako da so v decembru zabeležili le malo smučarskih obiskov. Poslovno leto so sklenili s približno 800 tisoč evri izgube, kar je daleč najslabše v zadnjih letih. Ukrepi sprejete sanacije sicer že dajejo rezultate, tako da so v prvem tromesečju leta poslovali rentabilno. Za 10 odstotkov jim je uspelo zmanjšati stroške storitev in za 5 odstotkov materialne stroške. Zmanjšali pa so tudi stroške dela. Prihodki pa so bili ob tem višji za 15 odstotkov, dvignili so jih na vseh področjih, tako v hotelirstvu, prodaji smučarskih vozovnic kot tudi v gostinski ponudbi.

Poletna sezona se je že začela

Poletna sezona jim še ne prinaša takšnega izkupička, kot bi si ga želeli, tudi letošnjega turizma na planini jim še ni uspelo udejanjiti. »Če

se še tako trudimo, smo odvisni od vremena in gostov, ki se za obisk odločajo v zadnjem trenutku, ko pogledajo najprej, kakšno bo vreme,« pravi direktor Ernest Kovač.

Se pa stanje na tem področju iz leta v leto popravlja. Zavedajo se, da lepa narava ni dovolj, zato ponudbi dodajajo nove programe. Veliko pričakujejo od novega kolesarskega parka na Golteh. Planina je namreč kolesarjem zelo zanimiva. Zadnji vikend je tam potekal tradicionalni kolesarski vzpon, zdaj pa se bodo možnosti za ta šport še povečale.

Smučarske karte že prodajajo s številnimi ugodnostmi

Sedaj je že priložnost, da kupite smučarske karte za prihodnjo sezono. Posebej ugodne so sezonske smučarske vozovnice za med tednom (zgoj 129 evrov, ob nakupu dveh pa 99 evrov). Ob tem pa skupaj s sosednjimi smučišči omogočajo brezplačno trikratno smučanje (Rogla, Krvavec, Vogel) in celo tridnevno brezplačno smučanje v Španiji. Kupcem letne karte pa omogočajo tudi popuste pri koriščenju drugih njihovih storitev.

Na 'dobrotah' tudi dobrote iz Šaleške doline

Ptuj, od 21. do 24. maja - Na letošnji že 26. državni razstavi in ocenjevanju kmečkih prehranskih izdelkov v minoritskem samostanu na Ptujju je bilo mogoče videti najboljše, kar premorejo slovenske kmetije iz domovine, pa tudi iz zamejstva, avstrijske Koroške in letos prvič iz Hrvaške. Posebnost letošnje razstave je bila predstavitev vseh zaščitelnih izdelkov s kmetij po pokrajinah, iz katerih izhajajo.

V ocenjevanje so letos kmečke go-

spodnje dale blizu 1200 izdelkov, med katerimi so prednjačile dobrote iz mleka, ocenjevali pa so tudi kise, suho sadje, sokove in nektarje, mesne izdelke, vina, olja, žganja, krušne izdelke, marmelade, sadjeve, konzervirano zelenjavo in kompote.

Ze vrsto let na prireditvi sodelujejo tudi članice Društva podeželskih žena Šaleške doline, ki so se s svojimi dobrotami znova odrezale odlično. Prejele so kar 13 zlatih

medalj, štiri zlate pa je prejela tudi Kmetijska zadruga Šaleška dolina. Slednja za jabolčni čips, jabolčne krljce, jabolčni čips s cimetom ter toukec. Ostale dobitnice zlatega priznanja pa so bile: **Tatjana Štancar Poprask** iz Šmartnega ob Paki (za bučno marmelado in bučno marmelado s cimetom ter bučni nektar), **Irena Videmšek** iz Zavodnj (mladi sir z olivami in mladi sir z ocvirki), **Zdenka Orozel** Velenje (ajdova potica z orehovim nadevom,

ajdovi obročki s čokolado), **Mihaela Ločan** Topolšica (medenjaki), **Suzana Kralj** Velenje (Aljaževi medenjaki), **Ana Marija Novak**, Šmartno ob Paki (orehova potica), **Katja Juvan**, Šmartno ob Paki (Zalin hlebček), **Marta Štumpf**, Spodnji Razbor, (sir za žar, mešana marmelada gozdne jagode ter borovničeva marmelada). Poleg zlatega priznanja sta **Irena Videmšek** in **Marta Štumpf** prejeli še znak oziroma kipec kakovosti (kar pomeni, da sta za isti izdelek prejele trikrat zapored zlat priznanje). Prva za mladi sir z olivami, druga pa za sir za žar.

tp

Nisem še izkoristila vseh idej

Vidno zadovoljna je **Irena Videmšek** iz Zavodnj pokazala znak kakovosti, ki ga je prejela na letošnjem ocenjevanju dobrot slovenskih kmetij na Ptujju. Konkurenca je huda, trikrat zapored dobiti zlato priznanje za izdelek pa tudi ni enostavno, je pojasnila.

Podritev, da je njen mladi sir z olivami res kakovosten, jo navdaja z zadovoljstvom, predvsem pa ji je v spodbudo. Pred 5 leti sta namreč z možem postala prevzemnika kmetije, na kateri se ukvarjajo s proizvodnjo mleka. Z novim hlevom, ki sta ga zgradila konec lanskega leta, njujnih načrtov o razvoju kmetije ni konec. »Razmišljam o dopolnilni dejavnosti in kipec kakovosti je prva stopnica v teh prizadevanjih.«

Za predelavo mleka v mladi sir se

je odločila ob razmišljanju, da bi bilo prav, če gospodinja doma predela domačo surovino, da je hrana na krožniku čim bolj kakovostna. Opravila je tečaj za predelavo mleka, se nato preizkusila najprej v izdelavi navadnega sira, izkušnjam pa dodala še »malo domišljije«. Poleg mladega sira z olivami je letos na Ptujju drugič zapored prejela zlato priznanje za mladi sir z ocvirki. Prihodnje leto bo najbrž sodelovala še s kakšnim novim sirom. »Nisem še izkoristila vseh idej. Treba bo zbrati pogum in jih spraviti v življenje.«

Irena Videmšek: »Ocenitev dobrot je odgovor na vprašanje, ali delaš prav, kajti merila so stroga, pomembno pa je vse, od videza, okusa do strukture izdelka.«

Njeni trije otroci radi sežejo po domačem navadnem jogurtu, ki ga izdeluje. Tudi mamina skuta je zanje in ostale družinske člane slastna. »Na začetku« je razmišljala glasno, »se ti zdi nemogoče, a je z voljo, vztrajnostjo mogoče premagati marsikaj. Za kakovost izdelka pa je zelo pomembna higiena, nič manj ne vpliva na to prehrana krav.«

Na kmetiji povečujejo površine in število govedi v hlevu, kar je za Ireno dodaten izziv, da se preizkusi v izdelavi še kakšne dobrote, za katero bo iskala podritev o kakovosti na ocenjevanju dobrot slovenskih kmetij.

tp

GOSPODARSKE novice

Predstavili svetovno novost

Ljubljana, 27. maja - Tovarna BSH Hišni aparati Nazarje je v svojem razstavnem salonu v Ljubljani predstavila univerzalni kuhinjski aparat Bosch MaxxiMUM, katerega posebnost je funkcija SensorControl. Gre za - poudarjajo - svetovno novost, ki avtomatsko zazna popolno smetano in sneg iz beljaka ter mešalno metlico samodejno ustavi v pravem trenutku.

Razvoj omenjenega aparata, ki je rezultat 60-letnih izkušenj, razvoja in proizvodnje kuhinjskih aparatov, je Bosch zaupal omenjeni tovarni. V njej so v več kot 20 letih proizvedli čez 85 milijonov malih gospodinjskih aparatov. Nanje so v tovarni zelo ponosni, saj so zanje letos prejeli medaljo Qudal - št. 1 v kakovosti v Sloveniji. V to kategorijo sodi tudi gospodinjski aparat MaxxiMUM.

tp

Še vedno ni znano, kdaj bo skupščina Premogovnika

Še vedno ni znano, kdaj bo skupščina Premogovnika Velenje, ki je bila sklicana za prejšnji ponedeljek, pa jo je nadzorni svet preklical. Tako so se odločili, ker so jim bile predstavljene nekatere nove okoliščine. Zaradi njih so tudi podaljšali postopke revidiranja računovodskih izkazov. Med drugim je bilo predvideno, da bi na skupščini odločali o morebitni vložitvi odškodinskih tožb, povezanih s poslovanjem družbe v preteklosti.

Jakob še pet let direktor

Arja vas, 28. maja - Marjan Jakob bo vodil Mlekarno Celeia iz Arje vasi še naslednjih pet let. Tako so odločili na redni seji člani nadzornega sveta mlekarne.

Jakobu konec tega meseca poteče mandat. Tokratno imenovanje za prvega moža mlekarne je zanj peto zapored. Mnogih odločitev članov nadzornega sveta ni presenetila, saj kljub turbulentnim časom za slovensko mlečno proizvodnjo in predelavo dosega podjetje odlične rezultate. Vsako leto potrošnike preseneča s kakšno novostjo v ponudbi. Tudi za letos jih v mlekarni napovedujejo kar nekaj.

Bo HSE tožil Alstom?

Ljubljana - V Holdingu Slovenske elektrarne so, po informacijah Dnevnika, začeli proučevati možnosti za vložitev premoženjskopravnega zahtevka proti Alstomu za povračilo 284 milijonov evrov protipravne premoženjske koristi, ki naj bi jo francoska družba po ugotovitvah preiskovalcev ustvarila pri projektu TEŠ 6.

Slovenija 49. na lestvici konkurenčnosti

Ljubljana - Slovenija je na lestvici konkurenčnosti med 61. državami na 49. mestu. To je sicer šest mest bolje kot lani, a smo za Madžarko in tik pred Grčijo. Največji napredek je opazen v gospodarski uspešnosti. Vlada, politika, pravni red in davčna ureditev pa zmanjšujejo njihov rezultat. Sicer pa, kako naj bo drugače. Samo za primer. Imamo več kot 800 zakonov in 18.000 podzakonskih aktov. Komu takšna prenormiranost ustreza, je menda jasno. Zbirokratizirani državni upravi.

Država bo poplačala hrvaške in bosanske varčevalce

Ljubljana - Vlada razrešuje še eno packarijo iz preteklosti. Gre za nepoplačane varčevalce podružnic LB v Sarajevu in Zagrebu in za velik denar. Veliki senat Evropskega sodišča za človekove pravice je v pilotni sodbi 16. julija lani Sloveniji naložil, da mora zaradi kršitev človekovih pravic to vprašanje urediti. Sedaj je vlada predvidela 385 milijonov evrov za poplačilo okoli 300.000 grdo ogojfulanih varčevalcev iz Hrvaške in BiH. Varčevalci bodo imeli dve leti časa, da oddajo zahtevke za vračilo denarja. Vloge pa bodo lahko začeli oddajati decembra letos.

Banka Celje pod okriljem A banke

Celje - Skupščini Abanke Vipa in Banke Celje, ki sta v 100-odstotni lasti države, sta potrdili pogodbo o pripojitvi Banke Celje k Abanki. Združena banka, ki bo druga največja banka v Sloveniji, se bo imenovala Abanka in bo imela sedež v Ljubljani.

TUŠ ostal dolžan

Sarajevo, 2. junija - Trgovska družba Tuš v lasti nekdanj bogatejšega Slovenca Mirka Tuša, ki je pred nekaj meseci razglasila stečaj svojih trgovin na ozemlju BiH, je ostala dobaviteljem dolžna več kot 37 milijonov evrov, teh dolgov pa zaradi skromne stečajne mase tudi ne bo poravnala, ugotavlja tamkajšnji stečajni upravitelj.

Življenjska doba podjetij 7 let

Če mislite, da je povprečna življenjska doba podjetij dolga, potem se krepko motite. Včasih je bila ta res 75 let, a je že pred leti upadla na 15 let, zadnje raziskave pa kažejo, da je življenjska doba podjetij le še sedem let, je na Slovenski marketinški konferenci povedal Jaka Lindič z Ekonomske fakultete.

Je daljinsko hlajenje nasedla naložba

Leta 2008 je Komunalno podjetje Velenje zastavilo daljinsko hlajenje s pomočjo toplotne energije

Mira Zakošek

Predsednik sveta za varstvo uporabnikov javnih dobrin sveta Mestne občine Velenje **Matej Jenko** opozarja na nasedlo naložbo daljinskega hlajenja, ki smo ga sredi leta 2008 zelo pompozno predali namenu kot prvi v Sloveniji in napovedali tudi velik nadaljnji razvoj na tem področju. Žal se napovedi niso uresničile. Ob otvoritvi sistema so se nanj priključili trije uporabniki, kasneje pa naj bi se tako poleti hladili še v enajstih javnih stavbah v občini, za tem pa bi nanj priključili tudi stanovanjske bloke. Sistem naj bi bil po napovedih cenejši kot klimatskih naprav. Toda gradnja omrežja je obstala, zato naložba, ki je veljala milijon 100 tisoč evrov, zanj pa Komunalno podjetje Velenje še vedno odplačuje kredit, nikakor ne more biti rentabilna.

Ervin Miklavžina, vodja Energetike Komunalnega podjetja, je članom Sveta za varstvo uporabnikov javnih dobrin potrdil, da je sistem takšen, kot je, predimenzioniran in ima za tri uporabnike tudi trikrat premočan agregat. Povedal je, da so ga dimenzionirali glede na interes in pisma o nameri, ki so jih bodoči uporabniki takrat podpisali, potem pa potrebnih investicij za priključitev za to omrežje niso izvedli.

Odgovor na vprašanje, kaj storiti, ni preprost. Komunalno podjetje za to naložbo še vedno plačuje kredit, sedanjim uporabnikom pa je dolžno zagotavljati hlajenje. »Vsekakor bodo morali najti optimalno rešitev, da poleg stroška investicije ne bodo izkazovali še nadaljnjih vsakoletnih izgub,« poudarja **Matej Jenko**, ki je »postregel« tudi s podatki, da so imeli lani iz te postavke za dobrih 124 tisočakov izgube.

Direktor Komunalnega podjetja **dr. Uroš Rotnik** je na seji sveta Mestne občine Velenje potrdil, da so na tej postavki izkazovali izgubo, ki pa nastaja predvsem zaradi odplačevanja kreditov, samo poslovanje daljinskega ogrevanja pa se po njegovih besedah giblje tam okoli ničle, zato po njegovem mnenju to ni nasedla investicija. Dodal je tudi, da v času krize potencialnih uporabnikov kljub podpisanim pismom o nameri niso mogli prisiliti, da bi se priključili na daljinsko hlajenje, nadaljnje ukrepe pa bodo vsekakor skrbno proučili, je zagotovil.

Šesti blok v poskusno obratovanje

Termoelektrarna Šoštanj je v sredo, 27. maja, uspešno opravila tehnični pregled 6. bloka – 11. junija začetek poskusnega obratovanja - Prezem najkasneje do konca meseca

Mira Zakošek

Vodstvo Termoelektrarne Šoštanj si je prejšnjo sredo oddahnilo. Dobili so zeleno luč za začetek poskusnega obratovanja šestega bloka. Najprej pa so morali uspešno opraviti tehnični pregled, ki je bil zelo obsežen. »Samo gradiva je bilo za 35 fasciklov, da ne govorim, kaj vse

Matjaž Eberlinc: »Z uporabo najnovjših tehnologij se bodo precej zmanjšale obremenitve okolja.«

so morali strokovnjaki pregledati na gradbišču,« pravi direktor **dr. Matjaž Eberlinc**. Strokovna komisija je opravila več delnih pregledov objekta in ugotovila, da je ta zgrajen kakovostno, v skladu z gradbenimi dovoljenji in da ne obstajajo pomanj-

Šesti blok bo manj obremenjeval okolje

Vrednosti škodljivih plinov se bodo zmanjšale:

- SO₂ iz 400 na 100 mg/Nm³
- NO_x iz 500 na 150 mg/Nm³
- CO₂ za 35 %/MWh,
- manj bo prahu in hrupa.

kljivosti, ki bi preprečevale začetek poskusnega delovanja, so sporočili iz Holdinga Slovenske elektrarne. Na osnovi tega je upravni organ izdal Termoelektrarni Šoštanj odločbo, v kateri so jim določili enoletno poskusno obratovanje novozgrajenega bloka.

Začetek poskusnega obratovanja nadomestnega bloka 6 je eden od pomembnejših mejnikov izgradnje tega projekta, ki bo po besedah Eberlincega pomembno vplival na zanesljivost in varnost oskrbe z električno energijo v Sloveniji z domačimi viri.

Življenjska doba do leta 2054

Predvideno je, da bo blok 6 obratoval do leta 2054. Njegova moč je 545,5 MW, letno naj bi s polno močjo obratoval 6500 ur, na njem pa naj bi delalo 200 zaposlenih.

Tehnični pregled so uspešno opravili.

Blok 6 nadomešča dotrajane proizvodne enote v Termoelektrarni Šoštanj, z njegovo postavitvijo pa se bodo z uporabo najnovjših tehnologij precej zmanjšale obremenitve okolja,« poudarja direktor **Matjaž Eberlinc**. Zaradi bistveno višjega izkoristka, kot ga dosegajo na dose-

danjih blokih, in posledično manjše porabe premoga se bodo občutno znižale emisije ogljikovega dioksida. Računajo, da bodo blok šest prevzeli od izvajalca Alstoma najkasneje do konca tega meseca.

»Najboljši uspeh je tisti, ki ga delimo«

Podjetniško druženje na temo socialnega podjetništva »Da se!« – Iz družbenega problema je mogoče ustvariti dobro podjetniško idejo

Bojana Špegel

Velenje, 26. maja – V torek popoldne je v Vili Bianca potekalo podjetniško druženje na temo socialnega podjetništva z naslovom DA SE! Domači in tuji uspešni socialni podjetniki so s primeri dobre prakse dokazali, da je iz družbene problematike, ki je v Sloveniji trenutno ne manjka, mogoče ustvariti dobre poslovne priložnosti. Dogodek, ki ga je organizirala Start Up

»Nekaj od tistih, s katerimi smo začeli delo v našem coworking prostoru v Rdeči dvorani, je že šlo naprej, imajo svoja podjetja. Prišli pa so novi obrazi. In še prihajajo, saj smo začeli delovanje širiti tudi v socialnopodjetniške vode. Trenutno še tipamo, a vemo, da gremo v pravo smer. Jeseni načrtujemo močnejšo povezavo z lokalnimi podjetniki, razmišljamo o svoji spletni trgovini, veselimo se, ker imamo nekaj povpraševanj tudi iz oglaševalskih agencij,« izveemo. Trenutno

dil tudi okroglo mizo. »Zelo sem vesel, da se je Ustvarjalnik razširil po vsej Sloveniji in svetu. Ker prihajam iz Velenja, je pravi trenutek, da nekaj vrnemo naši skupnosti. Na sklepnem dogodku leta smo gostili mnoge mlade podjetnike iz vseh koncev sveta, danes pa smo sem pripeljali tri. Želimo, da so njihove zgodbe spodbuda tukajšnjim mladim, da tudi tukaj zaživi kultura podjetniškega ustvarjanja,« nam je povedal. Svoje izkušnje s socialnim

ja, zato so jo v tamkajšnjih šolah vpeljali v reden učni proces. Je srednješolka, bodoča študentka univerze Harvard. Zelo zanimiv sogovornik je bil **Jernej Pangersič**, prvi Slovenec, ki je bil sprejet na vodilno svetovno univerzo za socialno podjetništvo Watson. Povedal je: »Moja najpomembnejša izkušnja iz Boulder Start Up skupnosti je, kako so si vsi pripravljeni pomagati. Ne pravim, da tega pri nas ni. Menim pa, da je to bistvo podjetniške skupnosti. Pomembno se je zavedati, da je najboljši uspeh tisti, ki ga delimo«. Pangersič, ki je po zaključku študija sprejel ponudbo za delo na vodilnem inštitutu za socialno podjetništvo Unreasonable Institute v ZDA, je napovedal širitev njihove izobraževalne dejavnosti v Slovenijo. Na omenjenem inštitutu so namreč med načrtovanjem širitve Slovenijo prepoznali za eno od osmih perspektivnih držav. Pangersič namerava prihodnje leto v sodelovanju z Ustvarjalnikom v Velenju in Trbovlje, od koder prihaja, povabiti številne mednarodne podjetniške mentorje in mlade s poslovnimi idejami ter tako obe mesti postaviti na evropski start up zemljevid. Zagotovo pa je bil več kot zanimiv primer dobre prakse v lokalnem okolju tudi primer Inštituta Integra in Gea, ki ju je predstavila **Sonja Bercko Eisenreich**.

Dan so mladi udeleženci posveta in njihovi gostje zaključili z mislijo, da Velenje nudi številne priložnosti za mlade ter da mladi danes s povezovanjem ponovno prebujajo idejo skupnosti, s pomočjo katere je mesto pred desetletji nastalo. Veselijo se tudi oktobra, ko bo v prostorih Podjetniške cone Standard dobilo možnost za najem prostorov pod izjemno ugodnimi pogoji 11 podjetij.

Mladi, ki v socialnih stiskah najdejo izziv, v tujini postajajo uspešni socialni podjetniki. Njihove zgodbe o uspehu so tokrat delili na podjetniškem druženju z nazivom »Da se!«

skupnost Velenje s podporo Ustvarjalnika, SASA inkubatorja in Mestne občine Velenje, je dokaz, da mladi o podjetništvu danes razmišljajo družbeno odgovorno. Želijo si sprememb, pri čemer pa ne čakajo na spremembe v zakonodaji, pač pa s svojimi idejami z majhnimi koraki spreminjajo družbene norme.

To nam je potrdila tudi **Eva Klepec** iz Start Up skupnosti, ki deluje še nekaj mesecev.

je v skupnosti 6 zelo aktivnih mladih podjetnikov, ki imajo zelo različna znanja, kar je velika prednost.

Svetli primeri so tudi navdih

Ustvarjalnik je podjetniški peskovnik, v katerem mladi razvijajo svoje prve podjetniške projekte. Pomagajo jim z mentorstvi, dogodki in podjetniškimi krožki. Vodi ga mladi Velenčan **Matija Goljar**, ki je vo-

podjetništvom sta namreč z Velenjčani delila **Melissa Diamond**, ki na nevarnih ozemljih Palestine vodi mrežo za pomoč otrokom z avtističnimi motnjami. Posebnost klinike je, da je vsaka od njih pobratena z avtistično bolnišnico v ZDA, ki skrbi za osebe in financiranje. Zanimiva podjetnica je tudi **Mara Steau** iz Romunije, ki je razvila mobilno igro, ki mlade uči finančne pismenosti. Igra se je prišla v Romuniji, od koder prihaj-

Premogovnik prodaja Vilo Široko

Rok za oddajo ponudb za hotela Barbara in Oleander podaljšali do 10. junija

Velenje, 29. maja – Premogovnik Velenje nadaljuje prodajo poslovno nepotrebne premoženja. V petek so trgu ponudili kompleks Vile Široko z zemljišči v Šoštanju. Izhodiščna cena je 1.050.000 evrov, rok za oddajo ponudb pa se izteče 26. junija.

Kot je znano, so v okviru dezinvestiranja poslovno nepotrebne premoženja v obliki nepremičnin že objavili razpis za zbiranje ponudb za prodajo hotelov Barbara in Oleander na slovenski obali. Razpis, v katerem zbirajo zavezujoče izhodiščne ponudbe, naj bi zaključili 15. maja, a so ga, kot so sporočili iz Službe za odnose z javnostjo Skupine Premogovnik, podaljšali do 10. junija. Razlog naj bi bilo zanimanje nekaterih potencialnih kupcev, ki so zaradi zahtevnosti pridobitve in priprave dokumentacije zaprosili za dodaten čas. Spomnimo, izhodiščna cena za Barbaro je 3,4 milijone evrov, za Oleander 2,72 milijona.

Barbara, Oleander in Vila Široko pa ni vse premoženje, ki ga bo Premogovnik prodal. Na prodajo čakajo še Center starejših Zimzelen, Restavracija Jezero, Bela dvorana, upravna zgradba Gosta, Steklena direkcija, poslovni prostor v Šmartnem ob Paki ter zemljišča.

• mkp

OD SREDE do torka

Mojca Štruc

Sreda,
27. maja

Poslanci SDS in NSi so vložili zahtevo za sklic izredne seje o nujni medicinski pomoči, češ da je predlagana reorganizacija neustrezna.

Nemški finančni minister Wolfgang Schäuble je zatrdil, da ni večjega napredka v pogajanjih o novem svežnju finančne pomoči Grčiji, in se odkrito začutil optimizmu nekaterih v Atenah.

Nemci ne razumejo, čemu med Grki takšen optimizem.

Srbski premier je obiskal Tirano. Ob tem zgodovinskem dogodku je albanski premier dejal, da morata Albanija in Srbija storiti to, kar so po drugi svetovni vojni storili Nemci in Francozi.

Indijo je zajel vročinski val, v katerem so se temperature približale 50 stopinjam Celzija in terjale preko tisoč življenj.

Kot je predlagala Evropska komisija, naj bi v Slovenijo v prihodnjih dveh letih iz Italije in Grčije preselili približno 500 prisilcev za azil iz Sirije in Eritreje.

Četrtek,
28. maja

Potem ko so pristojni odločili, da ni razloga za razrešitev generalnega državnega tožila Zvonka Fišerja, se je oglasil pravosodni minister Goran Klemenčič, ki je ocenil, da bo Fišer težko opravljal svoje delo. Kot je dodal, bi ga pozval k odstopu, če bi za to imel pristojnost.

Znova se je zapletalo v zvezi s prodajo Telekomu.

Premier Miro Cerar je na pobudo koalicijskih partnerjev finančnemu ministru Dušanu Mramorju naročil, naj pripravi informacijo o prodaji Telekomu, na osnovi katere bi vlada lahko ugotovila, ali je Cinven sploh strateški partner.

Islamska država je po zasedbi zgodovinskega sirskega mesta Palmira v tamkajšnjem starodavnem amfiteatru usmrtila 20 ljudi, ki so jih obtžili sodelovanja z vladnimi silami.

V Dresdnu so se srečali finančni ministri G7. Čeprav Grčija uradno ni bila na dnevnem redu srečanja, pa je grška dolžniška kriza vseeno zasenčila vse druge pogovore.

Petek,
29. maja

Premier je papeža povabil na obisk v Slovenijo.

Predsednik Borut Pahor je predal poročilo o pripravljenosti Slovenske vojske. »Ocena pripravljenosti Slovenske vojske za leto 2014 je enako stroga, kot je bila sprejeta za leto 2013,« je dejal ob tem.

Predsednik vlade Miro Cerar se je mudil v Vatikanu. Tam je papeža Frančiška povabil v Slovenijo.

Hrvaškega novinarja Željka Peratovića, prejemnika nagrade za preskivalnega novinarja leta 2014, so na njegovem domu v vasi Luka Pokupska nedaleč od Karlovca pretepili trije moški.

ZDA so Kubo umaknile s seznama držav podpornic terorizma.

Na otoku Kuhinoerabu na jugozahodu Japonske je nepričakovano izbruhnil ognjenik Šindake. Japonska vlada je sklicala krizni štab in odredila evakuacijo 150 prebivalcev.

Sobota,
30. maja

Mediji so se razpisali: potem ko je vrhovno sodišče odpravilo prvo poročilo Komisije za preprečevanje korupcije o premoženjskem stanju predsednika SDS Janeza Janše, ker da v postopku ni imel možnosti za izjasnitev, so mu iz KPK v torek poslali osnutek drugega poročila.

Kandidirala bo za generalno sekretarko ZN.

podpredsednica vlade Vesna Pusić je potrdila, da bo kandidirala za generalno sekretarko Združenih narodov.

Ponedeljek,
1. junija

Ob prvi obletnici SMC so se člani stranke zbrali na posvetu. »Bodimo spoštljivi, radovedni, odprti, kritični in prisluhnimo drug drugemu,« jih je nagovoril predsednik Miro Cerar. Policija je začela novo akcijo 0,0

Policija je začela novo akcijo.

šofer – trezna odločitev, usklajeno z vseevropsko akcijo za zmanjšanje prometnih nesreč zaradi alkohola, prepovedanih mamil in drugih psihoaktivnih snovi.

Nemčija in Francija sta pozvali k reviziji načrta Evropske komisije o razporeditvi prisilcev za azil, češ da ni dovolj uravnotežen.

Malezijska letalska družba Malaysia Airlines je razglasila tehnični bankrot, njen izvršni direktor pa je že napovedal prestrukturiranje in odpušitev šest tisoč delavcev.

Rezultati so razkrili, da je levosredinska koalicija italijanskega premierja Mattea Renzija na nedeljskih lokalnih volitvah doživela hladen tuš, saj je dobila precej manj glasov, kot je pričakovala.

Torek,
2. junija

Izkazalo se je, da ne bo nič iz zakonov, ki bi pravomočno obsojenim omejili pravice do kandidiranja za najvišje položaje – obstali so na parlamentarnem odboru.

Vlada je pripravljala ukrepe za pomoč socialno najšibkejšim državljanom, ki vključujejo odpis dolgov, ukrepe pri deložacijah in ureditev problematike zaračunavanja stroškov.

V Makedoniji bodo predčasne volitve.

Na Kitajskem je na reki Jangce potonila turistična ladja z več kot 450 ljudmi na krovu.

V Makedoniji so se glavne štiri politične stranke pri iskanju rešitve za dolgotrajno politično krizo strinjale, da bo treba izvesti predčasne volitve; te naj bi potekale najkasneje do aprila 2016.

V južnoafriškem parku v bližini Johannesburga, v katerem si je mogoče ogledati leve, je ena izmed levinih napadla ameriško turistko, ki je za posledicami napada umrla.

Žabja perspektiva

Borba za inovacije

Tjaša Zajc

V otroštvu sva s sestro ob sprehanju po morini na morju pogosto veselo opazovali zasidrane jachte in igrivo čebļjali, katero bi oziroma bova kupili staršem, ko bova veliki in jima bova lahko vračali vse in še več, kar sta onadva dala nama. Pri desetih letih seveda otrok - pod vplivom oddaj o slavnih na MTVju in domačih nalog pri angleščini, ki zahtevajo opis sanjske hiše, ki je seveda vsaj tako velika, če ne večja, kot jih imajo svetovne pop zvezde - pač nima občutka, koliko takšne stvari stanejo, in ne ve, da so za navadne smrtnike praktično nedosegljive. A komu, če ne otrokom, ne bi pustili sanjati. Sanje in neumoren optimizem so danes tisto, kar poganja mnoge mlade, ki se odločajo za inovativne podjetniške ideje. Zamisljijo si in razvijajo kakšno aplikacijo ali pripomoček, ki bi pomagal širši množici, njim pa omogočil lep zaslužek in morda nekoč vsaj pol tako dobro hišo, kot je bila tista sanjska v tretjem razredu ...

V zadnjih letih se je - v hitrosti in količini - kot plevel razrasel trg mobilnih aplikacij, merilcev in naprav za igranje, šport, prosti čas in zdravje. Dobro počutje in zdravstvo sta področji, v katerem mnogi vidijo svojo možnost za preboj. Vse to je lepo in prav, če se posameznik zaveda, na kakšen trg se podaja in kaj vse tam že obstaja. Marsikaj. In še več.

Ko je izdelek dovolj razvit, je čas, da se ga predstavi trgu in poskuša najti sredstva za zagon proizvodnje. Ena od pomembnih priložnosti so konference. Ena večjih je bila pred kratkim konferenca Health 2.0 v Barceloni. Specializirano je namenjena povezovanju tehnoloških rešitev in pripomočkov za zdravje, dobro počutje in zdravstvo. Z vidika zunanega opazovalca je zanimivo videti udeležence, ki so razdeljeni na dva pola: na eni strani so "plenilci" investitorji, ki iščejo potencialno dobičkonosne rešitve, ki bi lahko uspele na mednarodnem trgu. Na drugi strani so inovatorji, ki morajo nadvse prepričljivo razložiti, zakaj bi bil njihov izdelek nekaj, kar bi prepričalo širšo javnost. Če vemo, da je trenutno na trgu več kot 100 tisoč mobilnih aplikacij za področje zdravja, je jasno, da izstopati ni ravno enostavno. Investitorji so zato najpogostejše tisti, ki jim je na konferencah hitro dolgčas, ker ne vidijo nič novega. To, da je nekdo neustavljivo prepričan o uporabnosti svojega produkta, pač ni dovolj. Za katerega od izumiteljev je morda uspeh že samo to, da ustvari produkt, ki mu bo, četudi le na domačem tržišču, omogočil dostojno življenje in uporabnikom naprave/aplikacije olajševal življenje. Investitorji po drugi strani uspeh definirajo z višjimi merili, s potencialom svetovne širitve.

Mladi podjetniki na konferenci okusijo realno neusmiljenost trga, ki omogoča preživetje le najboljšim. Intelektualne zaščite praktično ni. Morda bo nekdo tvoj produkt vzel za osnovo in naredil boljšo, lepšo rešitev in te v letu dni izrinil s trga oziroma preprečil, da bi ti tja sploh prišel ... Kiks je še to, da motivatorji na kakšnih podjetniških predavanjih o kreativnosti v podjetništvu poslušalcem dopovedujejo, da je osnova uspeha vera v lastno idejo, ne glede na mnenje okolice. Včasih se take rešitve res izkažejo za uspešne, a če kot inovator ne vidiš, kdaj je tvoja ideja res neumna in nedomišljena, in vztrajaš iz lastne naivnosti, lahko hitro mine več let brez pravih rezultatov.

Dejstvo je predvsem to: enostavnih zaslužkov pri ustvarjanju prihodnosti ni. Pravzaprav je podjetništvo aplikacij naravnost depresivno: zavedati se moraš, da pri hitrosti današnjega razvoja ni trajnih rešitev, ampak gre večina skozi t. i. Gartnerjev cikel: najprej se krivulja uspeha aplikacije ali izdelka vzpenja, doživi vrhunec, začne padati in na neki srednji točki se zanimanje ustali in upočasnjeno spušča. Takrat moraš skorajda že začeti razvijati nov produkt. K sreči obstajajo ljudje, ki so pripravljeni igrati to igro. Za mnoge uporabnike njihovih idej je lahko kakšen aspekt življenja boljši. Splošen trend razvoja pripomočkov in aplikacij gre v smeri večje priročnosti in lažje skrbi za različne aspekte življenja.

Dejstvo je predvsem to: enostavnih zaslužkov pri ustvarjanju prihodnosti ni. Pravzaprav je podjetništvo aplikacij naravnost depresivno: zavedati se moraš, da pri hitrosti današnjega razvoja ni trajnih rešitev, ampak gre večina skozi t. i. Gartnerjev cikel: najprej se krivulja uspeha aplikacije ali izdelka vzpenja, doživi vrhunec, začne padati in na neki srednji točki se zanimanje ustali in upočasnjeno spušča. Takrat moraš skorajda že začeti razvijati nov produkt. K sreči obstajajo ljudje, ki so pripravljeni igrati to igro. Za mnoge uporabnike njihovih idej je lahko kakšen aspekt življenja boljši. Splošen trend razvoja pripomočkov in aplikacij gre v smeri večje priročnosti in lažje skrbi za različne aspekte življenja.

Dejstvo je predvsem to: enostavnih zaslužkov pri ustvarjanju prihodnosti ni. Pravzaprav je podjetništvo aplikacij naravnost depresivno: zavedati se moraš, da pri hitrosti današnjega razvoja ni trajnih rešitev, ampak gre večina skozi t. i. Gartnerjev cikel: najprej se krivulja uspeha aplikacije ali izdelka vzpenja, doživi vrhunec, začne padati in na neki srednji točki se zanimanje ustali in upočasnjeno spušča. Takrat moraš skorajda že začeti razvijati nov produkt. K sreči obstajajo ljudje, ki so pripravljeni igrati to igro. Za mnoge uporabnike njihovih idej je lahko kakšen aspekt življenja boljši. Splošen trend razvoja pripomočkov in aplikacij gre v smeri večje priročnosti in lažje skrbi za različne aspekte življenja.

Dejstvo je predvsem to: enostavnih zaslužkov pri ustvarjanju prihodnosti ni. Pravzaprav je podjetništvo aplikacij naravnost depresivno: zavedati se moraš, da pri hitrosti današnjega razvoja ni trajnih rešitev, ampak gre večina skozi t. i. Gartnerjev cikel: najprej se krivulja uspeha aplikacije ali izdelka vzpenja, doživi vrhunec, začne padati in na neki srednji točki se zanimanje ustali in upočasnjeno spušča. Takrat moraš skorajda že začeti razvijati nov produkt. K sreči obstajajo ljudje, ki so pripravljeni igrati to igro. Za mnoge uporabnike njihovih idej je lahko kakšen aspekt življenja boljši. Splošen trend razvoja pripomočkov in aplikacij gre v smeri večje priročnosti in lažje skrbi za različne aspekte življenja.

Dejstvo je predvsem to: enostavnih zaslužkov pri ustvarjanju prihodnosti ni. Pravzaprav je podjetništvo aplikacij naravnost depresivno: zavedati se moraš, da pri hitrosti današnjega razvoja ni trajnih rešitev, ampak gre večina skozi t. i. Gartnerjev cikel: najprej se krivulja uspeha aplikacije ali izdelka vzpenja, doživi vrhunec, začne padati in na neki srednji točki se zanimanje ustali in upočasnjeno spušča. Takrat moraš skorajda že začeti razvijati nov produkt. K sreči obstajajo ljudje, ki so pripravljeni igrati to igro. Za mnoge uporabnike njihovih idej je lahko kakšen aspekt življenja boljši. Splošen trend razvoja pripomočkov in aplikacij gre v smeri večje priročnosti in lažje skrbi za različne aspekte življenja.

Dejstvo je predvsem to: enostavnih zaslužkov pri ustvarjanju prihodnosti ni. Pravzaprav je podjetništvo aplikacij naravnost depresivno: zavedati se moraš, da pri hitrosti današnjega razvoja ni trajnih rešitev, ampak gre večina skozi t. i. Gartnerjev cikel: najprej se krivulja uspeha aplikacije ali izdelka vzpenja, doživi vrhunec, začne padati in na neki srednji točki se zanimanje ustali in upočasnjeno spušča. Takrat moraš skorajda že začeti razvijati nov produkt. K sreči obstajajo ljudje, ki so pripravljeni igrati to igro. Za mnoge uporabnike njihovih idej je lahko kakšen aspekt življenja boljši. Splošen trend razvoja pripomočkov in aplikacij gre v smeri večje priročnosti in lažje skrbi za različne aspekte življenja.

Dejstvo je predvsem to: enostavnih zaslužkov pri ustvarjanju prihodnosti ni. Pravzaprav je podjetništvo aplikacij naravnost depresivno: zavedati se moraš, da pri hitrosti današnjega razvoja ni trajnih rešitev, ampak gre večina skozi t. i. Gartnerjev cikel: najprej se krivulja uspeha aplikacije ali izdelka vzpenja, doživi vrhunec, začne padati in na neki srednji točki se zanimanje ustali in upočasnjeno spušča. Takrat moraš skorajda že začeti razvijati nov produkt. K sreči obstajajo ljudje, ki so pripravljeni igrati to igro. Za mnoge uporabnike njihovih idej je lahko kakšen aspekt življenja boljši. Splošen trend razvoja pripomočkov in aplikacij gre v smeri večje priročnosti in lažje skrbi za različne aspekte življenja.

Dejstvo je predvsem to: enostavnih zaslužkov pri ustvarjanju prihodnosti ni. Pravzaprav je podjetništvo aplikacij naravnost depresivno: zavedati se moraš, da pri hitrosti današnjega razvoja ni trajnih rešitev, ampak gre večina skozi t. i. Gartnerjev cikel: najprej se krivulja uspeha aplikacije ali izdelka vzpenja, doživi vrhunec, začne padati in na neki srednji točki se zanimanje ustali in upočasnjeno spušča. Takrat moraš skorajda že začeti razvijati nov produkt. K sreči obstajajo ljudje, ki so pripravljeni igrati to igro. Za mnoge uporabnike njihovih idej je lahko kakšen aspekt življenja boljši. Splošen trend razvoja pripomočkov in aplikacij gre v smeri večje priročnosti in lažje skrbi za različne aspekte življenja.

S kolesom do Doliča

Velenje – Mestna občina Velenje, Občina Mislinja in Direkcija Republike Slovenije za ceste sodelujejo pri načrtovanju ureditvi kolesarske poti proti Hudi luknji. Gre za pot med Velenjem in Doličem, dolgo 9,3 kilometra. Kolesarsko pot bo izvedla Direkcija RS za ceste, saj ta povezava predstavlja del državnega kolesarskega omrežja.

Mestna občina Velenje pri tem projektu, kot poudarja **Branka Gradišnik**, vodja Urada za okolje, svoj del naloge, v kateri nastopa kot podpora pri izdelavi projektne dokumentacije, izpolnjuje, kot je bilo dogovorjeno. »Dolej smo za predvideno kolesarsko pot pridobili idejni projekt, letos pa je v pripravi javno naročilo za izdelavo PGD načrta in PZI projekta,« pravi in poudarja, da je treba v fazi izdelave dokumentacije pridobiti tudi zemljišča, po katerih bo trasa kolesarske poti tekla in so v lasti fizičnih oseb. »Mestna občina Velenje ima v proračunu zagotovljena sredstva za pridobitev potrebnih projektov in tudi vodi vse aktivnosti, ki jih lahko. Želeli bi si, da tako ravna tudi državni nivo.«

Država pa v tej »finančni perspektivi« ne predvideva kolesarskih povezav, zato vprašanje, kdaj bo do realizacije sploh prišlo, ostaja odprto. S kolesom do Doliča je torej še daleč.

■mkp

Nov pomivalni stroj.

Vam blizu z izboljšanimi krediti Banke Celje.

POTROŠNIŠKI EKOLOŠKI KREDIT

- odslej tudi za nakupe gospodinjstskih aparatov energijskega razreda A (in višjih)
- ugodnejše obrestne mere

banka celje
www.banka-celje.si

Od tekmovanja do predsednika

Ob občinskem prazniku bodo pripravili vrsto prireditev - Odprli bodo tudi Center za druženje mladih

Rečica ob Savinji - V občini Rečica ob Savinji društva, združenja in različne institucije pripravljajo sklop prireditev v počastitev letošnjega občinskega praznika. Slavnostna seja bo na praznični dan, 17. junija.

V soboto bo živahno na številnih lokacijah v središču in okolici kraja, kjer pripravljajo 21. izbirno regijsko preverjanje usposobljenosti ekip prve pomoči Civilne zaščite (CZ) in Rdečega križa (RK) Zahodno štajerske regije. Dogajanje bodo začeli ob 9. uri pred osnovno šolo, zanj pa se je prijavilo 14 ekip. Tematika letošnjega regijskega preverjanja usposobljenosti bo preverjanje delovanja in usposobljenosti ekip ob naravnih nesrečah ter ugrabitve učencev v OŠ Rečica ob Savinji. Organizatorji bodo dogajanje popestrili tudi s spremljajočimi dejavnostmi. Predstavili bodo delo in opremo kinološkega društva, reševalnih psov, jamarjev, potapljačev, policije, Slovenske vojske, gasilcev ... Udeleženci si bodo na stojnici RK lahko izmerili krvni sladkor in krvni tlak. Prav tako bodo popestrili dogajanje s SVIT programom.

Drugi večji dogodek v okviru občinskega praznika pa bo uradno odprtje Centra za druženje mladih Rečica ob Savinji - Meden borza. To bo v sredo, 10. junija, od 16. ure dalje. Center bo svojemu namenu predal predsednik RS Borut Pahor.

Razgrnjen OPPN za mestno jedro

V večjem delu je območje že zgrajeno

Milena Krstič - Planinc

Šoštanj - Občina Šoštanj pripravljala nove prostorske dokumente, ki jih zahteva Zakon o prostorskem načrtovanju. Prav v tem času je v prostorih Občine Šoštanj javno razgrnjen Občinski podrobni prostorski načrt (OPPN) za mestno jedro Šoštanja. Razgrnjen bo do 22. junija.

Obsega območje ožjega mestnega središča na levem bregu Pake od križišča pri TEŠ do objektov podjetja Gorenje, vključen pa je tudi del objektov pod grajskim gričem.

Gre za območje, ki je v večjem delu že zgrajeno. OPPN zato do-

Verona Hajnrihar z Občine in Gorazd Furman iz Urbanistov sta osnutek predstavila tudi svetnikom.

loča pogoje za prenovo Trga bratov Mravljakov, pogoje za oblikovanje modernega Trga svobode, celovito ureditev mirujočega pro-

meta, izgradnjo parkirišča v dveh nivojih na Primorski cesti in splošno prometno ureditev, vključujoč pešpoti.

»Vključena je tudi rekonstrukcija objekta na Trgu bratov Mravljakov 14, izgradnja tržnice na Prešernovem trgu in dograditev dvigala na objektu na Aškerčevi pri pošti.«

Pripombe in amandmaji so možni samo v času javne razgrnitve.

pravi **Verona Hajnrihar**, ki v Občini Šoštanj kot arhitektka bdi nad prostorom.

Za javno razgrnitve so dokument pripravili v podjetju Urbanisti iz Celja. Javna obravnava pa je bila včeraj, 3. junija.

Škarje in platno v HSE

Kako poskrbeti za dejavnost športa, zlasti financiranje večjih klubov, ki so odvisni od TEŠ in HSE? - Občina si prizadeva za ohranitev financiranja na ravni lanskega leta

Milena Krstič - Planinc

Šoštanj, 27. maja - Delovanje kar nekaj športnih klubov in tudi drugih društev in organizacij v občini Šoštanj je (bilo) odvisnih od donatorskih in sponzorskih sredstev Termoelektrarne, Premogovnika in Holdinga Slovenske elektrarne. Sredstev, ki pa so letos usahnila.

Na to je že na aprilski seji sveta Občine Šoštanj opozoril svetnik **Boris Goličnik**. »Če teh sredstev ne bo več, bo denar treba zagotoviti iz proračuna oziroma se dogovoriti, kako bo financiranje klubov, društev in organizacij, na katere smo v Šoštanju lahko upravičeno ponosni, potekalo v prihodnje,« je opozoril.

Samo TEŠ je za šport na letni ravni namenjal okoli 400.000 evrov. Klubom in društvom pa nudil tudi drugo prepotrebno pomoč, kot so

odri, malice, prevozi, da so klubi lahko shajali in živeli.

Po zmanjšanju oziroma ukinitvi teh sredstev se je njihovo delovanje znašlo na robu preživetja. S to težavo in iskanjem rešitve se zdaj ukvarja vodstvo Občine.

Župan **Darko Menih** in podžupan **Viki Drev** sta se najprej sestala z vodstvi športnih klubov, med njimi

največjimi in najuspešnejšimi ter tistimi z najdaljšo tradicijo (KK Elektra, OK Šoštanj - Topolšica, ŽOK Šoštanj in NK Šoštanj), ki so jima nazorno predstavili težave, s katerimi se soočajo.

Nekaj dni za tem, sredi maja, sta se v Šoštanju sestala tudi z direktorjem TEŠ **Matjažem Eberlincem** in generalnim direktorjem HSE **Blažem Ko-**

šorokom. Dogovorili so se, da Občina Šoštanj na HSE naslovi prošnjo z željo, da se financiranje klubov ohrani na ravni lanskega leta, s čimer bi bila rešena velikanska zadrega, ki je z usahnitvijo denarja nastala.

Z Občine Šoštanj so prošnjo poslali, odgovor še čakajo, je bilo pojasnjeno na seji sveta prejšnji teden.

Ali bo TEŠ našel denar za sofinanciranje šoštanjskih klubov?

Pešpot deli mnenja

Počakali bodo na odzive in izkušnje - Ukrepi so premišljeni - Eni kritični, drugi zadovoljni

Tatjana Podgoršek

Občina Šmartno ob Paki se je lotila ureditve pešpoti v Logu in s tem povzročila med občani deljena mnenja: eni izvedbo pozdravljajo, drugi močno kritizirajo.

Pozdravljajo jo sprehajalci, ki menijo, da je v makadamski izvedbi do njih veliko bolj prijazna kot v asfaltni (kakršna je bila prej), kritiki pa izražajo svoje nesoglasje zaradi makadamske izvedbe in mnenj o poslabšanju protipoplavne zaščite dela Rečice ob Paki. Nekateri se tudi sprašujejo o potrebnosti ureditve pešpoti.

Pešpot v Logu je priljubljena med sprehajalci, rekreativci. Prav tako je del mreže varnih šolskih poti.

Šmarški župan **Janko Kopušar** je povedal, da so ukrepi, ki jih izvajajo, premišljeni. Na očitke glede slabše protipoplavne zaščite Kopušar odgovarja: »Težave z odvodnjavanjem so na tem območju prisotne že vrsto let. Območje Loga v celoti gravitira na propust pod železniško progo, kar je sporno. Prepričani smo, da bo z izvedenimi ukrepi ter makadamsko izvedbo območje sedaj bolj propustno in bo voda odtekala bolj enakomerno. Ob neurjih in močnejših nalivih pa bodo potrebni nekateri praktični ukrepi, ki so jih občani v Rečici ob Paki in lokalna skupnost izvajali že doslej.« Dodal je, da imajo v programu še nekaj aktivnosti v zvezi s Hudim potokom. Z ureditvijo mostu v središču Rečice ob Paki, ki je vplival na zadrževanje vode na omenjenem območju, so precej omilili težave, z načrtovano ureditvijo sotočja Hudega potoka in dveh manjših potokov pri nekdanjem lokalu Don Juan v Rečici bo propustnost še večja. S tem - po mnenju so-govornika - pa tudi protipoplavna zaščita.

Kopušar je zagotovil, da obstaja možnost preplastitve pešpoti z asfaltom. O tem se bodo odločali na osnovi odzivov in izkušenj, pridobljenih vsaj v tem letu.

In zakaj so se lotili urejanja pešpoti v Logu? Razlogov je več, pravi Janko Kopušar. V sklopu projekta ureditve pešpoti v občini Šmartno ob Paki so jo opredelili kot prednostno zaradi izgradnje vodovoda na tem območju, težav z lastništvom zemljišč in neurejenostjo zemljišča med potjo in železniško progo. Pot so prestavili bližje k železniškim tirom tudi zaradi zahtev Slovenskih železnic po zagotavljanju večje prometne varnosti. Po ukinitvi dveh železniških prehodov so se namreč na območju pojavljali nevarni črni prehodi.

Ceniti je treba sebe, da te tudi drugi

Dobrega poslovnega asistenta odlikuje iznajdljivost, prilagodljivost in občutek za človeka

Tatjana Podgoršek

Zveza klubov tajnic in poslovnih sekretarjev Slovenije in Planet GV od leta 1996 podeljuje priznanje poslovnega asistentka/tajnica. Za leto 2015 ga je prejela **Klavdija Dovečer** iz Kavč pri Velenju.

Zaposlena je v tajništvu javnega zavoda Desetka v Celju. Na natečaj se je prijavila na pobudo direktorice. Izbor je potekal dveh krogih. V prvem so udeleženci na daljavo reševali elektronski test, v drugem pa se je sedem polfinalistov preizkusilo v obvladovanju komunikacijskih veščin pred strokovno komisijo. »Naziv je zame velika čast, potrditev, da se spleča vlagati vase, graditi svojo osebnostno rast, se nenehno izobraževati. Jemljem ga kot odgovornost v prizadevanjih pri

odpravljanju slabšalnega prizvoka poklica tajnica,« je povedala Klavdija.

V dobi informacijske tehnologije je pomembno imeti veliko znanja, še pomembneje pa je, da znaš informacije poiskati, dodaja. Dobrega poslovnega asistenta - po njenem mnenju - odlikujejo iznajdljivost, prilagodljivost in občutek za človeka. Prepričana je, da je dobra poslovna sekretarka zelo pomembna za podjetje. Njen glas je prvi, ki ga sliši klicatelj na drugi strani telefonske povezave, njen obraz običajno prvi, ki ga vidi obiskovalec podjetja. »Tistim, ki opravljajo delo poslovne asistentke, tajnice, vodje pisarn, bi rada položila na srce, naj se zavedajo, koliko s(m) o vredni(e), ker smo res. Ne nazadnje treba je ceniti sebe, da te tudi drugi.« Na vprašanje, kakšna je razlika med poslovno asistentko in tajnico, je s

Klavdija Dovečer, nekdanja uspešna judoistka in članica slovenske reprezentance, je naslovu športnice leta mesta Velenje leta 1992 dodala še naziv naj poslovna sekretarka/tajnica leta 2015.

nasmehom odgovorila: »Glede dela pravzaprav nobenega. Razlika je le v izobrazbi. Poslovna sekretarka dobi ta naziv po opravljeni višji šoli.«

Pomembneje je, kdo si, kot kaj si

Vedno na strani ranljivih – Njena posebnost odkrivanje dobrega v ljudeh

Tatjana Podgoršek

Sonja Bercko, od lanskega poletja tudi **Eisenreich**, sodi med začetnice socialnega podjetništva v tukajšnjem okolju. Tudi če je ne bi srečevala tam, kjer se kaj dogaja v zvezi z invalidnimi osebami, bi vedela, da je humanitarka, prostovoljka, človek, ki poskuša profitno usmerjeni družbi nadeti prijazna, sočutna očala. Toplina, ki jo oddaja, njen mili pogled

Sonja Bercko Eisenreich: »Že zelo zgodaj mi je bilo jasno, da se ljudje ne ocenjujejo po zunanem videzu.«

so preveč očitna znamenja. Njena prizadevanja pri delovanju v mnogih domačih in mednarodnih strokovnih združenjih, komisijah, odborih ... dokazujejo, da je vedno na strani ranljivih. V pogovoru na temo tudi ni težko izluščiti, da je njena posebnost odkrivanje dobrega v ljudeh.

Ljudi se ne ocenjuje po zunanem videzu

»Pred časom sem sinu povedala, da je mnogo bolj pomembno, kdo je, kot kaj je. Tudi o sebi razmišljam tako,« nam je dejala direktorica Inštituta za razvoj človeških virov Integra Velenje. Tehten povod za to je bila njena bolezen, zaradi katere je bila pred dobrimi 30 leti skoraj leto dni bolnišnica njen drugi dom. Drugi takšen mejnik, ob katerem se je vprašala, kaj je v življenju pomembno in kaj šteje, je bila sinova huda bolezen. Morda od tod tudi njen čut za ranljive skupine? Ne. Sonja meni, da smo ljudje bitja, ki skrbimo eden za drugega in da imamo to prirojeno. Kako ta čut razvijamo, je odvisno od družinskega in

njej bližnjega okolja. Pri sorodnikih po mami strani je bilo zaradi velikega števila otrok kar nekaj invalidnih ljudi. Doma so jo prav tako spodbujali, da je mnoge stvari delila z drugimi. »Živeli smo pošteno in skromno, kar je osnova za zgodnje srečevanje z drugačnostjo.«

V družbi pravi, se veliko govori o poslanstvu, a prav velikokrat mnogim ni jasno, kaj je to. Ko človek zadovolji svoje potrebe po osnovnih življenjskih pogojih, meni, želi početi tisto, kar ima po njegovem prepričanju smisel zanj in za druge. »Mi vsi smo zavezani nekaj vrniti skupnosti, v kateri želimo živeti in izboljšati kakovost svojega življenja ter življenja drugih. In to ne glede, kakšen kapitalizem in globalizacija prihajata.« Pridružuje se mnenju tistih, ki pravijo, da je »fajn« štrleti iz sivine povprečja. Njeno »drugačnost« so dobro sprejeli tisti, ki jo obdajajo in ki jih ima rada.

Užitki

Pri opravljanju svojega poslanstva uživa, prav tako ob branju knjig.

Ko doma vse »poštima« in poskrbi za betežno mamo, pridejo na vrsto ti užitki. Vsako jutro poseže po dnevniku, v katerega vestno zapisuje misli, ideje ... Njena slast so potovanja, povezana pa so predvsem s projekti in delom, ki ga ima. Včasih je ob vrnitvi v Slovenijo žalostna zaradi ozkosti, zaprtosti, netolerantnosti, nenehne kritičnosti ljudi. Kje Sonja živi? Na treh naslovih, odkar ima vnuka (ljubkuje ga z vilinček), jo je moč najti še na četrtem. V Šoštanju živi mama, v Velenju je kupila stanovanje in ga počasi ureja, mož (doktor znanosti) živi 30 kilometrov iz Dunaja na posestvu, kjer se prepletata staro in moderno, izvemo.

Načrtov in želja za prihodnje ji ne manjka. Veliko je ranljivih skupin, za katere je treba še kaj postoriti. Tako kot doslej idej v prihodnje ne bo mogla uresničiti sama, kajti na področju sociale, prizadevanj za kakovost življenja ne more biti »one man band«. Verjame, da ji bodo pri tem sodelovali mnogi njej podobno misleči, ki odkrivajo v ljudeh dobro in jim pomagajo njihove danosti tudi razviti. ■

Odpis dolgov socialno najšibkejšim

Velenje, 29. maja – Predsedstvo Skupnosti občin Slovenije je na seji v Velenju podprlo predlog Ministrstva za delo, družino, socialne zadeve in enake možnosti, katerega del je tudi odpis dolgov socialno šibkim. Ministrstvo bo tako v kratkem občinam poslalo osnutek dogovora, ki ga bodo potrjevali tudi občinski sveti. V prvi fazi naj bi namreč dolgove, povezane z bivalnimi stroški (komunala, električna), socialno šibkejšim odpisali država, občine in podjetja. Drugi del paketa je program pomoči deložiranim, tretji del paketa pa predstavlja pomoč najranljivejšim v povezavah z bankami.

Ministrstvo ocenjuje, da je danes v Sloveniji med 80.000 in 100.000 prebivalcev, ki so zaradi brezposelnosti in trajno nizkih prihodkov potisnjeni v začaran krog dolgov in neplačanih računov. Načeloma bi bili do odpisa dolga upravičeni le socialno najšibkejši, če je dolg star že vsaj eno leto in so že bili začeti postopki izvršbe, vendar ta ni bila uspešna. ■ **mz**

Prvi Festival projekta IRIS

Slovenski in hrvaški strokovnjaki oblikujejo programe, namenjene športnim aktivnostim otrok s posebnimi potrebami

Velenje, 29. maja – V petek opoldne se je s tiskovno konferenco na vrtu Vile Bianca v Velenju začel prvi festival v sklopu mednarodnega projekta IRIS, ki je namenjen otrokom s posebnimi potrebami. Festival je pod okriljem velenjskega Inštituta Ipak potekal v Velenju in okolici, z njim pa želijo uvesti šport kot mehanizem zgodnje integracije in rehabilitacije otrok s posebnimi potrebami, kar jim izboljša kakovost življenja.

V projektu sodelujeta Slovenija in Hrvaška, teče že več let, sedaj pa ga počasi končujejo. Direktor inštituta Ipak **dr. Stanko Blatnik** nam je povedal, da projekt financira EU. »Sedaj oblikujemo učne materiale za vrtnice, osnovne šole in športne klube. Z njimi želimo spodbuditi športne aktivnosti oseb s posebnimi potrebami in jih tako bolje integrirati v okolje.« V soboto so pripravili simpozij in okroglo mizo na to temo. Na njej so poleg slovenskih sodelovali tudi hrvaški strokovnjaki iz

Dr. Stanko Blatnik iz Inštituta Ipak in hrvaški partnerji v projektu, ki razvija mehanizme integracije in rehabilitacije oseb s posebnimi potrebami s pomočjo športa.

Športne zveze Rijeka in Centra za podporo in integracijo Pula. Poleg tega je Ipak izvedel delavnice z dijaki velenjske gimnazije, na katerih so se ukvarjali predvsem z empatijo. Med drugim so jim zavezali oči, da so lahko sami preizkusili, kako se počutijo slepi. Na gimnaziji bodo pripravili razstavo o empatiji do

oseb s posebnimi potrebami, vaje pa so v času festivala izvajali tudi na Titovem trgu. »Naš predlog je, da vse šole podobne vaje empatije do drugačnih izvajajo vsaj enkrat letno. V ZDA to že izvajajo, izkazalo pa se je, da se zaradi njih zmanjša medvrstniško nasilje, agresija, učni uspehi pa se izboljšajo,« je dodal Blatnik.

Ravno zato bodo pod okriljem projekta IRIS izvedli izobraževanja in usposabljanja v vrtcih in osnovnih šolah, pripravili pa bodo tudi več festivalov športa za osebe s posebnimi potrebami. ■ **bš**

Rentgenski posnetek na dosegu roke

Uporabniki rentgena Zdravstvenega doma Velenje imajo možnost svoje posnetke vnesti v spletni portal – Utegnejo priti prav, če se vam denimo kaj zgodi v tujini

Milena Krstič - Planinc

Velenje, 1. junija – »Razvijamo rešitev, ki bo omogočila, da bo imel vsak pacient, ki je v Zdravstvenem domu Velenje opravil pregled na rentgenskem oddelku, denimo skeltni rentgen, slikanje zob, dostop do pregleda na spletnem portalu,« pravi **Matej Štumpf**, mag. informatike, ki je v zdravstvenem domu pristojen za tehnični in sistemski del informatike, od aplikacij do strojne opreme.

1. junija je projekt testno stekel. Od tega dne imamo, če smo storištev opravili v Velenju in če to seveda želimo, na spletu že lahko vpogled v svoje rentgenske posnetke.

In zakaj bi bilo dobro, da jih imamo, oziroma bi bilo dobro, da bi jih imeli? »Zato, ker se velikokrat dogaja, da morajo pacienti prihajati nazaj po izvide, slike, da se včasih kakšna lahko tudi izgubi ... Do rentgenskih posnetkov bomo imeli dostop tudi v tujini, kjer bi lahko bilo pomembno, če bi se nam kaj zgodilo, da bi nam bili dosegljivi. Zdravnik specialist bi tako imel dostop do teh slik tudi zunaj naših meja ...« pripoveduje Štumpf. Ta je v svoji diplomski oziroma magistrski

analogi za začetek predstavil potek prenove informacijskega sistema v Zdravstvenem domu Velenje, v doktorski pa bo ta sistem nadgradil s to noviteto. V javnem zavodu je zapo-

nikov. Ti sistem uporabljajo od lanskega leta, ko so v Zdravstvenem domu Velenje prenovili rentgenski sistem, obenem pa tudi informacijskega. Zdravniki imajo tako nepo-

Matej Štumpf nam je nazorno pokazal, kako sistem deluje v praksi.

slen slaba tri leta, že prej, proti koncu študija, pa je bil v njem večkrat na počitniškem delu.

V Velenju so pilotni projekt zagnali prvi, pričakovati je, da ga bodo širili tudi drugam. Najprej pa želijo videti odziv pacientov in tudi zdrav-

sreden dostop do posnetkov in jim ni treba v svoje računalnike vstavljati zgoščenk oziroma CD-jev.

Mlad informatik nam je razložil tudi, kako bo zadeva potekala v praksi. Tudi z vidika, da so podatki o zdravstvenem stanju pacientov ob-

čutljivi osebni podatki. Nihče si ne želi, da bi le eden ali vsakdo, ki vas pozna, vedel, na katerem zobu se vas loteva karies ...

»Vsak pacient, ki se bo prišel slikat na rentgenski oddelek, bo, če bo to želel, pri njih pustil mobilno telefonsko številko in elektronski naslov. Zaradi varnosti bo na e-naslov dobil aktivacijsko povezavo. Ko jo bo aktiviral oziroma pognal, bo na mobilno telefonsko številko prejel varnostno geslo, s katerim bo lahko vstopil v portal. Možnost bo imel oziroma omogočeno mu bo tudi, da bo pri vsaki prijavi v portal, če bo to želel, dobil preko SMS sporočila dodatno varnostno geslo.«

Matej Štumpf pravi, da mu je bil pri zamisli v veliko pomoč dober prijatelj. »Prosim, če tega ne pozabite zapisati, ker sem mu res hvaležen,« je dejal. Podpirajo pa ga tudi v Zdravstvenem domu. »Brez njihove podpore se izdelave rešitve oziroma tega projekta ne bi mogel lotiti.«

Zdaj se spogleduje z zamisljo, da bi dodali še ostale podatke, ne samo rentgenskih slik, in zgradili portal, na katerem bi imel pacient svojo celotno kartoteko shranjeno v elektronski obliki. ■

Nova laserska metoda korekcije vida

Celje – Očesni kirurški center Vidim iz Celja edini v Sloveniji izvaja operacije korekcije vida po najnovejši metodi ReLEx SMILE. **Boštjan Drev**, dr. med., spec. očesni kirurg s 15-letnimi izkušnjami, pravi, da je nova metoda hitra in neboleča, okrevanje pa takojšnje. Če je roženica zdrava, tudi starostnih omejitev za operacijo ni. Ta metoda očesa ne preoblikuje, kar omogoča možnost morebitnega potrebnega posega tudi v starosti.

Boštjan Drev je podrobneje predstavil nov laser VisuMax Zeiss, s pomočjo katerega boste spregledali v nekaj minutah.

Vsako šolsko leto je zgodba zase

Med 60 prejemniki priznanj dobra polovica odličnjakov – Izjemen dijak Aljoša Gradišek

Tatjana Podgoršek

Velenje, 28. maja – Na Šolskem centru Velenje (ŠCV) že nekaj let ob koncu šolskega leta na posebni prireditvi podelijo priznanja dijakom, ki so z uspehi na najrazličnejših področjih delovanja izstopali iz povprečja. Na letošnji v domu kulture v Velenju je bilo takih 60, med njimi 31 odličnjakov.

Direktor ŠCV Ivan Kotnik je med drugim dejal, da je vsako šolsko leto zgodba zase, ker je vsaka generacija drugačna. »Delati pa moramo tako, da je uspešnih čim več dijakov, kar pa je včasih izjemno težko. Treba se je potruditi, da dijaki sprejmejo to,

kar mi mislimo, da je prav, in jih to tudi naučiti.« Za nameček, je dejal Kotnik, je tudi konkurenca vedno večja. Šol je več, prav tako programov, dijakov pa vse manj. Kljub vrhunski učni opremljenosti, prostorskim možnostim ter drugim ugodnostim je treba narediti marsikaj, da dijake dobijo medse.

Od 20 prejemnikov priznanj Gimnazije Velenje je bilo 13 takih, ki so dosegli odličen učni uspeh vsa štiri leta šolanja

Izjemni dijaki šol Šolskega centra Velenje za šolsko leto 2014/2015

Med dogodki, ki so najbolj znamenovali iztekajoče se šolsko leto, je Kotnik uvrstil težave z ministri za šolstvo in šport. Vse te hitre spremembe vnašajo mednje nemir. »Grožnje o vedno manj denarja na eni, na drugi strani pa generacije, ki zahtevajo od nas vedno več dela, so

daleč od vedenja, kaj prinaša šolsko leto in kako bodo stvari potekale.« Zato morajo iskati priložnosti tudi na trgu, da pokrijejo razliko.

Vse dobro na nadaljnji življenjski poti je dijakom zaželel tudi velenjski podžupan dr. Franc Žerdin.

Poleg priznanj dijakom so na za-

ključni slovesnosti podelili še naziv izjemnih dijakov posameznih šol in šolskega centra za šolsko leto 2014/2015. Tega so prejeli: Vesna Kašnik (Šola za rudarstvo in varstvo okolja), Martin Petek (Strojna šola), Aljaž Romih (Elektro in računalniška šola), Cindy Sabolčec

(Šola za storitvene dejavnosti) Naja Mohorič (Gimnazija Velenje), najprestižnejše priznanje – izjemen dijak ŠCV – pa je prejel Aljoša Gradišek.

SEZONSKA SMUČARSKA VOZOVNICA MED TEDNOM ŽE ZA 99 €

Do 15. junija 2015 izkoristite super ugodno možnost nakupa sezonske vozovnice za smučišče Golte, z veljavnostjo med tednom.

Promocijska cena: **99 €***

Redna cena: 129 €

*AKCIJA - PRIPELJI PRIJATELJA IN OBA SMUČAJTA CENEJE

Cena 99 €/ osebo velja v kolikor pripeljete vsaj enega novega kupca sezonske vozovnice (pon – pet) za smučišče Golte. V nasprotnem primeru velja redna cena smučarske vozovnice, 129 €.

Informacije in nakup:

Uprava smučarskega centra Golte, Rade Gundanda 19c, Mozirje (pon-pet, 8.00 – 15.00)

Naročilo po telefonu: 03 839 12 14 | E-mail: urska.planinc@golte.si

Spletno naročilo: www.golte.si/shop | www.golte.si

VOZOVNICA VAM OMOGOČA

- smuko vso sezono med tednom
- smuko med počitnicami
- 3 dni smuke na Rogli
- 3 dni smuke na Krvavcu
- 3 dni smuke na Voglu
- 3 dni smuke v Španiji
- 25% popust za smučiči Volkl
- ter ostale ugodnosti

Naš Aljoša

Uspehi so del njega, sprejema pa jih z: eh, saj ni nič takega

Tatjana Podgoršek

Med več kot 470 dijaki, ki zaključujejo izobraževanje na šolah Šolskega centra Velenje (ŠCV), je z uspehi najbolj izstopal dijak športnega oddelka Gimnazije Velenje Aljoša Gradišek. Sošolci mu pravijo »naš Aljoša«, opisujejo pa ga kot skromnega in preprostega fanta. Tisti, ki ga ne poznajo, ga imajo tudi za precej zadržanega. Takšen je deloval tudi na odru ob prejemanju naziva izjemen dijak ŠCV.

Aljoša premore v sebi neko posebno energijo, saj deluje vedno izjemno mirno, pove njegova razredničarka Karmen Grabant. Ve, kaj zmore, zato se samozavestno loti vsega, pa naj bo šport ali šola. Kljub napornim treningom (trenira plavanje) je bila njegova velika skrb šola, kar dokazuje odličen uspeh v vseh štirih letih izobraževanja. Brez stresa, ihte, neprespanih noči in z veliko mero posebnega humorja je reševal razne tekmovalne naloge, še izvemo. Posebej ga je navduševalo naravoslovje: kemija, geografija, logika, matematika. »V vseh letih je dosegel najvišje rezultate v generaciji, ne samo med sošolci, ampak tudi na državnih ravni.«

Da so uspehi del njega, dokazuje bera priznanj, ki jih je dosegel na raznih tekmovanjih iz znanj. Med drugim je bil član slovenske ekipe dijakov na geografski olimpijadi na Poljskem. In njegov komentar ob vsem tem? »Eh, saj ni nič takega. Sproti je treba delati, poslušati, se truditi. Najbrž pa je za dosego uspeha potrebnega tudi malo talenta.«

Sošolci in sošolke, profesorji se ga bodo spominjali še po njegovih mnenjih, pronicljivih komentarjih o dogodkih in stvareh, ki jih je delil z razredom. Manjkal ni na nobeni razredni zabavi ... In po čem si jih bo zapomnil Aljoša, ki mu dodelitev naziva izjemen dijak ŠCV potrjuje, da je delal dobro? »Bili smo dobra »klapa«. Odlično smo se razumeli v razredu. V lepem spominu mi bo ostala tudi razredničarka.«

Že na gimnaziji se je Aljoša izkazal kot bodoči mladi znanstvenik – farmacevt. Zato njegova odločitev o nadaljevanju šolanja na Fakulteti za farmacijo v Ljubljani nikogar ni presenetila.

Aljoša Gradišek – izjemen dijak ŠCV

NAS CAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

13. lesarska delavnica, 21 udeležencev

Šmartno ob Paki, od 29. do 31. maja – Pod kozolcem pri Hiši mladih v Šmartnem ob Paki je potekala že 13. lesarska kiparska delavnica. Organizirala jo je Območna izpostava Javnega sklada za kulturne dejavnosti Velenje v sodelovanju s šmarškimi javnim zavodom Mladinski center.

Z motorno žago, kladivom, dletom in drugimi pripomočki je obdelovalo kose lesa 21 udeležencev iz vse Slovenije. Od začetka na delavnici sodelujejo Vera Benda, Nadja Urbas, Janez Svetina, Marija Štiglic.

Utrinek z delavnice

Tudi tokrat so ustvarjali iz lesa pod mentorstvom akademske kiparke **Dragice Čadež Lapajne**. Tridnevno delo je bilo zasnovano kot iskanje

različnih interpretacij obdelave lesa in povezovanje tovrstnih tradicionalnih znanj ter načinov obdelave lesa z naj sodobnejšimi praksami. Ob kon-

cu so izdelali skupinsko skulpturo Zmagovalec, ki bo sedaj krasila prostor pred občinsko stavbo.

■ Tp

Balet Trnuljčica

Prejšnji teden je bila na Glasbeni šoli Frana Koruna Koželjskega Velenje baletna premiera. Na odru velike dvorane so učenci baletnega oddelka glasbene šole odplesali zgodbo o Trnuljčici.

V čudoviti predstavi je sodelovalo kar 133 otrok. V uvodu so se predstavili plesalci baletnega vrtca, ki so

nastopili kot sončki, rožice in metuljčki. Sledilo je plesno pripovedovanje stare pravljice o Trnuljčici, ki jo je z veznim besedilom povezovala **Barbara Trebižan**. V njej so plesali učenci plesne pripravnice in baleta. Najprej se je zgodba odvijala na dvoru in občudovali smo ples meščanov, dvorjanov in dvornih kuhar-

jev, nato pa se je dogajanje preselilo v gozd, kjer so plesalci nastopili tudi kot gozdne živali. Odrsko sceno so prispevali likovniki umetniških oddelkov velenjske gimnazije. Vlogo kralja in kraljice sta odplesali **Ana Marija Jevšenak** in **Vita Hofinger Mihelič**, kot zlobna vila je nastopila **Dunja Grabner**, v vlogi princa je zaplesal dijak vzporednega izobraževanja umetniške gimnazije **Rok Korenčan**, kot Trnuljčica pa je na-

stopila **Lara Oblak**. Delo koreografije in režiserke produkcije je opravila učiteljica baleta **Maja Verčko**, ki je tudi pripravila učence. Opazovali smo lahko pravo baletno pravljico, odplesano s prvimi klasične baletne tehnike. Premieri so sledile tri uspešne ponovitve. Zaradi velikega zanimanja pa bo v torek, 9. junija, še ena ponovitev.

■ Urška Šramel Vučina

Dosežki izčiščenosti

Šoštanj, 28. maja – V četrtek so v Mestni galeriji Šoštanj odprli pregledno razstavo **Jožice Klanfer**, članice Društva šaleških likovnikov, rojene Šoštanjčanke, zdaj živeče v Velenju. V dogodku je sodelovala citrarska skupina Marjanke, razstavi na pot pa je spregovoril likovni kritik **Denis Senegačnik**. Med drugim je dejal:

»Likovna dela Jožice Klanfer so v bistvu dovršeni dosežki izčiščenosti. Kot bi rekel, da so slike na platnu pospravljene točno tako, kot morajo biti. Urejenost barvnih nanosov na slikovni površini je v popolnem razmerju s teksturo slike. Vsebine slik Jožica Klanfer izbira po občutku in

trenutni želji, največkrat pa po predlogi, ki je motiv njene preteklosti in njenih življenjskih doživetij, spominov, otroštva ...« Klanferjeva, ki je svoj slikarski talent začela uveljavljati šele ob prenehanju aktivnega zaposlitvenega obdobja, delovala je kot bančna uslužbenka, se izobražuje pri različnih mentorjih in na likovnih delavnicah. Prejela je že več priznanj in certifikatov. Poleg slikanja jo privlačijo tudi citre; članica skupine Marjanke, ki jo zdaj vodi prof. Tepejeva, je že od leta 2003.

Razstava bo na ogled do 17. maja.

■ MBK, Foto Dejan Tonkli

Tridnevno srečanje big bandov

Velenje, 4. junija – Od danes do sobote bo v okviru letošnjega Mozaik jazz festivala na odru pred velenjskim domom kulture potekalo 2. srečanje big bandov. Če bo dež, bodo koncerte prestavili v Max klub. Danes ob 18.30 bosta nastopila Big Band Glasbene šole Frana Koruna Koželjskega Velenje in Konservatorija za glasbo in balet Ljubljana. Jutri ob 19.30 bosta nastopila Big Band VOX in Latin ansambel Konservatorija za glasbo Gradec. V soboto ob 19. uri pa bo nastopil še Stage band tega konzervatorija. Srečanje big bandov pripravljajo člani in simpatizerji Kulturnega društva Glasbene umetnosti Velenje in Mestna občina Velenje.

■ bš

Uspeh velenjskih plesalcev v Poreču

Vsako leto v Poreču poteka veliko plesno tekmovanje v organizaciji Evropske plesne zveze (EDSU) imenovano Dancestar - World Dance Master, ki se ga udeležijo več kot 50.000 plesalcev različnih plesnih zvrsti iz vsega sveta. Po posameznih državah vse leto potekajo kvalifikacijska tekmovanja, najbolje uvrščeni posamezniki in skupine pa dobijo priložnost, da se med seboj pomerijo na finalnem tekmovanju v Poreču. Letos se ga je prvič v kategoriji junior v zvrsti plesa Urban style udeležila tudi velenjska plesna šola Spin. Na mednarodno tekmovanje so pod okriljem trenerjev **Tadeja Oprešnika** in **Mojce Robič**, peljali dvanajst otrok starih od 12 do 16 let, predvsem z namenom, da doživijo izkušnjo velikih svetovnih tekmovanj. Velenjski plesalci so namreč že z vstopom v finale izpolnili vsa pričakovanja, vendar so z zaključnim nastopom svoje cilje še presegle. Vsa dvanajsterica je namreč v skupini imenovani DBTS (Different, but the same) dosegla odlično 4. mesto. Sedmošolke Zala Jerčić, Monika Vertačnik in Medea Pesjak pa so pod imenom Spin Angels poleg tega tekmovale tudi v kategoriji duo/trio/quartet in z odličnim nastopom segle še više, na 3. mesto.

■ hj

Ocena

Aleš Ojsteršek

Kakor je vsemu gibanju in delovanju enotno to, da je kakovost izida odvisna od kakovosti načrtovanja in izvedbe, čemur sledi vrednotenje in nov krog, tako je tudi prav, da se malo poigramo z dojemanjem našega vsakdana tu in zdaj. Namenoma aktualiziram področje vrednotenja, ker vsi skupaj vstopamo v nov razvojno investicijski krog in torej velja, da pred novim ovrednotitmo dosedanje. Pri tem se najbolj naslanjam na izvajanje programov kohezijske politike EU.

Zgodovinski spomin ne sme izpustiti težave z ekipiranjem, ki so jih v načrtovanju razvoja za obdobje 2007-2013 imele občine Savinjske regije. Po napornem uvodu je nadaljevanje še kar steklo. 31 občin se je združilo v novi razvojni agenciji, pristopilo k skupni Trajnostni deklaraciji in se zavezalo, da bo po tem načelu regijo skupno razvijalo. Pri tem so se jim pridružila večja gospodarska združenja, subjekti s področja izobraževanja kot tudi predstavniki civilne družbe. Žal se je s spletne strani Razvojne agencije Savinjske regije izgubila aktivna povezava na pretekli skupni regionalni razvojni program (ta je lepo hranjena v arhivu spletne strani, ki jo ureja Mestna občina Velenje). To namenoma izpostavljam, ker tudi sicer ni posebej javno dostopno ali razvidno, da bi bilo vrednotenje glede na načrtovano, kje zajeto. Slika se popravi s pregledom novega regionalnega razvojnega programa za obdobje 2014-2020, ki vsebuje poglavje Ocena izvajanja Regionalnega razvojnega programa Savinjske regije 2007-2013. Če povzamem, skupni dokument je predvidel 4 razvojne prioritete, 10 programov in 38 ukrepov, s 719 predlaganimi projekti v skupni višini 2,8 milijarde evrov. Z avtorji se je povsem mogoče strinjati z oceno, da je uspešnost izvajanja programa in spremljanja koriščenja in porabe sredstev precej omejena, saj z nacionalne ravni ni vzpostavljena celotnega informacijskega sistema spremljanja izvajanja odobrenih projektov v okviru evropske kohezijske politike in nacionalnih politik na regionalni ravni. Tako je to prepuščeno naporom posameznikov za vsak namen posebej. Iz preglednic izhaja, da je bilo na območju naše regije v tem obdobju podprtih 672 projektov v skupni višini 434.637.054,54 evrov. Izstopa še spoznanje, da so bili razvojni cilji RRP Savinjske regije 2007-2013 doseženi le delno.

Vrednost Indeksa razvojne ogroženosti (IRO) za Savinjsko regijo je v tem obdobju narasla iz 92,3 na 92,6, pri čemer je preračunan na osrednjeslovenskega (najmanjši IRO), ki je 35,5. Najvišji indeks ogroženosti nosi Pomurska regija, ta je 161,8.

Imamo torej dokument in oceno, ki ugotavlja, kako je kriza usodno vplivala na celoten družbeni ustroj. Soočeni smo torej z realnostjo, morda delno pomirjeni s spoznanjem, da v kriznem času delimo skupno usodo ter in da bi načeloma slika lahko bila tudi slabša. Morda bi svoje vrednotenje lahko opravile tudi občine Velenje, Šoštanj in Šmartno ob Paki, vendar je vpetost v širši prostor tolikšna, da je na mestu tudi dvom o upravičenosti vlozene energije. Ob vsem tem hrabri občutek, da 31 občin vendarle zmoro voditi dialog in da so bili izpeljani nekateri večji projekti (skupno odlagališče odpadkov, vodna oskrba), čutiti pa je tudi sodelovanje na številnih področjih. Zmoti pa praksa, ki bi jo lahko poimenovali slaba etična drža, kjer se pri projektih po nepotrebnem izvajajo obvoji, da bi se favoriziralo lokalne dobavitelje. V večini primerov so prej ali slej prakse odkrite, kazni pa postanejo breme javnih proračunov. Oceno uspešnosti preteklega programskega obdobja bi torej potrebovali zaradi vseh praks, dobrih in slabih. Da je z naslova ključnih razvojnih deležnikov - Savinjske razvojne regije in Savinjske-saleške subregije in delovanja njenih podsistemov pričakovati nekaj več preglednosti in dostopa do podatkov, dokumentov, pa je tudi potrebno izpostaviti.

Radijski in časopisni MOZAIK

Katarina Rošer

Ekipo na Radiu Velenje kot moderatorica od februarja 2012 dopolnjuje tudi **Katarina Rošer**. Sicer pa je, pravi, njena radijska pot dolga že desetletje. Ljubezen do mikrofona je dobila med študijem primerjalne književnosti.

Kljub temu ji še vedno vsaka ura programa pomeni izziv, prijeten stres in pričakovanje nepričakovane, predvsem pa delo z ljudmi, kar dopolni njej najljubše stvari: iskren nasmeh, smisel za humor in optimističen pogled na življenje.

Že kar nekaj časa poleg moderiranja skrbi za vsakdanji radijski pregled kulturnih prireditev v Šaleški dolini ter njeni bližnji in daljni okolici. Nekatere informacije »pridejo« same, druge poišče. »Če bi

spremljali dogajanje v kulturi v tujini okolju tako kot jaz, sem prepričana, ne bi bilo slišati, da se nič ali malo dogaja. Prireditve je za vse generacije veliko, ob nekaterih vikendih pa že kar preveč.«

Zelo vesela je, ker je letos dobila več priložnosti za druženje z mikrofonom in s poslušalci, kot ga je imela leto prej. Od nedavnega je namreč vsakih 14 dni torkova dopoldanska gostiteljica. Ocenjuje, da je ta termin eden najboljših, če ne že najboljši. Program je pester, dokaj poln, zanjo pa je jutranje dežurstvo sanjsko. »Sem jutranji človek. Za nameček imam dober občutek, da sem prva seznanila poslušalce z novico ali kakšno drugo zanimivostjo, ki se je zgodila čez noč.«

Vsaka stvar se zgodi z razlogom, je njeno življenjsko vodilo. Upa, da se bo to izkazalo tudi pri iskanju službe.

Katarina Rošer: »Vsemu, kar počnem, narekuje ritem moja družina z dvema malčkoma.«

PESEM TEDNA na Radiu Velenje

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

1. MANS ZELMERLOW - Heroes
2. POLINA GAGARINA - A million voices
3. MARAAYA - Here for you

V tokratnem izboru pesmi tedna ste se odločili med tremi evrovizijskimi skladbami z letošnjega izbora na Dunaju. Čeprav smo morda po tistem računali, da boste največ glasov namenili domačima izvajalcema, duetu Maraaya, se to ni zgodilo. Tako kot na evrovizijskem glasovanju je tudi tokrat največ glasov prejela švedska skladba Heroes v izvedbi Mansa Zelmerlowa, pred rusko predstavnico Polino Gagarino in slovenskim duetom Maraaya.

GLASBENE novice

Siddharta v Muzeju premogovništva Slovenije v Velenju

Skupina Siddharta in njeni privrženci so v napetem pričakovanju skorajšnjega izida novega albuma. Plošča z naslovom Infra bo izšla 12. junija, pred dobrim tednom pa so predstavili novi single Ledena, ki je napovedal izid albuma. Skladba Ledena je v teh dneh dobila tudi svojo video podobo. Videospot je bil posnet v Festivalni dvorani Ljubljana in v Muzeju premogovništva Slovenije v Velenju. V zgodbi kot balerina nastopa Maja Vrečko, glavni protagonist v spotu, ki prikazuje tudi delo rudarjev, pa je Tomi Meglič. Za zgodbo in produkcijo je

poskrbela ekipa ABOX production. Režisersko taktirko je vihel Matej Grginič - Grga, direktor fotografije pa je bil Gašper Pintarič. Ledena je prvi singel z albuma Infra, sicer pa je Siddharta za dvajset let delovanja pripravila dvajset novih pesmi. Prvih deset bo izšlo na albumu Infra, druga polovica pa ob koncu leta.

Videospot za skladbo Cukr Pop

I.C.E. so se na letošnji Emi predstavili z udarno rockersko skladbo Vse mogoče. Čeprav se jim ni uspelo uvrstiti na Evrosong, ki je pred kratkim potekal na Dunaju, so se vseeno odločili, da skupaj obiščejo glavno mesto Avstrije. Tja pa niso

odšli z namenom doživljanja evrovizijskega vzdušja, temveč posneti videospot za skladbo Cukr Pop z njihove druge plošče Tu je raj. Avstrijski zabavišni park Prater se jim je zdel popolno prizorišče za igro nadgradnjo njihove nove skladbe. Dogajanje v Pratu je bilo pestro in razburljivo, za kar je bil zaslužen tudi režiser spota Marko Duplišak, ki je ves čas vzdrževal pozitivno klimo in poskrbel za barvit končni izdelek. Videospot je sicer nastal spontano, brez vnaprejšnjega scenarija in priprav.

S prvenca Muff prihaja nova uspešnica

Muff so z njihovega istoimenskega prvenca nanizali že nekaj uspešnic. Zdaj prihaja nova, ki bo po mnenju skupine zagotovo osvojila radijski eter in poslušalce, saj prinaša pomenljivo ter močno sporočilo, melodija pa že po prvem poslušanju zanesljivo zleze v uho. Naslov nove skladbe je Aha in je nastala že pred dvema letoma, zaradi družbenokritičnega sporočila pa je bila med dva-

najstimi skladbami na albumu uvrščena na prvo mesto. Besedilo namreč govori o tem, kako ljudje postajajo vedno bolj sebični in dvojni, brez prave iskrenosti in pristnosti, okolje, v katerem živimo, pa postaja vedno bolj umetno in zlagano. Za pesem že nastaja videospot, ki ga bodo sestavljali kadri, posneti na različnih koncertih (v Ljubljani, na Hrvaškem, v Slovenj Gradecu, Mariboru, Novem mestu ...), nekaj pa jih bo tudi iz studia Jork v Dekanah, kjer so Muff posneli štiri pesmi za prvenec.

Noctiferia na Kitajskem 2015

Slovenska metal skupina Noctiferia se je vrnila z gostovanja po Daljnem vzhodu, kjer se je mudila na krajši turneji po Kitajski. Skupina je dobila povabilo za nastop na Mi-

di festivalu - najstarejšem in največjem rock festivalu na Kitajskem, ki se je zadnja leta odvijal v Šanghaju in Pekingu, letos pa je bil predstavljen v kraj Suzhou blizu Šanghaja. Festival je ponudil preko 90 različnih kitajskih in tujih zasedb, ki so se v treh dneh zvrstile na štirih odrih, od katerih je bil eden namenjen izključno metalni glasbi. Odziv kitajskih navdušencev nad slovenskim

metalom je bil odličen. Vzdušje so zabeležili v videoreportaži s kitajske turnee, občutiti pa ga bo mogoče tudi v novem videospotu zasedbe. Noctiferia je nastopila tudi v Šanghaju in Pekingu. V pristnem klubskem vzdušju je zaokročila kratko azijsko avanturo, zaradi dobrega odziva pa si je že prislužila povabilo na novo gostovanje na Kitajskem.

S krvavečo roko nastopal še pol ure

Španski zvezdnik Enrique Iglesias na svojih koncertih pogosto uporablja manjši brezpilotni letalnik, s pomočjo katerega snema in v živo prenaša koncert na velikih zaslonskih odru.

Ko je želel tudi koncert v Mehiki popestriti z značnimi posnetki, pa se ni izšlo, kot je želel, saj mu je brezpilotni letalnik poškodoval dva prsta. Prvo pomoč mu je nudila ekipa ob odru. Svetovali so mu, naj konča

koncert, a se je odločil, da bo nastopal še pol ure, med nastopom pa je še naprej krvavel. Iglesias ni želel razočarati 12.000-glave množice oboževalcev, ki ga je prišla poslušati v Tijuano, zato je koncert nadaljeval z okrvavljeno majico in pivoto roko. Takoj po koncertu so 40-letnega pevca z letalom odpeljali v Los Angeles, kjer je obiskal specialista.

LESTVICA domače glasbe

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

1. Mladika - Tvoje sanje
2. Vihar - Ljubiti muzikanta
3. Žlindra & Slavko Ivančič - Dober dan
4. Klateži - Punca pojdi z mano
5. Naveza - Daj mi
6. Poskočni muzikanti - Lubi
7. Unik - Kar je moje je tvoje
8. Veseli Dolenjci - Najin večer
9. Vikend - Sin
10. Vitezi Celjski in Irena Vrčkovnik - Sprejmi dlan

www.radiovelenje.com

zelo NA KRATKO

ZMELKOOW

Neumorni Primorci Zmelkoow ponosno predstavljajo nov single. V duhu trenutnih optimističnih ekonomsko-razvojnih napovedi OECD se v njem sprašujejo Kaj nam falí? in v isti sapi odgovarjajo Kekčeva nebesa, v katerih vlada duhovni mir, preprostost in povezanost z naravo.

SAŠA LENDERO

Saška, ki skupaj s svojim partnerjem Miho Hercogom zadnje čase ustvarja glasbo predvsem za nemško govorno področje, po dobrem letu spet predstavlja nov domači single. Gre za poletno skladbo Ona ali jaz, za katero je besedilo napisala sama, melodijo pa je ustvaril Rusko Richie.

ČUKI

Ti luna nagajiva je naslov najnovejšega singla Čukov, ki ga sicer lahko najdemo tudi na njihovi aktualni

plošči Bam bam bam. Za pesem so te dni posneli tudi videospot. Snemali so na naši obali, na majhni barčici pa se jim je pridružila tudi Tara Zupančič.

ZLATA PIŠČAL

Po desetih letih smo dobili nove strokovne glasbene nagrade. Skupina Mi2 je prejela nagrado zlata piščal kot najboljši izvajalec v lanskem letu, njihova skladna Čista jeba pa je bila izbrana za najboljšo skladbo. Muff so dobili nagrado za najboljši album, Alma Merklin pa je domov odnesla nagrado za najboljšo novinko lanskega leta.

TIM KORES

Po uspešnem sodelovanju v oddaji Znan obraz ima svoj glas je Tim Kores posnel svoj prvi samostojni singel Brez poti, pri katerem sodeluje tudi raper Trkaj. Pesem govori o boleči tematiki - samomoru, gre pa za svojevrstno kampanjo ozaveščanja ljudi o problematiki samomorov pri nas.

čvek, čvek

▲ Takole so se v Radencih po 21 kilometrih teka srečali legenda slovenskega ženskega teka Kazimira Lužnik iz Slovenj Gradca (81 let), Velenjčan Drago Blagus (78 let – dedek in pradedek 8 vnukom in 3 pravnukom) in Boštjan Skorjak (70 let). Je Čvek slišal, da je Boštjan rekel Kazimiru: »Si ti videla Draga, kako je tekel. Pa mu je zdravnik že pred dvajsetimi leti rekel naj zaradi sklepov raje miruje. Kako hiter bi šele bil, če navsota ne bi upošteval.«

▶▶ Akademik Boštjan Žekš je doktor fizikalnih znanosti, a se zadnja leta bolj kot znanosti posveča politiki. Posveča se tako odnosom med državo in avtohtono narodno skupnostjo v sosednjih državah. Slovenci po svetu ga dobro poznajo, saj je prijazen mož prijeten sogovornik. O tem se je med obiskom Velenja prepričal tudi Drago Martinšek, vodja občinskega urada za družbene dejavnosti. Zelo sproščeno sta klepetala, čvek pa ne ve, ali je beseda tekla o Romih, ki so se tisti dan družili v Velenju, ali o fizikalnih zakonih. Drago, ki po poškodbi vratu dobro okreva, bi znal imeti kakšno medicinsko vprašanje za gosta, saj je ta nenazadnje predaval tudi študentom medicine.

▲ Milojka B. Komprij, strokovna sodelavka Zavoda za kulturo Šoštanj, direktorju Kajetanu Čopu: »Saj se najbrž hecaš? Na zavodu sem res deklica za vse, a lutk s poškodovanim prstom ne morem voditi. Ne, to pa ne bo šlo Niti pod razno. Boš moral za novo predstavo najti koga drugega.« Čop je poleg tega, da je direktor, tudi študirani lutkar. Končal je scenografijo na katedri lutkovnega in alternativnega gledališča v Pragi.

frkanje

» Levo & desno «

Mali praznik

Ni čudno, da je predsednik države z veseljem sprejel pobudo malih Velenjčanov, da bi imeli pri nas tudi praznik otrok. Saj se tudi sam včasih malo »otročje« izraža.

Malo opita

V Vinski Gori bodo nadaljevali urejanje vodovoda, da bodo imeli vsi prebivalci kakovostno pitno vodo. Pravijo, da imajo zdaj mnogi, kot se za ime kraja sicer spodobi, bolj stalno kakovostno vino kot pa vodo.

Malo pozno

V Celju so se zganili in odločno nasprotujejo, da bi izgubili svojo banko. No, malo pozno so se zbudili.

Nič dokončnega

O trasi ceste med Velenjem in Šentrupertom še ni nič dokončnega. Nekateri pravijo, da tudi ko bo padla končna odločitev o državnem prostorskem načrtu, še ne bo nič dokončnega.

Zahvalni dan

Če že vse posnemamo – kdaj bomo tudi v Sloveniji slavili zahvalni dan. Verjetno šele tedaj, ko se bomo res znali za kaj tudi zahvaliti. Ali ko bomo imeli razlog za to.

Koliko državi?

»Pridni« obrtniki in mali podjetniki pravijo, da država ob uvedbi davčnih blagajn zaradi njih ne bo imela večjih prihodkov. Tisti, ki poslujejo po domače, pa bodo tudi po novem našli kak stranski izhod. Pa država spet ne bo imela nič kaj več.

Naša srca

Razširjeno srce je za posameznike bolezen. A veliko srce je velika sreča za druge.

Tajfun

Šentjur je postal glavno mesto Slovenije. Po košarkarsko. Njihovo moštvo je pometlo z vsemi v državi. Ne imenuje se zaman Tajfun.

Zlati glasovi

Naši pevski zbori dosegaajo za svoje ubrano petje mnoga najvišja priznanja. V našem najpomembnejšem zboru, državnem zboru, ubranosti že zdavnaj ni. Vsak bi rad bil najglasnejši.

ZANIMIVOSTI

Še malo in na voljo bo Windows 10

Še slaba dva meseca in v 190 državah po svetu bo na voljo najnovejša različica Microsoftovega operacijskega sistema Windows 10. Sistem bo najprej na voljo kot brezplačna nadgradnja za obstoječe uporabnike Windows 7 in Windows 8.1, možnost tovrstne nadgradnje pa bo ve-

ljala eno leto. Ko bo Windows nprava nadgrajena na Windows 10, bo Microsoft brezplačno posodabljal operacijski sistem vse do konca življenjskega cikla te naprave. V Windows 10 se sicer vrača gumb Start, ob njem pa še mnogo drugih inovativnih funkcij. Rezervacijo za brezplačno nadgradnjo je že mogoče opraviti, za nakup Windows 10 pa se bo mogoče odločiti od 29. julija dalje.

Dve zlati Applovi uri za psa

Sin enega najbogatejših Kitajcev Vanga Džajnlina, direktorja nepremičninskega giganta Dalian Wanda Group, je te dni na spletnih omrežjih objavil fotografijo svojega psa. To sicer stori mnogo najstnikov, a njihovi psi na tačkah nimajo zlatih Applovih ur; prav to razkritje na fotografijah je razburilo mnoge Ki-

tajce, ki se iz dneva v dan borijo za preživetje. Oba pasja »okraska« sta namreč skupaj vredna več kot 36 tisoč evrov. »Imam novi uri! Moral bi sicer kupiti štiri, saj imam štiri dolge tačke, a da ne bi bil videti preveč 'tuhao' (slabšalni kitajski izraz za novodobne bogataše), sem se odločil, da bosta dve dovolj. Imate tudi vi kaj takšnega?« je na pasjem blogu zapisal lastnik štirinožca in poskrbel za še več jeze in kritik.

Slečeni kandidat za premierja

Na Danskem za mesto predsednika vlade kandidira tudi John Erik Wagner – gospod, ki se je odločil, da bo dansko politično kampanjo popestril na doslej še neodkrit način. In tako plakati, na katerih pozira kot gol kavboj, krasijo ulice Københavna in razburjajo Dance. To sicer ni prvo Wagnerjevo opozarjanje nase – doslej je bil prepoznaven po svojih kampanjah za različna po-

litična mesta, leta 2013 se je na televiziji zelo razburil, saj je nasprotoval izključitvi majhnih strank. Tokratni Wagnerjevi plakati so v glavnem mestu povzročili razburjenje, če pa bodo tudi učinkovito volilno orožje, bodo pokazali rezultati glasovanja, ki bo 18. junija.

Zdravilni paradiznik

Britanski in nizozemski znanstveniki so s pomočjo genetske tehnologije povečali količino flavonola v lupini paradiznika, kar naj bi zelo blagodejno vplivalo na zdravje. Da, gre za gensko spremenjeno hrano – a ta naj bi v prihodnje služila za preprečevanje boleznih srca in tudi zmanjšanje rakastih zasevkov, saj so določene klinične raziskave pokazale, da pri uspešnem boju z rakavimi obolenji še posebej deluje flavonol. To je izjemno močan antioksidant, ki nevtralizira škodljive molekule kisika, ki škodijo tkivu ter pospešujejo staranje. Raziskovalci pravijo, da bodo s »popravljenimi« plodovi obogatili prehrano bolnikov in znatno pripomogli k procesu ozdravitve.

Majhne brkice na Dunaju

V dunajskem živalskem vrtu znova praznujejo – dobili so 40 gramov težko in kot človeški prst veliko atrakcijo: tamarinko. V začetku tedna je po petih mesecih na svet pokukal mladič družine cesarskih brkatih opic, ki že radovedno raziskuje svoje domovanje. »Izrazito beli brki so značilni za to vrsto opic. Imajo jih tako samci kot samice. Svoje cesarsko ime pa so te male opice dobile, ker njihovi brki spominjajo na brke cesarja Viljema II.« je razložila direktorica živalskega vrta. Gre za izjemno majhne in drobne živali. Odrasle tehtajo povprečno 350 gramov. Za le pet centimetrov velikega mladiča skrbita oče in starejši brat. »Štuporamo ga prenašata po ogradi. Samci skrbijo za nego in vzrejo potomcev, ko je mladič lačen, pa ga za hranjenje prevzame samica,« je še pojasnila direktorica.

Peta umetnost na tržnici

Sobotni BazArt je bil ob pestri ponudbi odlično obiskan – Zadovoljni tudi razstavljalci – V senci dreves poskrbljeno za ustvarjanje in počitek

Bojana Špegel

Velenje, 30. maja – Festival Velenje je sobotno peto umetniško tržnico prvič pripravil skupaj s Šaleškim študentskim klubom, ki je prav na ta dan zaokrožal 25. Dneve mladit in kulture. Kombinacija je bila prava, s ponudbo različnih unikatnih izdelkov na več kot 30 stojnicah, mini kavarno pod krošnjami, kreativnimi delavnicami za male in velike so številnim obiskovalcem pričarali lepo dopoldne v mestu. »Če se ne povežemo, ne moremo biti boljši,« je k temu dodal programski vodja DMK-ja Žiga Kočevar, ki je skupaj s kolegi v senci dreves za obiskovalce kahal brezplačno kavo in stiskal sveže sokove. Iz eMCE placa so za to priložnost na prosto preselili tudi galerijo in kar na vrvi-
cah razstavili dela mladih Velenjčanov, pod njimi pa so uredili sedišča, ki so bila ves čas zasedena.

Ana Godec s Festivala Velenje nam je sredi dopoldanskega vrveža povedala, da se trudijo, da na BazArt vedno privabijo zanimive razstavljalce. »Veseli smo, ker je utrip

Bazart so obiskali tudi udeleženci Družinskega dne, ki je potekal na Titovem trgu. In obratno. Otroci so lahko uživali tudi v družbi klovna.

na današnji tržnici več kot pester. Izdelki, ki jih predstavljajo umetniki iz vseh koncev države, so unikatni, sonce pa seveda pomaga, da je utrip še bolj barvit. Vedno si želimo, da bi se v Velenju predstavilo čim več mladih umetnikov, ne le iz našega okolja. Nekaj razstavljalcev je postalo že stalnih, nekaj je vedno novih,« nam je povedala Ana. Letno pripra-

vijo dve umetniški tržnici, spomladansko v središču mesta in zgodnjejesensko na Pikinem festivalu. Tudi letos bo tako.

vijo dve umetniški tržnici, spomladansko v središču mesta in zgodnjejesensko na Pikinem festivalu. Tudi letos bo tako.

Od punčk za srečo do nasledlega kita

Sprehod po tržnici je bil zanimiv, če si si vzel čas in poklepetal z umetniki, ki so z veseljem pripovedovali

o svojem delu. Med drugim sta se na stojnicah predstavljali domači akademski slikarki Nataša Tajnik Stupar in Barbara Drev, študentje so predstavljali letošnji Festival nasledlega kita, novost zame in za mnoge Šalečane pa so bile punčke, ki jih izdeluje nekdanja velenjska učiteljica Nuša Gošnik. Po upokojitvi se je resno lotila izdelave pri-

kupnih punčk, ki menda prinašajo srečo. »Nastale so po ruski zgodbi-
ci o Vasiliji. Njena mama ji je podarila takšno punčko, ki ji je celo življenje prinašala srečo. Žal so redki, ki poznajo to zgodbo, zato sem jo danes velikokrat ponovila. Zgodbico najdete v knjigi Ženske tečejo z volkovi,« pripoveduje Nuša, ki je bila zelo zadovoljna z obiskom svoje stojnice. Punčko je tudi zaščitila, pravi pa, da deluje. Preverjeno na njeni hčeri.

podstavke, kozarce, tudi za zelo posebne priložnosti,« nam je pripovedovala. Lani je bila na velenjskem BazArtu prvič, vrnila se je, ker je bil že prvič odziv odličan. »Ambient je super, ljudje so prijazni, zato se bom še vračala,« nam je še povedala. Velik je bil tudi izbor nakita, od unikatnega steklenega do tistega iz fimo mase in kvačkane srebrne niti. Tokrat so bili zagotovo s ponudbo zadovoljni tudi tisti, ki imajo radi keramiko. Več razstavljalcev je

Nuša Gošnik s svojo punčko za srečo.

Umetnica Petra Mejač je bila navdušena nad energijo in ambientom.

Med zanimivejšimi kotički je bil Petrin Kotek, v katerem je Petra Mejač iz Vitanja predstavljala steklo, polepšano s servetno tehniko. »Ja, ta se na steklu res ne uporablja tako pogosto, a mene je navdušila. Na steklo lahko z njo prenesem od fotografij do risb. To je moj hobi, izdelujem različne vaze, krožnike,

navdušilo,« izvirno oblikovano posodo iz nje. Skratka, na velenjskem BazArtu smo tudi tokrat lahko dobili marsikaj, kar v trgovinah težko najdemo. Pa še prijetno dopoldne v mestu smo preživeli.

Ker brez njih ne gre

Letošnji festival prostovoljstva povezali s koncem šolskega leta in kulturo

Velenje, 28. maja – V četrtek popoldne je na velenjski promenadi pri amfiteatru potekal festival prostovoljstva, ki so ga v sodelovanju z MO Velenje pripravili ŠCV in Mladinski center Velenje. Na njem

svojem delu poklepetajo z moderatorico dogodka. Predstavilo se je 10 velenjskih prostovoljskih organizacij.

Za tiste, ki so prišli mimo – žal pa jih ni bilo prav veliko – so izva-

centru so aktivni na več različnih področjih, od tega pa je odvisno tudi njihovo število. Kar nekaj deset prostovoljcev je bilo letos recimo aktivnih v Unicefovih delavnicah. Veliko jih je delalo s predšolskimi otroki, obiskovali so CVIU ...«. Izvedli smo še, da opažajo, da večje število prostovoljcev zberejo pri enkratnih akcijah, ki trajajo le dan ali dva. Sodelujejo namreč v različnih

Prejšnja leta je festival prostovoljstva potekal na Cankarjevi, letos pa na promenadi. Obisk ni bil najboljši. Organizatorji niso vedeli, ali zaradi lokacije, ure dogodka ali česa tretjega.

so se na različne načine predstavile velenjske prostovoljske organizacije, ki so poskrbele, da so poleg zloženek, ki predstavljajo njihovo delo v posameznih organizacijah, o njih spregovorili tudi glasno, saj so prav vse imele priložnost, da o

jali tudi ustvarjalne delavnice za vse generacije, tisti, ki so hoteli, pa so lahko igrali tudi družabne igrice. Karmen Mikek, ki na Šolskem centru Velenje koordinira delo s prostovoljci, nam je povedala: »Prostovoljci na našem Šolskem

dobrodelnih akcijah, v katerih priskočijo na pomoč tudi drugim velenjskim organizacijam. Imajo pa tudi dijake, ki se s prostovoljstvom ukvarjajo vse leto. Brez prostovoljcev bi zagotovo bilo delo društev in organizacij, ki so se predstavljale na festivalu, skorajda nemogoče, zato na festivalu vsako leto predstavijo, kaj počnejo.

Isto popoldne so organizatorji pripravili tudi prireditev ob zaključku šolskega leta na ŠCV, večer pa so njihovi dijaki popestrili s kulturnim dogodkom v amfiteatru. Ta je privabil več občinstva, utrinki s predstave Diaspora, ki jih zaznamujeta tudi odlična kostumografija in ples, in glasbene točke učencev solo petja Glasbene šole Gvido pa so tudi tokrat navdušile.

■ bš

Teklo več kot 200 parov

Šmartno Paki, 30. maja – V sklopu vseslovenske prireditve Šport Špas je osnovna šola bratov Letonja Šmartno ob Paki pripravila drugo sončkov tek dvojok, tamkajšnji vrtec pa zanimive delavnice. To je bil

omogoča socialno ogroženim družinam plačilo stroškov, povezanih s šolo. Na startu se je zbralo več kot 200 parov, tekli pa so lahko po daljši, (3,5 kilometra) ali krajši (2,7 kilometra) progi. Čeprav je bilo po-

glasbo, s stojnicami zdrave hrane in okusnim pasuljem, vojaškim testiranjem, merjenjem krvnega tlaka in ostalimi športno-špansnimi dogodivščinami, kot so odbojka na mivki, poligon, hokej na zelenici, boj

hkrati tudi dan druženja treh generacij. Sončkov tek je privabil rekreativne tekače, starše, stare starše, bližnje in daljne sorodnike vrtčevskih in šolskih otrok ter ostale športne navdušence. Tako kot prvi je bil tudi tokratni tek dobrodelni. Simbolno startnino (4 evre) so odrasli v celoti namenili šolskemu skladu Z roko v roki, ki na šoli že več kot desetletje

membno sodelovati, so kljub temu podelili najboljšim priznanja in posebne medalje v 7 kategorijah. Med drugim za najštevilčnejšo družino (družino Kačičnik), najstarejšemu (Ivanu Korenu) ter najmlajšemu udeležencu (Nandetu Tomazinu). Za tiste, ki niso sodelovali na teku, je organizator poskrbel za pestro dogajanje na prizorišču pri šoli z

med dvema ognjema, družabne igre, »slackline«, manjkale niso niti gimnastične akrobacije. V množici smo opazili tudi znane športnike – smučarko Ano Drev, odbojkarja Alena Djordjeviča ter njegovo ženo Nino, atletinjo.

Vse so na skupno druženje povabili tudi prihodnje leto.

■ Tp

S kope na Pristavi se bo spet kadilo

Šoštanj – Turistično društvo Pristava je daleč naokoli prepoznavno po oglarjenju. Kopo bodo na prireditvenem prostoru pod razvalinami gradu Forhtenek prižgali tudi letos, in sicer 15. junija. Gorela bo deset dni, do 25. junija, ko jo bodo razdrli.

V tem času si lahko kuhanje oglja ogledate od blizu, se pogovorite z oglarji in vonjate dim, ki se bo deset dni širil s pristavske kope.

■ mkp

Nogometni kamp tudi letos

Šoštanj – Nogometni klub Šoštanj bo tudi letos organiziral nogometni kamp. Potekal bo od 15. do 20. junija na nogometnem igrišču.

Tokratnega pripravljajo v sklopu praznovanja 95. obletnice nastanka kluba. Odvijal se bo v popoldanskem času, zaključna prireditev pa bo potekala na soboto dopoldan. Na

kamp se lahko prijavijo otroci, stari od 5 do 14 let (vabljeni so fantje in dekleta).

Čeprav je kamp v prvi vrsti namenjen osvajanju nogometnih veščin, je v njem poudarjeno tudi druženje in zabava na svežem zraku. Zato so letos medse povabili skavte, tabornike, planince in gasilce, ki bo-

do popestrili dogajanje. Cena šestdnevnega druženja je 30 evrov, v ceno je vključeno varstvo, treniranje pod strokovno usposobljenimi trenerji, malica in osvežilna pijača vsak dan, diploma, spominska majica, darilo ...

Ker čista voda ne sme biti privilegij

V MO Velenje je še nekaj območij, ki je nimajo – Vinska Gora kmalu ne bo več med njimi – Še dva odseka vodovoda bodo končali oktobra letos, gradi ga podjetje Esotech

Bojana Špegel

Velenje, 27. maja – Februarja je Mestna občina Velenje objavila javni razpis za izbiro izvajalca del za gradnjo dobrih 5 kilometrov dolgega vodovoda v Vinski Gori. Gre za dva odseka; na enem je 38, na drugem pa 10 hiš, ki imajo trenutno

dili dobrih 20 kilometrov javnega vodovodnega omrežja, manjka pa ga še dobrih 6 kilometrov. Pred podpisom pogodbe je župan Bojan Kantič poudaril, da je med prioritarnimi nalogami lokalne skupnosti skrb za pitno vodo, česar se v Velenju dobro zavedajo. »Prebivalci na obeh območjih Vinske Gore,

po njegovih besedah v preteklosti že dokazali, da so zaupanja vredni izvajalci. »Izredno velika konkurenca je v zadnjem času v Sloveniji. 28 ponudb na enem javnem razpisu, ki niti ni tako velik, pomeni, da je velika lakota po projektih,« je dodal. Rok za izgradnjo vodovoda v Vinski Gori je kratak, le 120 dni. »Računamo, da bodo

Pogodbo za izgradnjo tretje faze vodovoda v Vinski Gori sta podpisala direktor podjetja Esotech Marko Škoberne in velenjski župan Bojan Kantič.

še lastne vodovode. Na razpis se je prijavi kar 28 podjetij, kot najugodnejšega pa so izbrali velenjsko podjetje Esotech. Prejšnjo sredo sta direktor podjetja Marko Škoberne in župan Bojan Kantič podpisala pogodbo, pripravljala dela na trasi pa so že stekla. Projekt je vreden dobrih 583 tisoč evrov (brez DDV), poleg primarnega in sekundarnega vodovoda pa bodo položili tudi 400 metrov kanalizacijskih cevi, da takrat, ko bodo z njo opremljali ta del Vinske Gore, ne bodo še enkrat prekopavali. Prav tako bodo sočasno zgradili hidrantno mrežo z nadzemnimi hidranti in vodnimi zbiralniki za stalno hrambo požarne vode. Po besedah župana bo to ena pomembnejših občinskih investicij v letošnjem letu.

Rok za gradnjo je kratak

V Vinski Gori javno vodovodno omrežje gradijo že od leta 2005. V prvih dveh fazah izgradnje so zgra-

kjer bomo letos zgradili vodovod, so večinoma priključeni na zasebne vodne vire z zadostnimi količinami vode, ki pa nimajo rednega nadzora nad kvaliteto pitne vode. V naši občini, ki je zelo razvejana, si želimo, da bi bilo na javni vodovod priključenih čim več gospodinjstev, ker je kakovost vode nadzorovana. »V MO Velenje je še nekaj območij, kjer javnega vodovoda še ni, v sušnih mesecih marsikje vodo zato še dovažajo gasilci s cisternami. Kot so marsikje v dolini na nov vodovod občane priključili pred kratkim, saj se pravkar končuje tudi uspešen kohezijski projekt oskrbe s pitno vodo. »Odstotek gospodinjstev, ki so priključeni na javni vodovod, je že zelo visok. Največ težav je v višje ležečih predelih občine, kjer je posejtenost redka, stroški izgradnje pa zato večji,« je še dodal župan.

Direktor podjetja Esotech Marko Škoberne je bil vesel, ker bodo njihovi delavci spet delali doma, kjer so

vsa dela zaključena oktobra. Ne pričakujemo zapletov,« je še dodal Škoberne. Komunalno podjetje Velenje bo poskrbelo za izvajanje strokovnega nadzora nad gradnjo, izvajanje del koordiniratorja za varstvo pri delu ter izdelavo varnostnih načrtov, zato so bili ob podpisu pogodbe prisotni tudi direktor KP dr. Uroš Rotnik in vodja Službe za investicijski inženiring Nataša Ribizel Šket, pa tudi županovi najobji sodelavci.

V Vinski Gori so v preteklosti imeli nekaj težav, ker se občani niso želeli priključiti na že zgrajen javni vodovod. Zanimalo nas je, ali so med krajanje že preverili, ali se bodo priključili na letos zgrajenega. Župan nam je odgovoril: »Brez težav nikjer ne gre. A ko bo vodovod enkrat zgrajen, se bodo morali priključiti, o tem ni dileme.« Kakšna bo cena priklopa na odsekih, ki so jih pravkar začeli graditi, še ni vedel, prispevek pa naj bi bil za vse enak.

Mnenja in odmevi

Ali združevanje ali šparanje

Iz novice v NČ sem razbral, da se spet pojavljajo razmišljanja o združevanju kulturnih zavodov. Glede na kratkost novice je težko oceniti njihovo daljnosežnost in obseg implikacij, zato je možno, da se bom dotaknil tudi zadev, ki niso predmet razmisleka, za kar se vnaprej opravičujem. Ker sem bil pred približno petnajstimi leti med tistimi, ki s(m) o ob pripravi zakona o knjižničarstvu opozarjali na nefunkcionalno organiziranost knjižnic v mešanih zavodih (kulturnih centrih), se mi zdi kljub temu umestno spomniti na nekaj dejstev.

Mešani kulturni zavodi so nastali v sedemdesetih letih kot izvedbena paralela samoupravnim interesnim skupnostim, hkrati pa so bili značilnost nerazvitih okolij, podeželja oz. manjših aglomeracij, kjer je pogosto šlo za skupno streho nekaj zaposlenim, ki v spremenjenih upravnih

razmerah po 1974 niso mogli več biti zaposleni neposredno v občinski upravi. V razvitih mestnih okoljih, ki so po naravi stvari že poznala profesionalne ustanove, te vrste zavodov ni bilo.

Po izkušnjah so bili mešani zavodi najbolj neprijazni ravno knjižnicam, vključenim vanje, in velenjska knjižnica je bila največja med njimi. Da nefunkcionalnost modela ni bila samo utvara ali kaprica zaposlenih, je bilo ugotovljeno po drugi, objektivni poti: matična služba NUK je po letu 1980 v intervalih 3 do 7 let trikrat primerjala uspešnost samostojnih knjižnic in knjižnic, vključenih v mešane zavode (teh je bilo 1995 še 17, saj je dobra polovica občin po 1991 zavode razformirala). Pri tem so preverjali – navajam po spominu – kakih 15 parametrov, vsa tri preverjanja pa so dala enak rezultat: samostojne knjižnice so bi občutno bolj uspešne.

Če se v zaostrenih gospodarskih razmerah spet razmišlja o neke vr-

ste generalni direkciji v kulturi, se mi zdi primerno spomniti na to, da so v preteklosti združevanja pod enotno streho – kljub drugačnemu zatrtjevanju – prinesla namesto manj praviloma več stroškov, pa tudi več entropije in slabši izkoristek vložkov, kar je pomenilo dodaten pritisk na rast stroškov. Če je v te načrte vključena tudi knjižnica, se mi zdi glede na trajanje in naravo mojega nekdanjega dela v knjižnici umestno, da opozorim na izrazito negativno izkušnjo knjižnic s tem modelom ter na potrebo po vzdrževanju optimalnih pogojev za nje-stojnost zavoda. Pri razmisleku o morebitnih statusnih spremembah po moje ne bi smeli obiti ključne-vodila – upoštevanja načela 'primum non nocere' ('predvsem ne škodovati'), tematiziranega s pisnim mnenjem Centra za razvoj knjižničarstva pri NUK oz. posveta z njim.

• Lado Planko

Negujmo slovenske gozdove

Ni dovolj le odprava poškodovanega lesa, potrebna je tudi nega gozda – Najskrbnejši lastniki gozda, najprizadevnejša uslužbenka območne enote

Tatjana Podgoršek

Velenje, 28. maja – Že od zgodnjih sedemdesetih let prejšnjega stoletja poteka zadnji teden v maju v Sloveniji Teden gozdov. Njegovo letošnje sporočilo je bilo 'negujmo slovenske gozdove'. Območna enota Zavoda za gozdove Slovenije Nazarije pripravila osrednjo prireditel v regi Saša v prostorih Visoke šole za varstvo okolja Velenje. Poleg predavanja o pomenu nege gozdov v lesnoproizvodnih gozdovih, predstavitev primerov dobrih praks sodelovanja stroke z lastniki gozdov,

nesreča je namreč poškodovala več kot polovico gozdnih površin v Sloveniji, večina ljudi meni, da je dovolj, če se poškodovano naravno bogastvo poseka in les spravi. »Vendar še zdaleč ni tako. Poškodovane goz-

da. So manjši, ker so dragi, njihovi učinki pa so splošni. Za zelene cilje je potrebno pravilno usmerjanje razvoja gozda, »tako da v bistvu gozd neguje gozd. To je težko doseči, zato je toliko bolj pomembno in po-

S prireditve

Slovenija je ena najbolj gozdnatih dežel. Gozdne površine na prebivalca je kar 0,6 hektarja.

razstave plakatov o pomenu nege gozdov so na prireditvi podelili priznanja najskrbnejšim lastnikom gozdov ter najbolj prizadevni uslužbenki omenjene območne enote za leto 2015. To je Andreja Poličnik, najskrbnejši lastnik gozdov pa so: solastnika posestva Petek v Lučah Tomaž Porekar iz Ljubljane in Marko Rak iz Kopra, Srečko Vrtelj iz Nazarije, Milko Detmar (gozdar nadškofijskih gozdov), Janez Robnik – Ljubno ob Savinji, ter Vladimir Mravljak iz Škal pri Velenju.

Marijan Denša, vodja odseka za gojenje in varstvo gozdov na nazarski območni enoti, nam je povedal, da je bilo letošnje sporočilo tedna poleg lastnikov gozdov namenjeno tudi širši javnosti. Lanska naravna

dove je treba negovati vrsto let, da lahko opravljajo naloge – od proizvodnih do vrste ekoloških in socialnih in da doseže les kakovost, ki jo je imel pred poškodbo. Med najpomembnejše negovalne ukrepe Denša uvršča stalnost in strokovnost. Fizični ukrepi – pojasnjuje so – golj prva faza razvoja novega goz-

trebno strokovno znanje ves čas njihove življenjske dobe. Ne nazadnje je nega pomembna tudi za dvig kakovosti lesa, ki vpliva na njegovo ceno in ceno lesnih izdelkov. Rezultati ukrepov ter prizadevanj, ki jih izvajajo danes, dodaja Marijan Denša, bodo želi naši vnuki.

Lani je bilo posekanega kar 62 odstotkov več lesa kot leto prej. Konkretno: leta 2013 je bilo posekanega 3,9 milijona, lani pa kar 6,4 milijona kubičnih metrov. Po podatkih statističnega urada je to bistveno vplivalo na trg lesa. Odkupna cena lesa za kurjavo je bila za 14 odstotkov nižja kot pred zledolomom, hlodovine za štiri odstotke, drugega okroglega industrijskega lesa pa za devet odstotkov. Cene so se znova začele dvigovati lani jeseni, trg pa se je stabiliziral. Ker so gozdovi v Sloveniji najpomembnejši vir lesne biomase za energijo, je bilo znižanje cen za marsikoga dobrodošlo. V Sloveniji je bilo v letu 2013 namreč proizvedenih nekaj več kot 1 milijon kubičnih metrov lesa za kurjavo ali 0,6 kubičnega metra na prebivalca.

Vrtec bo povezal generacije

Šoštanj – V soboto, 6. junija, bo živo ob nogometnem stadionu (in na njem). Otroci, njihovi starši, dedki, babice, prijatelji ... bodo spoznali in se seznanjali z zdravim načinom življenja.

Šport špas je prireditel, na katero v Vrtec Šoštanj veliko dajo. Menijo

namreč, da je gibanje pomembno za zdravje, prav tako pa je pomembno druženje ljudi različnih generacij, saj bogati življenje. Sodelujejo jih vedno več. Tokrat so napovedali udeležbo planinci, Šola zdravja, taborniki, gasilci, policisti, lovci, nogometaši, košarkarji, odbojkar-

ji, folklorna skupina, vaška godba, center starejših, kmetijska zadruga, reševalna in zdravstvena postaja ...

Sobotno druženje se bo začelo s pohodom po delu Trške poti ob 9. uri izpred Vrta Šoštanj, enote Bimba, glavno dogajanje pa bo na stadionu od 10. do 12. ure. • mkp

Lepo dopoldne na Grilovi domačiji

Učenci drugega razreda OŠ Gustava Šilaha Velenje in njihove podružnice v Šentilju so v petek obiskali Grilovo domačijo. Spodaj so jih prijazno pozdravile čebelice Mlinškovega čebelnjaka in Anica Drev. Travnike cvetlice so jih očarale z lepim cvetjem in prijetnim vonjem. Pri domačiji sta jih pozdravila Zvone Skrt, predsednik Društva zeliščarjev, in gospodična Alma, strokovna sodelavka Muzeja Velenje. Po skupinah so obiskali zeliščni vrt in spoznali pomen zdravnih zelišč, si ogledali notranjost hiše in gospodarsko poslopje; v delavnost so naredili zeliščni namaz škrate Biseri in ob okusnem zeliščnem čaju namaz tudi pokušali. Za spomin si je vsak izdelal pikapolonico. Za popotnico so dobili palačinke s sadnim ali čokoladnim namazom.

Celjani do treh kron

Igralci Gorenja tako v pokalu kot prvenstvu 'samo' drugi

Pred tednom je v celjski dvorani Zlatorog padla zavesa nad rokometnim prvenstvom za moške v tej sezoni. Znova so postali državni prvaki rokometišči Celja Pivovarne Laško, ki so bili tudi v tretji tekmi finala boljši od rokometištev velenjskega Gorenja. Zmagali so s 33 : 30. Tretje mesto je osvojil Maribor Branik, ki je v obeh tekmah premagal Trimo iz Trebnjega.

dve minuti pred koncem, vendar so Celjani z ostro igro preprečili kaj več. To pa je bilo tudi največ, kar so velenjski rokometišči zmogli.

V Gorenju so pred začetkom želeli oba domača naslova, osvojili niso nobenega. Zadovoljni so lahko le s četrtem mestom v pokalu EHF, ki seveda nima takšne teže kot osvojitve prvenstva ali pokala.

Veselite ob osvojitvi dvojnega na-

minut. To bo tudi v bodoče vodilo kluba, to je vodilo za uspeh. Velenje je takšen klub, ki mora napadati lovorike tudi v naslednji sezoni. Vedeti pa je treba, da bo še težje priti do naslova. Maribor bo za leto izkušenejši, tudi Ribnica, Trimo ... Skratka pričakujem, da bo borba za naslove še zanimivejša od letošnje. S preteklostjo se ne bomo več obremenjevali. Sprejeti moramo

Ratajec okreplil Gorenje

Velenje, 2. junija - Le nekaj dni po koncu sezone slovenskega državnega prvenstva v rokometu je podprvak Gorenje Velenje moštvo okreplil z Anžetom Ratajcem, nekdanjim igralcem trebanjskega Trima, ki je zadnjo sezono igral za madžarski Csurgó.

S to zmago so pivovarji postali že devetnajstič najboljšo moštvo v državi v zgodovini kluba. Zaslužno, saj na letošnjem prvenstvu niso izgubili nobenega tekme. V rednem delu so zmagali 26-krat, v končnici še petkrat, torej so dobili kar 31 tekem zapovrstjo. Njihov pa je tudi pokalni naslov.

V vrsti gostov so zaradi poškodb manjkali kapetan **Niko Medved**, **Marko Dujmovič** in **Nejc Cehte**. Znova je bil v postavi **Luka Dobelšek**, po dolgem času pa je dobil priložnost tudi občasno že pozabljeni **Rok Golčar**, pred tem pa po dolgem času tudi **Jernej Papež**. Velenjčani so na tretji tekmi pokazali najboljšo igro v finalu, a so bili domači, ki so vseskozi vodili, vseeno še vedno premočni zanje. V drugem polčasu so se jim dvakrat približali na dva gola zaostanka. Nazadnje je bilo to

slova je bilo med novimi in starimi prvaki zelo veliko. Tokrat so si za spremembo dali duška tudi s pivom, na njihovih rokah in nato v zraku pa se je znašel tudi nekdanji Gorenjev trener **Branko Tamše**. Tokrat je osvojil že četrty naslov po vrsti. Prva dva z Gorenjem, za katere po dveh lovorikah ni bil več dober, in sedaj dva s pivovarji.

Pogovorili se bomo

Enega od razlogov, da niso dosegli zelenega cilja, je trener **Gregor Cvijić** videl: »Vsekakor ni bilo pravega kolektivnega duha, kar je bilo opazno že v prvi polfinalni tekmi doma z Mariborom (gostje so zmagali - op. p.) in na prvi finalni v Celju. Na vseh drugih je bil pristop pravi, fantje so jih odigrali profesionalno. Tudi zadnjo, ki smo jo tesno izgubili. Borili so se vseh šestdeset

nova pravila, vsakdo mora vedeti, kaj želi, za kaj odgovarja. Analizirati moramo dobre in slabe stvari. Resno pa se bomo pogovorili tudi z določenimi igralci, tistimi, ki po duhu in pristopu ne sodijo v tem trenutku v to ekipo, oziroma videti, ali še želijo sodelovati oziroma biti predani klubu.«

Branko pa zmaguje

S temi besedami smo se obrnili k celjskemu trenerju, ki je ulovil trojno krono: prvenstvo, pokal, superpokal: »Ne zmaguje Branko, zmaguje ekipa, ki je resnično odigrala fenomenalno, skorajda neponovljivo sezono. Čestitam vsem v klubu, igralcem, navijačem, hvala vsem, ki so pomagali pri uresničitvi te zares sanjske sezone, ki bo težko ponovljiva.«

■ S. Vovk

Elektra ostaja v 1. SKL

Košarkarji Elektre so v soboto na odločilni tekmi za obstanek v 1. slovenski košarkarski ligi prepričljivo premagali domžalsko drugoligaško ekipo Vzajemci Lastovka in si s tem tudi v prihodnji sezoni zagotovili igranje med najboljšimi slovenskimi klubi.

Z izjemo uvodnih minut so košarkarji Elektre tokrat celotno srečanje držali vaveti igre v svojih rokah. Po izenačenem začetku so prevzeli pobudo in si hitro priigrili nekaj točk naskoka. Do polčasa je prednost znašala že 15 točk. (46 : 31). Odlično je bil razpoložen **Jakob Čebašek**, ki je imel izdatno pomoč v ostalih soigralcih.

Tudi v nadaljevanju so Šoštanjčani s prepričljivo igro in razliko brez težav ohranili vodstvo do konca srečanja. Ob koncu so se veselili zmage z 80 : 65.

Najboljši v šoštanjki ekipi je bil Čebašek, ki je dosegel 25 točk in 15 skokov, ponovno je bil razpoložen Cohn z 19 točkami, po 11 sta jih dodala **Zagorc** in **Hasič**, ki je ponovno dokazal, da nekateri mla-

di igralci že glasno trkajo na vrata članske ekipe.

Boštjan Kuhar, trener Elektre Šoštanj: »Zahvalil bi se igralcem in trenerju Lastovke, da so z vzvišenimi izjavami po tekmi v Domžalah in pred to tekmo motivirali našo ekipo do te mere, da jih je v tehničnem in taktičnem smislu nadigrala od prve minute naprej. S to zmago smo Lastovko poslali nazaj v tople kraje druge slovenske lige. Do sedaj sem štirikrat reševal prvoligaške ekipe pri obstanku, moram pa priznati, da je bil ta četrti poskus najtežji in najbolj stresen. A na koncu šteje le rezultat.«

Na drugem srečanju v ligi za obstanek so Hopsi premagali Podčetrtek in si tako tudi oni še naprej priigrili tekmovalje v elitni slovenski ligi.

Ekipe v prvi slovenski košarkarski ligi so letos poskrbele za kar nekaj presenečenj. Največje so zagotovo pripravili košarkarji šentjurskega Tajfuna, ki so postali državni prvaki. V prvem delu prvenstva so izgubili le enkrat, v ligi za prvaka

imeli sicer nekoliko več težav, a v izločilnih bojih pokazali, da so letos sestavili izvrstno ekipo in se tako v finalu proti Rogaški zaslužno veselili prvega državnega naslova v zgodovini kluba.

Košarkarji Elektre so imeli vso sezono številne težave. Nizali so poraz za porazom, nekajkrat jim je hrbet obrnila tudi sreča. Vse to pa je sedaj za njimi, saj so na ključnih tekmah pokazali, da znajo igrati košarko in kako se bori za svoj klub ter s tem dosegli, da se bo tudi v prihodnji sezoni v Šoštanju igrala dobra košarka.

Uprava je imela srečno roko pri izboru okrepitve v zaključnem delu sezone. Cohn je s povprečjem 20 točk na tekmo najboljši strelec ekipe, uspeh pa je vsekakor vključevanje mladih v člansko vrsto. Košarkarji si bodo sedaj privoščili zaslužen počitek, upravo pa čaka težka naloga sestave ekipe za prihodnjo sezono.

■

Zmagale Humane zvezdice

Šmartno ob Paki, 28. maja - V spomin na pred tremi leti preminulega župana Občine Šmartno ob Paki Alojza Podgorška je tamkajšnja občinska uprava pripravila v šmarškem športnem parku nogometno tekmo med ekipama slovenskih županov in Humane zvezdice, ki jo vodi **Bojan Prašnikar**. Slednji so bili premočan nasprotnik, saj so zmagali z 10 : 2.

Šmarški župan **Janko Kopusar** nam je ob tej priložnosti dejal, da rezultat ni pomemben, bolj namen in želja po druženju. Za Humane zvezdice je bila to četrta pripravljena tekma za svetovno prvenstvo v Moskvi, kamor je ekipa, v kateri so poleg estradnih umetnikov tudi nekateri bivši slovenski nogometaši, odpotovala včeraj (v sredo). Po besedah Bojana Prašni-

karja igrajo s tekme na tekmo bolje, v Moskvi pa jih čakajo zahtevni nasprotniki. Na lanskem je ekipa osvojila tretje mesto v skupini brez izgubljenih tekem, na stadionu si je tekme ogledalo do blizu 25 tisoč ljudi, prenašala pa jih je tudi največja državna televizijska hiša.

■ T

Na spominski nogometni tekmi so se srečali drugič zapored.

Veselite, žalost, razočaranje

Končana je nogometna sezona - V Rudarju, zadovoljni z njo, a zaskrbljeni glede prihodnost

Ljubitelji nogometa in seveda igralke in igralci se bodo za nekaj časa odpočili. Končala se je tekmovalna sezona 2014/15. Razpoloženje na koncu je bilo različno. Eni so bili zelo navdušeni nad doseženim. Razočarani pa so bili seveda v tistih klubih, ki se bodo morali seliti v nižjo ligo. Za zdaj so to v prvi ligi Radomlje, v drugi pa Šmartno 1928 in Dravinja Kostroj.

Nogometaši Maribora so kljub temu, da so med prvenstvom zaradi igranja v Evropi zaostajali celo že za osem točk, trinajsti naslov osvojili zelo prepričljivo, s prednostjo kar devetih točk. Enako zadovoljni so v Kopru. Njihovo moštvo je prvenstvo resda končalo na skromnem osmem mestu. Sezono pa so polepšali z odličnim nastopom v pokalnem tekmovanju, v katerem so bili najboljši. V finalni tekmi so premagali mlado moštvo Celja, ki je za marsikoga veljalo

za favorita. So pa celjski nogometaši navdušili v z drugim mestom na prvenstvu.

S tem so si Koprčani skupaj z Mariborom, Celjem in Domžalami zagotovili igranje v Evropi. Olimpija, za katero so mnogi napovedali, da bo tekme Maribora za prvo mesto, je končala na četrtem mestu in brez igranja na mednarodni sceni.

Če bi tehtali veselje, bi najbrž zmagali ljubitelji nogometa v Krškem, kjer je na odločilni tekmi za napredovanje v družbo najboljših klubov gostoval Aluminij. Kidričani so imeli pred zadnjo tekmo na prvem mestu dve točki več pred drugimi Krčani. Domači so zmagali z 1 : 0 in jih za točko prehiteli na prvem mestu. Poraženci se bodo skušali v dveh kvalifikacijskih tekmah uvrstiti v prvo ligo. Njihov nasprotnik bo Gorica, ki si kljub zmagi s 4 : 0 nad Zavrčem (zanj tekma ni bila pomembna) ni zagoto-

vila neposrednega obstanka. To pa je uspelo Krki z zmago z 1 : 0 v Domžalah proti Radomljam. Novomeščani so sezono celo končali na sedmem mestu, prehiteli so tudi osme Koprčane. Derbi med Domžalami in Olimpijo v Stožicah je bil bolj pomemben za goste. Zmagali so z 2 : 0. Kljub temu so se morali zadovoljiti s tretjim mestom, saj so bili celjski nogometaši v Velenju s 3 : 1 boljši od rudarjev. V šaleško-savinjskem derbiju med Rudarjem in Celjem ob Velenjskem jezeru je gol za domače dosegel **Senad Jahić**, igralec, ki je amater in edini dopoldne hodi na delo. Vse tri gole gostov, v nogometnem jeziku tako imenovani hat trick, pa je zabil Nigjerijec **Omogregie**.

Za Velenjčane je bil lokalni derbi zgolj prestižnega pomena. Kljub porazu so ostali na šestem mestu, enako bi bilo ob zmagi. Glede na to, da so se v Rudarju vseskozi

ubadali s finančnimi težavami, sezono ocenjujejo za uspešno. Najpomembnejše je bilo, da so ostali v ligi, pravijo. Celjanom pa je zmaga zagotovila naslov podprvaka. Ob morebitnem porazu ali neodločenem izidu bi se drugega mesta veselili jesenski prvaki, nogometaši Domžal.

Kako naprej?

Nogometne navdušence v Velenju te dni gotovo najbolj zanima, v kakšni zasedbi bo velenjski prvoligaš nadaljeval delo. S koncem prvenstva so razen **Davidka Kašnika**, **Ivana Knezovića**, **Aljaža Krefla**, **Denisa Klinarja**, **Matica Čretnika**, **Maria Babića**, **Nejca Plešca**, **Milana Kocića** in **Leona Črnčiča**, vsi drugi prosti. Pogodba o sodelovanju je potekla tudi trenerju **Jerneju Javorniku** in njegovemu pomočniku **Spasoju Bulajiću**, ki pa upata, da se bodo razmere le uredile. Prost je tudi **Senad Jahić**, ki niti ni imel pravega sporazuma, saj je igral kot amater in je bil edini dopoldne (do odhoda iz Rudarja tudi **Uroš Rošar**) na rednem delu na Premogovniku. Seveda so se domači navijači pogosto spraševali, kako to, da mu niso mogli zagotoviti, da bi treniral tudi ob dopoldanskem času kot vsi drugi. Jahić je bil gotovo igralec z najmočnejšim udarcem v

moštvo. Pogosto je na igrišče prišel kot rezervna, ker pač ni imel toliko treningov kot drugi. Skorajda vselej pa je bil med najbolj opaznimi. Tudi na zadnji tekmi, ko je dosegel edini gol za svoje moštvo. V klubu si želijo zadržati vsaj nekaj prostih igralcev, seveda pa pod slabšimi pogoji, kot so jih imeli doslej. Koliko jih bo torej ostalo, bo odvisno, ali bo njihov glavni pokrovitelj Premogovnik vendarle zagotovil najnujnejša sredstva za preživetje kluba, v katerem je tudi več kot 300 mladih igralcev. Pričakovati je, da bodo v kratkem imenovali tudi novo vodstvo (upravo) kluba. Trenutno so brez njega. Na skupščini 9. marca je prejšnji upravi in predsedniku **Dejanu Radovanoviću** potekel še drugi štiriletni mandat. Nove uprave niso izbrali, ker pač v takšnih finančni obubožanosti kluba ni nihče zbral poguma, da bi sprejeli to odgovorno delo. Dejan Radovanovič pa se je le sprizjajnil, da bo svoje delo opravljal še tri mesece kot vršilec dolžnosti. Torej bo čez nekaj dni rešen te obveze. Te dni naj bi nekaj menda dobili plačo za februar, ostane pa še dolg za ostale mesece.

■ S. Vovk

Za konec še jagoda na torti

Nogometiške Rudarja Škal še enkrat boljše od Pomurke

Kot smo že v prejšnji številki pisali, je za šaleškimi nogometiškami odlična sezona. V finalu slovenskega pokala so bile boljše od zadnja leta večnih tekmič, igralce Telega Pomurja. Beltinčanke pred začetkom sezone niso skrivale želje, da želijo oba naslova, tako pokalnega kot tudi prvenstvenega. Zadovoljiti pa so se morale le s prvim mestom v prvenstvu, v katerem so bile rudarke znova druge. Oboje so si prvo oziroma drugo mesto zagotovile že pred nedeljskim koncem prvenstva. V zadnjem krogu sta se ekipi še enkrat 'udarili', in to v Beltincih. Čeprav tekma ni bila posebnega pomena, so domače nogometiške vsekakor upale, da se bodo gostjam oddolžile za pokalni poraz. Toda trener **Dušan Uršnik** je dekleta odlično pripravil tako telesno kot psihično in gostiteljice so doživele novo hladno prho po vrsti. S tremi goli svoje najboljše igralke **Lare Prašnikar** ter enim **More Murič** so potopile Beltinčanke kar s 4 : 1. Zmaga nad gostiteljicami ob koncu njihove najuspešnejše sezone doslej je bila kot smetana na torti. Podobno kot po pokalni zmagi je bilo tudi v nedeljo, tekma je bila opoldne z začetkom ob 11. uri, navdušenje veliko, pa čeprav ni tekma odločala o ničemer. Po končani tekmi so Beltinčanke dobile od predstavi-

Veselo druženje je bilo takoj po tekmi v Velenju oziroma Škalah, nanj pa so povabili tudi starše deklet. Njim sta se za podporo in spodbudo dekletom in klubu zahvalila predsednik in direktor Herman Arlič oziroma Jože Kos.

ka nogometne zveze lep pokal, a veselje najbrž ni bilo takšno, kot so mislile, da bo.

Najbolj pošten razplet

Andreja Nikl, najboljša domača igralca in strelka edinega gola za svojo ekipo: »Zadovoljne smo s tem, kako smo končale sezono. Vsi smo srečni, da je konec. Bila je naporna. Čestitam gostjam za osvojitve pokalnega naslova. Mislim, da je bilo najbolj pošteno, da smo si naslova razdelili. V finalni pokalni tekmi so nas zasluženo premagale. Nismo jih podcenjevale, bilo pa je veliko treme, zlasti med našimi mlajšimi igralkami. Me starejše pa sploh nikoli ne podcenjujemo nasprotnic, pa naj bodo to nogometiške Rudarja ali katere druge v Sloveniji. Zadnja tekma res ni o-

ničemer odločala, a smo si želele, da bi se od prvenstva poslovile z zmago. Bile so boljše, čestitam jim in upam, da bo v naslednji sezoni prvenstvo bolj izenačeno, kot je bilo letošnje.«

Bila je hitra kot ...

Lara Prašnikar in **Moira Murič** sta bili strelki zadnjih štirih golov 'rudark' v prvenstvu, končanem v nedeljo. Nevarni in hitri Prašnikarjevi je ena od domačih igralke sledila kot senca, toda hčinekdaj odličnega igralca in trenerja Bojana je bila celo hitrejša od sence. Vse tri gole je dosegla po hitrih nasprotnih napadih, sodelovala pa je tudi v akciji, po kateri je Moira dosegla v tem prvenstvu najbrž svoj najboljši gol.

Lara Prašnikar: »Za nami je resnično zelo lepa sezona. Prvenstvo

smo začele odločene, da osvojimo enega od naslovov, in uspele. Proti državnim prvakinjam še nikoli nisem bila trikrat uspešna, zato je ta zmaga zame še toliko lajšja. Pričakovale smo, da se nam bodo želele oddolžiti za pokalni poraz. Zato smo se nanje dobro pripravile. Od prve do zadnje minute smo igrale zelo požrtvovalno in potrdile, da je bila pokalna zmaga v Kopru povsem zaslužena. Bile smo pač boljše, takrat in danes. Veselje je veliko, pred nami je še zaključek, nato zaslužen počitek, potem pa bomo spet komaj čakale, da se liga začne.«

V Beltincih, po končani tekmi, smo Laro tudi vprašali, kako naprej. »Pustimo se presenetiti,« je z nasmehom odgovorila. ■

Za naslov še mlade Pomurke in rudarke

Počitnic pa še nimajo mlade igralke Rudarja Škal in Telega P. Beltinci (skupina U-17). V obeh klubih zelo dobro skrbijo za podmladek in obe njihovi mladi ekipi sta se uvrstili v finale. Mlade rudarke so v razigravanju od 1. do 4. mesta na svojem igrišču premagale sovratnice iz Radomelj s 4 : 2, v gosteh pa igralce 1 : 1. Pomurke pa so bile obkraj boljše od ekipe Krim Orsys (3 : 2, 1 : 0).

Prva finalna tekma bo to soboto, 6. junija (ob 11.00), v Beltincih, povratna pa teden dni pozneje (13. junija) v Velenju, prav tako ob 11. uri.

■ vos

Zapravili vodstvo dveh zadetkov

Nogometiški v medobčinski članski ligi Golgeter so zaključili sezono. V zadnjem krogu so v Šoštanj gostovali sosedi iz Mozirja.

Gostje so preko Ošepa povedli v 14. minuti. S tremi zaporednimi zadetki je nato Agič popeljal Šoštanjčane v vodstvo s 3 : 1, vendar se Mozirjani niso vdali in v drugem polčasu še štirikrat zatresli domačo mrežo (enkrat je bil uspešen **Brinjavc**, trikrat pa **Breznik** in tako postavili končni izid srečanja – 3 : 5. Šoštanjčani so prvenstvo zaključili na šestem mestu, klub pa je usmerjen predvsem v vzgojo mladih igralcev. Prav njim bo namenjen nogometni tabor, ki ga organizirajo od 16. do 20. junija za vse mlade nogometne navdušence. ■

Zanimiv Fuchs Saturnus Rally Velenje

V soboto, 30. maja, se je končal letošnji FIA mednarodni 30. Rally Velenje – Tokrat točkovanje tudi za FIA Evropski pokal, Slovensko in Hrvaško državno prvenstvo ter FIA CEZ in Mitropa pokal

Zaradi višjega koeficienta je bila prireditelj to krat zahtevna. Reli je imel kar 16 hitrostnih preizkušenj v skupni dolžini 154 km, celotna skupna dolžina pa je bila 310 km. V petek se je s štartne rampe podalo 74 posadk, v soboto zvečer pa se jih je do cilja pripeljalo le 38, kar zahtevnost prireditve še potrjuje.

Dirke so se udeležili vsi najboljši slovenski, hrvaški dirkači in še nekaj zanimivih in kakovostnih posameznikov od druge.

Domačih posadk je nastopilo pet, tri iz V-Racinga in dve iz AMTKja. Najvišje je meril Matej Grudnik, tokrat prvič s sovovnikom Primožem Tavčarjem. Žal se ni izšlo povsem po načrtih, saj sta na tretji hitrostni preizkušnji – Laze 1, malo, a nesrečno zdrsnila s ceste, da sta za vrnitev porabila približno 6 minut. To jima je močno otežilo pot do še boljše končne uvrstitve. Kljub temu sta dosegla odlično drugo mesto v diviziji 2 slovenskega prvenstva in 3. mesto v evropskem

Matej Grudnik in Primož Tavčar

pokalu med avtomobili 1600 ccm – R2.

Do cilja sta prispela tudi Robert Anzelak in Mitja Ločnikar – Clio 1.4 16V, ki sta v letošnji sezoni nastopila prvič. Začela sta dokaj previdno, se spretno izogibala pastem zahtevne proge in se vzpenjala mesto za mestom. Ob koncu so ju pestile tehnične težave z dirkalnikom, a sta

vztrajala in osvojila 7. mesto v diviziji 1 državnega prvenstva. Takšne sreče pa nista imela Janez Podlipnik in Matjaž Lesjak, prav tako v Renault Cliu 1,4 16V. Začela sta bistveno hitreje od kolegic in se vozila med 3. in 5. mestom razvrstite v najmanjši diviziji 1 vse do usodne okvare, zaradi katere sta odstopila.

Sreče s tehniko nista imeli tudi ostali dve ekipi iz AMTK. Posadka Sitar – Glušič, Clio III 2.0 RS, se je zaradi tehničnih težav morala posloviti že na drugi hitrostni preizkušnji, Brata Aubrecht – Clio Williams, pa sta prav tako zaradi tehnične zaključila na 6. preizkušnji.

Na reliju je slavila slovenska posadka Rok Turk – Blanka Kacin, ki sta posebej za to dirko v zadnjem trenutku prvič najela zmogljiv najnovejši dirkalni Peugeot 208 R5 in se z njim pripeljala do zmage.

Organizator relija AMTK Velenje je ob pomoči drugih slovenskih avto klubov, tudi velenjskega V-Racinga, zveze AŠ 2005, gasilskih društev, krajevnih skupnosti ob trasi, prostovoljcev, ljubiteljev ... in številnih sponzorjev odlično pripravil in izvedel dirko. Od progi se je oba dneva zbralo veliko navdušencev avto športa, kar je še ena potrditev, da ima ta dirka uspešno dolgo tradicijo in da bo ob prizadevnih zanesenjkih kljub težkim časom živela še naprej. ■

Četrtrič v 'Bobekov' spomin

Člani nogometnega društva Zlatorog Škale so v soboto pripravili na Rudarjevem pomožnem igrišču turnir v malem nogometu. Z njim so počastili spomin na **Mirka Anžela – Bobeka**, kot so ga klicali prijatelji. Bil je velik ljubitelj nogometa. Kot trener je veliko prispeval k vzgoji mladih igralcev v Velenju, Šoštanju, Šmartnem ob Paki in na Ljubnem ... Od leta 1996 pa vse do svoje smrti leta 2002 je vadal tudi člansko ekipo Ženskega nogometnega kluba Rudar Škale.

Spominskega turnirja so se poleg prireditelja udeležili še ekipe Fori Škale, Rudar in Cirkovce. Največji pokal, ki jim ga je podelila njegova vdova skupaj s sinom in hčerko, je prejela ekipa Rudarja, druga je bila ekipa Forija, tretja Cirkovc in četrta Zlatorog Škale.

■ S. Vovk

Ekipi Rudarja četrti pokal

TAKO so igrali

Končnice 1. NLB Leasing lige, finale:

Celje Pivovarna Laško – Gorenje Velenje 33:30 (18:13)

Celje Pivovarna Laško: Skok (10 obramb), Lesjak, Blagotinšek 1, Ivčič 1, Žuran, Janč 6, Razgor 1, Suholežnik, Marguč, Poteko 2, Miklavčič 5 (1), Sliškovič 7 (2), Zarabec 8 (2), Kodrin, Žvižej 2, Fizuletu. Trener: Branko Tamše.
Gorenje Velenje: B. Burič (3 obrambe - 1 x 7-m), Ferlin (10 obramb), Božovič 3, Medved, S. Burič 1, Ovniček 4, Szyba 5, Skube 6, Golčar 1, Šoštaric 6, Papež, Kleč 2, Dobelšek, Gams 1 (1), Nosan, Bečiri 1. Trener: Gregor Cvijič
Sedemmetrovke: Celje Pivovarna Laško 6 (4), Gorenje Velenje 3 (1). Izključitve: Celje Pivovarna Laško 8, Gorenje Velenje 12 minut. (1. tekma: Celje PL – Gorenje 35:25 (19:11), 2. tekma, Gorenje – Celje PL 28:31 (12:16))

Prva liga Telekom Slov. 36. (zadnji) krog

Rudar Velenje – Celje 1:3 (0:2)

Strelca: 0:1 Omregie (27., 36., 90+), Jahič (72.).
Rudar: Rudar Velenje: Čretnik, Klinar, Bolha, Džinič (od 46. Stjepanović), Kreffl (od 67. Jahič), Trifkovič, Tolimir, Radujko, Kocič, Saramati, Firer. Trener: Jernej Javornik.
Drugi rezultati: Maribor – Luka Koper 0:0, Olimpija – Domžale 0:2 (0:1), Rudar – Celje 1:3 (0:2), Gorica – Zavrč 4:0 (4:0), Radomlje – Krka 0:1 (0:1).
Vrstni red: 1. Maribor 79 (74:32), 2. Celje 70 (58:31), 3. Domžale 65 (52:22), 4. Olimpija 61 (55:32), 5. Zavrč 49 (38:52), 6. Rudar 46 (44:43), 7. Krka 40 (38:54), 8. Koper 40 (35:58), 9. Gorica 37 (40:46), 10. Radomlje 16 (21:85).

2. SNL, 27. (zadnji) krog Šmartno 1928 – TTK Tolmin 2:7 (1:2)

Strelci: 1:0 Sinanović (22.), 1:1 Dal. Sokanović (35.), 1:2 Volarič (41.), 1:3 Dej. Sokanović (53.), 1:4 Šuligoj (56., 11-m), 1:5 Dal Sokanović (63.), 1:6 Dej. Sokanović (68.), 1:7 Dej. Sokanović (77.), 2:7 Kurež (84.). **Rdeč karton**: Maze (72.).
Šmartno 1928: Tetičkovič, Roškar (od 75. Mišetič), Mrevlje, Korošec, Gačnik (od 55. Volk), Škoflek, Djokič (od 46. Zabukovnik), Sinanović, Maze, Lenšek, Kurež. Trener: Simon Oblak.
Drugi rezultati: Farmtech Verežej – Ankaran Hrvatini 0:4 (0:1), Krško – Aluminij 1:0 (0:0), Senčur – Roltek Dob 0:2 (0:1), Dravinja Kostroj – Triglav 2:2 (1:0).
Vrstni red: 1. Krško 51 (48:28), 2. Aluminij 50 (49:21), 3. Roltek Dob 49 (52:26), 4. Ankaran-Hrvatini 42 (45:37), 5. Tolmin 41 (49:42), 6.

Triglav Kranj 39 (45:41), 7. Farmtech Verežej 38 (37:45), 8. Senčur 32 (34:48), 9. Dravinja Kostroj 29 (45:47), 10. Šmartno 1928 8 (19:88).

SŽNL, 21. (zadnji) krog Telega Pomurje Beltinci – Rudar Škale 1:4 (0:3)

Strelci: 0:1 Lara Prašnikar (24, 26, 46), Moira Murič (40); Andreja Nikl (73).
Rudar Škale: Zilič, Gomboc, Nagy, Bric, Prašnikar (od 58. Zagajšek), Jevtič (od 42. Aberšek), Sevek, Marolt, Fetahović, Prašnikar (od 89. Frankovič), Murič (od 72. Živkovič). Trener: Dušan Uršnik.
Drugi rezultati: ŽNK Radomlje – ŽNK Maribor 4:2 (2:0), Velesovo – ŽNK Jevnica 5:1 (1:1), ŽNK Ankaran Hrvatini – ŽNK Preša Slovenj Gradec 6:0 (2:0), Prosta Ajdovščina.

Vrstni red: Liga za prvaka: 1. Beltinci (vse 19 tekem) – 54 točk (203:13), 2. Rudar Škale – 46 (115:18), 3. Radomlje 37 (64:38), 4. Maribor 28 (43:53); liga za ostanke: 1. Ankaran H. 28 (43:53), 2. Velesovo 24 (70:63), 4. Jevnica 12 (22:85), 5. Ajdovščina (16 tekem) 9:22.
Najboljše strelke: 1. Monika Conjar (ŽNK Telega Pomurje) 51, 2. Tjaša Tibaut (ŽNK Telega Pomurje) 42, 3. Sanja Malinič (ŽNK Preša Slovenj Gradec) 29, 4. Moira Murič (ŽNK Rudar Škale) 23, 5. Lara Prašnikar (ŽNK Rudar Škale) 23. ...

Liga Telemach, liga za obstanek, 4. krog Elektra Šoštanj – Vzajemci Lastovka 80 : 65 (60: 47, 46 : 31, 22 : 15)

Elektra Šoštanj: Kosi 1 (1-2), Čebašek 25 (2-4), Špegel, Cohn 19 (4-6), Zagorc 11 (5-5), Lekič, Fifolt 3 (1-2), Bukovič 4 (4-6), Bajramlić 6 (2-2), Hasič 11, Brčina.
Vrstni red: 1. Elektra Šoštanj 10, 2. Hopsi Polzela, 3. Vzajemci Lastovka oba 9, 4. Terme Olimia Podčetrtek 8

MČL Golgeter, 30. krog NK Šoštanj – ND Mozirje 3 : 5 (2 : 1)

NK Šoštanj: A. Šlutej, Petković (od 46' Boršič), Mahmutović, Hajdari, Glavina, Gegić, Šmon, Cafuta (od 69' Vuković), Agič, Celcer (od 63' Ramič)
Strelci: 0 : 1 Ošep (14'), 1 : 1 Agič (29'), 2 : 1 Agič (31'), 3 : 1 Agič (46'), 3 : 2 Breznik (56'), 3 : 3 Brinjavc (73'), 3 : 4 Breznik (79') 3 : 5 Breznik (89')
Vrstni red: 1. NK Brežice 1919 48, 2. Zreče 46, 3. NK Žalec 38, 4. Kovinar Štore, 5. ND Mozirje oba 30, 6. NK Šoštanj 24, 7. NK Rogaska 19, 8. KNK Odred Kozje 18, 9. NK Vojnik 12, 10. NK Vransko 0

Citycentrovo kolesarjenje to nedeljo

Celje – Muhasto vreme jo je minulo nedeljo zagodlo organizatorjem največjega družinsko kolesarskega dogodka v Celju, zato so ga prestavili na to nedeljo. Vse že vplačane prijave veljajo. Ob 10^h bo mogoče startati s šestih občinskih središč. Na koncu se bodo vsi udeleženci zbrali pred City centrom v Celju. ■

Odlično delo karateistov

V soboto, 16. maja, so se velenjski karateisti iz štirih klubov udeležili enega najmočnejših mednarodnih turnirjev v Sloveniji Postojna Open. Na tem turnirju so sodelovali tekmovalci iz šestih držav in številni klubi iz vse Slovenije. Zbralo se je kar 440 tekmovalcev, ki so opravili 600 nastopov v katah in športnih borbah.

Zmagovalec srečanja je bil Karate klub Kranj. Velenjski tekmovalci so se tudi izkazali in še enkrat potrdili, da sodijo skupno v sam vrh slovenskega karatea. Zvrstili so se namreč na drugo, četrto, enajsto in petnajsto mesto: 2. KK Rudar Velenje (5 prvih, 3 druga, 3 tretja mesta), 4. KK Shotokan Velenje (2 prvi, 2 drugi, 4 tretja mesta); 11. KK Velenje (2 prvi, 1 drugo, 4 tretja mesta); 15. KK Tiger Velenje (1 prvo, 3 druga, 1 tretje mesto).

V članski teški kategoriji in v kategoriji veteranov+35 je zmagal

Mladen Stojnić in je bil proglašen za najboljšega tekmovalca turnirja.

Rezultati:

malčki: 3. Fatjan Xshoxshaj, KK Shotokan Velenje, Nik Borovnik, KK Velenje; **starejši dečki:** 3. Tomaž Hudales, KK Shotokan Velenje; **juniorji:** 2. Mirnes Mulabdić, KK Rudar Velenje; **juniorji, seniorji +84:** 1. Mladen Stojnić, KK Rudar Velenje; **veterani +35:** 1. Mladen Stojnić, KK Rudar Velenje; **malčice:** 1. Ajda Golač, KK Rudar Velenje; **malčki kate:** 1. Nik Borovnik, KK Velenje, 2. Seid Muharemović, Tiger Velenje; **mlajši dečki kate:** 3. Aljaž Gajšek, KK Shotokan Velenje; **starejši dečki kate:** 1. Tomaž Hudales, KK Shotokan Velenje; **kadetki kate:** 2. Blaž Gajšek, KK Shotokan Velenje; **mladinke kate:** 3. Belmin Uzejnović, KK Rudar Velenje; **juniorji kate:** 2. Gašper Pečnik, Tiger Velenje; **najmlajše kate:** 1. Lana Dragič, KK Rudar Velenje; **malčice kate:** 2. Zoja Kan-

dut, 3. Ajda Golač, obe KK Rudar Velenje; **mlajše deklice kate:** 3. Tia Kukovič Jakob, KK Velenje, Saura Omić, KK Rudar Velenje; **starejše deklice kate:** 3. Šuhra Muharemović, Tiger Velenje, Pia Cesar, KK Velenje; **kadetinke kate:** 1. Špela Pišanec Mežnar, KK Shotokan Velenje, 3. Tina Čater; **mladinke kate:** 2. Adelisa Hankić, Tiger Velenje; **veteranke kate:** 3. Anastazija Natalija Kenda, KK Velenje; **malčki kate ekipno:** 1. Ekipa 3, KK Velenje; **malčice kate ekipno:** 1. Ekipa 1, KK Rudar Velenje, **mlajše deklice kate ekipno:** 2. Ekipa 2, KK Rudar Velenje; **starejše deklice ekipno:** 2. Ekipa 2, KK Velenje; **kadetinke kate ekipno:** 2. Ekipa 1, KK Shotokan Velenje; **mladinke, juniorke, seniorke kate ekipno:** 1. Ekipa 1, Tiger Velenje

Odlični nastopi velenjskih karateistov so dobra popotnica za prihajajoče državno ekipno prvenstvo, ki bo 7. junija na Polzeli. ■

Skalčki tretji v Ljubljani

Minuli vikend je v Ljubljani potekal 13. Ljubljana Open, mednarodno prvenstvo v tekvondoju verzije ITF. Tekmovanja so se udeležili tudi velenjski tekvondoisti in ponovno pokazali visoko pripravljenost.

13. Ljubljana Open se je udeležilo preko 220 tekmovalcev iz Srbije, Madžarske, BIH, Hrvaške in Slovenije. V močni konkurenci so si poleg pokala za **tretji najboljši klub Skalčki** priborili še naziv **najboljše članice tekmovalca – Sabina Javornik**, ter **najboljšega člana tekmovalca – Borut Sobota**.

Prva mesta so osvojili: **Pia Landeker** (mlajše deklice, forme zeleni pas), **Tamara Vogler** (starejše deklice, zeleni pas), **Domen Zabukovnik** (mladinci, forme črni pas I. dan), **Nejc Rakuša** (mladinci, forme črni pas II. dan in borbe -51 kg), **Sabina Javornik** (članice, forme črni pas III. dan in borbe -63 kg), **Borut Sobota** (člani, forme črni pas III. dan

in borbe, -78 kg), **Amar Halilović** (mlajši dečki, borbe -40 kg), **Renato Vogler** (starejši dečki, borbe -50 kg), **Dean Vukančić** (mladinci, borbe -57 kg).

Sicer pa so se velenjski tekvondoisti zelo izkazali tudi v Italijanski Andriji, kjer je pred mesecem dni, med 27. aprilom in 4. majem, potekalo XXX. člansko, XXI. mladinsko, VII. veteransko in V. otroško evropsko prvenstvo verzije ITF. Preko 1.000 udeležencev iz 29 evropskih držav se je pomerilo v posameznih in ekipnih borbah, formah, samoobrambi, testu moči in specialni tehniki.

V kategoriji dečkov v borbah do 55 kg je bil **Renato Vogler** tretji. Med mladinci sta za slovensko himno poskrbela **Jerneja Jenšterle** in **Luka Krel** s prvim mestom v borbah v kategoriji do 64 kg oziroma +75 kg. Srebrno medaljo si je priborila moška mladinska ekipa v formah (**Rakuša, Ruprecht N., Vo-**

gler K., Vukančić, Zabukovnik). Na oder za zmagovalce so se s tretjim mestom povzpeli tudi **Nejc Rakuša** (forme, črni pas II. dan), **Dean Vukančić** (borbe, -51 kg), in **Jerneja Jenšterle** (forme, črni pas II. dan).

Evropska prvakinja v članski konkurenci je postala **Staša Lipnik** v kategoriji do 69 kg. Drugo mesto v borbah do 78 kg je osvojil **Uroš Ruprecht**, tretje v formah črni pas III. dan pa **Staša Lipnik**.

Veterani so ponovno poskrbeli, da je v dvorani še petkrat zadonela slovenska himna. Evropska prvačka sta postala **Peter Landeker** (srebrna kategorija, borbe do 90 kg), prav tako je naziv evropskih prvakov osvojila veteranska ekipa v borbah in formah, v kateri je bil tudi Peter Landeker. Peter Landeker je osvojil tudi srebrno medaljo v formah V. dan. ■

Nordijska kombinacija

Velenjčani osvojili 9 snežink

V sredo, 13. maja, je v organizaciji SK Kranj v Gimnaziji Francea Prešerna v Kranju potekala podelitev priznanj za skupne seštevke v pokalu Cokta v zimski sezoni 2014/15 za klube, smučarske skoke, nordijsko kombinacijo in v regijskih tekmovanjih.

Smučarsko skakalni klub Velenje je osvojil 2 pokala za skupne dosež-

ke med klubi, 6 snežink v smučarskih skokih in nordijski kombinaciji in 6 medalj v regijskem tekmovanju.

Rezultati posameznikov: člani: 1. **Gasper Berlot**; mladinci do 20 let: 3. **Vid Vrhovnik**; mladinci do 18 let: 1. **Vid Vrhovnik**; mladinci do 16 let: 2. **Vid Vrhovnik**; dečki do 15 let: 1. **Ožbej Jelen**, 3. **Rok Jelen**; smučarski skoki: dečki do 15 let: 2. **Ožbej Jelen**.

Skučarsko skakalni klub Velenje je v skupnem seštevku v nordijski kombinaciji med klubi osvojil 1.

mesto. V seštevku točk med klubi v smučarskih skokih za fante in dekleta ter nordijsko kombinacijo so zasedli odlično 3. mesto.

V skupnem seštevku za pokal Cokta v regijskem tekmovanju štajersko-koroška regija pa so fante osvojili naslednja mesta: dečki do 11 let: 2. **Gal Žilavec**; 3. **Miha Jevšenak**; dečki do 10 let: 1. **Patrik Hladin**; dečki do 9 let: 1. **Žiga Gajster** in **Anže Brecl**; deklice do 11 let: **Kaja Toplak**. ■

Skvoš

Mošnik petič zapored državni prvak

Ta vikend je v Konex centru v Ljubljani potekalo 24. državno prvenstvo v skvošu. V moški konkurenci je še petič zapored slavil velenjčan **Martin Mošnik** (Squash klub Konex, Ljubljana), ki je v finalu gladko premagal **Andraza Demšarja** (Squash klub Škofja Loka) s 3 : 0. Tretje mesto je po ogroženem boju pripadlo **Aljažu Peternelju** (Squash klub Škofja Loka) s 3 : 2. Squash klub Velenje sta zastopala **Zan Bombek**, ki je osvojil odlično 6. mesto,

Mošnik z najboljšo igralko sveta Nicol David.

in Maks Bombek, ki je osvojil 27. mesto. Pri ženskah je slavila **Nada Bambič** (Squash klub Konex) pred **Mojco Blažič** (Squash klub Sevn-

ca) ter **Nino Kustec** (Squash klub Škofja Loka).

Pretekli teden je Martin v Zagrebu odigral ekshibicijsko tekmo za popularizacijo skvoša, s katero svetovna skvoš organizacija, v katero je vključenih preko 180 držav, poskuša ta šport uvrstiti med olimpijske športe. Za ta namen se je pomeril tudi z enajstim igralcem svetovne lestvice Špancem **Borjo Golanom**. V precej izenačeni tekmi je na koncu slavil Borja z rezultatom 11 : 9. Promocije skvoša se je udeležila tudi najuspešnejša igralka sveta, že dalj časa tudi prva na svetovnih lestvicah, Malezijka **Nicol David**. ■

Judo

Petrovič ponovno do evropske medalje

V mestu Balatonfüred na Madžarskem je bilo pretekli vikend evropsko veteransko prvenstvo v judu. Skoraj sedemsto tekmovalcev iz vse Evrope se je potegovalo za naslove evropskih prvakov v svojih kategorijah.

Član Judo kluba Velenje Ivan Petrovič se je po lanskem drugem mestu v Pragi tokrat veselil bronaste medalje med judoističnimi veterani. Izgubil je le eno borbo proti kasnejšemu prvaku iz Belgije. V odločilnem boju za bronasto medaljo je premagal slovaškega judoista. Nekdaj odlični tekmovalca **Ivo Petrovič** (desno) je dokazal, da se z vztrajnostjo in trdim treningom še vedno lahko kosa z najboljšimi judoisti po Evropi, le da tokrat v veteranski konkurenci. ■

Kegljanje

Šoštanjčani prvi na Hrvaškem

Kegljači Šoštanja v tem času ne mirujejo. Na Rijeki so se udeležili 3. mednarodnega memorialnega turnirja Aleksandra Mandiča. Na kegljišču Mlaka so nastopale ekipe iz

Hrvaške in Slovenije. Celodnevno tekmovanje so najboljšo odigrali Šoštanjčani, ki so tako že drugič osvojili pokal v trajno last. Ekipa Šoštanja je prepričljivo s 3.262 podrtimi keglji zasedla 1. mesto. Drugo mesto so zasedli kegljači Elektro Istre iz Rijeke (3.167), tretje mesto pa kegljači iz Karlovca. Tudi med posamezniki so prevladovali Šoštanjčani, ki so zasedli prvo in drugo me-

sto. 1. je bil **Petrovič** s 580 podrtimi keglji, le 9 kegljev manj je dosegel **Fidej** (571), tretje mesto pa je pripadalo igralcu Elektro Istre s 559 podrtimi keglji. Tudi četrto (**Hasičič** - 558) in peto mesto (**Sotler** - 549) je pripadalo Šoštanjčanom. Šoštanjčani so na Rijeki nastopili v postavi Pintarič - 527, Petrovič - 580, Fidej - 571, Hasičič - 558, Sotler - 549, Kompari - 477. ■

Balananje

Premogovnik še vodi

Pretekli teden je bilo odigrano deveto kolo v Štajerski ligi upokojencev v balinanju.

V zahodni skupini je bil v torek zjutraj derbi kola med Topolšico in Premogovnikom. Po zelo napetih in precej izenačenih igrah je bila sreča naklonjena ekipi Premogovnika, ki je iztržila neodločen rezultat 4 : 4. V četrtek pa sta bila dva dvobo-

ja, Gorenje in Šmartno ob Paki ter Kavče in Gorica. Oba sta se končala tesno, z enakim rezultatom 5 : 3 za domačine. Ekipa Vinske Gore je bila to kolo prosta.

Po devetih kohih je v zahodni skupini 1. Premogovnik, 11 točk, 2. Gorenje, 10 točk, 3. Kavče, 10 točk ...

Malo manj izenačeno je bilo tekmovanje v vzhodni skupini, kjer pa je bil rezultat presenetljiv v Gorici pri Slivnici. Tu sta se med sabo pomerili ekipi Gorice in Dobrne. Čeprav je imela na koncu Gorica veliko razliko v točkah, je bil rezultat

kar 8 : 0. Srečanje med Vrbnim, Vrbico in Polzelo so z lahkoto dobili gostje, ki so zmagali z 2 : 6.

Enako je bilo tudi v Preboldu, kjer je imel trenutno vodeči domačin lahko delo proti Šentjurju, rezultat je bil 6 : 2. Tekma med Slovenskimi Konjicami in Slovensko Bistrico pa je bila tudi končana z rezultatom 6 : 2.

Vrstni red: 1. Prebold, 13 točk, 2. Slovenske Konjice, 12 točk, 3. Gorica pri Slivnici, 10 točk ...

■ T. F.

Ambasadorji kraja in države

Lani na poteh blizu 200 športnih navdušencev – Več pozornosti tudi spodbujanju nogometašev

Tatjana Podgoršek

Šmartno ob Paki, 20. maja – Sredi prejšnjega tedna so se zbrali na občnem zboru člani Kluba športnih navdušencev Šmartno ob Paki, Fan kluba Ane Drev. Na njem so pričakovali tudi svojo junakinjo Ano, a si je ta nabirala moči za novo smučarsko sezono s poganjanjem pedal po

Knezovih besedah – glede organizacije ogleda tekem. Ano je namreč ob progah na tekmah svetovnega in evropskega pokala bodrilo blizu 200 športnih navdušencev. »Smo pa bili na tekmah v tujini ambasadorji kraja in države. Sploh na olimpijskih igrah v Sočiju, na katere se Ana žal ni uvrstila.« Lani je klub praznoval 10-letnico delovanja. Ju-

Letošnji delovni program je podoben lansnemu. Poleg tradicionalnega druženja s člani Fan kluba Tine Maze bodo pred začetkom nove smučarske sezone pripravili srečanje s člani in simpatizerji kluba, več pozornosti kot lani pa bodo namenili spodbujanju vseh selekcij domačega nogometnega kluba. Za zimsko sezono 2015/2016 načrtu-

Na občnem zboru so zagotovili, da bodo Ano tudi v naslednji sezoni spremljali od starta do cilja.

otokih sosednje Hrvaške.

Po besedah predsednika kluba **Marjana Kneza** koledarsko leto ni bilo prav uspešno, saj je Ana slabo začela minulo sezono, a jo je na veliko veselje precej bolje končala. Veliko boljše je bilo leto 2014 – po

bilej so zaznamovali s priložnostno prireditvijo ter razstavo o poteh in Aninih uspehih, ki si jo je ogledalo blizu 500 ljudi. Organizirano so si ogledali še tekmo v smučarskih skokih za ženske na Ljubnem ter bili v ciljni areni v Planici.

jejo ogled šestih smučarskih tekem doma in v tujini, saj verjamejo, da bo njihova varovanja izkoristila priložnost, ki se ji ponuja z odločitvijo Tine Maze o enoletnem počitku. Sicer pa bodo, smo še slišali, dejavnosti prilagajali potrebam članov. ■

Jadranski udar nad Raduho

Luče, od 1. do 6. junija – Jutri (v petek) se bo v Sloveniji končala vojaška vaja Jadranski udar, na kateri pripadniki Slovenske vojske v sodelovanju z zavezniškimi državami in ob podpori vojaškega letalstva izvajajo usposabljanje usmerjevalcev združenega ognja.

Vajo izvajajo na petih različnih lokacijah, med drugim tudi na območju Raduho v občini Luče. Vajo je organiziralo in jo vodi poveljstvo 15. polka vojaškega letalstva iz Cerkelj ob Krki. Na njej sodeluje blizu 450 udeležencev, od tega približno 200 pripadnikov oboroženih sil iz Avstrije, Belgije, Češke, Črne gore, Francije, Hrvaške, Italije, Kanade, Litve, Latvije, Madžarske, Nizozemske, Romunije, Slovaške, Velike Britanije, Združenih držav Amerike in Turčije. V Lučah se jih je »utaborilo« blizu 20.

Občina Luče je občane o vaji obvestila s posebnim dopisom. Poleg rabe travnika na Juvanjih prodih za vzlete in pristanke helikopterjev udeleženci vaje uporabljajo tudi javne ceste in utrjene gozdne površine. »Bolj kot moteče je zanimivo,« je povedal lučki župan **Ciril Rosc**. Helikopterji vzletajo in pristajajo trikrat na dan v določenih terminih.

Bolj kot moteče je zanimivo, meni **Ciril Rosc**, avtor fotografije.

•Tp

Za ceste bodo podelili koncesijo

V treh letih bi radi uredili vse lokalne ceste

Šoštanj – Z določitvijo načina opravljanja rednega in naložbenega vzdrževanja občinskih lokalnih cest in pogojev za podelitev koncesije za opravljanje lokalne gospodarske službe se v občini Šoštanj začne sistematično obnavljanje cest.

Vzporedno pripravljajo projektno – tehnično dokumentacijo za investicijsko vzdrževanje cest in investicijski elaborat, ki nastajata v Evropskem pravem centru in Inštitutu Iris iz Maribora. »Gre za to, da želimo v čim krajšem času – računa-

mo, da v treh ali štirih letih, v občini izvesti vse večje naložbe in seveda redno vzdrževanje na lokalnih cestah z daljšim obdobjem odplačevanja. V našem primeru se odločamo za podelitev koncesije za dobo 15 let,« pravi podžupan Občine Šoštanj **Viki Drev**. Prepričani so, da bo koncesionar, ki bo dobil koncesijo,

lahko bolje vzdrževal šoštanjске ceste, ki so zadnja leta precej slabe. Šlo bo zlasti za lokalne ceste zunaj mesta. Ceste v mestu, kjer je pod njimi tudi infrastruktura (kanalizacija, toplifikacija), pa ostajajo kot naložbe tekočega proračuna za vsako proračunsko obdobje posebej.

•mkp

Nova akcija 0,0 šofer – trezna odločitev

Ljubljana, Velenje, 1. junija – Policija je v ponedeljek začela novo akcijo 0,0 šofer – trezna odločitev. Akcija, ki je usklajena z vseevropsko akcijo za zmanjšanje prometnih nesreč zaradi alkohola, prepovedanih drog in drugih psihoaktivnih snovi, bo trajala do nedelje.

V zadnji akciji, ki je potekala sredi maja, so policisti odredili 11.138 alkotestov, od katerih jih je bilo 419 pozitivnih. Začasno so odvzeli 329 voznških dovoljenj in pridržali 18 oseb.

Vlom v vikend

Mozirje, 26. maja – V torek je bilo v Okonini vlomljeno v vikend. Lastniki pogrešajo solarni sistem, agregat in kosilnico. Škodo ocenjujejo na 1.500 evrov.

Voznik spregledal otroka

Šoštanj, 27. maja – V sredo so v Zdravstvenem domu v Velenju oskrbeli otroka, ki se je poškodoval v prometni nesreči. Zgodila se je v Gaberkah, ko je otrok stopil iz avtobusa, voznik osebnega avtomobila pa ga je na drugi strani spregledal in trčil vanj.

Ker voznik osebnega avtomobila ne bi smel peljati mimo ustavljenega avtobusa, ki je imel označeno, da prevaža otroke, so mu policisti napisali kazen.

Od kosilnice do motorja

Velenje, 27. maja – Tudi v zadnjem tednu ni šlo brez kraj in vlovov. Na udaru so bile trgovine in stanovanja.

V trgovini Jager v Velenju je v sredo neznanec ukradel kosilnico.

Policisti bodo nepoštenega kosca poskusili izslediti s pomočjo video nadzornega sistema.

V četrtek, 28. maja, je dopoldan na Erjavčevi v Velenju prišlo do drzne tatvine. Neznanec je iz hiše odtužil digitalni fotoaparati in tablico, in to v času, ko sta bila oškodovančeva starša doma. Istega dne je izpred trgovine v Pesju izginilo kolo z motorjem. Na Šaleški cesti v Velenju je bilo vlomljeno v stanovanje. Vlomilec je odnesel ovojnico z več denarja. Popoldan je v trgovini Interspar varnostnica pri tatvini izdelkov zalotila žensko. Ni se izšlo tudi tistemu, ki je v soboto, 30. maja, iz Eurospina odnesel dve steklenici žgane pijače. Tega so prijeli policisti. Zvečer pa se je v lom zgodil v Podgorju. Vlomilec je iz hiše odnesel denar.

V ponedeljek, 1. junija, dopoldan je varnostnik v Lidlu moškega zalotil pri tatvini. Ta se je postopku uprl, udaril varnostnika, ga lažje poškodoval, potem pa zbežal. Kasneje se

je zglasil na policiji, dejanje pa bo moral pojasniti tudi pred sodniki.

Pobeg se ni izšel

Velenje, 29. maja – Konec tedna so se na območju v pristojnosti Policijske postaje Velenje zgodili trije prometni dogodki.

V petek dopoldan je počilo na parkirišču Šolskega centra. Voznik zelene cordobe je s kraja odpeljal, a so ga policisti izsledili in ustrezno pobegu tudi obravnavali.

Zvečer so po obvestilu Bolnišnice Topolšica, kjer je iskal zdravniško pomoč voznik, opravili ogled kraja, kjer se je poškodoval. Zgodilo se je pred trgovino Hofer v Pesju, voznika so kaznovali.

V soboto, 30. maja ponoči, je počilo v naselju Lipje. Vzrok je bilo izsiljevanje prednosti. Podobna nesreča se je dan za tem, v ponedeljek, zgodila v krožišču v Pesju. Povzročitelju so napisali plačilni nalog.

Pikniki in črna statistika

Adil Huselja
varnostno ogledalo

Med televizijskimi oglasi je v zadnjih tednih veliko pozornosti namenjena piknikom, opremi za žar mojstre, pripravljenim mesnim in »vegi« nabodalom, kotletom, pleskavicam, (brez) alkoholnim pijačam in vsemu, kar zagotavlja, da bodo »piknik srečanja« uspela. Zato ni presenetljivo, da ob teh oglaših nihče ne pomisli na drugi vidik teh piknikov, po katerem je obilo priložnosti ne zgolj za druženje in kulinarčne užitke, ampak tudi za prekomerno uživanje alkoholnih pijač. Za to pa so poskrbeli policisti, ki oglašujejo letošnjo drugo izvedbo preventivne akcije 0,0 šofer, ki poteka med 1. in 7. junijem 2015. Policisti bodo poostrene nadzore nad psihofizičnim stanjem voznikov izvajali usklajeno s kolegi iz drugih evropskih držav, ki bodo delo opravljali s sloganom »Alcohol and drugs«.

Namen akcije je preprečevati udeležbo v prometu pod vplivom alkohola, prepovedanih drog in drugih psihoaktivnih snovi, s tem pa tudi zmanjšati število prometnih nesreč. Policisti zavzeto opravljajo tovrstno delo kljub dejstvu, da je bilo v lanskem letu število in delež smrtnih prometnih nesreč, ki nastanejo pod vplivom alkohola, najnižje doslej. Policisti bodo poostrene nadzore izvajali na celotnem območju države.

Sicer pa je leto 2014 glede prometne varnosti oziroma prometnih nesreč na slovenskih cestah najbolj varno doslej. Policisti so evidentirali 18.251 prometnih nesreč, kar je za 3,5 % manj kot v letu 2013, na območju celjske policijske uprave pa so policisti obravnavali 2.949 prometnih nesreč, kar je za 8,5 odstotka manj kot v letu 2013. Med temi nesrečami je bilo 11.987 prometnih nesreč, v katerih je nastala le materialna škoda, na Celjskem je bilo teh nesreč 1.726. Kar 6.167 prometnih nesreč se je zgodilo, v katerih je 7.394 udeležencev utrpelo lahke in 826 hude telesne poškodbe, na območju celjske regije pa se je zgodilo 1.208 prometnih nesreč, v katerih je bilo 1.529 lahko in 144 hudo telesno poškodovanih. Brez prometnih nesreč s tragičnim izidom tudi lani ni šlo tako, da se je zgodilo 97 prometnih nesreč s smrtnim izidom, v njih je umrlo 108 ljudi, policisti celjske policijske uprave pa so obravnavali 15 prometnih nesreč, v katerih je tudi umrlo 15 ljudi. Navkljub množici poškodovanih in mrtvih je bilo lansko leto v zadnjih petdesetih letih eno najmanj tveganih oziroma najbolj varnih. Trend zmanjševanja prometnih nesreč s telesnimi poškodbami in mrtvimi je v zadnjih petih letih ugoden, kar daje potrditev tako policiji kot ostalim pristojnim institucijam in nevladnim organizacijam, da je sistematično in usklajeno delo tako na preventivnem kot represivnem, pa tudi izobraževalnem področju dobro zastavljeno in da je treba le nadaljevati izvajanje zastavljene strategije.

Toda ne glede na ugodne statistične kazalce so podatki o ugotovljenih kršitvah, povezanih z alkoholom oziroma alkoholiziranostjo voznikov v cestnem prometu, še vedno skrb vzbujajoči in kažejo potrebo po doslednem izvajanju (poostrenih) nadzorov ter dodatnih oblikah osveščanja in izobraževanja tako mlajših kot starejših – izkušenejših voznikov. Delež alkoholiziranih povzročiteljev prometnih nesreč je 23,5 odstotka, na celjskem pa 9,1 odstotka, pri povzročiteljih prometnih nesreč s smrtnim izidom je v slovenskem prostoru ta delež 9,9 odstotka, na Celjskem pa kar 46,7 odstotka.

Povprečna stopnja alkoholiziranosti povzročiteljev vseh prometnih nesreč je 1,54 g/kg, na Celjskem pa 1,34 g/kg, pri prometnih nesrečah s smrtnim izidom pa je ta stopnja 1,45 g/kg, na območju celjske regije pa 1,69 g/kg. Ti podatki potrjujejo, da lahko s zmanjšanjem uživanja alkoholnih pijač bistveno prispevamo k izboljšanju prometne varnosti, kar bi zagotovo dobro vplivalo tudi na trenutno počutje, dolgoročno pa na zdravje in kvaliteto življenja nasploh. Zato naj bodo letošnji pikniki priložnost za prijetno in zabavno preživljanje prostega časa, ne pa nepotrebno opijanje z alkoholom, ne glede, ali vozimo ali nas vozijo drugi.

Iz POLICIJSKE beležke

Konj na sprehodu

Velenje, 26. maja – V torek zvečer je občan obvestil policiste o konju, ki se je sprehajal ob cesti. Dogodek so preverili in ugotovili, da je bil konj precej oddaljen od bližnjega cestišča in za promet ni predstavljal neposredne nevarnosti. Z lastnikom pa se bodo o konjevem sprehodu še pogovorili.

Na bencinski zasegli traktor

Velenje, 27. maja – V sredo so policisti na bencinskem servisu OMV občanu zasegli traktor. Vozilo ni bilo registrirano, voznik pa ni imel veljavnega voznškega dovoljenja.

Hči na potepu, mama v skrbeh

Velenje, 27. maja – V sredo zvečer je zaskrbljena mama policistom povedala, da pogreša enajstletno hčer, ki se po šoli

ni vrnila domov, na telefonski številki pa je bila nedosegljiva. Izkazalo se je, da se je deklica odločila popoldan preživeti s prijateljicami, zaradi praznega računa za mobilni telefon pa tega ni mogla sporočiti domov. O njenem početju se bodo pogovorili v družinskem krogu.

Grozil pred trgovino

Velenje, 27. maja – V sredo popoldan je neznan voznik rdeče »katrce« pred trgovino Muller grozil občanki. Pred prihodom policistov je odpeljal, a se ti zanj še zanimajo. Na plačilni nalog morajo vpisati samo še osebne podatke.

Žaljiva SMS sporočila

Velenje, 30. maja – V soboto je Velenjčanka policistom naznanila, da ji je oseba, ki jo pozna, na mobilni telefon naslovila več grozilnih in žaljivih sporočil. Policisti mu jih bodo zaračunali v obliki plačilnega naloga.

Porinil kolesarja

Velenje, 30. maja – V soboto je občan potpisnil kolesarja tako, da je ta padel in se pri tem telesno poškodoval. V zvezi z dogodkom se zbirajo obvestila.

Soseda sta se sprla

Šoštanj, 30. maja – V soboto ponoči sta se v Gaberkah sprla soseda. Posredovati so morali policisti.

Račun je dobila ona

Velenje, 30. maja – V Šaleku je v soboto ponoči počilo v zakonu. Zakonca sta se sprla, prišli so policisti, plačilni nalog pa napisali njej.

Bivša ga je udarila

Velenje, 1. junija – V ponedeljek popoldan je bivši partner policistom prijavi bil bivšo partnerko. Ta naj bi ga pri predaji otrok udarila. Policisti se bodo, preden bodo ukrepali, pogovorili tudi z njo.

Predstavljajo se

Velenjski policisti bodo konec tedna sodelovali na dveh prireditvah na območju Šoštanja. Udeležencem sobotnega Šport špasa bodo dopolne predstavili svoje delo, na nedeljskem popoldanskem Metaljevem dnevu pa se bodo v Topolšici obiskovalcem predstavili vodniki službenih psov in policisti prometniki z motornimi kolesi. Ampak pozor! To ne pomeni, da jih ne bo na cestah. Do nedelje poteka akcija 0,0 šofer – trezna odločitev.

Vredno pohvale

V petek, 29. maja, je Velenjčan policistom izročil kontaktni ključ osebnega avtomobila Renault z obeskomo. Lastnik ga lahko prevzame na policiji. Drug občan pa jim je izročil bankovec za 20 evrov, ki ga je našel pred Abanko v Velenju. Bančno kartico, ki jo je v soboto, 30. maja, našla občanka, pa so lastnici že vrnili.

Dve nenapovedani gasilski vaji

Velenje, 29. maja – Prejšnji četrtek, točno ob 9. 30, in v petek ob 9. uri je velenjsko mestno gasilsko poveljstvo po naročilu župana **Bojana Kontiča** pripravilo nenapovedani gasilski vaji. V četrtek so vanjo vključili štiri, v petek pa tri prostovoljna gasilska društva, ki delujejo v MO Velenje. Preverili so, kako hitro se gasilci po alarmiranju zberejo in kako hitro izvozijo iz gasilskih domov. Sedaj bodo opravili analizo vaje in ocenili pripravljenost posameznih gasilskih društev.

•bš

radio VELENJE
88,9 Mhz 107,8 Mhz

Nov dan naj bo dan brez cigarete?

Svetovna zdravstvena organizacija je 31. maj leta 1987 razglasila za svetovni dan brez tobaka.

Letošnji svetovni dan poudarja pomen marketinga tobaka industrije, ob enem obeležujemo tudi 10. obletnico okvirne konvencije Svetovne zdravstvene organizacije (SZO) za nadzor nad tobakom. Države članice EU imamo do 20. maja 2016 čas, da direktivo o približevanju zakonov in drugih predpisov držav članic o proizvodnji, predstavitvi in prodaji tobaknih in povezanih izdelkov prenesemo v nacionalno zakonodajo, zato je ministristvo za zdravje že začelo postopke. Direktiva med drugim uvaja prepoved značilnih okusov cigaret, kot sta npr. mentol ali vanilja, uveljavlja velika slikovna zdravstvena opozorila, strožje ukrepe za preprečevanje ponarejanja in nezakonite trgovine s tobaknimi izdelki, uvaja možnost prepovedi prodaje tobaknih izdelkov preko interneta in ureja področje prodaje elektronskih cigaret in zeliščnih izdelkov za kajenje. Večina kadilcev začne kaditi do 25. leta starosti, torej še kot mladostniki ali mladi odrasli. Po podatkih iz raz-

iskave v letu 2011/12 kadi vsak četrti Slovenec, star 15–64 let, med njimi več moških kot žensk. Po podatkih iz leta 2014 vsaj enkrat na teden ali pogosteje kadi vsak sedmi 15-letnik, vsak šest pa je prvič kadil v starosti 13 let ali manj. Smrtnost zaradi tobaka je izredno visoka. Več kot pet milijonov ljudi umre vsako leto za posledicami

tobaka, kar je več kot zaradi virusa hiv in aidsa, malarije in tuberkuloze skupaj. Kajenje je daleč na prvem mestu med vsemi dejavniki zdravstvenega tveganja, na katerega lahko sami in brez večjih težav vplivamo. Kajenje dokazano povečuje umrljivost med aktivnimi in pasivnimi kadilci. Vsakdo, ki pomisli, da mu ena občasna cigareta ne bo škodila, se pošteno moti. Zdravju škodljiva sta lahko tudi tako

imenovano »družabno« kajenje in pasivno kajenje, torej kajenje, pri katerem vdihavamo cigaretni dim drugih kadilcev. Zdravje kadilcev je slabše od zdravja nekadilcev. Kajenje prizadene celoten organizem: povzroča rakave bolezni, bolezni srca in ožilja, bolezni pljuč ter osteoporozo, sivo mreno, impotenco, neplodnost, motnje spanja, depresijo in še mnogo drugih težav z zdravjem. V cigaretnem dimu je več kot 4.000 različnih strupenih snovi, od tega več kot 300 karcinogenih. Kar 16 vrst raka je povezanih s kajenjem, kadilci imajo podvojeno tveganje, da zbolijo za rakom, v primerjavi z nekadilci. V dimu je tudi nekaj toksinov, na primer nikotin, tar, ogljikov monoksid, formaldehid, amonijak, itd. Že v šestih sekundah po vdihu cigaretnega dima nikotin pripotuje do možganov. V majhnih količinah deluje kot stimulans, v večjih količinah pa že moti delovanje možganov, vpliva pa tudi na delovanje srca, žil in hormonov. Kadilcem se hitreje stara koža, bolj se guba in tanjša. Pogosto kot posledico kajenja navajajo težave z očesno mreno, želodčno kislino, trebušno sli-

navko, za možgansko in srčno kap, zmanjšano spolno zmožnost, zmanjšano rodnost, hude posledice za plod in dojenega otroka itd. Povprečnemu kadilcu kajenje skrajša življenje za 14 let, vsaka škaticca cigaret skrajša življenje za 3 ure in pol.

Ljudje smo bitja navad. Vsi se strinjamo, da nam navade določajo življenje, pogosto pa se ne zavedamo, da si navade ustvarjamo sami. Navade, posebej tiste, ki jim imamo dolga leta, težko opustimo. Kajenje ni le zasvojenost z nikotinom, je odvisnost od navad. Odvajanje od kajenja ni bilo nikoli lahko, preprosto in hitro. Zagotovite si dolgo in zdravo življenje, drugim pa več zdravja in več sreče. V vsakem obdobju življenja in ne glede na število pokajenih cigaret bo opustitev kajenja prinesla pozitivne spremembe. Kadilci, ki želijo opustiti kajenje, se lahko kadarkoli obrnejo na najbližji zdravstvenovzgojni center in ne potrebujejo naporitve osebnega zdravnika.

Torej, če ne bo šlo, kot ste si zadali, vam pomoč ponuja Cindi Velenje, Zdravstveno vzgojni center, tel. št.: 03 89 95 647 ali 628.

■ **Zdravstveno vzgojni center**
Karmen Petek

Zgodilo se je ...

od 5. 6. do 11. 6.

- 5. junija 1988 je bil na gospodarskem posloplju kmeta Predneka v Zavodnjah pri Šoštanju ustanovni zbor Šaleškega ekološkega društva;
- 6. junija 1941 je šef civilne uprave za Spodnjo Štajersko z odredbo zaplenil premično in nepremično premoženje vseh premogovnikov in elektrarn in ustanovil delniško družbo, ki je prevzela vsa podjetja, ki so se na Spodnjem Štajerskem ukvarjala s pridobivanjem in distribucijo energije, torej tudi velenjski premogovnik s termoelektrarno;
- leta 1961 je v začetku junija Rudnik lignita Velenje v Fiesi dogradil nov počitniški dom z 62 ležišči;
- leta 1999 so 6. junija nogometašice Škal osvojile slovenski pokal; nogometaši velenjskega Rudarja so junija leta 1977 postali republiški prvaki in se uvrstili v 2. jugoslovansko nogometno ligo;
- 8. junija 1996 je bila pred Rdečo dvorano v Velenju zaključna prireditev akcije »Veter v laseh - s športom proti drogi«; v akciji, ki je potekala v osmih večjih slovenskih mestih, je sodelovalo 3000 mladih športnikov, na zaključni prireditvi v Velenju pa se je v košarki, odbojki in rolanju

Titovo Velenje

Titovo Velenje (Foto Arhiv Muzeja Velenje)

pomerilo 350 najboljših mladih tekmovalcev iz vse Slovenije;

- leta 1508 je bil 9. junija v Rašci rojen Primož Trubar, najpomembnejši slovenski verski reformator in avtor prvih slovenskih knjig Katekizma in Abecednika, ki so ju natisnili leta 1550;
- 10. junija 1990 je Tovarno gospodinske opreme Gorenje Velenje obiskal predsednik izvršnega sveta nekdanje Jugoslavije Ante Marković;
- 10. junij 1997 se je med usposabljanjem na Okrešlju smrtno po-

nesrečilo pet gorskih reševalcev;

- 11. junija 1981 so vsi zbori velenjske občinske skupščine na skupni seji obravnavali predlog predsedstva občinske konferenec SZDL Velenje, da se mesto Velenje po Josipu Brozu - Titu preimenuje v Titovo Velenje. Delegati so se soglasno izrekli za to preimenovanje in od leta 1981 do leta 1989 se je mesto Velenje imenovalo Titovo Velenje.

■ **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!

GOSTIŠČE GRAD VRBOVEC NAZARJE

POROČITE SE V POROČNI DVORANI GRADU VRBOVEC

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

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

radio VELENJE

88,9 Mhz
107,8 Mhz

www.radiovelenje.com

HOROSKOP

Oven od 21. 3. do 21. 4.

Moč, ki ste jo pred kratkim našli v sebi, bo počasi kopnela. Za to, da se boste bolje počutili, očitno potrebujete veliko več. Največ pa vam še vedno pomeni dobro opravljeno delo in občutek, da ste dobri v svojem poslu. Zato bo še najbolj, če se čim prej lotite dela, ki ste ga morali postaviti na stranski tir, ker čas se ni bil zrel. Sedaj bo Sorodniki se bodo trudili, da bi vam lepšali dneve, saj vidijo, da ste nekam žalostni. Vam pa se bo zdelo, da vam gredo s svojo prijaznostjo in ustrežljivostjo vse bolj na živce. Nikar se ne umikajte v samoto, to bo najslabše, kar lahko naredite. Lepi prvi dnevi meteorološkega poletja bodo kar sami ponujali možnosti za razvedrilo. Vprašanje pa je, koliko jih boste opazili. Oprite že enkrat oči!

Bik od 22. 4. do 20. 5.

Delovali boste zelo nemirno in nemirni tudi boste. Ne boste se znali sprostiti, čeprav si boste to silno želeli. Iskali boste napake, predvsem vaše lastne, in si celo marsikaj očitali. Ne žrtite se, saj za to, kar se vam dogaja v teh dneh, res niste krivi sami. Če s takšnim početjem ne boste takoj prenehali, se boste počutili vsak dan slabše. Če sami sebe ne boste cenili, vas tudi drugi ne bodo. Tega se čisto premalo zavedate. Doma bodo vaša stiska hitro prepoznali. Poskušali vam bodo pomagati, a to ne bo zaleglo, če jim ne boste pustili. Da bo mir v hiši, se potrudite in jim pustite, da vas malo razvajajo. Sploh, ker jim tega že dolgo niste dovolili. Dobra novica, ki bo razbistrila temne oblake nad vašo prihodnostjo, bo povezana s tujino. Do vas pride najpozneje v nedeljo.

Dvojčka od 21. 5. do 21. 6.

V teh dneh bo kazalo, da vam bo končno uspelo uskladiti zasebno življenje, hobije in redno delo. Do sobote bo vse teklo kot po maslu, potem pa se bo ustavilo. Pa ne zaradi vas. Nekdo, ki vam ne privoščil ne sreče in ne uspeha, bo posegel v dogajanje in povzročil precejšnje škodo. Najprej boste šokirani, potem pa se boste takoj lotili reševanja zapleta. K sreči bodo verjeli vam in ne škodoželjnežu, zato bo prišlo le do zastojaj, večje škode pa ne bo. Že v terek se bodo stvari spet začele vrteti v pravo smer. Vmes si vzemite dovolj časa za počitek, pa tudi za miganje. Ob vročih dnevih bodo večeri kot nalašč za rekreacijo, ki jo z milijon izgovorov spet zanemarjate.

Rak od 22. 6. do 22. 7.

Tako dobro, kot se telesno počutite v zadnjih dneh, se že dolgo niste. Marsikaj je verjetno tudi v tem, da ste komaj čakali, da zadisi po poletju, lepo vreme pa vas pogosteje zabi iz stanovanja. Partner ne bo vesel, če boste še naprej vandrali naokoli, saj ste doma v zaostanku z delom, ki ga po navadi opravite redno. Ne vzemirajte se, če v hiši ni vse tip-top, veliko bolj pomembno je, da se vi dobro počutite in da ste spet boljše volje. To vam bo dalo tudi energijo za vse, kar vas čaka v službi. Dela ne bo malo, tudi lahko ne bo. A vam bo po dolgem času tudi to v zadovoljstvo. Če si želite ohraniti zvezo in v njej le popraviti stvari, ki vas najbolj motijo, pa bodite previdni. Tako v besedah kot v dejanjih. Partner vas trenutno ne razume, zato se ne igrate z ognjem.

Lev od 23. 7. do 23. 8.

Kar se financira, se bodo prav v tem tednu zapletli začeli razpletati, stanje na računu pa bo kmalu boljše. To vas bo vsaj malo potolažilo, saj dnevi, ki so pred vami, sicer ne bi bili najbolj prijetni. Po torkovi polni luni, ki vam ni dala spati, bi se nemir in utrujenost le še stopnjevala. Tako pa se bo že z današnjim dnem vse začelo vrteti bolje in uspešneje za vas. Prava preizkušnja za vašo ljubezensko zvezo pa še prihaja. To bo namreč letos polniti dopust. Če bo počilo, bo pred odhodom, ki ga v teh dneh že načrtujete. Če ne bo, vam bo uspelo zakrpati zvezo. Vsaj za zdaj. Razpoke namreč v vsakem primeru ne bodo odpravljene. Zato bi morali tudi vi storiti več kot ste doslej. A nimate ne energije in ne volje. Vaša čustva so povsem zmedena.

Devica od 24. 8. do 23. 9.

Močno se spreminjate, kar si na tihop priznavate tudi sami. Seveda so to opazili tudi vaši najbližji, tako doma kot v družbi. Enim ste všeč, drugim čisto nič. Sploh, ker ste tokrat v osredje postavili sebe in svojega srečo. Tega pri vas ni vajen nihče. Doslej ste bili vedno preveč pridni in poslušni, ljudje pa se hitro razvajajo. Sedaj vam bodo vsi ne zeli dvakrat za slabo. Kar navadite se. In vztrajajte na novi poti, ki je dobra tako za vašo dušo kot telo. Razmislite, kako boste poleti nabirali nove moči. Odločite se za kaj čisto novega, nikar ne ponavljajte počitnic iz preteklih let. Pri tem naj vas vodijo vaše želje in ne mnenja tistih, s katerimi boste dopustovali. Tudi te znate letos zamenjati. Kot tudi ljubezen, ki ste jo doslej imeli za ljubezen svojega življenja. Leta na vas dobro vplivajo, ni kaj.

Tehtnica od 24. 9. do 23. 10.

Zaradi neke nove situacije v vašem življenju, ki jo boste skrbno skrivali pred svetom, boste precej nervozni. To bo vplivalo tudi na vašo učinkovitost. Ta ne bo takšna, kot si želite, čeprav boste delno zato poskrbeli sami, saj se znate za nekaj dni odklopiti od vsakodnevnih obveznosti. Zvezde vam priporočajo, da se družite le s tistimi, ki jim resnično zaupate. Druge imejte ta teden raje na pravi varni razdalji. Niso vredni toliko, da bi z njimi izgubljali nepotrebno energijo. Sploh, ker jim lahko v trenutkih jeze poveste preveč, s tem pa bi ogrozili tudi svojo prihodnost. Vse, kar se bo dogajalo, se bo poznalo tudi na zdravju. Oglasile se bodo težave, ki so bile za vas že preteklost. Zagotovo so opozorilo, da se morate spremeniti. Vikend boste preživeli v dobri družbi.

Škorpion od 24. 10. do 22. 11.

Presečeni boste že danes ugotovljali, da je denar spremenil tudi nekaj tistih vaših prijateljev in znancev, ki ste jim doslej lahko vedno zaupali. Ko ga ni, se stvari spremenijo, prijatelji pa se lahko spremenijo v konkurenco. Zato se pri poslu, ki ga imate v mislih, že od začetka zanesite le nase. Srce vas bo namreč tudi tokrat zavajalo, saj boste pod vplivom čustev, to pa ni najboljši obet za posel. Se vedno ste preveč zaupljivi, zato ničesar ne verjemite, dokler sami ne preverite. Zaupate lahko le partnerju, drugim raje ne. V teh dneh se bodo tudi zaradi pestrega dogajanja v službi spraševali kako naprej, da bi brez vmešavanja šefov čim bolj razrešili spor, ki je interne narave. Rešitev se bo ponudila sama, še pred torkom. Kar se zdravja tiče, bodo hude skrbi kmalu pozabljene. Novice bodo dobre, počutje tudi.

Strelec od 23. 11. do 21. 12.

Slaba volja vas bo spremljala le še do sobote. Pa še ta bo z vami le zato, ker boste imeli težave z zdravjem. Ker teh niste vajeni, boste tečni do sebe in vseh okoli vas. Poleg tega boste bolj utrujeni kot sicer, tega pa se sploh ne boste mogli navaditi. Že ob koncu tega tedna bo marsikaj drugače. Dobre novice bodo deževale. Prva bo povezana z bližnjim sorodnikom, hkrati pa tudi vami. Kot kaže, bo postal bolj samostojen, vam pa se bo od srca odvalil kamen. Druga bo povezana z vašim zdravjem. Vedeli boste, zakaj ste nekaj dni prenašali bolečine in napake ne boste več ponovili. Tretja pa bo povezana z ljubeznijo. Nekdo, ki je letos pozimi v vas vzbudil veliko zanimanje, se bo spet pojavil v vašem življenju. Izkazalo se bo, da vam je še vedno zelo zanimiv. Preveč, kajne?

Kozorog od 22. 12. do 20. 1.

V teh dneh se boste veselili nekega praznovanja in bali, kako se bo neki projekt končal v službi. Zapletlo se bo, kar že nekaj časa pričakujete. A ne bo nič tako hudega, da se ne bi dalo razplesti. Sploh, ker bodo tokrat niti v vaših rokah, ne boste odvisni od drugih. Je pa res, da je nasprotna stran precej krhka, zato boste potrebovali veliko mero potrpežljivosti in diplomacije. Ne računajte pa na čudež, ker ga ne bo. Tokrat se nič ne bo razšlo samo. Kot tudi ne bo tistega, ki bi vas podprl v vašem razmišljanju, kije, resnici na ljubo, zelo drzno. A povprečje vas ne zanima več. Ljubezensko področje bo bolj mrtvo kot ne, zato pa vam vsaj pri zdravju in finančah v teh dneh kaže bolje. Praznovanje pa bo še boljše kot ste si kdajkoli mislili. Še nekaj dni vas bodo grel spomini nanj.

Vodnar od 21. 1. do 19. 2.

Prav ste storili, da se niste vmešavali v družinski spor. Sploh, ker ste bili tokrat le opazovalec, dejanske se vas zadeva ni osebno dotikala. Zato je prav, da se je partner odločil sam. Če se je odločil narobe, bo znano že v nekaj dneh. In če se izkaže, da je naredil napako, mu stojte ob strani. To je najmanj, kar lahko naredite zanj in zase. Zaupanje, ki sta ga gradila dolge mesece, bi lahko bilo sicer močno omajano. Ta teden se bo marsikaj vrlo tudi okoli vašega zdravja. Ne bo več takšno, kot si želite, čeprav prav slabo tudi ne bo. Ne zganjajte panike, dokler vam specialisti ne povedo, kaj se dogaja z vašim telesom. Včasih kar pozabite, kako živite. In tudi, da slabe misli vse prevečkrat vpletate v vaše razmišljanje. Čeprav zveni zljajano, v teh dneh dejansko potrebujete več pozitivnih misli. Pa ne le pri zdravju, tudi pri delu in odnosih. Tečni niste nikomur všeč, tudi partnerju ne.

Ribi od 20. 2. do 20. 3.

Na delovnem mestu bo v teh dneh vladala panika in čudno vzdušje. Dela boste imeli preveč, energije, da ga opravite, pa ne. Začaran krog, kajne? A se boste še pred ponedeljkom vzele v roke in opravili prav vse, kar ste si zadali. In to dobro opravili. Pri tem boste za nekaj dni pozabili na svoje želje, pa bo. Cena tako ne bo prevelika, zadovoljstvo, ko bo delo opravljeno, pa bo ogromno. Dobre novice vas čakajo tudi v krogu družine. Tistemu, ki ga imate najraje na svetu, zato se nenehno bojuje zanj, bo uspel velik met. Srečni boste zanj in zase. In to boste tudi pokazali. In velikokrat povedali. Morda tudi komu od tistih, ki mu ne bi smeli, saj stvari še niso izpeljane do konca. Če se le da, se tu in tam ugiznite v jezik. Vsi, ki jih imate za prijatelje, vam nočejo dobro. In lahko naredijo še veliko škode.

Četrtek, 4. junija **Petek, 5. junija** **Sobota, 6. junija** **Nedelja, 7. junija** **Ponedeljek, 8. junija** **Torek, 9. junija** **Sreda, 10. 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
11.10 Moji, tvoji, najini, 24/35
11.50 Turbulenca, izob. odd.
12.20 NaGlas!
12.35 Evropski magazin
13.00 Dnevnik, vreme, šport
13.30 Odkrito, ponov.
14.20 Slovenci v Italiji
15.00 Poročila
15.10 Mostovi Hidak
15.45 Pim in Pom. ris.
15.50 Fircologji
16.15 Točka preloma: Kdaj bo les postal nacionalna strateška surovina?, ponov.
17.00 Poročila ob petih
17.15 Šport
17.30 Ugriznimo znanost: Ozon
17.55 Novice
18.00 Lojzek, ris.
18.05 Nuki in prijatelji, ris.
18.10 Tinka in Zverca, ris.
18.20 Fina gospa (III.), 3/7
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tarča
21.30 Prava ideja!
22.00 Odmevi, vreme, šport
23.05 Osmi dan
23.35 Sveto in svet: V službi človekovega dostojanstva
Ugriznimo znanost: Ozon
00.55 Dnevnik, ponov.
01.45 Dnevnik Slovencev v Italiji
Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Zivalski čira čara, ris.
07.05 Jani Nani, ris.
07.10 Lajko, ris.
07.15 Mala kraljična, ris.
07.25 Lojzek, ris.
07.30 Pokukajmo na Zemljo, ris.
07.35 Kuhanje? Otroče lahkoh, ris.
07.40 Jajo in Pajo, ris.
07.50 Nodi v Deželji igrač, ris.
08.00 Pajkec Piko, ris.
08.05 Male sive celice, tv kviz
08.50 Slovenski vodni krog: Reka Reka
09.15 Odprta knjiga: Mahmud Darviš; Opisovanje oblakov
09.40 Zabavni kanal
10.15 Dobro jutro
12.45 Točka, glasb. odd.
14.15 Angola, dok. odd.
15.25 Glasnik, izob. odd.
15.50 Bleščača, odd. o modi
16.30 Pod dvoletno lipo: 200 let Botaničnega vrta, dok. odd.
17.30 Mostovi - Hidak
18.00 Pravečalci: Danilo Rustja
19.00 Točka, glasb. odd.
19.50 Zrebanje Deteljice
20.00 Potop, izra. film
21.40 37 dni: Nekega poletnega meseca, 1/3
22.35 Berthe Morisot, franc. film
00.10 Točka, glasb. odd.
01.00 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Liza in Pavel, ris.
07.05 Medved Rupert, ris.
07.25 Želvica Lulu, ris.
07.40 Knjiga čarovnij, ris.
08.05 Tv prodaja
08.20 Moje srce je tvoje, nan.
09.00 Moje srce je tvoje, nan.
10.00 Tv prodaja
10.15 Zaljubljen do ušes, nan.
11.10 Tv prodaja
11.25 Dubrovniška zora, nan.
12.20 Tv prodaja
12.35 Lepo je biti sosed, nan.
13.35 MasterChef, ponov.
15.00 Dubrovniška zora, nan.
16.00 Greh pretoklosti, nan.
17.00 24ur popoldne
17.20 Zaljubljen do ušes, nan.
18.00 Moje srce je tvoje, nan.
18.55 24ur, vreme
19.00 24ur
20.00 MasterChef
21.20 Epilog
22.25 24ur zvečer
23.00 Na kraju zločina, nan.
23.55 Policijska družina, nan.
00.45 Dexter, nan.
01.45 24ur zvečer
02.20 Zvoki noči

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Pop Corn: Ditka
11.35 Aktualno
12.35 Kuhinjska, izobraževalna oddaja
13.00 Prodajno TV okno
13.15 Videospot dneva
13.20 Videostrani, obvestila
17.40 Prodajno TV okno
17.55 Napovedujemo
18.00 Cas za nas - mladi za Veleje, Lokalna mladinska strategija
18.40 Regionalne novice 2
18.45 Kuhinjska, izobraževalna oddaja
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Napovedujemo
20.00 Naj viža: ans. Donačka, Podkrajski fantje
21.05 Regionalne novice 3
21.20 Iz našega arhiva: Bolezni žil
21.50 Dobro jutro, ponovitev
23.20 Videospot dneva
23.25 Videostrani, obvestila

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
11.10 Moji, tvoji, najini, 25/35
11.55 Sam Sebastian: Sesti čut
12.20 10 domačih
13.00 Dnevnik, vreme, šport
13.30 Tarča, ponov.
15.00 Poročila
15.10 Mostovi Hidak
15.50 Mala kraljična, ris.
16.00 Pri Slonovih, ris.
16.10 Lajko, ris.
16.20 Osmi dan, ponov.
17.00 Poročila, vreme, šport
17.30 Presneto štirinajsto, 6/13
17.55 Novice
18.00 Ava, Riko, Teo, ris.
18.05 Oblakov kruhek, ris.
18.20 Fina gospa (III.), 4/7
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Slovenski pozdrav, narodnozab. odd.
21.25 Na lepše
22.00 Odmevi, vreme, šport
23.05 Polnočni klub: Skrivnost hipnoze
23.35 Dnevnik, ponov.
01.15 Dnevnik Slovencev v Italiji
Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Zivalski čira čara, ris.
07.05 Jani Nani, ris.
07.10 Lajko, ris.
07.15 Mala kraljična, ris.
07.25 Lojzek, ris.
07.30 Pokukajmo na Zemljo, ris.
07.35 Kuhanje? Otroče lahkoh, ris.
07.40 Jajo in Pajo, ris.
07.50 Nodi v Deželji igrač, ris.
08.00 Pajkec Piko, ris.
08.05 Fircologji: O risanju
08.30 Moja soba: Neli
08.55 Slovenski vodni krog: Bohinjso jezero
10.15 Dobro jutro
12.50 Točka, glasb. odd.
13.45 Priletni parazit ali kdo je Marko Brečelj?, dok. film
15.20 Zogarija
15.55 Ugriznimo znanost: Ozon
16.30 Slovenci v Italiji
17.10 Razkrivanje preteklosti: Neapeljsko podzemlje, 6/12
17.40 Mostovi Hidak
18.15 Življenje s popusti, dok. odd.
19.05 Točka, glasb. odd.
20.00 Oštevilični, dok. odd.
20.55 Da, gospod premier: Zastrupljeni kelih, 2/6
21.30 Broadchurch (II.), 2/8
22.20 Tretji človek, ang. film
00.05 Točka, glasb. odd.
00.50 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Liza in Pavel, ris.
07.05 Medved Rupert, ris.
07.25 Želvica Lulu, ris.
07.40 Knjiga čarovnij, ris.
08.05 Tv prodaja
08.20 Moje srce je tvoje, nan.
09.00 Zaljubljen do ušes, nan.
10.00 Tv prodaja
10.15 Greh pretoklosti, nan.
11.10 Tv prodaja
11.25 Dubrovniška zora, nan.
12.20 Tv prodaja
12.35 Lepo je biti sosed, nan.
13.35 MasterChef, ponov.
15.00 Dubrovniška zora, nan.
16.00 Greh pretoklosti, nan.
17.00 24ur popoldne
17.20 Zaljubljen do ušes, nan.
18.00 Zaljubljen do ušes, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Ptič na žici, am. film
22.05 24ur zvečer
22.40 Eurojackpot
22.45 007 - Živi in pusti umreti, ang. film
01.05 Žena za Božička, am. film
02.40 24ur zvečer
03.15 Zvoki noči

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Pop Corn: Ditka
11.35 Aktualno
12.35 Kuhinjska, izobraževalna oddaja
13.00 Prodajno TV okno
13.15 Videospot dneva
13.20 Videostrani, obvestila
17.40 Prodajno TV okno
17.55 Napovedujemo
18.00 Cas za nas - mladi za Veleje, Lokalna mladinska strategija
18.40 Regionalne novice 2
18.45 Kuhinjska, izobraževalna oddaja
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Napovedujemo
20.00 Naj viža: ans. Donačka, Podkrajski fantje
21.05 Regionalne novice 3
21.20 Iz našega arhiva: 50 zvezd za otroke (9)
22.00 Dobro jutro, ponovitev
23.20 Videospot dneva
23.25 Videostrani, obvestila

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 Kriškaš: Darilo za rojstni dan
08.30 Bine, nan.
08.55 Fircologji: O Indijcih, rapu in kosmatih pajkih
09.20 Male sive celice, kviz
10.05 Mali detektiv, igrani film
10.20 Infodrom
10.30 Presneto štirinajsto, 6/13
11.00 Predstava za temno nebo, dok. film
11.55 Tednik, ponov.
13.00 Dnevnik, vreme, šport
13.25 Na vrtu, izob. odd.
13.50 O živalih in ljudeh, izob. odd.
14.15 Paradiž (II.), 2/8
15.05 V fokusu, dok. odd.
15.45 Druga judovska zgodba, dok. odd.
17.00 Poročila, vreme, šport
17.20 Z vrta na mizo
17.35 Čez planke: Porenje
18.30 Ozare
18.40 Peter Zajec, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Ne se hecat'
21.30 Moba, avstral. film
23.20 Poročila, vreme, šport
23.50 Boljši človek, 1/4
00.45 Ozare, ponov.
01.40 Dnevnik Slovencev v Italiji
02.00 Infokanal

TV SLO 2

08.00 Najboljše jutro
10.15 City folk: Daka
10.40 Na lepše
11.20 Polnočni klub: Skrivnost hipnoze
12.40 Slovenci po svetu: 90 let podjetnice in zdravlilke Vide Vidmar iz Brazilije
13.15 Dosje: Proces - JBTZ zlom rešima
14.10 50 let Aveniskove glasbe
16.25 Vse za nogomet, belg. film
17.55 Športni izziv
18.50 Formula 1, velika nagrada Kanade, kvalif., prenos iz Montreala
20.05 Doma za vikend, nem. film
21.35 Aritmični koncert - Elvis Jackson
23.05 Točno popoldne, ponov.
00.00 Bleščača, odd. o modi
00.30 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 OTO 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.
08.45 Skrivnostni ranč, ris.
09.10 Spuži Kvadratnik, ris.
09.35 B-Daman anime, ris.
10.00 Anubisova hiša, nan.
10.15 Hitri prstki, ang. ser.
10.15 Zmenki milijonarjev, am. ser.
11.10 Beverly Hills 90210, am. nan.
12.05 Tv prodaja
12.20 Znan obraz ima svoj glas, ponov.
15.20 Nemirna, am. film
17.10 Ljubezenska pita, am. film
18.55 24ur, vreme
19.00 24ur
20.00 Titanik, am. film
23.40 Oscar in Lucinda, am. film
02.10 Zvoki noči

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Miš maš, otroška oddaja
09.40 Ustvarjalne iskricke, Poletni nakit iz gumbov (121)
10.00 Oglasi
10.05 Popotniške razglednice: Južna Romunija
11.05 Kuhinjska, izobraževalna oddaja
11.25 Prodajno TV okno
11.40 Videospot dneva
11.45 Videostrani, obvestila
17.40 Prodajno TV okno
17.55 Napovedujemo
18.00 Mladi za Veleje, Lokalna mladinska strategija
18.40 Dotiki gora: Blegoš
19.00 Videospot dneva
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2303. VTV magazin, regionalni - informativni program
20.25 Kultura, informativna oddaja
20.30 Iz arhiva VTV: Parni valjak, 1. del koncerta
21.30 Jutrjani pogovori
23.00 Folklorna skupina Maribor iz Argentine
00.05 Videospot dneva
00.10 Videostrani, obvestila

TV SLO 1

07.00 Jani Nani, ris.
07.05 Pipi in Melkijad, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Zanon svet, ris.
07.20 Živalski čira čara, ris.
07.25 Zajček Belko, ris.
07.30 Nuki in prijatelji, ris.
07.35 Olivija, ris.
07.40 Tork, ris.
07.45 Edo in Medo, ris.
07.55 Carli in Lola, ris.
08.05 Fifi in Cvetličniki, ris.
08.15 Oblakov kruhek, ris.
08.25 Mala kraljična, ris.
08.35 Pujsek Bibi, ris.
08.45 Muk, ris.
09.10 Peter Zajc, ris.
09.15 Pujsa Pepa, ris.
09.15 Tinka in Zverca, ris.
09.25 Kapitan Sabljezobi, ris. nan.
10.00 Nedeljska maša, prenos iz župnije Svibno pri Radečah
10.55 Na obisku
11.25 Obzorja duha
12.00 Ljudje in zemlja
12.05 Dnevnik, vreme, šport
13.25 Slovenski pozdrav
15.00 Lady L., film
17.00 Poročila, vreme, šport
17.15 Makalu - 30 let pozneje, dok. odd.
18.05 Noetova barka: Izročilo semen, 1/3
18.40 Muk, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Nova dvajseta: Voda, sol. in madež, 5/18
20.30 To naše življenje, 5/13
21.30 Intervju: Tamara Griesser Pečar
23.20 Poročila, vreme, šport
23.50 V fokusu: 100 let 1. svetovne vojne - pogovor z dr. M. Christianom Ortnerjem, dok. odd.
23.00 Poročila, vreme, šport
23.30 Oblast (II.), 17. del
01.05 Slovenski magazin
01.50 Dnevnik, pon.
01.55 Dnevnik Slovencev v Italiji
02.20 Infokanal

TV SLO 2

07.40 Posebna ponudba, izob. odd.
08.05 Ugriznimo znanost: Ozon
08.30 Turbulenca: Stres pred koncem šole
09.20 10 domačih, ponov.
10.05 Zogarija
10.40 Glasbena matineja
12.20 Z mladimi virtuozii: Dorotea Senica, Trio Reverie, Timotej Kosovinc
13.20 Propaganda, dok. odd.
14.55 Migaj raje z nami
15.25 Rad igrani nogomet
16.00 Športni izziv
16.55 Rokomet, kvalif. za sp (2), Francija : Slovenija, prenos iz Bresta
19.30 Zrebanje Lota
19.50 Formula 1, velika nagrada Kanade, prenos iz Montreala
22.00 Gospodična Marple, 2/3
23.35 Aritmični koncert - Elvis Jackson
01.10 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 OTO 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.
08.45 Skrivnostni ranč, ris.
09.10 Spuži Kvadratnik, ris.
09.35 B-Daman anime, ris.
10.00 Anubisova hiša, nan.
10.15 Hitri prstki, ang. ser.
10.15 Zmenki milijonarjev, am. ser.
11.10 Beverly Hills 90210, nan.
12.15 Tv prodaja
12.30 Daleč od doma, am. film
14.10 007 - Diamanti so večni, ang. film
16.30 Počitnice družine Johnson, am. film
18.20 Vrtičkanje
18.55 24ur, vreme
19.00 24ur
20.00 Mamma mia!, am. film
22.00 Vojna zakoncev Rose, am. film
00.15 Vroče noči, am. film
03.05 Zvoki noči

VTV

PONOVITEV ODDAJ TED. SPOREDA
08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Miš maš, otroška oddaja
09.40 2303. VTV magazin, regionalni - informativni program
10.05 Kultura, informativna oddaja
10.10 Športni tvek
10.20 2303. VTV magazin, regionalni - informativni program
10.45 Kultura, informativna oddaja
10.50 dokumentarni film
11.45 Iz našega arhiva: 50 zvezd za otroke (9)
12.40 Aktualno: Kaj bo z urgenco na Korškem?
13.40 Kuhinjska, izobraževalna oddaja
14.30 Iz našega arhiva: Bolezni žil
15.30 Prodajno TV okno
15.45 Videostrani, obvestila
17.40 Prodajno TV okno
17.55 Napovedujemo
18.00 Ustvarjalne iskricke, Naše osončje, (120)
18.20 Cas za nas, tabornike!
19.00 POP CORN: Ditka, Momento
20.00 Vabimo k ogledu
20.05 Naj viža: ans. Donačka, Podkrajski fantje
21.20 Napovedujemo
21.25 Jutrjani pogovori
22.55 Na obisku ... pri Zvonetu Cebulu
23.55 Videostrani, obvestila

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
11.10 Moji, tvoji, najini, 26/35
12.00 Ljudje in zemlja
13.00 Dnevnik, vreme, šport
13.35 Polnočni klub: Skrivnost hipnoze
15.00 Dober dan, Koroška
15.10 Maksi in Rubi, ris.
15.45 Studio Kriškaš: Darilo za rojstni dan
16.15 Duhovni utrip
16.30 Odprta knjiga: Ni je več
17.00 Poročila, vreme, šport
17.30 Alpe, Donava, Jadran
17.55 Novice
18.00 Nuki in prijatelji, ris.
18.05 Carli in Lola, ris.
18.20 Fina gospa (III.), 5/7
18.50 Vreme
19.00 Dnevnik, vreme, šport
21.00 Studio city
22.00 Odmevi, sport, vreme
23.05 Umetni raj
23.35 Slovenski jazz scena
00.10 Duhovni utrip
00.25 Dnevnik, ponov.
01.20 Dnevnik Slovencev v Italiji
01.45 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Zivalski čira čara, ris.
07.05 Jani Nani, ris.
07.10 Lajko, ris.
07.15 Mala kraljična, ris.
07.25 Lojzek, ris.
07.30 Pokukajmo na Zemljo, ris.
07.35 Kuhanje? Otroče lahkoh, ris.
07.40 Jajo in Pajo, ris.
07.50 Nodi v Deželji igrač, ris.
08.00 Pajkec Piko, ris.
08.05 Profesor Pustolovec, nan.
08.25 Zgodbe iz školjke
08.50 Opus 1, plesna miniatūra 2014
08.55 Infodrom
09.00 Slovenski vodni krog: Iška
10.00 Zabavni kanal
10.15 Dobro jutro
13.00 Na lepše
13.25 Obzorja duha
14.00 O živalih in ljudeh
14.35 Prava ideja!
15.10 To bo moj poklic: Meteorolog, fizik, 2/7
15.40 Z vrta na mizo
15.55 Čez planke: Porenje
16.45 Dober dan, Koroška
17.20 Oštevilični, dok. odd.
18.15 Pokličite babico, 5/6
19.05 Točka, glasb. odd.
20.00 Dediščina Evrope: Vrtnete, nem. film
21.30 Spremenljivi časi, 1/4
23.00 Genško spremljeni organizmi, dok. odd.
00.20 Odprta knjiga, ponov.
00.40 Točka, glasb. odd.
01.25 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Tob i njegov lev, ris.
07.05 Medved Rupert, ris.
07.20 Knjiga čarovnij, ris.
07.45 Kako izuriti svojega zmaja, ris.
08.15 Tv prodaja
08.30 Moje srce je tvoje, nan.
09.10 Moje srce je tvoje, nan.
10.10 Tv prodaja
10.25 Zaljubljen do ušes, nan.
11.20 Tv prodaja
11.35 Dubrovniška zora, nan.
12.30 Tv prodaja
12.45 Mamma mia!, am. film
15.00 Dubrovniška zora, nan.
16.00 Zaljubljen do ušes, nan.
17.00 24ur popoldne
18.20 Moje srce je tvoje, nan.
18.50 Moje srce je tvoje, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Dan najlepših sanj
21.00 Zaljubljen do ušes, am. film
22.35 24ur zvečer
23.10 Policijska družina, nan.
00.05 Dexter, nan.
01.00 24ur zvečer, ponov.
01.35 Zvoki noči

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Pop Corn: Ditka
11.00 Kuhinjska, izobraževalna oddaja
11.05 Videostrani, obvestila
11.30 Prodajno TV okno
11.45 Videospot dneva
11.50 Videostrani, obvestila
17.40 Prodajno TV okno
17.55 Napovedujemo
18.00 To bo moj poklic: Zdravnik družinske medicine, Zdravnik - kirurg
18.30 Regionalne novice 2
18.35 Kuhinjska, izobraževalna oddaja
19.00 Videospot dneva
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.30 Župan z vami: Martin Brecl, župan Občine Dobrna
20.50 Videospot dneva
20.55 Regionalne novice 3
21.05 Spomin na pevca še živi, ponovitev 1. dela
22.15 Dobro jutro, ponovitev
23.45 Videospot dneva
23.50 Videostrani, obvestila

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
11.10 Moji, tvoji, najini, 27/35
12.00 Duhovni utrip
12.20 Na obisku
13.00 Poročila, vreme, šport
13.30 Studio city, ponov.
14.20 Kaj govoriš? - So vakeres?
14.35 Evropski magazin
15.00 Poročila
15.10 Mostovi Hidak
15.45 Viki Vijak, ponov.
15.55 Bine: Mleko
16.20 Umetnost igre, ponov.
17.00 Poročila, vreme, šport
17.30 Posebna ponudba, izob. odd.
17.55 Novice
18.00 Oblakov kruhek, ris.
18.10 Kioka, ris.
18.20 Fina gospa (III.), 6/7
18.50 Vreme
19.00 Dnevnik, vreme, šport
20.00 Obupani starši, 6/12
20.50 Kink Fokus
21.00 Redke zemlje, dok. odd.
22.00 Odmevi, vreme, šport
23.05 Globus, ponov.
23.35 Pravečalci: Jože Lah
01.10 Posebna ponudba
01.35 Dnevnik Slovencev v Italiji
02.30 Dnevnik Slovencev v Italiji
02.50 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Zivalski čira čara, ris.
07.05 Jani Nani, ris.
07.10 Lajko, ris.
07.15 Mala kraljična, ris.
07.25 Lojzek, ris.
07.30 Pokukajmo na zemljo, ris.
07.35 Kuhanje? Otroče lahkoh, ris.
07.40 Jajo in Pajo, ris.
07.50 Nodi v Deželji igrač, ris.
08.00 Pajkec Piko, ris.
08.05 Profesor Pustolovec, nan.
08.25 Zgodbe iz školjke
08.50 Opus 1, plesna miniatūra 2014
08.55 Infodrom
09.00 Slovenski vodni krog: Iška
10.00 Zabavni kanal
10.15 Dobro jutro
13.00 Na lepše
13.25 Obzorja duha
14.00 O živalih in ljudeh
14.35 Prava ideja!
15.10 To bo moj poklic: Meteorolog, fizik, 2/7
15.40 Z vrta na mizo
15.55 Čez planke: Porenje
16.45 Dober dan, Koroška
17.20 Oštevilični, dok. odd.
18.15 Pokličite babico, 5/6
19.05 Točka, glasb. odd.
20.00 Dediščina Evrope: Vrtnete, nem. film
21.30 Spremenljivi časi, 1/4
23.00 Genško spremljeni organizmi, dok. odd.
00.20 Odprta knjiga, ponov.
00.40 Točka, glasb. odd.
01.15 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Tob i njegov lev, ris.
07.05 Medved Rupert, ris.
07.20 Knjiga čarovnij, ris.
07.45 Kako izuriti svojega zmaja, ris.
08.15 Tv prodaja
08.30 Moje srce je tvoje, nan.
09.05 Moje srce je tvoje, nan.
10.05 Tv prodaja
10.20 Zaljubljen do ušes, nan.
11.20 Tv prodaja
11.30 Dubrovniška zora, nan.
12.25 Tv prodaja
12.40 Lepo je biti sosed, nan.
13.45 Epilog
15.00 Dubrovniška zora, nan.
16.00 Zaljubljen do ušes, nan.
17.00 24ur popoldne
17.20 Moje srce je tvoje, nan.
18.00 Moje srce je tvoje, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Preverjeno
21.10 Mentalist, nan.
22.05 24ur zvečer
22.40 Na kraju zločina, nan.
23.35 Policijska družina, nan.
00.25 Dexter, nan.
01.25 24ur, ponov.
02.00 Zvoki noči

VTV

KNJIŽNI kotichek

STEDMAN, M. L.: Luč sredi morja

od – Odrasli / 821-11.3 – Družbeni roman

Tom Sherbourne je vojni pekel preživel na fronti. Po vojni si, duševno zlomljen, želi le mirnega življenja, dovolj daleč stran od ljudi in spominov. Tako sprejme delo svetilničarja na samotnem in oddaljenem avstralskem otoku. Na poti na otok s svetilnikom spozna simpatično mlado Isabel. Zaljubita se, poročita in skupaj odideta živeti na oddaljeni otok. Uživata drug z drugim, se

imata rada in sta res srečna na samotnem otoku. Vse bi bilo lepo in popolno, če ne bi Isabel dvakrat splavila in v tretje rodila mrtvega otročka. Proti večeru, ko komaj pokopljeta mrtvorojenega dojenčka in se žalujeta, naplavi na obalo otoka čoln. V njem je mrtev možki in jokajoč dojenček. Tom ve, kaj bi moral storiti in kaj je njegova dolžnost. Isabel pa se v trenutku zaljubi v dojenčico in jo želi na vsak način obdržati. Tom, čeprav ve, da ni prav, svoji ženi, ki je pretrpela toliko hudega, ne zna in ne zmore reči ne in odreči otroka. Kljub temu, da Tom trpi in ima nočne more, deklico vzgajata v ljubezni kot svojo hči. Na enem izmed redkih odhodov z otoka v mesto, ko dajo deklico krstiti, pa Tom zbere vse moči in z malimi namigi, sledni ... opozori policijo in pravo mater deklice, da se počasi razkriva boleča skrivnost.

NEVIS, BEN: Trije ??? in strup po e-pošti

ml – Mladina / Leposlovne knjige od 10. leta dalje

Trije šestnajstletni fantje Peter, Justus in Bob so pravi pustolovci. So mladi detektivi in se ničesar in nikogar ne ustrašijo. Gospa Baker jih prosi za pomoč. Razloži jim, da so jo pri potapljanju napadle in jo ožgale meduze, da je od šoka skoraj umrla. Strup je bil v obliki meduz poslan gospe Baker tudi po e-pošti in je kot virus ogrožal računalnik in vse datoteke na njem. A naše mlade detektive prehiteli in jim prevzame delo »izkušeni« detektiv Dick Perry, vedno je korak pred njimi. A trije ??? se s pomočjo sošolca Toma kljub vsemu ne dajo. In se podajo v lov za skrivnostnim odpošiljateljem e-pošte.

POGOREVC, PAVLINA: Veveriček Viktor

ml – mladina / C-Cicibani – Leposlovne knjige od 9. leta

V Veveričem dolu je nekoč živel Veveriček Viktor. Skrbel je za svojo bolešno sestričo. Močno se je bal višine, je pa zelo rad raziskoval, najraje na gozdnih tleh, med drevjem in grmovjem. Nekega dne je na mestu, kjer je imel skrito zalogo lešnikov, našel čudno škaflo. Sestrica Viktorija, ki kar

naprej prelistava učene knjige, mu razkrije, kako deluje ta čudna škaflo – fotoaparati. Ko ga preizkusita, se pred njima zvrstijo zanimivi posnetki iz neznanega gozda. Viktor se takoj odloči, da mora vse to, kar je videl na fotoaparatu, poiskati in si dobro ogledati. Odpravi se na pot in v fotoaparatu ujame še mnoge zanimivosti v naravi.

KONC LORENZUTTI, NATAŠA: Lica kot češnje

ml – Mladina / M – Leposlovne knjige od 13. leta dalje

Kristina in David, oba dijaka prvega letnika srednje glasbene šole v Ljubljani, se na začetku šolskega leta zaljubita. Sprva je David nežen, prikupen, zaljubljen. Še Kristina lica, ki se obarvajo kot zrele češnje, se Davidu zdijo lepa, vabljiva. Kmalu se začnejo stvari zapletati. Davidu umre

očim, mama je noseča. David postane tih, čuden, se drži čisto zase, v šoli popušča. Na koncertu se nenadoma pojavi še Davidov pravi oče. David ve, da je oče zaradi neke skrivnosti zapustil mamo, ki je bila noseča z njim in odšel v zapor. Mama ga je zapustila in ga ni čakala. Oče se je zapil. Vse do sedaj se oče ni prikazal. Kristina je žalostna, rada bi pomagala Davidu. Rada bi bila srečna, zaljubljena in z njim. V oporo bi mu bila rada, ne želi stran od njega. Glasba pomaga Kristini pri reševanju težav in težav v življenju, jo dvigne in pomiri. Oba, Kristina in David, čutita, da morata priti skrivnosti do dna. Kruta resnica, ki jo izvesta, jima sčasoma prinese presenetljivo pomiritev in odrešitev. Le tako bosta lahko na novo začela graditi svojo nežno in mlado ljubezen.

BELAK PUNGARTNIK, SUZANA: Modni dodatki iz domače delavnice

ml – Mladina / 37 – Vzgoja. Izobraževanje

V knjigi boste našli ideje vsi, otroci od 4 leta starosti dalje pa tudi odrasli do 99 leta. Vsi, ki radi ustvarjate, boste v knjigi našli nove ideje, veliko novih idej za koristne in uporabne izdelke, ki jih lahko uporabljamo vsak dan. Avtorica, ki je napisala že dve ustvarjalni knjigi za otroke, je ustvarjalna z dušo in telesom, svoje znanje pa tudi praktično prenaša na otroke, saj jih uči. Izdelki v knjigi, torbice, pripomočki za spenjanje las, zimska oblačila – dodatki, ovratniki in broške, obuvala so že v kazalu označeni s stopnjo težavnosti. Dodan je podroben opis postopka izdelave, zraven so še slike za lažjo predstavo in končni izdelek. Razloženi so tudi osnove pletenja in kvačkanja. Na koncu knjige so dodani še načrti izdelkov. Potrebujete le še nekaj domišljije in dobro voljo, da ustvarite čisto svoj izdelek.

• Edita P.Š.

CITY CENTER Celje

- Četrtek, 4.6., 14.00-19.00, biotirniča, ob 17. uri Yugioh turnir
- Petek, 5.6., 14.00 Krekov trg, CITY-BAND 2015 – koncert M2 ob koncu šolskega leta. Od 14.00 dalje Kmečka tržnica, do 7.6. Slovenska vojska se predstavi

- Nedelja, 7.6., 11.00 Raziskovalno nedeljsko dopoldne – igre in eksperimenti, od 11.-12. ure pravljica: Čudovita novica
- Gokard na na vrhnjem parkirišču: torek-petek: 14.00-21.00, sobota: 10.00-21.00, nedelja: 10.00-20.00
- Vsak dan praznujete rojstni dan, pokličite 425 12 54 ali obiščite info točko.

kdaj • kje • kaj

VELENJE

Četrtek, 4. junij

- 7.00 ob Škalskem jezeru Ribiško tekmovanje upokojencev Ribiške družine
- 13.30 Dom za varstvo odraslih Velenje Bralne urice
- 14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 16.30 Učilnica Plus, Trg mladosti 6 Papirne igrarije, Ustvarjalni četrtki za učence od 5. do 9. razreda
- 16.00, 17.00 in 18.00 Dom kulture Velenje, velika dvorana Podelitev predšolske bralne značke
- 18.00 Gostišče Kavčič v Saleku Bridge turnir
- 18.00 Velenjski grad Odprtje razstave Inventura 2015
- 18.00 Knjižnica Velenje Srečanje članov Gobarskega društva Marauh
- 18.30 Oder pred Domom kulture Velenje Srečanje Big bandov – 1. dan (Mozaik jazz festival 2015)
- 19.00 Glasbena šola Celenje, Velika dvorana Preddiplomski koncert Fie Selič (klavir)
- 19.19 Knjižnica Velenje Potpisno predavanje Katje Jarc Kenija – življenje v preprosti vasi
- 19.30 Glasbena šola Velenje, Orgelska dvorana Koncert Tamare Gombač (violončelo) in Mirka Jevtovića (harmonika)

Petek, 5. junij

- 8.00 TRC Jezero, čolnarna Mednarodno tekmovanje z modeli čolnov na daljinsko vodenje FSR za pokal Mestne občine Velenje
- 9.00 Učilnica Plus, Trg mladosti 6 Perlice, perlice, ustvarjalni klub za odrasle
- 10.30 Vila Mojca Velenje Zaključek projekta Odpadek naj ne bo samo odpadke
- 17.00 Mladinski center Velenje Poletna izmenjava oblačil, obutve, igrač in opreme
- 18.00 Knjižnica Velenje Cool knjiga, bralni krožek za najstnike
- 19.00 Dom kulture Velenje, mala dvorana Mali princ, premiera predstave za mladino in odrasle Lutkovnega gledališča Velenje
- 19.45 Oder pred Domom kulture Velenje Srečanje Big bandov – 2. dan

Jutri premiera Malega princa

Velenje, 5. junija – Lutkovno gledališče Velenje, ki deluje pod okriljem Festivala Velenje, bo jutri ob 19. uri v malo dvorani velenjskega doma kulture pripravilo premiero Malega princa. Tokrat so lutkarji ustvarili predstavo, namenjeno mladini nad 10 let in odraslim, saj so

- (Mozaik jazz festival 2015)
- 20.00 Velenjski grad Filmski večer Harmonija potrebuje različnost: medkulturni dialog v Velenju
- 21.00 eMce plac DJ Dežurni

Sobota, 6. junij

- 6.00 Odhod z avtobusne postaje Velenje Planinski pohod – Matkov škof
- 6.00 Odhod z avtobusne postaje Velenje Planinski pohod – Turška glava, Avstrija
- 8.00 Ploščad Centra Nova in Cankarjeva ulica Mestna tržnica s spremljevalnim programom
- 15.00 Letni kino ob Škalskem jezeru Vratolom, Festival razbijanja stereotipov subkulture
- 15.00 Igrišče ob mestnem stadionu Tomaž Vaupotič Wimpy Memorial, 7. Velenje Stretball, turnir v ulični košarki
- 17.00 Velenjski grad Obisk Hermana Lisjaka
- 18.00 Vila Bianca Javna vaja ŽPZ Društva upokojencev in MDI Velenje
- 18.00 Amfiteater na promenadi Večeri v amfiteatru – Rudarski oktet z gosti
- 19.00 Oder pred Domom kulture Velenje Srečanje Big bandov – 3. dan (Mozaik jazz festival 2015)
- 20.00 eMce plac Ogled Finala Lige prvakov / Barcelona: Juventus

Nedelja, 7. junij

- 6.00 Odhod z avtobusne postaje Velenje Planinski pohod – Tolsti vrh – Kriška gora
- 7.00 ob Škalskem jezeru Ribiško tekmovanje – Prvenstvo Premogovnik
- 10.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 18.00 Amfiteater na promenadi Večeri v amfiteatru – Velenjske zGodbe, nastopajo Otroški pihalni orkester Glasbene šole Fran Korun Koželjski, Pihalni orkester Glasbene šole Fran Korun Koželjski, Veteranska godba za III. življenjsko obdobje Velenje, Pihalni orkester Premogovnika Velenje
- 20.00 Kino Velenje Filmsko gledališče: romantična vojna drama Francoska suita

Torek, 9. junij

- 14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 17.00 Start:up Velenje (poleg stranskega vhoda v Rdečo dvorano) Atrium arhitekturni kotichek – AVI Velenjski grad
- 17.30 Predstavitev nekaterih raziskovalnih nalog gibanja Mladi raziskovalci za razvoj Šaleške doline
- 19.00 Velenjski grad Potpisno predavanje Aleksandre Saške Bellian Šrilanka
- 19.30 Dom kulture Velenje, mala dvorana Vojna skozi ženske oči, sklepni koncert sklopa spominskih dogodkov ob 70. obletnici konca 2. svetovne vojne

Sreda, 10. junij

- 6.00 Odhod z avtobusne postaje Velenje Planinski pohod – Mirna gora
- 7.00 ob Škalskem jezeru Ribiško tekmovanje – medobčinsko prvenstvo društva upokojencev
- 14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 15.00 Društvo Novus, Družinski center Harmonija, Trg mladosti 6 Ustvarjalna delavnica
- 16.00 Fimo v prelivih, ustvarjalni klub za odrasle
- 18.00 Stara pekarna Velenje – moje mesto, zaključek projekta z odprtjem razstave

ŠOŠTANJ

Sobota, 6. junij

- 9.00 Vrtec Šoštanj in nogometni stadion Šport špas – dan druženja in gibanja vseh generacij

Nedelja, 7. junij

- 14.00 Zdravilišče park Topolšica 5. Metuljev dan

Ponedeljek, 8. junij

- 8.30 Zbirno mesto pred Občino Šoštanj Sprehod za zdravje

Torek, 9. junij

- 17.00 Vila Mayer Torkova peta – ustvarjalnica za otroke in odrasle

Sreda, 10. junij

- 13.00 Središče za samostojno učenje Šoštanj Računalniška delavnica: Prenos datotek/slik iz fotoaparata in USB ključa na računalnik

ŠMARTNO OB PAKI

Četrtek, 4. junij

- 17.00 Hiša mladih – sejna soba Glasbena šola Gvido – klaviature, solo petje

Petek, 5. junij

- 20.00 Kulturni dom Šmartno ob Paki Koncert MePZ Šmartno ob Paki in MoPZ Franc Klančnik

Sobota, 6. junij

- 8.30 Osnovna šola Bratov Letonja (zbor) Pomladni družinski pohod na Goro Oljko; DMP in Rod Hudi potok

Nedelja, 7. junij

- 8.00 Prostori DU Šmartno ob Paki Meritve krvnega pritiska, krvnega sladkorja, trigliceridov in holesterola; RK Šmartno ob Paki in RK Gorenje
- 9.00 Martinova vas Tradicionalna priprava palačink

Ponedeljek, 8. junij

- 18.00 Sejna soba v Hiši mladih Svetniška skupina SD
- 19.00 Sejna soba v Hiši mladih Poslanska pisarna Jana Škobrneta
- 20.15 Kulturni dom Gorenje Zumba

Torek, 9. 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

Lunine mene

9. junija, ob 17:42, zadnji krajec

bo je ustvaril Boštjan Perovšek, igrajo pa Ema Hozjan, Vanja Kretič in Mitja Švener.

Inventura 2015 letos na gradu

Velenje, 4. junija – Danes ob 18. uri bodo v Muzeju Velenje na Velenjskem gradu odprli pregledno razstavo likovnih del dijakov umetniške gimnazije – likovna smer, Gimnazije Velenje. Na letošnji pre-

gledni razstavi Inventura 2015, ki jo pripravlja Galerija Velenje, se bodo dijaki predstavili z letošnjo likovno produkcijo, ki je nastala pri strokovnih predmetih risanje in slikanje, predstavitvene tehnike, likovna teorija, osnove varovanja kulturne dediščine, kiparstvo in bivalna kultura. Na otvoritvi razstave bodo sodelovali dijaki umetniške gimnazije – glasbena smer s krajšim glasbenim programom.

• bš

KINO spored v mali in veliki dvorani Hotela Paka

PRELOMNICA SVETEGA ANDREJA

San Andreas (ZDA) Akcijski triler, film katastrofe, 115 minut
Režija: Brad Payton
Igrajo: Alexandra Daddario, Dwayne Johnson, Carla Gugino, Colton Haynes, Paul Giamatti, Kylie Minogue idr.
Petek, 5. 6., ob 18.00
Sobota, 6. 6., ob 20.00
Nedelja, 7. 6., 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.
Petek, 5. 6., ob 20.00 – mala dvor.

Sobota, 6. 6., ob 20.30 – mala dvor. Nedelja, 7. 6., ob 19.00 – mala dvor.

PRAVA NOTA 2

Pitch Perfect 2 (ZDA) Glasbena komedija, 115 minut
Režija: Elizabeth Banks
Igrajo: Anna Kendrick, Skylar Astin, Rebel Wilson, Adam DeVine, Anna Camp, Brittany Snow, Alexis Knapp, Ester Dean, Elizabeth Banks idr.
Petek, 5. 6., ob 20.15
Ponedeljek, 8. 6., ob 17.30

MACONDO

Macondo (Avstrija) Drama, 93 minut
Režija: Sudabeh Mortezaei
Igrajo: Ramasan Minkailov, Aslan Elbiev, Kheda Gazieva, Rosa Minkailova, Iman Nasuhanova idr.

Sobota, 6. 6., ob 18.00 Nedelja, 7. 6., ob 20.15

ZVONČICA IN LEGENDA O NIKOLIZVERI

Tinker Bell and the Legend of the Never-beast (ZDA) Disneyeva animirana pustolovščina sinhronizirana v slovenščino, 76 minut
Režija: Steve Loter
Slovenski glasovi: Irena Kogoj Regina, Nuška Drašček Rojko, Katja Ajster, Ana Dolinar, Miha Rodman, Tanja Đurić Ribič, Tjaša Železnik, Maša Tiselj, Katja Žvi-kart idr.
Nedelja, 7. 6., ob 16.00 – otroška matineja

MUMIN NA AZURNI OBALI

Muumit Rivieralla (Finska, Francija)

Animirana pustolovščina sinhronizirana v slovenščino, 94 minut
Režija: Xavier Picard
Slovenski glasovi: Gašper Jarni, Maja Kunšič, Andrej Murenc, Iztok Luzar, Maša Derganc, Botur Veselko, Vesna Pernarčič idr.

Petek, 5. 6., ob 18.15 – mala dvorana Sobota, 6. 6., ob 18.15 – mala dvor.

FRANCOSKA SUITA

Suite Française (VB, Francija, Kanada, Belgija) Romantična vojna drama, 107 minut
Režija: Saul Dibb
Igrajo: Margot Robbie, Ruth Wilson, Michelle Williams, Sam Riley, Kristin Scott Thomas, Alexandra Maria Lara idr.

Ponedeljek, 8. 6., ob 20.00 – filmsko gledališče

Nagradna križanka AS Skornšek

SESTAVIL PEPS	REDKA, ZELO TRDA KOVINA (V)	NIZOZEMSKI NOGOMET. KLUB	NEMŠKI IDEOLOG- KARL (1818-1883)	EGIPČANS. BOG UMETNI- KOV	TUJA, EKSO- TIČNA ŽIVAL	NEKDANJA SLOVENS. SMUČARKA (KOREN)
MANJŠAL- NICA, OD VAMP ZELODEC						
PRITOK KAME V SND	A	J	A	T	K	A
POVEČANJE, PORAST (REDKO)						
SPACENE POTEZE OBRAZA						
M						
OTON JUGOVEC						
DROG PRI VOZU, SORA						
NETO ČAS P.0.0	MESTO V BAČKI, VOJVODI- NA	MORALNA IZPRUJE- NOST, PODKUP- LJIVOST	HUDA JEZA, BES	SOL TANINSKE KISLINE	SLOVENSKA TISKOVNA AGENCIJA	
POVERIL- NO PISMO						
ZNAČILN. DOTRAJA- NEGA						
KDOR ČASTI SATANA						MATERIJA, SNOV (KNJIZ.)
HYUNDA- JEV TIP AVTOMOBILA	ČLOVEŠKI ČUD					
HYUNDA- JEV TIP AVTOMOBILA	NARAVA, ČUD					
OTČE (NAR.)						
TV- ZASLON						
POVRŠINS. MERA						
JUŽNO- AMERIŠKI INDIJANCI						
JEDILNI LIST (FR.)	C	A	R	T	E	
VINOROD- NA RASTLINA						
POVRŠINS. MERA						
JUŽNO- AMERIŠKI INDIJANCI						
ZNAMKA KOREJS- KIH AVTOMOBIL- LOV						
KITAJSKI LEŠEN GLASB. INSTRUMENT						
STARA MAMA, BABICA						
ZNAMKA KOREJS- KIH AVTOMOBIL- LOV						
AKTIVNI GLASBILSKI NACIN						
ELDA VILER						
ZENSKA MODA DOLGIH OBLAČIL (POG.)						
ZENSKO IME						

AS Avtomobili Skornšek d.o.o.
Cesta Simona Blatnika 20
3320 Velenje
Tel.: 03/ 891 90 77

www.skornsek.kia.si
www.as-velenje.com

Pooblaščen prodajalec in serviser

KIA MOTORS

Novo * Novo * Novo * Novo * Novo

Service MAXX

www.skornsek.servicemaxx.si

Mreža najbolj prijaznih servisov po nepremagljivih cenah!

- za vse blagovne znamke
- za vse modele
- z najugodnejšimi cenami rezervnih delov
- z nepremagljivimi cenami storitev

12-mesečno jamstvo na storitev in nadomestne dele zagotavlja najvišjo raven kakovosti!

Izrezano rešeno geslo pošljite najkasneje do 15. junija 2015 na naslov: Naš čas, Kidričeva 2/a, 3320 Velenje, s pripisom »križanka AS avtomobili Skornšek«. Izžrebali bomo 3 praktične nagrade. Nagrajenci bodo prejeli potrdila po pošti.

ČETRTEK, 4. junija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 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 SNOOP.

PETEK, 5. junija

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

SOBOTA, 6. junija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepsajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP iz studia Radia Velenje.

NEDELJA, 7. junija

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radia 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 SNOOP iz studia Radia Velenje.

PONEDELJEK, 8. 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 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov sport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP iz studia Radia Velenje.

TOREK, 9. 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 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

SREDA, 10. 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 Sok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

ONESNAŽENOST ZRAKA

V tednu od 25. do 31. 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 25. do 31. maja (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

DEŽURNI telefon za pomoč al-koholikom. Gsm: 031 443 365 (AA)

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

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

OTROŠKO kolo, fantovsko od 8-12 let, prodam za 40 €. Gsm: 041 989 590

PRIDELKI
DOMAČE kokoške jajce prodam. Gsm: 031 542 798, 040 369 696
JABOLČNIK, domači kis, borovničev, medenovec in več vrst gnanja, prodam. Gsm: 041 687 371.

ŽIVALI
TELIČKO, sivo rjavo, staro 14 dni, do-brega porekla, prodam. Gsm: 031 389 780
DVA bikca, čb, težka 160 kg, prodam. Cena po dogovoru. Gsm: 041 462 931

PUJSKE in odojke težke od 25 do 30 kg prodam. Gsm: 031 542 798, 040 369 696
PRAŠIČE najboljše mesnate pasme za dopitanje. Možna dostava. Fišar gsm: 041 619 372

KUPIM
DVE bali slame kupim. Gsm: 051 235 733

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

DEŽURSTVA

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

LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI
(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).
6. in 7. 6. – Matej Strahovnik, 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, Kajuhova 13: ponedeljek, sredo, petek 15.00 - 17.00, torek, četrtek 7.30 - 9.00

GIBANJE prebivalstva

Upravna enota Velenje
POROKE
Porok ni bilo za objavo

SMRTI
Podbevšek Elizabeta, roj. 1929, Žalec, Ulica Nikole Tesla 18; Tajnšek Dominik, roj. 1939, Šmartno ob Paki, Veliki vrh 1b; Lemež Miroslav, roj. 1937, Velenje, Laze 16 b; Hren Alojz, roj. 1949, Velenje, Vinska Gora 31 a; Zakšek Ivan, roj. 1923, Velenje, torek, Lipa 25.

habit nepremičnine

Habit d.o.o., Koroska 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.
- Hiša v Paški vasi, 129 m², P+1, zgrajena 2005, 502 m² zemljišča na odlični lokaciji. ER E (105-150 kWh/m²a) Cena 159.900 evr.

več na www.habit.si

Nagrajenci nagradne križanke DROGERIJE IN PARFUMERIJE BEAUTY WORLD, objavljene v tedniku Naš čas, 21. maja. :
1. nagrado, fen pričeska: SONJA LUBIČ, Tomšičeva 10 a, Velenje
2. nagrado, fen pričeska: JOŽICA PODHOVNIK, Preška 4, Velenje
3. nagrado, fen pričeska: DANIELA SLAPNIK, Lokovica 12, Šoštanj
Nagrajenci dobijo potrdila o nagradah po pošti in se oglasijo s potrdilom v Drogeriji in parfumeriji Beauty world v prvi etaži Velenjke.

Postanite naročnik **nascas** 03 898 17 50 | press@nascas.si
Za naročnike do 8 številok zastoj!

ZAHVALA

FRANC BRANKO JELEN

22. 2. 1965 - 21. 5. 2015

Kogar imaš rad, nikoli ne umre, le daleč, daleč je...

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, sodelavcem in znancem za izrečeno sožalje, darovano cvetje in sveče ter vso ostalo izkazano pomoč. Hvala osebju Splošne bolnišnice Slovenj Gradec, Pogrebni službi Usar, župniku za opravljen obred, častni straži, gasilcem PGD Velenje, Pihalnemu orkestru in Dragu Kolarju za pomoč.

Žalujoci: žena Martina, sin Rok, mama Poldika in sestra Irena z družino

V SPOMIN

JANEZU BASLETU

1940-2015

nekdanjemu predsedniku Skupščine občine Velenje

Župan, svet in uprava Mestne občine Velenje

KOMUNALNO PODJETJE VELENJE, d.o.o. - Pogrebno pokopališka dejavnost

Profesionalno in s pieteto 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

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

mali OGLASI

Hitreje do cilja z malim oglasom v Našem času!

Delovni čas za oddajo na sedežu podjetja - Kidričeva 2 a, Velenje
ponedeljek: med 7.00 in 16.00,
torek, sredo, četrtek in petek:
med 7.00 in 14.30.

Naročniki imate 50 % popust.

03 898 17 50
nadja@nascas.si
epp@nascas.si
press@nascas.si

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 torika do petka pa med 7.00 in 14.30.

03 898 17 50 in nadja@nascas.si, epp@nascas.si

Naročniki jih objavite ceneje.

radio VELENJE

88.9 Mhz 107.8 Mhz

www.posta.si

Odslej brezskrben prevzem paketov s plačilom odkupnine prek POS-a!

Dodatna ugodnost pri plačilu z MasterCard® ali Maestro® do 30. 6. 2015

PAKETNA DOSTAVA

BREZ ZADREG Z GOTOVINO

Na območju izbranih poštnih pisarnic smo opremljeni s prenosnimi POS-terminali ter vam tako olajšali nakupe, saj jih lahko plačate s karticami Activa, MasterCard®, Maestro® in Visa.

Pri plačilu odkupnine s kartico MasterCard® ali Maestro® vam do 30. junija 2015 ne bomo zaračunali storitve "Brezgotovinsko plačilo odkupnine" v višini 1 EUR.

Poskenirajte QR-kodo in si oglejte seznam poštnih pisarnic, kjer je mogoče pri pismonoši plačevati s plačilnimi karticami. Seznam teh poštnih pisarnic je objavljen tudi na www.posta.si.

Zanesljivo vsepovsod

POŠTA SLOVENIJE

LOGISTIKA

Info: 080 14 00 ali na www.posta.si

Vse najboljše

CITYRAND 2015

KONCERT MI2

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

www.city-center.si

VSTOPNINE NI!

Branje je mladim »cool«

Število dobitnikov bralne značke niha le zaradi manjših generacij – V vrtcih število bralcev, ki berejo s pomočjo odraslih, raste

Velenje, 2. junija – V Šaleški dolini se zaključuje 48 sezona Kajuhove bralne značke. Zanimanje za dobre knjige med osnovnošolci ne upada, kažejo podatki organizatorja akcije Medobčinske zveze prijateljev mladine Velenje. Še posebej veselji pa so, ker se je odlično prijavila tudi predšolska bralna značka,

dih. Upad pripisujemo dejstvu, da so generacije devetošolcev manjše in ne manjšemu zanimanju za knjigo. Prepričana pa sem, da bodo tisti, ki so 9 let brali, ostali bralci celo življenje,« nam razloži sekretarka zveze **Tinca Kovač**. Letos so na prireditvi, ki so jo v velenjskem domu kulture pripravili v torek, podelili

juhovo bralno značko in življenje s knjigo vnaprej. V predšolski bralni znački sodelujejo otroci najstarejših starostnih skupin, a se zadnja leta število bralcev povečuje tudi zato, ker se vzgojiteljice odločajo, da berejo tudi z mlajšimi otroki. Pri branju pa jim pomagajo tudi starši, stari starši« doda Kovačeva. Le-

v kateri se letos končuje jubilejna 20. sezona.

»Veseli smo, ker otroci kljub številnim drugim medijem še vedno z veseljem vzamejo v roke tudi knjigo. Zadnja leta opažamo, da njihovo število ne upada, se pa zadnji dve leti pozna, da je med osnovnošolci manj »zlatih bralcev«. Tako pravimo tistim bralcem, ki bralno značko osvojijo devetkrat, torej v vseh razre-

176 zlatih bralnih značk. Poimenovali so jo »Prosto po Prešernu«, po predstavi, ki so jo videli nagrajenci. Vse v dvorani je navdušilo.

Več kot 500 Ostržkov

Da imajo knjigo radi že otroci, dokazuje podatek, da bo predšolsko bralno značko letos osvojila dvajseta generacija vrtčevskih otrok. »Tako postavljamo temelje tudi za Ka-

tos pričakujejo, da bo Ostržka prejelo več kot 500 mladih bralcev iz Šaleške doline. Pripravili jim bodo kar 5 prireditve, dve v Velenju in Šoštanj ter eno v Smartnem ob Paki. Povsod bodo mali bralci videli predstavo Lutkovnega gledališča Velenje Metuljček cekinček.

■ bš

Festival se je zaključil z rock'n'rollom

Majske vikende v Velenju že 25 let s kulturo pomlajuje Šaleški študentski klub – Dnevi mladih in kulture »zažigali«

Letos so mladi priredili party za obzidjem in v atriju Velenjskega gradu – Electronic Fortress, v Pekarni so postavili prostorsko inštalacijo in predstavili novo številko revije RIT, v sodelovanju s TIC-em so organizirali doživetje socializma, s festivalom Velenje pa BazArt – razstavno prodano tržnico, na kateri so mladi umetniki ponujali unikatne izdelke na več kot 30 stojnicah.

V petek so na terasi pred eMČe placem gostili **Vida Valiča** ter domača komika **Uroša Kuzmana** in **Saša Avramovića**, za katerimi so nastopili Prismojenci profesorji bluesa – band, ki je priredil glasbeno popotovanje od zasanjanega bluesa do psihadeličnega rocka in na poti trgal strune in s padlimi činelami sekal kable.

V soboto so se 25. Dnevi mladih in kulture zaključili v tradicional-

nem slogu – na Velenjskem gradu z rock žurom, na katerem je **Dan D** doživel popolno predajo občinstva. Igrali so, kot so sami rekli, malo novega, malo starega, malo za grlo, malo za srce. Poleg **Dan D-ja** so igrali tudi zagrebški turbofolk punk rockerji **Brkovi**, ki so v ostalih državah bivše Jugoslavije že prave legende, v Sloveniji pa so bili še drugi. Brkovi so s svojim domačemu ob-

činstvu nepoznanim slogom vzbudili zanimanje in navdušili množico obiskovalcev. Igrali so tudi hitro vzhajajoči zasavski bend **Koala Voice**, lokalni metalci **Carnifliate** in cover band **Replika**.

S tem se je zaključil še en izredno uspešen in obiskan DMK, ki je letos proslavljal kar četrto stoletje.

■

SKOK V POLETJE Ob 40-letnici Radia Velenje

**Petek, 19. junij,
ob 18. uri, Titov trg**

Nastopili bodo dalmatinska klapa **Intrade** s **Tomislavom Braličem** in **Šaleški študentski oktet**

Generalni pokrovitelj: Mestna občina Velenje

Klasirnico bodo porušili

Industrijski objekt, ki ga je MO Velenje kupila za 1 evro, odstranjuje Premogovnik – Občina naj z rušenjem ne bi imela stroškov

Klasirnico bodo porušili po tem, ko bodo iz nje demontirali vso opremo, ki jo lahko kot odpadne surovine prodajo DINOS-u. Kdaj stavbe ne bo več, pa je še težko reči.

Velenje, 1. junija – Ob nedavni tragični delovni nesreči v velenjski opuščeni Klasirnici v Pesju so se mnogi spraševali, kaj se dogaja s stavbo, ki je bila pred leti predvidena za oživetev industrijske dediščine. Leta 2003 jo je namreč Mestna občina Velenje prav zato za 1 evro odkupila od Premogovnika Velenje. Zakaj do uresničitve tega projekta ni prišlo in kaj se sedaj dogaja s Klasirnico, nam je povedala vodja Urada za investicije in razvoj **Alenka Rednjak**.

»Ko smo odkupili Klasirnico za simbolični 1 evro, smo predvidevali, da bo MO Velenje pridobila evropska sredstva za revitalizacijo industrijske dediščine, vanj pa bi umestili nekatere kulturne in športne dejavnosti. Želeli smo si, da bi objekt oživili. Žal takih evropskih razpisov po tem, ko je bil že pripravljen projekt revitalizacije, ni bilo, občina pa finančno sama obnove ni zmogla.« Objekt so potem pred-

videli za rušenje, predlani pa je MO Velenje s Premogovnikom Velenje podpisala pogodbo o rušitvi in odstranitvi objekta. »Premogovnik ima mehanizacijo in ljudi, ki še vedo, kako je bila Klasirnica grajena, zato smo se odločili za to pogodbo. Premogovnik sedaj upravlja objekt, tam skrbi tudi za varnost. Pridobiti so morali še vsa uporabna dovoljenja za rušenje. Rok porušitve je 1 leto po odprtju NOP II,« pojasnjuje Rednakova. Ker pa NOP II. še ni bil odprt, vprašanje pa je tudi, kdaj bo, se bo potrebno dogovoriti za nov rok.

Takšna rušitev seveda ni poceni, zato nas je zanimalo, koliko bo ta

občino stala. Izvemo, da naj bi bila odstranitev Klasirnice zanjo pravzaprav brezplačna. Kako je to mogoče? Naša sogovornica pojasni: »S pogodbo smo Premogovniku dovolili, da pred rušitvijo demontira vso opremo, ki jo je mogoče prodati. To sedaj tudi počnejo, železo prodajajo DINOS-u, ta pa nas redno obvešča, koliko odkupijo in koliko plačajo za material iz Klasirnice. Računamo, da bo to zadoščalo za pokritje vseh stroškov rušitve in bo ta za MO Velenje povsem brezplačna.«

■ Bojana Špegel