

ISSN 0350-5561

9 770350 556014

za konec tedna

Precej jasno
in zelo toplo bo.

naš čas

59 let

številka 17

četrtek, 26. aprila 2012

1,80 EVR

Mlaji, kresovanja ...

Ponekod mlaji že stojijo (Foto: S. Vovk)

Za praznik na Graško goro!

Slavnostni govornik
bo Jože JanežičVelenje – Šaleško-savinjski sindikati se tudi
letos ne bodo izneverili tradiciji, prvomajskemusrečanju na Graški gori, ki ga lahko prepreči
le dež. Slavnostni govornik na srečanju, ki se
bo začelo ob 11. uri, bo **Jože Janežič**, predse-
dnik Sindikata pridobivanja energetskih suro-
vin Slovenije.Srečanje bo potekalo do 17. ure, vrstili se
bodo pohodi, zabavne igre, v ospredju pa bodruženje. Organizatorji so poskrbeli tudi za
brezplačen avtobusni prevoz. Avtobusi bodo
do Graške gore vozili od 8. ure zjutraj vsakih
30 minut s postaj Pesje, Gorica, Bevče, Nama,
Prešernova (cvetličarna Iris), Trznica, Rudar-
ski dom. Iz Šoštanja bo avtobus z avtobusne
postaje odpeljal ob 9. uri.Z avtobusi se boste lahko tudi vrnili. Z Gra-
ške gore v dolino bodo vozili od 15. do 17. ure.■ **mkp**

Dobra novica

Milena Krstič - Planinc

Sredi februarja nam je pisal bralec Mile. Piše, da se dandanes poleg vsega hudega doma in po svetu dogajajo tudi dobre in spodbudne stvari, ki ljudem lahko vlivajo upanje in pozitivno razmišljanje, to pa je v teh težkih časih nujno. Predlaga, da uvedemo »stran« dobrih novic. Ideja se mu je porodila ob branju intervjuja z dr. Edwardom de Bonom, mislecem in vodilno svetovno avtoriteto v kreativnem razmišljanju in neposrednem učenju kot spretnosti. Da sicer ve, da je na straneh Našega časa veliko takih dobrih novic, a da so razpršene na vse strani in zato manj opazne, manj udarne. Zbrane na eni strani bi bile veliko bolj.

Po dobrih novicah danes, tako kot so nekaj (vsaj nekateri) po slabih, hlepi vse več bralcev. Včasih, ko jim je bilo takih novic lažje dati, se niso prodale. Danes, ko bi se, jih je težje najti kot slabe. Skoraj ni sestavka brez besed: afera, stiska, kriza, denar, pranje, razpad, stečaj, nepravilnost.

Kot dobra beseda pa se zadnje čase vse večkrat omenja solidarnost. Stavka javnega sektorja je bila največja stavka tega sektorja doslej. Njena največja vrednost ocenjujejo mnogi, pa prav solidarnost. Čeprav ... Če vzamemo primer, vezan na to stavko in povezan s solidarnostjo. Eni so sicer rekli, da starši otrok v šole in vrtnice niso pripeljali zato, ker so bili solidarni s stavkajočimi, drugi pa, da zato, ker jih niso imeli kam dati.

A pred nami je praznik, ki je posebjena solidarnost. 1. maj je simbol mednarodne »lepe besede« vseh delavk in delavcev, simbol boja za delavske pravice. Je spomin na dogodke iz leta 1886 v ameriškem Chicagu, ko so se delavci postavili zase in zahtevali 8-urni delavnik. Med demonstracijami je bilo ubitih več delavcev, nekaj celo obsojenih na smrt.

Solidarnost bo čez nekaj dni dobra novica. Ker bodo ljudje znova zasedli bližnje hribe in hribčke in jo izkazali tudi s svojo prisotnostjo. Množična srečanja bodo barvita, prisotnost pa solidarna. Saj tudi slovenska družba ni enotna, je pluralna in je različna.

Danes so časi taki, da je treba solidarnost izraziti tudi na kakšnem hribu. Tudi zaradi tistega, kar je za naš časopis pred prvim majem rekla sekretarka enega od sindikatov in je tudi v naslovu članka na eni od notranjih strani - da je skreganim lažje vladati.

Šampioni, šampioni!!!

Spoštovani,

iskreno vam čestitamo ob
DNEVU UPORA PROTI OKUPATORJU in
PRAZNIKU DELA!**V četrtek, 26. aprila 2012,**bomo v Domu kulture Velenje ob 19. uri
pripravili osrednjo občinsko slovesnost
ob dnevu upora proti okupatorju.

Prijazno vabljeni!

Župan, Svet in Uprava
Mestne občine Velenje

Samo en cvet, en češnjev cvet, dehteč in bel
odlomi, moja draga!
Ne bom ga za klobuk pripel, ne bom ga v gumbnico si del,
odlomi ga, odlomi, draga!

(Karel Destovnik Kajuh)

lokalne novice

Denarja za obnovo stopnic ni!

Šoštanj – Na poti, ki povezuje Levstikovo cesto s Cesto talcev, so stopnice, ki so v zelo slabem stanju, je na eni prejšnjih sej sveta Občine Šoštanj opozoril **Janko Zacirkovnik**. Vsaka druga od petinpetdesetih je poškodovana. Večina poškodb je pogojena s starostjo, nekatere pa imajo mehanske poškodbe, ki jih povzročajo motoristi, ki se po izjavah domačinov vozijo po njih. Vsaj 23 je takih, ki bi zahtevale popolno ali delno obnovo, vendar Občina Šoštanj za celovito prenovno v letošnjem proračunu nima sredstev. Najverjetneje se bodo odločili za popravilo najbolj poškodovanih, pešce pa z opozorilno tablo seznanili, naj bodo previdni.

■ mkp

Objavljen razpis za male čistilne naprave

Šoštanj – Šoštanjski svetniki so konec februarja sprejeli pravilnik o dodelitvi nepovratnih finančnih sredstev za izgradnjo malih komunalnih čistilnih naprav za obstoječe stanovanjske objekte v občini za obdobje 2012-2017. Na spletnih straneh in v Uradnem listu občine Šoštanj je razpis že objavljen. Zanimanja, pravi župan **Darko Menih**, je veliko, prejšnji teden pa je ena vloga že prispela.

V občini je približno 724 stanovanjskih objektov, ki bodo odvajanje in čiščenje komunalne odpadne vode do leta 2017 uredili z vgradnjo individualnih čistilnih naprav. Občina pa bo za te namene posamezen objekt subvencionirala s 1.000 evri.

■ mkp

LIMA

Iskreno čestitamo za 1. maj, praznik dela!

- višinska vzdrževalna dela na stanovanjskih in drugih objektih
- čiščenje s paro, peskanje fasad in druga dela v zvezi z zunanostjo zgradb
- strojno čiščenje kovin-peskanje in brušenje
- kronsko vrtnanje betona
- soboslikarska in steklarska dela
- dajanje gradbenih strojev in opreme v najem

Marija Lihstenek, s.p.
Šmarčno ob Paki 139, 3327 Šmartno ob Paki, tel.: 03/ 891 16 20, fax: 03/ 891 16 21
GSM: 031/ 648 344, 041/ 648 344, 050/ 648 344, e-mail: lihtenek.lima@sjol.net

Danes grem z biciklom ...

Delavnice pred Vilo Bianco so bile ekološko obarvane, razstavljena stara kolesa pa prava paša za oči.

Velenje, 21. aprila – V okviru pobeude »Poženi Evropo« je evropska poslanka **Zofija Mazej Kukovič**, ki ima poslansko pisarno v Vili Bianco, v soboto popoldne pred vilo pripravila zanimiv ekološko obarvan projekt. Poslanke ta dan ni bilo v Velenju, saj je bila zaradi službenih obveznosti v Bruslju, so pa ekološko obarvan dogodek, ki so ga poimenovali Danes grem z biciklom, izpeljali njeni mladi sodelavci v sodelovanju z Visoko šolo za varstvo okolja in Društvom Šaleških likovnikov.

Ziva Vovk, pripravnica v pisarni evropske poslanke, nam je povedala: »Želimo, da bi več ljudi v mestu uporabljalo kolo. Povezali smo se z Branetom Rojcem, ki zbira starinska kolesa, razstavljena pa so v muzeju v slovenski Bistrici. Dodali

smo še kolo, ki ga je vozil oče evropske poslanke, in predstavili zgodbo tega kolesa, ki je zelo zanimiva, za poslanko pa ima veliko osebno vrednost.« V delavnicah so barvali

kolesa, izdelovali ptičje hišice, izdelke iz glin. Izdelke iz naravnih materialov bodo verjetno prodali in namenili v humanitarne namene.

■ bš

Nove cene pomoči na domu

Čeprav je občina dolžna kriti le polovico storitve 'pomoč družini na domu', jo v Šoštanju že nekaj let krijejo v višini 65 odstotkov

Šoštanj – Pomoč družini na domu je oblika socialne pomoči, ki pomembno vpliva na kakovost življenja starostnikov. Namenjena je osebam, starejšim od 65 let, ki se zaradi starosti, bolezni ali hude invalidnosti ne morejo oskrbovati sami, svojci pa iz različnih razlogov tega ne zmorejo. Obsega gospodinjstvo pomoč, pomoč pri dnevnih opravilih in pomoč pri ohranjanju socialnih stikov.

Čeprav so občine po zakonu dolžne kriti polovico storitve, so se v Šoštanju že le-

ta 2009 odločili, da bodo svojim občanom, ki to pomoč potrebujejo, sofinancirali 65 odstotkov cene storitve. Lani je pomoč na domu v poprečju prejemale 45 Šoštanjčanov, oskrbovalke Centra za socialno delo Velenje pa so pri njih v poprečju na mesec izvedle 507 ur.

Od 1. junija je cena za uporabnike te pomoči znašala 3,49 evra, po novem jih bo stala več. Center za socialno delo je na osnovi izhodišč oblikoval novo stroškovno ceno za uro storitve, in sicer na 17,63 evra na uro ob delavnikih, 22,19 evra ob praznikih in 21,28 evra ob nedeljah. Tako bodo Šoštanjčani, ki potrebujejo to pomoč, od 1. maja po odbitih občinskih subvencijah za eno uro neposredne oskrbe na domu sami plačali 5,73, ob nedeljah 7,02 in ob praznikih 7,23 evra.

Postopek upravičenosti do pomoči na domu vodi center.

■ mkp

Končno od besed k dejanjem

Luče – Nedavnega podpisa pogodbe o začetku izvajanja ukrepov za izboljšanje poplavne varnosti na porečju rek Savinje in Drave v Celju so se zelo razveselili tudi v občini Luče.

V okviru predvidenih aktivnosti, za katere je država pridobila tudi sredstva EU, je namreč za omejeno lokalno skupnost in Zgornji Savinjski dolini predvidenih blizu 1,7 milijona evrov brez DDV-ja. Namenili jih bodo za izvedbo protipoplavnih ukrepov, predvidenih z državnim prostorskim načrtom za ureditev regionalne ceste Radmirje-Luče in zagotavljanja poplavne varnosti naselja Luče. Dela naj bi začeli izvajati še letos, končana pa naj bi bila prihodnje leto.

»Od večletnega načrtovanja obvoznice in protipoplavne zaščite v Lučah smo končno prišli od besed k dejanjem oziroma do točke, ko se bo sprejeti državni prostorski načrt začel izvajati tudi v praksi,« so komentirali podpis pogodbe na občinski upravi.

■ tp

ZIVEL

1. MAJ!

Graska Gora 2012 ob 11. uri

Pod okriljem organizatorja ŠALEŠKO-SAVINJSKI SINDIKATOV: SKEF Velenje, SPESS, Sindikat Komunalnega podjetja Velenje, Sindikat obrtnih delavcev Velenje, Sindikat PUP Velenje, Sindikat Zedruge Mozirje, Sindikat delavcev APS Velenje, Sindikat IZ Šaleške doline Šoštanj in člani iz ČZP Naš čas Velenje.

NAŠ ČAS

RADIO VELENJE

Pravi naslov za uspešno reklamo!

090 17 50

savinjsko šaleška naveza

Ko bi pri nas vsaj le stopicali na mestu

Pravila, da jih kršimo

- Galileo ni imel prav -
- Občina Radeče bo papirnica
- Šentjur za Velenjčani - CC proti CIC

Pri nas naj bi v veliki meri veljalo, da imamo zakone in pravila zato, da jih kršimo. Pa ni čudno, da so mnogi skeptični tudi do zlatega pravila, ki naj bi ga zapisali v ustavi. Je že res, da bi bili s tem všečni Evropi, a kako bi to pravilo stisnilo nas in kako bi ga res lahko uresničili, je seveda drugo vprašanje. Lahko je bogatim govoriti o zlatu, težje takim, kot smo mi, ki smo namesto v zlatu, v blatu.

Zato tudi ni čudno, da se zdi, kot da v našem primeru mojster Galileo ni imel prav. In vendar se vrti, je vzkljnil ta modri mož - in se znašel v resnih težavah. Pri nas je res, kot da se nič ne vrti, zato smo v težavah. Ne v javnem, vse manj se vrti tudi v realnem sektorju. Bili bi lahko veseli, če bi vsaj stopicali na mestu, tako pa »napredujemo« nazaj. Pa to ne pomeni, da se bližamo časom, ki se jih nekateri že vedno spominjajo kot naših zlatih časov. Stvari so se seveda tako spremenile, da »leto izgubljeno ne vrne se nobeno!«. Za nekatera področja življenja je seveda prav, da se ne morejo, na drugih bi lahko kaj celo posnemali. Ne oddaljujemo se le od tistega, »za kar smo se borili«, vse bolj se oddaljujemo tudi drug od drugega. Pa zato niti ni čudno, da se vse manj slišimo in razumemo.

Marsičesa ne razumejo tudi delavci Papirja Radeče, ki so te dni dobili papirnate knjižice. Izdelovali so papir za denar, a sami ostali na cesti brez denarja. Nekateri vsaj upajo, da se jim na nebu prižiga zvezda, čeprav na čuden način. Vsaj en papirni stroj naj bi poglano njihovo občinsko podjetje. Malo čudno se sliši, a nekdanji radeški župan in sedanjí poslanec Matjaž Han je prepričan, da lahko tak projekt uredniško. In ponovno zaposlijo vsaj sto delavcev. Pomembno je, da jih izrgajo cesti, da jim ne bodo v socialno breme. Obeta se celo, da bodo še en stroj poglali tujci, pa bi se lahko dokaj srečno končalo za večino doslej zaposlenih. Drugih delovnih mest tam daleč naokoli ni.

Šentjurski občinarji pa, tako vsaj kaže, niso bili zaman na »strokovni eksterkurzi« v Velenju. Med več projekti so jim predstavili tudi, kako so z izbiro koncesionarja rešili težave vzdrževanja in obnove občinskih cest. Tudi tam se nagibajo

taki javno-zasebni rešitvi za dobrih 50 kilometrov lokalnih cest, na dobrih velenjskih izkušnjah naj bi razpis za izbor koncesionarja izvedli že kmalu.

Še vedno pa se močno zatika pri dokončanju kanalizacije v občinah Spodnje Savinjske doline. Delajo in delajo, pa vendar še nihče ne more reči zadržano, kdaj bo ves sistem v popolnosti zaživel in bodo kanalizacijo speljali v čistilno napravo Kasaze. V vsaki občini še kaj manjka, kar je zgrajeno, še nima uporabnega dovoljenja. Ljudje ne vedo več, koga bi za to krivili. Eni kažejo z roko tudi na resmo ministarstvo, drugi izvirni greh še vedno vidijo v nesrečnem Vegradu, ki je dela začel, pa se je vse skupaj kaj klavno končalo. In težave še vedno migajo z repom.

V Celju pa še nikakor ni miru okoli Cinkarne. Še ne dolgo tega so predstavniki te družbe in celjskih civilnih iniciativ podpisali dogovor o ustanovitvi skupnega arbitražnega telesa, ki naj bi celovito osvetlil težavo morebitnega onesnaževanja okolja in nakazal rešitve. A ker v Cinkarni menijo, da je druga stran prekršila dogovor, ker je še naprej enostransko vodila akcijo, s tem pa jim povzročala tudi poslovno škodo, je od takega reševanja odstopila. Nad tem so se seveda tudi že odzvali v CIC, nad tako potezo izrazili razočaranje in ogorčenje, ter jih zbadli, da so se za to odločili verjetno zato, ker na svoji strani ne najdejo tako kakovostnih članov, kot sta jih že predlagali Civilni iniciativi Celja. Tako tudi v tem primeru, ki zadeva mnoge Celjane, po mnenju nekaterih pa naj bi bil vpliv na okolje še širši, še ne moremo pričakovati skorajšnje razsvetlitve in rešitve.

Skreganim je lažje vladati

Sekretarka šaleško-savinjskih sindikatov je prepričana, da je danes potrebna enotnost, da brez organizacije, ki delavce povezuje, zastopa in štiti, ostanejo sami

Milena Krstič - Planinc

Pred nami so prazniki, dan upora proti okupatorju in 1. maj, mednarodni delavski praznik. »Danes,« pravi sekretarka šaleško-savinjskih sindikatov **Nada Pritrznik**, »se najbrž vsi zavedamo, da je klasična vloga sindikatov, ki so jo mnogi jemali kot zagotavljanje oziroma šolskih potrebščin in organiziranje izletov, prešla v veliko pomembnejšo.«

Nada Pritrznik: »Sindikati moramo izboljšati kakovost delovanja in se prilagoditi novim razmeram.« (foto: S. Vovk)

Kaj mislite s tem?

»Sindikati bi morali predvsem zaščititi in varovati ekonomske in socialne interese delavcev. Poleg pomembnosti višine plač in spoštovanja delovne zakonodaje postaja vse večja težava brezposelnost. Ko postajajo konkurenčnost, fleksibilnost in čim večji dobiček glavni cilji podjetij, se razmere za zaposlene samo še slabšajo.«

Marsikje delavci postajajo odveč.

»Delavci postajajo v odnosu do vsemočnejših delodajalcev popolnoma nemočni, celo odvečni. Primeri, ko nameravajo podjetja seliti proizvodnjo v državo s cenejšo delovno silo, se zdijo neresljivi. Tudi če se bo to dogajalo postopno in brez večjih odpuščanj, pomeni to vse manj delovnih mest v prihodnosti. Potrebni so močni, učinkoviti, novemu okolju prilagojeni in zelo dobro strokovno podkovani sindikati.

Ljudje ne bi smeli dopustiti, da se jih razdeli na brezposelne - ki jih ožigosajo za delomrzneže, na proizvodne delavce z minimalnimi plačami - ki komaj preživijo, na srednji sloj - ki mu nič ne manjka ... Zaradi razlik, ki izhajajo iz izobrazbe, sreče pri iskanju zaposlitve in podobnega ne bi smeli dopustiti, da jih sprejo med seboj. Delovati bi morali enotno in se zavedati, da se delovna mesta nekoliko razlikujejo, vendar imajo vsi pravico do plače glede na rezultate. Zavedati bi se morali, da se za tem cepljenjem na posamezne, med seboj nasprotne skupine, skrivajo slabi nameni. Lažje je vladati skreganim ljudem, ki se pripravljajo med seboj, kot pa močno povezanim, enotnim in odgovornim ljudem.

Kaj pa članstvo v sindikatih?

»Članstvo v sindikatih se mora okrepiti zaradi spoznanja, da je potrebna enotnost, da brez organizacije, ki jih povezuje, zastopa in štiti, posamezniki dejansko ostanejo sami. V državah, ki si jih postavljamo za zgled, denimo Danska, Švedska, Nemčija, je članstvo v sindikatih večje. Sindikati moramo izboljševati kakovost svojega delovanja, se prilagoditi novim razmeram, povečati vpliv pri uveljavljanju interesov naših članov na oblikovanje in sprejemanje ključnih poslovnih ciljev podjetij, delovati preventivno in preprečevati morebitne kolektivne in individualne spore v podjetjih ter članom zagotavljati stalno brezplačno strokovno in pravno pomoč.

Zelega bi, da v teh prazničnih delih prostih dneh o tem nekoliko razmislite. 1. maja pa vas vse prijazno vabim na Graško goro, na tradicionalno praznovanje praznika dela.«

Praznovanje 1. maja, praznika dela in delavske solidarnosti se je v Sloveniji začelo z letom 1890. Sprva v rudniških krajih, kmalu za tem v večjih industrijskih. Od leta 1948 je 1. maj v Sloveniji uzakonjen kot državni praznik. Praznovanje se začne z budnicami, nadaljuje s srečanji na bližnjih hribih ter pijačo, jedačo in plesom. Pa rdeč nagelj mora biti na praznik in kak kres na bližnjem hribu večer prej.

V Velenju so se pet pred dvanajsto zbrali na Titovem trgu. (Foto: tp)

Ponedeljкова pogajanja niso zblížala stališč

Velenje, Ljubljana, 18. aprila - V sredo so v Sloveniji stavkali javni uslužbenci, združeni v 23 sindikatov, ki štejejo blizu 90.000 članov. To je bila največja stavka javnega sektorja doslej. Poleg šolnikov, kulturnikov, medicinskih sester in socialnih delavcev so stavkali tudi po-

licisti, cariniki, gasilci, pravosodni delavci, državna uprava.

Med stavko je bilo tudi v Šaleški dolini v vrtcih malo otrok, šole pa brez učencev. Zaposleni v vzgoji in izobraževanju so ob 6. uri zaprli vrata šol in vrtcev, organizirali pa varstvo za otroke in učence, ki jim

ga starši niso mogli zagotoviti. Pet minut pred dvanajsto so svoje nestrinjanje s predlaganimi vladnimi ukrepi izrazili na Titovem trgu v Velenju.

V ponedeljek so se pogajanja med vlado in sindikati nadaljevala. Vlada je sindikatom predstavila zadnji

pogajalski predlog, ki predvideva 10-odstotno znižanje plač in odpravo obeh preostalih plačnih nesorazmerij in zavrnila sindikalni predlog o 7-odstotnem znižanju plač in hkratno odpravo obeh zaostalih plačnih nesorazmerij.

Iz občine Šmartno ob Paki

Prometna signalizacija

Konec prejšnjega leta so v občini popisali manjkajoče prometne znake in tudi ogledala. Kar nekaj teh je bilo namreč tudi odtujenih. Poleg tega so - po predhodnem usklajevanju z upravljalci cest - naročili še nekaj dodatne signalizacije. Kot kaže, bodo v paketu z 20 prometnih znaki tudi znaki za ureditev modre cone v delu Rečice ob Paki, kjer predvsem tam živeči prebivalci nenehno opozarjajo, da je odsek kritičen.

Znano je, da modra cona določa omejitve vožnje 10 km/uro. Takšna cona bo prva v občini Šmartno ob Paki.

Razdelili rumene zabojnike

Minuli teden je podjetje PUP Saubermacher iz Velenja - koncesio-

nar za ravnanje z odpadki v lokalni skupnosti - začelo deliti rumene zabojnike.

Gre sicer za poskusni projekt zbiranja kovinske embalaže (pločevinke živil in pijač), plastične embalaže (plastenke pijač in živil, čistil in pralnih sredstev, plastične vrečke, lončki, folije) ter tetrapakov (votla embalaža mleka, sokov ipd.). Ker

je Šmartno ob Paki opredeljeno kot manjše območje, so te posode razdelili po celi občini. Odvoz 750 kosov bo velenjsko podjetje izvajalo enkrat na mesec, zato bodo morali biti uporabniki zelo vestni pri stiskanju oziroma manjšanju volumna embalaže, čemur so namenjene rumene posode. Po poskusni dobi bodo sprejeli tudi odločitev o eko-

loških otokih, saj se bo število teh moralo zmanjšati.

Vsekakor je to ukrep, ki so ga občani pričakovali, zato so ga vsaj za zdaj dobro sprejeli. Ocenjujejo, da je to še eden od pomembnih korakov naprej pri ločevanju odpadkov.

tp

Muzej premogovništva ponovno odprt

Velenje, 17. aprila - Prejšnji torek so ponovno odprli Muzej premogovništva Slovenije v Velenju, a le zunanji del. Že obstoječe zbirke so obogatili z novimi scenami, ki obiskovalcem prikazujejo ne le zgodovino premogovništva, ampak tudi življenje knapov po »ših-tu«. Novi dve dodatni sceni so postavili v parku pred muzejem, v notranjosti zunanje-ga dela muzeja pa je dodana osnovna scena iz jamskega dela muzeja, v kateri obiskovalce skozi zgodbo premogovništva popelje Anton Aškerc. V ponedeljek so v Razstavišču Barbara skozi vse leto potekajo priložnostne razstave odprli razstavo iz zbirke Mirana Mošnika, v okviru katere so predstavljene rudarske svetilke. Ponovno odprt muzej smo že obiskali tudi mi, reportažo pa vam bomo v branje ponudili prihodnji teden.

bš

SD

27. APRIL
DAN UPORA PROTI OKUPATORJU

1. MAJ
PRAZNIK DELA

9. MAJ
DAN ZMAGE

ČESTITAMO!

4 Potrdili zaključni račun proračuna

Vse točke dnevnega reda gladko sprejete

Milena Krstič - Planinc

Šoštanj, 23. aprila - Šoštanjski svetniki so imeli na dnevnem redu aprilske seje enajst točk, najzajetnejša je bila predlog zaključnega računa Občine Šoštanj za leto 2011. Gradivo, ki so ga dobili pred obravnavo, šteje kar 187 strani, na njih pa je natanko v številkah in z vsebino popisano dogajanje lanskega leta.

Na tajnem glasovanju so potrdili člane Razvojnega sveta Savinjske regije.

Vse soglasno, razen »pripojitve«.

Kakšnih posebnih pripomb potem, ko so slišali poročilo nadzornega odbora in revizijske hiše, niso

imeli, imeli pa so nekaj vprašanj. Pravzaprav jih je imel le en svetnik, Darko Lihtineker, ki je na nekatera

dobil odgovore že na seji, na nekatera pa bodo odgovorili v pisni obliki. Predvsem ga je zanimalo, koliko je

občina dejansko zadolžena.

Prihodki občine so v lanskem letu znašali dobrih 13 milijonov evrov, kar je dobrih 85 odstotkov načrtovanih, za dobrih 500.000 evrov so najeli kredit (kanalizacija in toplifikacija Lokovice). Največji izpad so beležili pri kapitalnih prihodkih, ker prodaja zemljišč in objektov, ki je bila načrtovana, ni bila realizirana.

Svet občine Šoštanj je dal tudi soglasje k pogodbi o pripojitvi družbe ROSIO - PUP Saubermacher, ravnanje z odpadki, k družbi PUP-SAUBERMACHER, podjetju za ravnanje z odpadki. Pred dvema letoma je svet občine sprejel sklep o pripojitvi družbe. Tako takrat kot tokrat je bila edina svetnica, ki je temu nasprotovala, mag. Vilma Fece, ki je imela pomisleke že pred dvema letoma v razpravah ob ustanovitvi novega podjetja ROSIO PUP Saubermacher in kasneje ob idejah za pripojitev k PUP - SAUBERMACHERJU. Zakaj?

»Ocenjujem, da to ni pravi način glede na to, da v novem pripojenem podjetju upravljavski delež Občine

Šoštanj znaša le 4,9 odstotka. To ne pomeni nič. Občina nima nobenega vpliva na poslovanje podjetja, ne na oblikovanje cen, imenovanje direktorja, ne na posodobitve. Za več kot 20 let smo podelili koncesijo temu podjetju, torej bomo občani

Soglašali so s pripojitvijo družbe ROSIO-PUP Saubermacher k družbi PUP Saubermacher.

popolnoma v rokah zasebnega podjetja, zasebne lastnine. Delež vseh treh občin je komaj 26 odstotkov. Če vse tri občine ne bodo istočasno sprejele ali potrdile enotnega pristopa, potem tudi nobena posamezna občina v modelu upravljanja ne bo imela dovolj vloge, da bi lahko kar koli spremenila.«

Spodbujajo podjetništvo mladih

S pomočjo evropskih sredstev poteka v Sloveniji in na Hrvaškem motiviranje mladih, da bi razmišljali o podjetništvu

Mira Zakošek

Velenje, 17. aprila - V prostorih SAŠA inkubatorja v Velenju so se srečali partnerji evropskega projekta Edu-preneur, v okviru katerega poteka podjetniško usposabljanje dijakov in študentov z namenom motiviranja, da razmišljajo o podjetništvu kot možni poklicni izbiri. Podjetniško usposabljanje poleg Inštituta za raziskovanje podjetništva Maribor in Šolskega centra Velenje brezplačno organizira tudi SAŠA inkubator, ki je bil gostitelj sreča-

nja, v njem pa sodeluje pet slovenskih partnerjev.

Projekt so začeli izvajati maja lani, trajal pa bo do konca letošnjega leta. Njegova vrednost znaša 270 tisoč evrov, kar 85 odstotkov pa je v sklopu programa IPA Slovenija Hrvaška prispevala Evropska skupnost.

»V okviru projekta se bodo izboljšale kompetence slovenskih in hrvaških dijakov ter študentov inovatorjev za uresničitev njihovih podjetniških idej, saj jih bomo z aktivnostmi povezali s poslovnimi

partnerji in potencialnimi investitorji za njihove ideje.« je povedala direktorica Saša inkubatorja Jerneja Kemperle. Program poteka tudi na Hrvaškem, na srečanju v Velenju pa so izmenjali izkušnje.

Program je razdeljen na 7 modulov (osnove podjetništva, raziskave in analiza trga ter načrt trženja, razvoj izdelkov in storitev, zaščita intelektualne lastnine, marketinške strategije in strategije prodaje, poslovno in finančno načrtovanje ter mreženje - iskanje partnerjev in investitorjev), skozi katere so pri-

Šli udeleženci do različnih znanj s področja podjetništva.

Svoje poslovne ideje so med drugim predstavili Mirela Rahmanović, Stela Kalac, Emina Mešić (Magic heel) in Iztok Meža (aplikacija za osebe s pomanjkanjem znanja v uporabi novejših tehnologij).

Kljub dobrim programom premalo prijav na EU razpise?

Da bi jih bilo več, so v Velenju pripravili predstavitev štirih programov Evropske unije, ki so trenutno še odprti - Nacionalne agencije pomagajo prijaviteljem tudi pri pisanju vlog za nepovratna sredstva

Bojana Špegel

Velenje, 19. aprila - Pravijo, da je dobra ideja za projekt največ vredna. A vredna ni nič, če je ne znaš spraviti v življenje, za kar pa so skoraj vedno potrebna finančna sredstva. V času krize so velik izziv prijave na razpise evropske unije, na katerih so v preteklosti mnogi zavodi in društva že uspe-

šno pridobili nepovratna sredstva in (tudi) z njimi dobre ideje spravili v življenje. Prav zato, da bi bilo tega še več tudi v naši širši regiji, so prejšnji četrtek dopoldne v dvorani Centra Nova številnim udeležencem predstavili štiri programe Evropske unije (EU) za sofinanciranje projektov s področja kulture, mladih in aktivnega državljanstva. Udeležencem iz širšega celjske-

Vse več slovenskih društev in organizacij je uspešnih pri prijavih na razpise Evropske unije, mnogi pa se evrobirokracije še bojijo. Tudi zato je bila predstavitev v Novi ne le zanimiva, ampak tudi motivacijska.

ga območja - prišli so tako predstavniki različnih društev kot javnih zavodov in mladinskih organizacij - so v Velenju predstavili programe Kultura, Evropa za državljanje, Mladi v akciji ter Infoservis Eurodesk. Osnovne informacije o programih so podali predstavniki nacionalnih agencij, v nadaljevanju pa so doslej že uspešni prijavitelji predstavili pot od projektnih idej, prijave prijavnice do izvedbe projekta. Ob koncu so lahko sodelujoči dobili tudi konkretne podatke o pravkar aktualnih evropskih razpisih in napotke za prijavo. Predstavitev so pripravili in izvedli Zavod MOVIT, Zavod za sodobno umetnost SCCA-Ljubljana in Festival Velenje.

REKLI ISO...

Barbara Pokorny, direktorica Festivala Velenje: »Na pobudo Velenjčanov, ki verjetno še premalo prijavljamo svoje programe in projekte na evropske razpise, smo se odločili, da tokrat predavanje pripravimo v Velenju. Zagotovo je to malo povezano z evropsko prestolnico kulture, saj se od pomladi do jeseni iztekajo še zadnji roki za program Kultura (od 2007 do 2013). Verjamem,

da bomo skupaj našli programe in projekte, ki jih še lahko prijavimo na ta razpis. Računamo, da bi vsaj s Pikinim festivalom našli tudi mesto in sredstva v evropskem prostoru. Zato je med slušatelji kar nekaj producentov, ki pripravljajo projekte v okviru EPK, pa tudi veliko predstavnikov društev. Danes smo slišali, da so lahko društva zelo uspešna pri prijavih na EU razpise. Verjamem, da jih bo tudi iz našega okolja vse več, ki bodo sredstva za delo-

vanje poskušali pridobiti tudi tako. Morda doslej nismo upali, imamo pa zagotovo dobre programe.«

Mateja Lazar iz Kulturne stične točke SCCA: »Za ta dogodek v Velenju smo se povezali s kolegi iz zavoda Movit in pripravili skupno predstavitev projektov s področja mladih, kulture in civilne družbe, ki omogočajo financiranje EU. Dejstvo je, da je po eni strani to okolje še premalo aktivno pri črpanju evropskih sredstev, po dru-

gi strani pa je Slovenija vsaj na programu Kultura zelo uspešna. Zadnje leto smo po številu odobrenih projektov na tretjem mestu, za Nemčijo in Francijo. Imamo kar 11 organizacij iz Slovenije, ki bodo pridobila več kot 2,5 milijona evrov za svoje umetniške projekte. Vzrokov, da ni prijav še več, je verjetno več. Pri evropskih programih je tako, da večina podpira le mednarodne projekte, ki morajo imeti evropsko razsežnost. Manjše organizacije pa žal nimajo

mednarodnih povezav. Po drugi strani se dogaja, da morda imajo partnerje v tujini, pa se še bojijo evroburokracije. Je pa dejstvo, da na nacionalni ravni obstajajo pisarne, ki nudijo podporo pri prijavih na te projekte, zato vabim tudi manjše organizacije iz Velenja in okolice, da se oglašijo v teh pisarnah; pri nas, v Kulturni stični točki, če jih zanima program Kultura, ali pa na zavodu Movit, če jih zanima program Mladi v akciji ali Evropsko državljanstvo.«

Suša je ponekod že izpraznila vodne vire

Težave pri oskrbi z vodo v občini Šmartno ob Paki in v Cirkovcah v mestni občini Velenje kažejo na nujnost povezave vodovodnih sistemov - Vodne izgube v povprečju 37-odstotne - Ob polletju odmrznitev cen komunalnih storitev?

Tatjana Podgoršek

Prejšnji teden je Komunalno podjetje Velenje obvestilo uporabnike v občini Šmartno ob Paki na potrebo po umni uporabi pitne vode, kar pomeni, da je uporaba slednje prepovedana za pranje avtomobilov in dejavnosti, ki niso povezane s pitjem vode, osebno higieno, uporabo pitne vode za hrano ter za napajanje živine. »Ob nadaljevanju sušnega obdobja se bojim, da bomo morali uvesti v lokalni skupnosti redukcijo pri porabi vode. Podobne težave so v krajevni skupnosti Cirkovce, kamor smo jo v minulih dneh že vozili,« je povedal vodja poslovne enote Kanalizacija vodovod Komunalnega podjetja Velenje Primož Rošer. Na nekatera naša vprašanja je takole odgovoril:

Komunalno podjetje Velenje upravlja tri vodovodne sisteme. Na največjem ni težav?

»Ne, predvsem zaradi vsako leto manjše porabe vode v industriji. Poraba vode je zelo upadla. Leta 2005 je znašala 165 litrov na osebo na dan, leta 2010 153 litrov, lani pa 138 litrov na osebo na dan. Tudi če se bo sušno obdobje nadaljevalo, te

žav pri zagotavljanju ustrezne, varne in kakovostne oskrbe s pitno vodo ne bo. Vodooskrbni sistem Šmartno ob Paki pa tvorita dva vodna vira iz plitkih vodonosnikov. Podobno je na območju Cirkovc, kjer imamo sicer več vodnih virov, a so vprašljivi glede količin in kakovosti. Prav v tem sušnem obdobju se vidi, kako nujna je povezava vseh 3 sistemov v enoten vodooskrbni sistem Šaleška dolina, izgradnja novih transportnih cevovodov. Aktivnosti, predvidene v projektu, vrednem več kot 41 milijonov evrov, so v polnem zamahu.«

Kako pa je z zagotavljanjem kakovosti vode v sušnem obdobju?

»Za uporabnike, priključene na centralni vodovodni sistem, pripravljamo vodo na čistilni napravi Grmov vrh, selektivno pa izkoriščamo vodne vire glede na njihovo kakovost. Na območju Šmartnega ob Paki za zdaj še zagotavljamo ustrezno kakovost pitne vode. Je pa res, da se z zmanjšanjem izdatnosti ta poslabšuje. Največ težav imamo na območju Cirkovc, saj ob vsakem manjšem naliivu voda zakali. V teh primerih oskrbujemo porabnike z vodo iz akumulacijskih vodohramov, po potrebi vodo v vodohrame

Primož Rošer: »Tudi zaradi ustrezne organiziranosti, strokovnosti kljub težavam zagotavljamo nemoteno oskrbo s kakovostno pitno vodo. Zaradi tega in zaradi aktivnosti v projektu celovite oskrbe sem glede prihodnosti optimističen.«

tudi dovažamo s cisternami.«

Zaradi suše pa so večje težave glede vodnih izgub?

»Res je. Še posebej v Šmartnem ob Paki, kjer se povprečna poraba vode zelo približuje izdatnosti vodnih virov. V tem trenutku znaša srednja dnevna poraba 6,8 litra na sekundo, izdatnost vodnih virov pa je 7,5 litra na sekundo. Izgube so v središču Šmartnega ob Paki tudi 50-odstotne predvsem zaradi azbestnih cementnih cevovodov, teh je še približno 1,6 kilometra. Na območjih, kjer so cevovodi novejši, so izgube manjše. V povprečju pa

znašajo v vodooskrbnem sistemu Šaleške doline 36, 37 odstotkov. Z zavzetim iskanjem netesnosti si jih prizadevamo zmanjšati. Na območju Šmartnega ob Paki se pri tem srečujejo z večjimi težavami, ker je na peščenih tleh zelo težko natančno locirati okvare.«

Rešitve prinaša izvedba projekta Celovita oskrba s pitno vodo v Šaleški dolini. Kdaj lahko pričakujemo prehod od besed k dejanjem?

»Prav pred nedavnim smo odpirali ponudbe za izbiro izvajalca za izgradnjo čistilnih naprav za pitno vodo. V najboljšem primeru bi lahko začeli graditi v začetku jeseni.

Med prednostnimi aktivnostmi bo izgradnja povezovalnega cevovoda Velenje-Šmartno ob Paki.«

Ste morda že dvignili ceno storitve oskrbe z vodo ali jo nameravate v bližnji prihodnosti?

»Prav sedaj je v obravnavi nov osnutek uredbe o metodologiji za oblikovanje cen komunalnih storitev. Upam, da bo uredba sprejeta, kar pomeni, da bi ob polletju vlada RS odmrznila cene in bi lahko te oblikovali v skladu z novo uredbo. Tako bi lažje obnavljali dotrajane vodooskrbne sisteme, zmanjševali vodne izgube in s tem z veliko manjšo mero tveganja zagotavljali boljše

kakovostno, dolgoročno nemoteno in varno oskrbo z vodo.«

Kakšen bo vaš predlog?

»Da bi v skladu z uredbo vpeljali tarifni pravilnik, po katerem bi bila cena sestavljena iz dveh delov: iz fiksnega dela omrežnine in vodarine.«

Kolikšen odstotek povišanja predlagate?

»V tem trenutku bi na vprašanje težko odgovoril konkretno, ker osnutek uredbe obravnava strokovna javnost, v podjetju pa še pripravljamo nove izračune. Kaže pa, da bo pri omrežnini obremenitev bolj enakomerna med posameznimi tipi uporabnikov (individualne hiše, blokovna gradnja, industrija) oziroma da razlike ne bodo tako velike, kot so danes.«

Sindikat pridobivanja energijskih surovin Slovenije

Delu čast in oblast!

Povrnimo geslu svoje vrednote.

Tudi tradicijo.

Vidimo se na kresovanjih in prvomajskih shodih.

Sindikat pridobivanja energijskih surovin Slovenije

Prijetno praznovanje 1. maja vam želi SPES!

ČAS JE ZA
DOBRE IDEJE,
NAJ ZAVRTIJO
SVET V PRAVO
SMER.

Čestitamo ob prazniku dela.

www.gorenje.si

gorenje

Od srede do torška - svet in domovina

Sreda, 18. aprila

Bil je dan stavke. Pred vlado in državnim zborom se je zbralo okoli 10 tisoč protestnikov, ki so vzklikali, da bodo šli - če njihovi predlogi ne bodo slišani in sprejeti - na re-

Zgodila se je stavka.

ferendum. Predsednik države Danilo Türk se je odzval z besedami, da stavko javnega sektorja razume kot zelo odločen poziv k resnim pogovorom. Premier Janez Janša pa je razburil z besedami, da so stankali »tisti, ki jih kriza ni prizadela«. Ob tem je sindikate pozval, naj postavijo realne zahteve, a predstavniki sindikatov so pogajanja z vlado protestno zapustili.

Del vladne ekipe se je sicer mudil na obisku v ptujsko-ormoški regiji. Janša je ob tem dejal, da se lahko zgodi, da kakšen od že začelih projektov v tej regiji ne bo dokončan.

Slišali smo, da bo propadlo radeško papirmico reševala kar občina Radeče - in sicer s posebnim podjetjem, ki bo poskrbelo za ponoven zagon proizvodnje.

Švica je sklenila, da bo znova uvedla omejitve za priseljevanje iz osmih novih članic Evropske unije, tudi iz Slovenije.

Italijanski senat je potrdil predlog sprememb ustave, ki vnaša zlato fiskalno pravilo o uravnoteženem proračunu.

Četrtek, 19. aprila

Poslušali smo pogovor z opozicijo, v katerem je Zoran Janković zatrjel, da imajo sindikati tokrat prav, Borut Pahor pa je opozoril, da danes ni problem stavka, temveč morebitni referendum.

V želji, da se mu izognemo, so poslanci potrdili fiskalni pakt in zakon o ratifikaciji pogodbe o ustanovitvi stalnega mehanizma za stabilnost evra. Na podlagi te bo naša država v ustavo lahko vnesla fiskalno pravilo o uravnoteženem proračunu. Državni zbor je ocenil tudi, da

Poslanci odpirajo poti fiskalnemu pravilu.

je predlog zakona o državnem poročstvu za posojilo Evropske investicijske banke za gradnjo TEŠ-a 6 primeren za nadaljnjo obravnavo.

Javni uslužbenci so večinoma spet delali, njihovi predstavniki pa so vladi podali predlog o znižanju plač, z izjemo policistov, ki so se odločili za stavko do preklica in so načrtovali referendumsko pobudo.

Sudanski predsednik Omar Al Bašir je zagrozil z vojno Južnemu Sudanu. Indija je uspešno izstrelila medcelinsko balistično raketo, ki lahko nosi jedrsko bojno glavo.

Petek, 20. aprila

V stranki SD so se zavzeli za 50-odstotno obdavčitev dohodkov nad 60 tisoč evrov letno.

Polijski sindikat Slovenije in Sindikat policistov Slovenije sta bi-

Policisti razmišljajo o referendumu.

la nezadovoljna. V DZ sta vložila zbrane podpise, potrebne za začetek postopka o referendumu o intervencijskem zakonu, ki zamika izplačilo regresa za en mesec.

Nezadovoljni so bili tudi rektorji slovenskih univerz, ki so izrazili ogorčenje nad varčevalnimi ukrepi.

Prav tako nezadovoljni so bili v večjih italijanskih mestih, kjer so potekali protesti in demonstracije proti vladi Maria Montija in reformi trga delovne sile.

Minister za izobraževanje, znanost, kulturo in šport Žiga Turk ter njegov srbski kolega Predrag Marković sta se v Beogradu pogovarjala o dostopu do arhiva nekdanje Jugoslavije.

V bližini letališča v Islamabadu, glavnem mestu Pakistana, se je zrušilo potniško letalo prevoznika Bhoja Air, pri čemer nesreče ni preživel nihče.

Sobota, 21. aprila

Na slovesnosti ob dnevu upora proti okupatorju je govoril Janez Stanovnik. Dejal je, da je slovenska suverenost zapisana v ustavi, »kar pomeni, da nad Slovenci ni nobene gospodarja.«

Fructalova proizvodnja (za zdaj) ostaja v Sloveniji.

Nekateri so se prestrašili, da bo - vsaj v Fructalu - takšen gospodar postal tujec. Namreč, izvršni direktor srbskega Nectarja naj bi dan pred tem napovedal selitev dela Fructalove proizvodnje v Srbijo. A v Nectarju so kaj takšnega zanikali.

Varnostni svet Združenih narodov je soglasno sprejel resolucijo o napotitvi 300 opazovalcev v Sirijo. Njihova naloga bo nadziranje prekinitve ognja v državi.

V Amsterdamu sta trčila vlaka. Najmanj 125 ljudi je bilo poškodovanih.

V Bahrajnu naj bi bile vse oči uperjene v dirko formule 1, a se je očitno veliko dogajalo tudi na ulici. Na predvečer dirke so namreč po spopadih s policijo našli mrtvega protivladnega protestnika.

Nedelja, 22. aprila

Slišali smo, da ministristvo za obrambo razmišlja o prekinitvi pogodbe s Patrio.

Minister Senko Pličanič pa je razmišljal tudi o notarjih. Opozoril jih je, da javnost pričakuje, da se bodo glede na težke finančne razmere znižale tudi tarife notarskih storitev.

Na Hrvaškem se je zgodila prometna nesreča, v katerih je bilo udeleženih osem motorjev. Umrli so trije ljudje, štirje so bili ranjeni, od tega dva človeka huje.

Francozi se še niso dokončno odločili.

V Franciji je potekal prvi 'dan d'. Nekaj več kot 44 milijonov volilcev je izbralo novega predsednika - a ga niso izbrali. V prvem krogu predsedniških volitev so namreč odločili le, da se bosta za to mesto 6. maja v drugem krogu pomerila Francois Hollande in Nicolas Sarkozy.

Vodjo ukrajinske opozicije Julija Timošenko so - potem ko je zavrnila zdravljenje v bolnišnici v Harkivu - prepeljali nazaj v zapor.

Ponedeljek, 23. aprila

Predsednik vlade je pripravil srečanje vlade s poslanci vladne koalicije, na njem pa so razpravljali o novelih zakonih za uravnoteženje javnih financ. Povedal je, da so enotni. »Druge pozitivne alternative pravzaprav ni,« je še dodal Janša. Z njim se strinja tudi predsednik DZ Virant, povsem drugače pa je mi-

»Ta trenutek ne obstaja realno dvotretjinsko soglasje za vpis fiskalnega pravila v ustavo.«

sli predsednik države Danilo Türk. Očitno vprašljivi je postal vpis zlatnega fiskalnega pravila v ustavo. V Pozitivni Sloveniji so namreč napovedali, da ga, kot je predlagano trenutno, ne bodo podprli, saj odpira vprašanje referenduma. Premier je zato ugotovil, da ni zadostne podpore.

Sestali so se sindikati in vlada, a je vlada zavrnila sindikalni predlog o rezih v javnem sektorju.

Islandsko sodišče je za nekdanjega premierja Geirda Haardeja, obtoženega za soodgovornost za finančno krizo leta 2008, odločilo, da je kriv v eni točki obtožnice.

Torek, 24. aprila

Na sedežu ljubljanskega mestnega redarstva so potekale hišne preiskave kriminalistov. Kot so povedali policisti, so preiskovali sume zlorabe položaja; na redarstvu naj bi iz uradnih evidenc brisali nekatere kazni.

Upokojenci so izvedeli, da bo dodatek tistih, katerih pokojnina znaša do 414 evrov, po predlogu vlade ostal nespremenjen; tistim, katerih pokojnina znaša 414 do 622 evrov, bi se znižal na 111 evrov, tistim, katerih pokojnina je nadpovprečna, pa bi se uknil.

Minister Gorenak se je sešel s predstavniki obeh policijskih sindikatov. O konkretnih varčevalnih predlogih niso govorili, saj, kot je dejal Radivoj Urošević, minister nima mandata za pogajanja o varčevalnih ukrepih, ki jih predlaga vlada. Napredka tako ni bilo.

Nekdanja ukrajinska premierka Julija Timošenko je začela glavnopredstavnico na ravnanje zaporniških paznikov in zdravnikov.

PRIPRAVE NA STROKOVNI IZPIT IZ VZGOJE IN IZOBRAŽEVANJA TUDI V VELENJU

Na AZ Ljudski univerzi Velenje izvajamo priprave na strokovni izpit iz vzgoje in izobraževanja. 45-urne priprave so namenjene vsem, ki boste v prihodnosti opravljali strokovni izpit iz VIZ. Pridobili boste veliko strokovnega znanja, primere iz prakse, odgovore na morebitna vprašanja ali nejasnosti, strnjeno strokovno gradivo in nasvete, kako se pripraviti na izpit. Prav tako se boste lahko posvetovali s strokovno delavko, ki je pred kratkim opravila strokovni izpit. Priprave potekajo strnjeno, dva vikenda zapored. Priprave obsegajo:

1. ustavno ureditev Republike Slovenije, ureditev institucij Evropske unije in njenega pravnega sistema in predpisi, ki urejajo človekove ter otrokove pravice in temeljne svoboščine,
2. predpise, ki urejajo področje vzgoje in izobraževanja,
3. slovenski knjižni jezik.

Predavatelji na pripravah so strokovnjaki iz prakse, vodilni delavci na posameznem strokovnem področju, ravnatelj in direktorji institucij. Za dobro pripravo na strokovni izpit boste ob pričetku predavanja prejeli strnjeno gradivo in koristne povezave na spletu, ki vam bodo v pomoč pri pripravi na strokovni izpit.

Prijave sprejemamo do 15. 5. 2012!

LJUDSKA UNIVERZA VELENJE
 TITOV TRG 2, 3320 VELENJE
 TEL: 03 898 54 50
 info@lu-velenje.si
 www.lu-velenje.si

žabja perspektiva

Iz Rusije z ljubeznijo

Špela Kožar

Moskva je vibrirajoče mesto z več mestnimi središči, no, tisto najpomembnejše pa je seveda okoli Rdečega trga. Ta je veliko manjši, kot pričakujete oziroma kot ga vidite na televiziji. Morda je razlog v Kremlju, katerega obzidje se ne konča; za njegov obhod sem potrebovala kar pol ure. Na prvi pogled veličastno, na drugi razpadajoče - pročelje načena izguba barve in voda, ki tu pa tam zamaka.

Enega najdražjih mest sem obiskala zaradi gledališkega festivala Zlata maska. Presenetilo me je, da sem si lahko ogledala predstave tudi v podzemlju, saj sem imela tisto stereotipno predstavo o zgolj mogočnih kulturnih ustanovah. Je že res, da sem bila v gledališču, ki prodaja vstopnice po tristo evrov, a veliko večje doživetje je bilo gnetenje v zatohlem, rahlo klastrofobičnem prostoru. Kako to, da organizatorji prestižnega festivala, ki se zaključijo s podelitvijo nagrad v Bolšoju, vodijo tuje selektorje v take ambience? Mar ne velja, vsaj pregovorno, da se Rusija kiti z vsem svojim sijajem? Prav ta vzporedna realnost me je najbolj prevzela: domačinom je očitno dovolj, želijo opozoriti na drugo stran ...

Obiskala sem uredništvo Nove gazete, kjer je delala umorjena novinarka Ana Politkovska: pravzaprav je umrlo šest novinarjev uredništva, njihove fotografije visijo na steni in tako dnevno opominjajo sodelavce. Za Anino mizo ne sedi nihče, polepili so jo z njenimi fotografijami, med katerimi je tudi slika njenega nagrobnika, ki je v obliki lista papirja s petimi metki. Vsa dan, ko sem šla mimo njene hiše - žvela sem namreč streljaj stran - sem se spomnila na to podobo. Taka občutja te preplavljajo, ko se sprehaš po ulici, pa recite temu čar ali prekletstvo ruske prestolnice. Prevajalka na festivalu mi je zabičala dvojice: Nikoli ne vprašaj policista za smer in nikoli ničesar ne podpisaj. Policisti te lahko namreč, če si tujec, vprašajo po registraciji, in če nimaš s seboj lista papirja, na katerem piše, kje stanuješ v času bivanja, sledijo težave. In če nekaj podpisš, a ne veš, kaj pravzaprav podpisuješ, sledijo težave. Ker pač piše v cirilici.

Okkej, tole potopisno razmišljanje mi ne gre najbolje od rok, saj sem resnično uživala v Moskvi, a iz kolumne to verjetno ni razvidno ... Torej, cirilica - kako sem se zabavala, ko sem opazovala zmedene obraze tujih, še najbolj pa ameriških gostov festivala, ki so nenehno vihal nosove, ker so postaje podzemne železnice le v cirilici! Še kako dobro, da smo se nekdanje učili srbohrvaški jezik. Obnavljala sem šolsko znanje, ugotavljala razlike v nekaterih črkah. In uživala tudi zato, ker so podzemne postaje kot socialistični muzejski eksponati, polne kipov zmagoslavlja, stropnih mozaikov in bleščečih lestencev. In zato tudi neverjetno čiste ter varne.

Policija ni vedno druga stran ...

Seveda brez gurmanskih raziskovanj ne moreš izkusiti dežele v njeni popolnosti: zato sem morala poskusiti vodko. Pa je sprva nisem želela oziroma sem jo hotela piti s sokom. Kakšen »sladki greh« bi to bil! Ob pitju vodke, pravijo, je treba »grickati«: no, zanje to pomeni kisle kumare, vložene štorovke, pečen krompir in riba, ki ima okus po osliču, nadevana s čebulnimi rezinami. Seveda sem se tudi nad tem najprej zgražala, nato pa skoraj sama zmazala ves krožnik. Ob nekaj sto gramih vodke! Da, to je prava merska enota.

Čeprav sem se v prestolnico pripeljala in odpeljala z vlakom in sem tako lahko videla revno predmestje, kjer ljudje živijo v barakah ali starih bloksovskih naseljih, kjer lahko gledajo le razredčen gozd in hodijo v čisto majhne enosobne hiške, ki naj bi bile trgovine, me je Moskva očarala. Na eni izmed večerij sem govorila o ruski duši, ki tega prostora ni zapustila. Slovenec, ki že sedem let živi v Moskvi, je dejal, da ne razume, o čem govorim. Domačinka je pojasnila, da tega morda ne občuti, ker so se umetniki in intelektualci po razpadu Sovjetske zveze množično izseljevali iz države. Vztrajala sem pri lastnem prepričanju, pa čeprav sem z mestom vibrirala le šest dni. Ker ruska duša ne more kar izginiti. Slovenska lahko, saj (še) nimamo lastne tradicije, ruska pa te »ogovarja« na vsakem koraku. Tudi mladi ruski umetniki, ki ne marajo oblasti, ki prav zaradi politične situacije ustvarjajo angažirana dela, črpaajo prav iz tradicije - zanimivo, predvsem iz komunistične, tiste Leninove. A ne tako, da jo slavijo, temveč tako, da v njej iščejo vzporedno rojstvo novega ruskega posameznika.

Upam, da jo najdejo. Ker je Moskva in z njo Rusija tega vredna. ■

MEGATEL

inovativna IP telefonija

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

03 777 0077

Prijetne prvomajske praznike!

Uprava Gorenja zagotavlja, da v Sloveniji ne bo zmanjševala števila delovnih mest

S sindikatom je uprava Gorenja sklenila sporazum o ohranitvi delovnih mest v Sloveniji v času optimizacije proizvodnih lokacij – dr. Peter Groznik novi član uprave – Lanski poslovni rezultati glede na gospodarske razmere uspešni

Mira Zakošek

Velenje, 19. aprila – Nadzorni svet Gorenja je pregledal zaključno poročilo lanskih poslovnih rezultatov in menil, da so ti glede na zaostrene gospodarske razmere uspešni. Lanski gospodarski pogoji so bili v panogi gospodinskih aparatov na svetovnem trgu kljub drugačnim ocenam še zahtevnejši od predlanskih. Evropski trg se je skrčil kar za 1,3 odstotka. Gorenju pa je v takšnih razmerah uspelo doseči 2,1-odstotno rast. Pritiski na cene so bili ogromni, beležili so pravi surovinski šok, saj so te cene zletele v nebo in jih nikakor ni bilo mogoče prenesti v cene končnih izdelkov.

Skupina Gorenja je kljub vsemu prodajo povečala, in sicer za 2,9 odstotka, udeležili so jo v višini 1,4 milijarde evrov. Ob tem so dosegli za 36,5 milijona evrov dobička iz poslovanja, ki je bil sicer nižji od doseženega predlani, na kar pa je vplival predvsem prevzem Aska in odprodaja deleža v družbi Istrabenz Gorenje. Če bi izločili te učinke, bi znašal dobiček 41,1 milijona evrov in bi bil na ravni doseženega leta 2010. Lanski čisti dobiček pa je znašal 9,1 milijona evrov.

Uprava Gorenja je še posebej zadovoljna, da jim je uspelo v lanskem letu preseči tri ključne poslovne cilje. Dosegli so prosti denarni tok v višini 35,8 milijona evrov (23 odstotkov več kot so načrtovali), s pospešenim izvajanjem dezinvestiranja so leto sklenili s 4,7 odstotka nižjo zadolženostjo, kot so jo izkazovali leto pred tem,

Zanimanje tukajšnjega okolja za Gorenje je veliko in tudi njihov dan odprtih vrat je bil odlično obiskan. Obiskovalci so si lahko ogledali vse novosti Gorenja v njihovem razstavno-prodajnem salonu ter poklepetali z njihovimi strokovnjaki. Ogledali pa so si lahko tudi sodobno urejeno proizvodnjo.

delež dolgoročnih posojil pa so v primerjavi z letom 2010 dvignili s 53,9 na 62,5 odstotka, kar je nadzorni svet ocenil kot pomemben dosežek finančne konsolidacije poslovanja.

Investicijska sredstva v višini 47,5 milijona evrov so namenili predvsem razvoju novih izdelkov, zlasti novi generaciji pralnih in sušilnih strojev, ter v tehnično opremo.

Peter Groznik je novi član uprave za finance in ekonomiko

Na predlog predsednika uprave Franja Bobinca kot mandatarja za sestavo uprave in kadrovske komisije nadzornega sveta je Nadzorni svet imenoval Petra Groznika za novega člana uprave, odgovornega za finance in ekonomiko. Nadomestil je Marka Mrzela, dosedanjega člana uprave za finance in ekonomiko, ki je z letošnjim letom po novi porazdelitvi pristojno-

sti članov uprave kot član uprave postal odgovoren za prodajo velikih in malih gospodinskih aparatov.

Peter Groznik je leta 1996 diplomiral na Ekonomski fakulteti v Ljubljani in leta 2003 doktoriral iz financ na ameriški poslovni šoli Kelley School of Business Univerze v Indiani. Je predavatelj različnih predmetov s področja financ na Ekonomski fakulteti Univerze v Ljubljani; od leta 2004 do leta 2005 je bil predavatelj in gostujoči profesor na Kelley School of Business.

Sklenjen sporazum o ohranitvi delovnih mest

Potem, ko ga je nadzorni svet potrdil, je uprava Gorenja z reprezentativnima sindikatoma v Gorenju (SKEI in KNSS Neodvisnost) sklenila sporazum o ohranitvi delovnih mest v Sloveniji med izvajanjem optimizacije proizvodnih lokacij v obdobju strateškega načrta 2012-2015. S sporazumom se je Gorenje zavezalo, da bo v primeru selitev proizvodnje izdelkov iz slovenskega dela Gorenja v druge države v obdobju izvajanja strateškega načrta 2012-2015 zagotavljalo nove programe in izdelke v slovenskem delu proizvodnje ter s tem skrbelo za ohranitev delovnih mest v Sloveniji. Gorenje sicer vse od razmaha svetovne gospodarske krize in zaostrite razmer na trgih število zaposlenih optimira predvsem z mehkiimi metodami in k temu si bo prizadevalo tudi v prihodnje.

Reprezentativna sindikata v Gorenju bosta pri sprejemanju in izvajanju morebitnih odločitev o selitvi izdelkov in programov iz Slovenije z vodstvom Gorenja sodelovala v skladu z veljavno zakonodajo in veljavnimi kolektivnimi pogodbami in se vzdržala vsakršnega ravnanja ali odločitev, ki bi bile v nasprotju s podpisanim sporazumom.

Zaveze, ki so jih sprejeli uprava Gorenja in reprezentativna sindikata, veljajo ob predpostavki, da se v času izvajanja teh zavez objektivne okoliščine in pogoji poslovanja Gorenja, ki so obstajali v času sklenitve in bile razlog za sklenitev tega sporazuma, bistveno ne poslabšajo.

Optimizacija proizvodnih lokacij in same proizvodnje ter s tem izboljševanje stroškovne učinkovitosti je v Skupini Gorenje stalen proces, s katerim pospešeno nadaljujejo tudi v obdobju izvajanja strateškega načrta. V okviru tega Gorenje preučuje različne možnosti optimizacije proizvodnih lokacij na Švedskem, v Sloveniji in Srbiji ter išče možnosti proizvodnje novih izdelkov za različne proizvodne lokacije.

Le in samo z delom dosegamo nove razvojne korake.

Ker pri nas je delo bilo in bo ostalo vrednota.

Skrbimo za zdravo delovno okolje za pošteno plačilo.

Prav obdobje krize je tisti čas, ko je potrebno strniti vrste – da bomo iz premoga ustvarjali energijo prihodnosti vse do leta 2054.

Skupina Premogovnik Velenje vam čestita ob 1. maju – prazniku dela.

SKUPAJ SMO MOČNEJŠI IN ZMOREMO!

HTZ Velenje bo gradil dve sončni elektrarni skupne moči 1,63 megavata

Velenje, 17. aprila - HTZ Velenje je v torek podpisal pogodbi za postavitev dveh večjih sončnih elektrarn v skupni vrednosti 2,2 milijona evrov. V Radljah ob Dravi bodo gradili sončno elektrarno moči 700 kilovatov in v Kranju elektrarno moči 930 kilovatov.

HTZ Velenje je z Gorenjskimi elektrarnami sodeloval že lani, ko je postavil sončno elektrarno moči 800 kilovatov. Projekt, ki so ga delavci HTZ Velenje končali in predali namenu decembra, je bil odlična referenca pri prijavi na nov razpis. Pogodbo v vrednosti 1,2 milijona evrov sta podpisala direktor družbe HTZ **Dejan Radovanović** in direktor Gorenjskih elektrarn **Aleš Ažman**. »To je lepši del zgodbe, trši nas še čaka, saj smo vezani na rok 30. junij. Po tem datumu se v Sloveniji menja tarifni sistem, ko se bo občutno zmanjšala subvencija električne energije, proizvedene iz sončnih elektrarn,« je dejal **Marjan Lampret**, vodja profitnega centra OVE.

HTZ Velenje je s profitnim centrom Obnovljivi viri energije (OVE) aktiven tudi pri drugih projektih. Pred dobrim tednom je z investorjem v Radljah ob Dravi podpisal pogodbo za še eno veliko sončno elektrarno, tokrat v skupni moči 700 kilovatov. Tudi za izvedbo tega projekta imajo zaposleni v HTZ Velenje zelo malo časa, saj ga morajo po pogodbi končati najkasneje do 31. maja letos. Hkrati z omenjenima projektoma potekajo aktivnosti na še devetih projektih za postavitev sončnih elektrarn. S tem bodo v prvi polovici letošnjega leta sklenili projekte v skupni vrednosti več kot 2,7 milijona evrov. Načrt je drzen že zaradi tega, ker se investitorji odločajo za gradnjo šele 2 do 3 mesece pred spremembo subvencionirane cene, zaradi česar so roki kratki. Pomemben del pri ekonomiki projekta je gibanje cen opreme, kot so moduli, razsmerniki

in podkonstrukcija, saj se šele ob upoštevanju vseh dejavnikov, ki vplivajo na ekonomiko, določa vračilo vložene investicije glede na veljavne podpore. V HTZ so se s podobnimi odločitvami srečali že lani, ko so v zadnjih treh mesecih leta 2011 postavili 2 megavata sončnih elektrarn, skupaj 2,5 MW. Kot kaže, bo letos enako, saj bodo v dveh oziroma treh mesecih zgradili 2 megavata elektrarn.

»Priložnosti iščemo tudi zunaj Slovenije, predvsem na trgih JV Evrope. V Sloveniji se verjetno do septembra ne bo zgodilo nič večjega, potem bomo morali v zadnjih treh mesecih narediti veliko več kot v »mrtvih« mesecih. Veliko bo odvisno od vlade RS, ki bo od 1. julija 2012 določila novo podporo za energijo, proizvedeno iz OVE, in s tem energijo iz sončnih elektrarn. Upamo, da bo ta ostala v predvidenih okvirih, saj bi z večjo spremembo krepko posegla v odločanje za gradnjo sončnih elektrarn,« je dejal **Marjan Lampret**. V HTZ Velenje so pri OVE lani ustvarili 3,5 milijona evrov prihodkov.

Podpis pogodbe: Aleš Ažman, Dejan Radovanović in Marjan Lampret.

Zakon o poroštvu TEŠ 6 gre v nadaljnjo obravnavo

Velenje, 19. aprila - Državni zbor je v prvem branju obravnaval zakon o državnem poroštvu za posojilo Evropske investicijske banke za gradnjo šestega bloka Termoelektrarne Šoštanj, ki ga je v postopek vložila skupina poslancev s prvopodpisanim velenjskim poslancem SD **Srečkom Mehom**. Skupaj bo TEŠ pri Evropski investicijski banki najela 550 milijonov kredita, poroštvo države pa potrebujejo za 440 milijonov evrov.

Ob glasovanju o tem dokumentu je bilo prisotnih 56 poslancev, 47 jih je ocenilo, da je predlog primeren za nadaljnjo obravnavo, devet pa jih je bilo proti. Zakon bo zdaj obravnaval odbor državnega zbora za finance in monetarno politiko, potem pa naj bi o njem dokončno odločal državni zbor.

■ mz

Javni poziv delodajalcem

Savinjska regija - RASR, Razvojna agencija Savinjske regije, je pred nedavnim na svojih spletnih straneh objavila javni poziv za delodajalce, da oddajo potrebe po štipendistih za prihodnje šolsko in študijsko leto. Rok za oddajo vlog je 20. julij.

Delodajalcem, ki bodo izbrani v sistem štipendijske sheme Savinjske regije, bo omogočeno najmanj 50-odstotno sofinanciranje kadrovske študije. Podjetja s sedežem v 16 občinah, med katerimi so občine Nazarje, Šoštanj, Šmartno ob Paki, imajo tudi možnost sofinanciranja dela obveznosti iz občinskih proračunov.

Na omenjeni agenciji ocenjujejo, da je enotna štipendijska shema ena redkih učinkovitih oblik spodbujanja razvoja dobrih podjetij v Savinjski regiji, hkrati pa precejšnja pomoč mladim na začetku njihove karierni poti.

Lani se je v regijsko štipendijsko shemo vključilo 34 delodajalcev, sklenjenih pa je bilo 84 novih štipendijskih pogodb. V Savinjski regiji je v tem trenutku 136 študentov, od tega prejema kadrovske študije v shemi 45 dijakov in enkrat več študentov (91).

■ tp

TEŠ leta 2014

Skupaj postavljamo temelje **PRIHODNOSTI.**

Iskrene čestitke ob **1. maju** - mednarodnem prazniku dela!

**TERMoelekTRARNA
ŠOŠTANJ**

Skupina **hse**

Za zatiranje ni učinkovitih sredstev

Seznam aktivnih žarišč okužbe s hruševim ožigom je dopolnjen z naseljem Janškovo selo

Milena Krstič - Planinc

Velenje - Ne seznamu občin, na območju katerih se je ustalil hrušev ožig, je tudi mestna občina Velenje z naselji Plešivec, Škalske Cirkovce, Šmartninske Cirkovce, Paka pri Velenju, Paški Kozjak in dopolnjeno z odločbo o določitvi mej okuženih in nevtralnih območij ter žarišč okužbe, ki jo je izdala Fitosanitarna uprava, tudi Janškovo selo, so sporočili iz službe za odnose z javnostjo v Mestni občini Velenje.

Hrušev ožig ali ognjevka je težko obvladljiva rastlinska bolezen, ki jo povzroča zelo agresivna bakterija *erwinia amylovora*. »Bakterija ima eksplozivno sposobnost okuževanja in jo je nemogoče popolnoma zatreti. Je najbolj nevarna bolezen sadnega drevesa in nekaterih okrasnih rastlin. Bakterija se širi od mesta okužbe po prevodnem sistemu na celo rastlino. Prvi ukrep ob pojavu bolezni je radikalno odstranjevanje vej od pol do enega metra pod okužbo in nato sežig,« pravi diplomira-

Anica Jurkovnik: »Okuženih rastlin se ne smemo dotikati brez razloga.«

na agronominja **Anica Jurkovnik** iz Kmetijske zadruga Šaleška dolina.

Hrušev ožig se na velike razdalje širi na nova območja z okuženim sadilnim materialom in embalažo. »Pri tem je glavni prenašalec človek. Svojo vlogo imajo tudi ptice selivke. Te so okužbo, denimo, prenesle s

Ogroža jabolane, hruške, kutine in nešplje, nekatere gojene okrasne rastline ter gozdna drevesa in grme.

Cipra in Egipta v južno Italijo,« razlaga Jurkovnikova. »Na krajše razdalje bakterijo prenašajo dež, veter in razne žuželke, še posebej med opravevanjem cvetov. Po nasadu pa okužbo prenašamo tudi z orodji za obrezovanje. Če obrežemo okuženo lastnino, lahko s škarjami prenese mo bakterijo tudi na tristo sledečih obrezanih mest. To še posebej velja za letno rez, zato je v primeru žarišča potrebno orodje razkuževati.«

Nevarnost lokalnega širjenja je največja v okolici večjih nasadov, kjer je gostota gostiteljskih rastlin večja, ter v ohišnicah in na vrtovih v bližini aktivnih žarišč. Posebej ogroženi so intenzivni sadovnjaki jablan in hrušk. »Hrušev ožig spoznamo najprej po rjavenju, črnenju in sušenju cvetnih šopov, pozneje pa po venenju, rjavenju, sušenju in ukripljanju celih zgornjih delov mladih poganjkov. Temnijo in vsušijo se tudi razvijajoči se plodovi ali pa celi listni šopi na starejšem lesu. Hrušev ožig se pojavi iznenada, ko so ugodne vremenske razmere z visokimi temperaturami in dosti vlage.«

Za potrditev okužbe je potrebno odvzeti vzorec za laboratorijsko analizo. »Vidna znamenja nas lahko zavedejo, saj so lahko posledica mehanskih poškodb, naselitve gliv, drugih bakterij ali vboda žuželk. Domnevno okuženih rastlin se ne smemo dotikati brez razloga.

Premeščanje čebel

Dokler traja nevarnost okužbe s hruševim ožigom, je prepovedan premik čebel z okuženega območja (del posebno nadzorovanega, kjer se je hrušev ožig ustalil) in žarišča okužbe (območje okoli točke potrditve okužbe). Premik čebel je v teh primerih prepovedan do 30. junija.

Učinkovitih sredstev za zatiranje te rastlinske bolezni ni, zato je treba okužene dele rastline ali cele rastline uničiti s sežigom.

Delo s temi rastlinami takoj prekine. Nikakor, res nikakor pa se ne sme kakšnih odrezanih vej ali vzorcev nositi naokoli! Treba je obvestiti fitosanitarno inšpekcijo oziroma službo za varstvo rastlin, ki nam odredi nadaljnje ukrepanje.«

Če opazimo znake podobne okužbi, je na okuženem območju potrebna radikalna odstranitev vej pol do enega metra pod okužbo in sežig. O ukrepih je tudi v tem primeru potrebno obvestiti fitosanitarno inšpekcijo ali službo za varstvo rastlin.

Prostor, dostopen tudi slepim in slabovidnim

V letošnjem letu bo v večjih slovenskih mestih predstavljeno predavanje z naslovom *Prostor, dostopen tudi slepim in slabovidnim*, ki sta ga pripravili krajinski arhitekti dr. Andreja Zapušek Černe in Andreja Albreht. Predavateljici že vrsto let sodelujeta z Zvezo društev slepih in slabovidnih Slovenije z namenom izboljšati trenutno stanje v prostorskem načrtovanju, predvsem v smislu učinkovitejšega »prehajanja« vedenj iz teorije v prakso.

V sklopu Meseca krajinske arhitekture 2012 je bilo predavanje tudi v Velenju, kjer se je vsebinsko navezalo na evropski projekt CLEAR, katerega cilj je omogočanje dostopnosti javnega odprtega prostora vsem uporabnikom, torej tudi slepim in slabovidnim.

Namen predavanja krajinskih arhitektov je predstavitev problematike dostopnosti javnega odprtega prostora in vpogled v aktivnosti, ki tečejo na ravni zagotavljanja boljše dostopnosti prostora vsem uporabnikom. Dejstvo je, da večina slovenskih mest še ni načrtovana tako, da bi omogočala dostop do pomembnih mestnih vsebin tudi ljudem z okvarami vida. Eden od razlogov je tudi pomanjkanje standardov in smernic, ki bi jih projektanti lahko poštevali kot izhodišče za načrtovanje enakopravnih odprtih prostorov.

Nujo po kakovostnem preskoku na ravni prostorskega načrtovanja kažeta dve dejstvi. Prvo je število slepih in slabovidnih. Ker uradne evidence o številu slepih in slabovidnih še ni, lahko o številu sklepamo na podlagi mednarodnih študij, v katerih je ugotovljeno, da je v Sloveniji približno 10 000 ljudi z okvaro vida. Drugo dejstvo je padelek, da povsod po svetu število odraslih slepih in slabovidnih, starejših od 50 let, narašča.

Predavateljici predlagata - v sodelovanju z Zvezo društev slepih in slabovidnih Slovenije - sistematičen pristop v smislu nadgradnje obstoječih načrtovalskih standardov. Kot izhodišče bodo uporabljeni standardi, ki so v nekaterih državah, kot je na primer Japonska, uporabljeni že od leta 1967.

Standardi veljajo za tako imenovane talne taktilne vodilne sisteme (TTVS), ki jih sestavljajo tipne taktilne oznake. Te omogočajo vodenje ljudi z okvarami vida čez prometne površine ter prostore z zahtevnejšo orientacijo in izpostavljenostjo nevarnim situacijam. Taktilni vodilni sistem prepoznamo po ploščah, ki tvorijo skupaj z okoliškim tlakom kontrastno razmerje, členijo pa jih čepki (ki osebo z okvaro vida opozorijo na spremembo) ali rebra (vodijo in ustavijo). Takšen vodilni sistem zaznajo slabovidni z ostanki vida zaradi kontrastnega razmerja, slepi pa jih zaznajo s podplati nog in s pomočjo bele palice.

Naslednji korak je priprava podrobnostnih mestnih strateških načrtov, v katerih bodo opredeljeni poteki taktilnih in drugih vodilnih sistemov, ki omogočajo (po svetu že več desetletij) vodenje do javnih ustanov, mestnega potniškega prometa in drugih pomembnih vsebin.

Prilagoditve javnih odprtih prostorov, ki lahko omogočajo uporabo vsem uporabnikom, je smiselno načrtovati sočasno z drugimi ureditvami, z manjšimi intervencijami pa je možno smiselno dopolniti tudi že izvedene ureditve. Gre za prilagoditve, ki - izhajajoč iz izkušenj iz tujine - ne predstavljajo nespreejmljivega finančnega bremena. Načrtovati jih je možno tako, da ne predstavljajo motenj v vizualnem doživetju mestnega prostora in so hkrati zasnovane tako, da ne motijo drugih uporabnikov prostora.

Prilagoditve odprtih mestnih prostorov, ki lahko omogočijo dostopnost tudi ljudem z okvarami vida, niso hitre rešitve, ki pokažejo rezultate v nekaj letih. Smiselno jih je razumeti širše - kot izhodišče in smisel, ki bo ljudi z okvaro vida motiviral k samostojni uporabi mesta. To so elementi, ki videče opominjajo, da prostor uporabljajo tudi slepi in slabovidni.

Sklop prispevkov s področja krajinske arhitekture bo v naslednjem tednu zaključila krajinska arhitektka Saša Piano s člankom o mestu v parku - mestu Velenju.

Brez soglasja ne urejajte zelenic in dreves v mestu

Velenje, 12. aprila - V zadnjem času ljudje v okolici stanovanjskih blokov v Velenju samovoljno urejajo zelenice in obrezujejo drevje. Zato Mestna občina Velenje opozarja občanke in občane, da občinski Odlok o splošnem redu prepoveduje izvajanje del na zelenicah v okolici večstanovanjskih blokov, ne da bi zanje pridobili ustreznih soglasij. Po tem odloku je brez soglasja lastnika prepovedano izvajati posege na drevnini in drugih zasaditvah na javnih zelenih površinah, izvajati kakršne koli posege na javnih površinah brez dovoljenja lastnika ali upravljalca in saditi rastline na javnih površinah brez soglasja lastnika ali upravljalca zemljišča. Kršitelje lahko mestni redarji oglobijo z 200 evri, če so pravne osebe, pa z 800 evri. Soglasja za tovrstne posege v prostor pa lahko občani pridobijo na občinskem uradu za komunalne zadeve.

Podjetje za proizvodnjo grelcev in grelnih teles
Koroška cesta 37 C, 3320 Velenje, www.vimosa.si

Z vami že 25 let.

Vsem bralkam in bralcem želimo prijetno praznovanje praznika dela!

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

10

Ko je človek brez moči ...

Stanovski člani zbrali za Mizarstvo Marovt na Rečici ob Savinji 5500 evrov - Dobrodošel vsak evro v časih, v katerih nimaš kje kaj vzeti - Lani za pomoč članom nekaj maj kot 40 tisoč evrov

Tatjana Podgoršek

Rečica ob Savinji, 16. aprila - Pri Marovtovih na Rečici ob Savinji, kjer se že več kot 40 let ukvarjajo z mizarstvom, je 7. marca letos izbruhnil požar. Ogenj je uničil del objektov in opreme. V odpravljanje posledic požara sta se takoj vključila Humanitarna ustanova pri Obrtni zbornici Slovenije in mozirska območna obrtno-podjetniška zbornica. V humanitarni akciji sta zbrala 5500 evrov. Predstavnik obeh ustanov sta prejšnji teden simbolično izročila lastniku delavnice **Viliju Marovtu** čeka: **Jani Ulaga**, predsednik Humanitarne ustanove, v vrednosti 3000, **Jani Kaker**, predsednik mozirske zbornice, pa v vrednosti 2500 evrov.

V zbornici nisem tuj človek

»Kako ne bi bil človek prizadet, če mu pred očmi požar uničuje tisto, kar je gradil 40 let. Občutki so, verjemite, zelo slabi,« je obujal trenutke nesreče na priložnosti ob predaji čekov Vili Marovt. Med drugim je povedal, da je bil predsednik sekcije lesarjev pri Obrtni zbornici Slovenije 10 let in dobro ve, kakšne posledice lahko pustijo posledice požara ne samo na objektih, strojih, ampak tudi na samem človeku. »To so težke zadeve. Sploh danes. Če se ti zgodi kaj takega, si brez moči. Denarja ni, trg ne deluje ...«

Po podatkih policije naj bi požar povzročil za blizu 50 tisoč evrov škode. Vili Marovt je prepričan, da bo ta večja. Kolišna dejansko bo, bo znano, ko se bodo lotili odpravljanja posledic. »Poleg objekta so poškodovana pljuča delavnice - filterske naprave z 286 vrečami. Tu je več kot 20 motorjev, ki jih poganja.« Zaradi posledic požara mora sedaj najemnik mizarске delavnice nekatere lesarske storitve iskati drugje.

Sogovornik je še povedal, da za pomoč ni zaprosil. Požar je prijavil. Na Območni obrtni zbornici Mozirje so takoj izrazili podporo, na Območni zbornici Slovenije pa tudi ni tuj človek. »Dobrodošel je vsak evro. Vsak nekaj pomeni v teh gospodarskih kriznih časih,« je komentiral pomoč Vili Marovt.

Lani razdelili nekaj manj kot 40 tisoč evrov

Po besedah Janija Ulage so ta dan simbolično izročili čeke po 3000 evrov poleg Mizarstva Marovt še dvema lesarskima obrtnikom, ki ju je v zadnjem letu prizadel požar. »Gre za donatorska sredstva, zbrali pa smo jih predvsem s srečelovom, prodajo izdelkov, ki jih izdelujejo naši člani, s prostovoljnimi prispevki slednjih.« Lani je humanitarna ustanova pomagala članom zbornice pri odpravljanju posledic nesreč z blizu 40 tisoč evri, letos naj bi jih zbrali več kot 50 tisoč, saj so se s tremi mobilnimi operaterji v Sloveniji dogovorili tudi za možnost zbiranja denarja preko sms sporočil. **Jani Kaker** pa je ob tej priložnosti izrazil upanje, da bo s pomočjo lastnika mizarске delavnice lahko postoril tisto, kar bo potrebno za ponoven zagon proizvodnje. Zbran denar bodo namenili direktno izvajalcem del na poškodovanem objektu.

Vili Marovt (na sredini) je bil zadovoljen, ker v nesreči ni ostal sam.

OBČINA ŠOŠTANJ

Vsem občankam in občanom čestitamo za dan upora in prvi maj.

Župan, svetniki in uprava Občine Šoštanj

Čestitamo za praznik dela 1. maj in dan upora!

Občinski svet in župan Občine Mislinja Franc Šilak s sodelavci

- ♥ z zmanjšanim uživanjem soli,
- ♥ opustitvijo kajenja,
- ♥ zmanjšanjem telesne teže,
- ♥ omejitvijo uživanja alkohola,
- ♥ telesno dejavnostjo,
- ♥ zmanjšanjem stresa,

bosta živela srečno in zdravo do konca svojih dni.

ČESTITAMO OB PRAZNIKU DELA

ZDRAVSTVENI DOM VELENJE

Vodnikova 1, 3320 Velenje

Čestitamo za dan upora in vam želimo prijetne prvomajske praznike!

Svet občine in župan Alojz Podgoršek

Občina Šmartno ob Paki

AKCIJA NA VSO VRTNO POHIŠTVO

E-pošta: htominsek@gmail.com

031/422-924

Ljubiteljsko delo ne zamira

Sekcije Kulturnega društva Šmartno ob Paki so se lani predstavile na 72 nastopih - Želijo si več vlaganj v obnovo kulturnega doma - Nova sekcija ansambel Vagabundi

Tatjana Podgoršek

Šmartno ob Paki je poznano v širšem prostoru po bogati športni in kulturni dejavnosti. Slednja se ponaša že z več kot 100-letno tradicijo, ki jo nadaljuje šmarško kulturno društvo. Združuje 10 sekcij.

Na nedavnem občnem zboru društva je njegov predsednik **Tomaž Lesnjak** menil, da so člani slednjih tudi lani dokazali, da ljubiteljska dejav-

nost ne zamira. »S kakovostnim in strokovnim delom se trudimo obiskovalcem prireditve, ki si jih v prihodnje želimo še več, ponuditi raznolik program. Kakovost pa dokazujemo tudi s priznanji s srečan po Sloveniji«. Lani so sekcije predstavile svojo dejavnost na 72 nastopih po celo Sloveniji in tudi v tujini. Skupaj z abnomajskimi predstavami je društvo organiziralo 13 prireditev. Gledališče pod kozolcem je 35-letnico delovanja med drugim zaznamovalo z novo odrsko igro. Jubilej - prav tako 35-letnico delovanja - je praznovala tudi folklorna skupina Oljka, zaznamovala pa ga je s celovečerno etnografsko predstavo Florjanovo. Prizadevno so delali še mešani in moški zbor, pevska skupina Prijatelji, članice plesne skupine Fione, tamburaška skupina je v sodelovanju s tamburaškim orkestrom Polzela poskrbela za nežne melodije prav tako na nekaterih prireditvah, člani likovne sekcije so ustvarjali vsak na svojem področju, člani literarne sekcije Potke pa so se

pripravljali na 5-letnico delovanja, ki jo bodo zaznamovali letos.

Letošnji delovni program ni bistveno drugačen od lanskega. Poleg abnomajskih predstav bodo sekcije organizirale še svoje aktivnosti. Fione se pripravljajo na 10-letnico delovanja, zbori in pevska skupina na nastope na prireditvah v domačem kraju in v njegovi okolici, na srečanjih, gledališčniki bodo v sezoni 2012/2013 »dali na oder« novo delo, folkloristi snujejo skupaj s šmarškimi turisti etnološko prireditev, povezano s hmeljem in običaji, literati med drugim načrtujejo izdajo zbornika. »Lokalna skupnost nam pri naših projektih stoji ob strani. Upam, da se bomo s skupnimi močmi čim prej lotili postopne obnove kulturnega doma.«

Od občnega zbora dalje deluje pod okriljem društva še ena sekcija, in sicer ansambel Vagabundi. Paleta kulturne ponudbe bo tako še večja, so prepričani šmarški kulturni zanesenjaki.

Z občnega zbora.

Največ odraslih bralcev doslej

S podelitve priznanj najbolj pridnim odraslim bralcem

Med najbolj braniimi knjigami tudi dela domačih avtorjev

Tatjana Podgoršek

Prejšnji tork je Osrednja knjižnica Mozirje pripravila v počastitev praznika tamkajšnje lokalne skupnosti zaključno prireditev 7. bralne značke za odrasle: Zgornjesavinčani s knjigo v roki. Priznanja zanjo je letos osvojilo 90 bralcev Zgornje Savinjske doline, kar je največ doslej.

Direktorica knjižnice **Petra Širko Poljanšek** je med drugim povedala, da začnejo brati maja, aktivnost pa končajo aprila naslednje leto. S se-

znama 30 knjig so bralci izbrali sedem naslovov, pesniško zbirko, ki je obvezna, pa so izbrali sami. »Na seznam smo uvrstili kakovostna, vendar ne prezahtevna dela domačih in tujih avtorjev. Veseli nas, da so bralci največkrat posegli po knjigi domačega avtorja, in sicer po romanu Vinka Möderndorferja Nihče več ne piše pisem. Na drugem mestu po branosti je bil roman Brechtova ljubica, tankočuten portret dramatika Bertolta Brechta. Med najbolj braniimi smo zasledili tudi delo našega sokrajana Aleksandra Videčnika Rože in čarovnije, ki govori o zdravilstvu v Zgornji Savinjski dolini. Visoko na lestvici pa je bil še en slovenski roman, in sicer Severnica nad Olimpom slovenske prevajalke in pisateljice Jelke Ovaska.«

Širko Poljanškova je izrazila za-

dovoljstvo, ker so bralno značko odrasli bralci odlično sprejeli, zato ta vsako leto bolj pridobiva svoj pomen. Tako bralci pomagajo Osrednji knjižnici Mozirje uresničevati cilje, med katerimi so promocija branja kakovostne literature, širjenje in vrednotenje kulture ter množičen odziv bralcev.

Prireditve je obogatil z monodramo dr. Matjaža Kmecla Levstikovo zmerjanje narodnih prvakov dramski igralec Anatol Štern.

Knjižničarke Osrednje knjižnice Mozirje so se lotile že priprave novega seznama knjig za 8. bralno značko za odrasle. Do takrat, pravijo, pa lahko njihovi bralci sodelujejo še v enem projektu knjižnice - Beremo slovenske avtorje.

Želimo vam sončne in prijetne prvomajske praznike.

Vaš partner pri urejanju okolja

www.pup.si

PE VRTNARSTVO
PE GRADNJE

Koroška cesta 40 A, Velenje, T: 03 896 87 00

Podjetje za ravnanje z odpadki, d.o.o.
Koroška cesta 46, Velenje
T 03 896 87 11
www.pup-sauberemacher.si

12

Uspešni na festivalu »Všeč mi je«

Dvojno zlato priznanje za projekt »Lepo (bilo) je v naši domovini biti mlad«, ki so ga pripravili na Šoli za storitvene dejavnosti ŠCV

Ljubljana - Velenje, 19. aprila - Pred tednom dni je v organizaciji Turistične zveze Slovenije v Ljubljani potekal 9. mednarodni festival Več znanja za več turizma na temo »Všeč mi je«. Predloge inovativnih turističnih produktov so predstavili dijaki iz Slovenije, Hrvaške, Bosne in Hercegovine in Italije.

Šola za storitvene dejavnosti Šolskega centra Velenje (ŠCV) se je predstavila z dvema projektnima nalogama: »Z Velejkom po Velenju«, ki je osvojila srebrno priznanje, in z »Lepo (bilo) je v naši domovini biti mlad«, ki je osvojila zlato priznanje. V nalogi dijaki predlagajo tematski

Stojnica in celotna predstavitev nostalgичno obarvanega projekta je navdušila obiskovalce in strokovno žirijo.

voden ogled z animacijo na temo nastanka Velenja in tradicije iz jugoslovskega obdobja, ki ga snujejo v sodelovanju s TIC Velenje. Na festivalu v obliki turistične tržnice so se predstavili s stojnico, opremljeno z maketo »novega« Velenja, nekdanjim grbom Velenja ter simboli in tipičnimi artikli iz obdobja socializma.

Zelo domiselna predstavitev produkta, ki je ganila številne obiskovalce in očarala strokovno žirijo, je obsegala simulacijo udarniškega dela, sprejem med pionirje s slavnostno zaobljubo,

proglasitev o preimenovanju Velenja v Titovo Velenje, simulacijo akcije Nič nas ne sme presepetiti in pogostitev z izvrstnim »jugoslovskim« golažem. Ekipo v sestavi dijakov **Kristine Rotovnik**, **Anje Platovšek**, **Deje Kodrun**, **Vide Tisnikar** in **Maše Silovšek** ter študenta **Dejana Ikovića** pod mentorstvom **Marka Gamsa**, **Maše Kolšek** in **Janje Hren** je prejela v konkurenci nad 40 ekip tudi zlato priznanje za najboljšo predstavitev na turistični tržnici.

Pravljica o ljubezni in dobroti

Frdamana pravljica otroke humorno in iskrično pouči o človeških vrtilinah

Velenje, 17. aprila - Lutkovno gledališče Velenje je prejšnji tork v dvorani Centra Nova premierno uprizorilo komično glasbeno predstavo za otroke Frdamana pravljica. Pravljica o tem, da lahko čisto vsak najde pravo ljubezen, je navdušila številne obiskovalce premiere, tako male kot velike. Ekipo, ki je pravljico pripravila, sestavljajo scenaristka, režiserka in pedagoginja avtorskega igralstva **Alice Čop**, lutkovni scenograf **Kajetan Čop** in skladatelj gledališke glasbe **Gojazd Planko**. Frdamana pravljica je avtorsko delo, v katerem nastopajo antijunaki, ki so jih odlično upodobile **Vanja Kretič**, **Maja Bukovnik** in **Nives Hudej**.

Namen pravljice, v kateri nastopi kar 20 različnih lutk, od velikih do t. i. trik lutk, vse pa odigrajo (in odpojejo) le tri igralke, je pokazati otrokom, da ni potrebno biti popoln, da najdeš pravo ljubezen. Junaki zgodbe jih poučijo, da je največja vrednota prijaznost in dobrotita, tako do sebe kot tudi do drugih. Predstava je vesela, šegava, gledalci so se zgodbi in prigradam pravljinih antijunakov pogosto iz srca nasmejali. In ob koncu predstave iskreno zaploskali vsem, ki so jo ustvarili. Naj jo vidi čim več otrok!

■ bs

Igralke **Vanja Kretič**, **Maja Bukovnik** in **Nives Hudej** so odigrale vsaka po več vlog. Zgodba, ki jo je ustvarila **Alice Čop**, je na premieri navdušila.

Ne pusti te samozadostnega in samozadovoljnega

Doc. dr. Tonetu Ravnikarju skulptura Bergmandeljca za 26-letno uspešno delo v gibanju Mladi raziskovalci za razvoj Šaleške doline

Tatjana Podgoršek

Doc. dr. **Tone Ravnikar** iz Šoštanjja, sicer pa predavatelj na Filozofski fakulteti Univerze v Mariboru, je bil nekaj zadnjih let tisti, ki je na sklepi prireditelji gibanja Mladi raziskovalci za razvoj Šaleške doline v imenu recenzentov na odru med drugim znal reči: »Recenzenti smo imeli letos znova zelo težko delo, komu dati kakšno priznanje za izdelano raziskovalno nalogo. Kajti, letošnja bera je bila znova ... Za naloge si vsi zaslužite priznanje. So pa med njimi tudi take, ki si zaslužijo še višjono na vrhu smetance na torti.« Tudi na nedavni slovesnosti ob koncu letošnjega gibanja je stal na odru. Tokrat kot nagradjenec - prejemnik skulpture zaščitnika gibanja - **Bergmandeljca**. Na osnovi javnega razpisa mu ga je podelil Programski svet gibanja Mladi raziskovalci za razvoj Šaleške doline. Prejel ga je za 25-letno izjemno zavzeto in uspešno delo

Skulptura **Bergmandeljca št. 4** za doc. dr. **Toneta Ravnikarja**. Izročil mu jo je predsednik programskega sveta gibanja **mag. Marjan Penšek**.

pri mladinskem raziskovalnem delu, za pomoč pri načrtnem delu, razvoju in populaciji gibanja, za skrb in kakovostno izvedbo dejavnosti, iskanje rešitev ... Prejšnji mesec je za uspešno delo pri mladinskem raziskovanju prejel tudi srebrno priznanje Zveze za tehnično kulturo Slovenije.

»Moram reči, da je prijetno, če nekdo prepozna tvoj trud in ti da na koncu roko ter reče: hvala

lepa,« je komentiral priznanje.

V gibanje je »vstopil« kot mlad kustos v Muzeju Velenje na povabilo svojega šefa **Jožeta Hudalca**. Najprej kot mentor mladim raziskovalcem, nato je postal recenzent, kasneje pa še predsednik ocenjevalne komisije za oceno srednješolskih nalog s področja družboslova in humanističnih ved. »Ko te enkrat prime, ne moreš zlepa ven.«

Po njegovih besedah se je gibanje v letih delovanja precej spremenilo. Bilo je bolj skromno glede števila sodelujočih, stvari so bile izdelane bolj preprosto, so pa bile naloge enako kakovostne, kot so danes. Tako kot se je gibanje prilagajalo novim časom, tehnologijam, znanju, tako so se morali tudi mentorji, ocenjevalci vseskozi učiti. »Fino je, ker te stvari ne pustijo samozadostnega in samozadovoljnega.«

Njegov nasvet mladim raziskovalcem, ki se s to »drogo« počasi in zelo previdno srečujejo, je, naj nikar ne pozabijo bistva raziskovanja: to je užitek odkrivanja, užitek raziskovanja, srh, ki te spreleti, ko naletiš na presenetljivo, novo ... Bo sam v prihodnje tudi kaj iskal? »Bom, manj v gibanju in več drugje. Že moja služba zahteva od mene samo iskanje, družina pričakuje, da bom iskal več denarja za pokritje meseca z mesecem. Ja, vseskozi nekaj iščemo. Zagotovo bom iskal tudi možnost iti nekoč v penzijo,« je še dejal **Tone Ravnikar**.

PET KOLONA

Cankar ve, kako in kaj je biti hlapec

Aleš Ojsteršek, Leši

Ko je vlada marca s sklepom določila omejitve pri sklepanju avtorskih in svetovalnih pogodb v javnem sektorju, se je ob vprašanih glede ozadja in namena pokazalo še naslednje: del javnosti je pričel jadikovati in točki zgodbe zarote in krčiti posel, drugi del je besedilo sklepa prebral do konca in posel normalno pelje dalje.

Jasno, da bi ukrep najbolj prizadel kulturni in znanstveni del izvajalcev, v kolikor bi ga v najbolj skrajni obliki pričeli producenti izvajati. Družabnega življenja EPK Maribora in Ljubljane si ne znam niti predstavljati, še manj pa ekonomskega položaja zaposlenih v svobodnih poklicih. Pri vsem skupaj me je zato najbolj zmotilo dejstvo, da se je omenjeni sklep v dneh takoj ob uveljavitvi, bral zgolj kot sporočilo o popolni prepovedi, čeprav je v nadaljevanju bilo jasno sporočeno, da je sklepanje avtorskih pogodb sicer pogojno dovoljeno.

Primer takšnega dvojnega značaja reakcij mi namreč daje misliti, ali je med ključnimi upravljavci producentskih hiš res toliko nesamozavesti, da opcije, ki bi bila drugačna, kot le sledenje gospodarju, res sploh ni v enačbi. Kako se je lahko torej zgodilo, da imamo javne zavode, ki so pripravljali prekiniti utečene posle, eden največjih je javni zavod RTV; in na drugi strani takšne, ki posel peljejo dalje, zavedajoč se, da lahko zaprejo trgovino, v kolikor bi sklep vlade brali tako ozko. Tak primer je Cankarjev dom, kjer je direktor Mitja Rotovnik šel celo korak dalje in vladi v potrditev pošilja predloge avtorskih pogodb, pri čemer v spremnem dopisu navaja, da bo posel razumel kot dovoljen, če v treh dneh ne bo prejel negativnega mnenja. Takšen pristop sem razumel kot držo človeka zavezanega poslu, z občutkom za realnost in predvsem zdravim razumom - ohranjeno je spoštovanje vladnih sklepov in ohranjen je program. V smeri poskusa ohranjanja pozicij je deloval tudi **Sašo Hribar**, kjer so Ga-ga reševali kar prostovoljci. Gre seveda za njegovo vkljenost v producentsko hišo, kjer so sklep o omejevanju avtorskih pogodb brali izrazito trdo.

Vlada je napotek o podobnem ravnanju poslala tudi lokalnim skupnostim. Kako ga lahko na primer beremo v EPK partnerskem in sicer festivalskem Velenju? Župan mu lahko slepo sledi, zagotovi proračunski prihranek, pošlje nekaj svobodnih kulturnih ustvarjalcev na zavod in si pri tem še po pilatovsko umije roke. Tega sicer naj ne bi videli, bilo bi predaleč od politike, ki jo velenjska občinska uprava izvaja zadnja desetletja. Še posebej tudi ne za to, ker je občina sama pobudnik razvoja institucij, ki se spogledujejo z umetniškimi študijem, in kar posledično omogoča razvoj ravno svobodnih poklicev.

Za pričakovati pa je, da imel bo takšen napotek vlade imel posledice. Če gre pri tej politiki za to, da se svobodnjake izenači z ostalimi izvajalci storitev na trgu, potem bo trda predla. V spletnih forumih so pisci namesto komentarev že pričeli objavljati otožne pesmi, umetniške duše so ranjene, prileteli so tudi že črni vrani. Še posebej zato mi drža prvega moža Cankarjevega doma vliiva upanje, da pamet le še ni povsem zbežjala, da če denarja ni, le ta - še vedno je in da je kompetentnost voditeljev umetniških producentskih hiš tista, ki kroji usodo svobodnim ustvarjalcem in ne tisti nesrečni sklep vlade, na katerega se ukrivljene hrbtenice sklicujejo.

RADIJSKI IN ČASOPISNI MOZAIK

Naš čas kljub praznikom

Pred nami so praznični dnevi. Po daljšem času so »razporejeni« tako, da bodo s kakšnim dnevom dopusta za mnoge kar pravi dopust. Nekateri se jih veselijo, drugi so nad njimi malo manj navdušeni.

Novinarji smo med slednjimi, kajti za nas jih ni. Takrat se namreč dogaja veliko stvari in naša naloga je, da o dogodkih obvesti-

mo tudi bralce in poslušalce Radija Velenje. Tako bo tudi letos. Kako pa bi bilo, če ti ne bi vedeli, kako je bilo na tem ali onem kresovanju, na gori jurišev - Graški gori, kjer že vrsto let poteka srečanje občanov Šaleške, Mislinjske in še kakšne doline in na katerem bo tudi letos za povezovanje programa skrbel naš urednik časopisa Stane Vovk.

Ker smo se odločili, da bomo kljub tako razporejenim prazničnim dnevom, kot so letos, prihodnji četrtek z vami, moramo temu prilagoditi vse, kar je potrebno za to. Male oglase, reklamna sporočila ... tako sprejemamo najkasneje do ponedeljka, 30. aprila do 10. ure.

■ tp

Glasbene novičke

Zadnji poljub skupine Nude

Celjska skupina Nude predstavlja novo skladbo z naslovom Zadnji poljub. Avtor pesmi in besedila je Gaber Marolt, ki se je podpisal tudi pod njihovo zadnjo uspešnico Najlepša pesem. Pesem, ki napoveduje nov prihajajoči album skupine, je ritmična balada, v teh dneh pa bodo zanjo pripravili še video podobo. Pesem je nastajala precej časa, ker so Nude koncertno zelo aktivni, spremljalo pa jih je tudi precej težav, saj si je njihov kitarist Teodor Amanovič - Toš v januarju zlomil ključnico, kar je večino snemanj zamaknilo za vsaj en mesec.

Izhod za Big Foot Mamo

Skupina Big Foot Mama je začela odštevati dneve do izida sedmega studijskega albuma. Naslov njihovega novega studijskega albuma, ki so ga najavili na svoji spletni strani www.bigfootmama.net, bo Izhod. Album so snemali januarja v studiu Wong v Berlinu in nadaljevali marca v ljubljanskem studiu Kif Kif pod taktirko producenta Žareta Paka. Dve skladbi, Pot iz trnja in Umazan dež, sta nastali že pred dvema letoma. Na novem albumu, ki bo uradno izšel 17. maja, bo sku-

snet videospot, tokrat pod taktirko hrvaškega režiserja Žareta Batinovića, ki prikazuje člane Bajagine zasedbe Instruktori v zapuščenih zgradbah in propadlih proizvodnih pogonih, ki jih obdajajo prašni in zavrženi predmeti. Gre za preslikavo atmosfere iz verzov, zaskrbljenih nad negotovo ekološko in ekonomsko sedanostjo ter prihodnostjo človeštva.

Poleg Slovenske popevke letos tudi MMS

števali bodo vse popolne prijave, ki bodo poslane najkasneje do sobote, 12. maja. Slovenska popevka 2012 bo v soboto, 15. septembra, ob 20. uri v SNG Opera in balet Ljubljana, na festivalu pa bodo podelili tri nagrade strokovne žirije in veliko nagrado občinstva. Lani si jo je pribral Marko Vozelj.

Po dveh letih pa se spet vrača festival Melodije morja in sonca. Občina Piran in Avditorij Portorož sta po dveletnem premoru k sodelovanju pri pripravi letošnjega festivala povabila tudi RTV Slovenija in v soboto, 7. julija 2012, se festival vrača na tradicionalno prizorišče - v Avditorij Portorož.

Natalija s Knockoutom v odlični formi

Med oboževalci Natalije Verboten je završalo, ko so na njeni uradni FB strani videli nekaj fotografij s snemanja videospota za njeno najnovjšo skladbo Knockout.

Priljubljena pevka tokrat temperaturo dviguje s seksi videospotom, ki je nastal pod režisersko taktirko Janija Pavca. To je že njuno šesto sodelovanje in trinajst let po Rdečem ferrariju (katerega video podoba je tudi zakrivil Jani) in Natalijinim preboju na slovensko zabavnoglasbeno sceno je spet nastal videospot s podobo Natalije, kot je še ne poznamo. Natalija se je s plesalkami iz Mystique Show Group in plesalcem Filipom Kržišnikom, ki nastopajo v spotu, takoj ujela in med snemanjem so se odlično zabavali. Z ogledom videospota pa se boste prepričali, da je Natalija v odlični formi.

zelo

... na kratko ...

ZORAN PREDIN & COVERLOVER

Naj vas še enkrat spomnimo, da bo v soboto, 28. aprila, v klubu Space Bar v Velenju nastopil Zoran Predin s skupino CoverLover. Sodelovanje se je začelo z letošnjim nastopom v Kopru, pred kratkim pa so predstavili skladbo Nova okupatorka, predelano uspešno Zorana Predina.

DANILO KOCJANČIČ

Novi single skupine Danilo Kocjančič & Friends Nisi prva, nisi zadnja bo dobil video podobo. Videospot, ki bo vključeval tudi kadre s koncerta na Prevaljah in posnetke iz Dublina, bo končan do konca aprila.

FRENK NOVA

Frenk Nova po treh letih zopet izdaja nov single z naslovom Nov je dan. Frenk ostaja zvest melodičnemu popu, svojim avtorskim in pevskim vrlinam. Njegovi načrti so izdati še kakšno skladbo in jeseni izpeljati nekaj manjših solo koncertov.

ELVIS JACKSON

Skupina Elvis Jackson je posnela videospot za skladbo This Time. Skladba je za skupino neobičajna, morda celo najbolj melodična v štirinajstih letih njihovega delovanja. Tudi videospot je neobičajen. Odločili so se, da ga posnamejo na snegu, 2.200 metrov visoko na Kaninu nad Bovcem.

UP N'DOWNS

V novomeškem klubu Lokal Patriot se je deset zmagovalcev predizborov potegovalo za glavne nagrade letošnjega Rock Otočca. Vseh deset izvajalcev bo nastopilo na letošnjem festivalu, prvi štirje pa so si priborili tudi nastop na glavnem odru. To so: Eightbomb, El Kachon, Soundutopia in Up N'downs, mlada skupina iz Mozirja.

LESTVICA DOMAČE GLASBE

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

1. REBEKA DREMELJ - Punce gremo žurat

2. MINEA - Potpisujem
 3. TACABRO - Tacata
- Rebeka Dremelj s polno energije predstavlja novo pesem z naslovom Punce gremo same žurat, pod katero sta se podpisala Dare Kaurič in Amič Lojo. Skladba je vesela in zabavna in Rebeka upa, da bo tudi ta pesem velika uspešnica, kot so bile Petek 13., Vrag naj vzame, Pojdi z menoj, Pod mojo kožo... Zmaga v tokratnem izboru pesmi tedna na Radiju Velenje že nekaj pomeni.

LESTVICA DOMAČE GLASBE

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

1. Gadi - Malo, malo še
2. Modrijani - Tri lepe stvari
3. Ans. Rosa - Dober dan, lep pozdrav
4. Ans. Erazem - Orglice
5. Domen Kumer in Vesele Štajerke - Daj pir na hladno
6. Novi spomini - Na veselici
7. Franc Flere s pevko Ana Marijo - Vsa cvetoča je pomlad
8. Vitezi Celjski - Ta svet je prelep
9. Jodel Express - Do ušes zaljubljena
10. Ans. Zakrajšek - Pomlad na gorskih stezah

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. GUSTTAVO LIMA - BALADA BOA

2. APRIL - UJETA NA NETU
3. SHAKIRA - ADDICTED TO YOU
4. CAN OF BEES - LOVE
5. JENNIFER LOPEZ ft. PITBULL - DANCE AGAIN ^{hit}
6. ČUKI - Z NOGO OB TLA
7. KATIE MELUA - MOONSHINE
8. NUDE - ZADNJI POLJUB ^{nov}
9. KELLY CLARKSON - DARK SIDE ^{nov}
10. MANOUCHE - MED ZVEZDE IN NAZAJ
11. ABADON - KOLO SREČE
12. PANDA - MORDA ^{nov}
13. NINA PUŠLAR - TIK TAK TOK

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na...

radio alfa slovenij gradec 103,2 & 107,8 MHz

paj 12 skladb, ki predstavljajo sveže prenovljeno Big Foot Mamo v morda najbolj dodelanem in zrelem tonu doslej. Big Foot Mama so sicer s producentom Žaretom Pakom sodelovali že pri njihovih prvih štirih albumih: Nova pravila (1995), Kaj se dogaja (1997), Tretja dimenzija (1999) ter Doba norih (2001).

RTV Slovenija bo letos pripravila dva velika glasbena festivala, Slovensko popevko in ponovno tudi priljubljeni festival Melodije morja in sonca. Na spletni strani RTV Slovenija ter na teletekstu so že objavili javni razpis za sodelovanje na festivalu Slovenska popevka 2012. Upo-

Bajaga s singlom Vreme napoveduje nov album

Znani beograjski glasbenik Momčilo Bajagić Bajaga z drugim singlom Vreme napoveduje skorajšnji izid novega albuma, ki bo še to pomlad izšel pri založbi Dallas. Kot prva napovedna skladba se je konec lanskega leta pojavila rock balada Ako treba da je kraj, katere videospot ima na portalu YouTube že več kot 400 tisoč ogledov. Tudi za novo skladbo Vreme je bil po-

107.8 MHz
RADIO
VELENJE

→ Kaj so v soboto na tržnici delali fantje iz odličnega Šaleškega študentskega okteta, ki pravzaprav šteje 10 in ne 8 članov? Peli so, seveda, in s tem razveselili številne mimoidoče. Zakaj so to počeli, ob tem pa razmetavali še solato in sadje, pa bo znano že na pragu poletja, ko na Velenjskem gradu pripravljajo zanimiv kulturni projekt. Morda boste v njem vsaj za kakšen trenutek tudi tisti, ki ste bili v soboto zraven. Fantje so namreč še precej skrivnostni.

↓ Velenjčan Marko Sever si bo zagotovo za vedno zapomnil svojo fantovščino. Številni prijatelji so mu namreč v soboto naložili niz zabavnih nalog, ki so jih lahko opazovali tudi meščani. Čez ljudi poln center mesta je dopoldne vlek el mešalnik za beton, s postanki zaradi žeje seveda. Najbolj »delal« pa je zgodaj popoldne za Vilo Bianco, kjer je, kot gradbeni inženir po poklicu, ob glasnih spodbudah položil temeljni kamen fantovščini in verjetno tudi svoji prihodnosti v dvoje. Ni kaj, Marko ima številne zabavne prijatelje, ki mu, tako kot mi, želijo srečen zakon!

↑ Klemen Slemenšek, univerzitetni diplomirani inženir lesarstva, in Maja Azman, diplomirana geografinja, sta najmlajša občinska svetnika v dosedanjem delovanju samostojne občine Šmartno ob Paki. Sta bližnja soseda in oba iz vrst stranke SLS. Da sta zagnana, sta na dosedanjih sejah občinskega sveta že dokazala, saj se redno oglašata. Klemen Maji: »Glede na to, da ti prisegaš na elektronske medije, si morda dobila sms, v katerem te nekdo sprašuje, če veš, kaj se dogaja v tvojem okolju, ko pa si v njem bolj malo prisotna?«

ZANIMIVO

Nov rekord čebel na telesu

32-letni Kitajec Še Ping ima očitno zelo rad čebele, saj se je odločil, da bo prav z njihovo pomočjo postavil svetovni rekord. Postopek je bil preprost: še se je postavil v korito, njegov pomočnik pa je začel nanj nanašati čebele, pozneje je dal čebele iz panjev v korito, tako da so same splezale na Pingovo telo. Celoten postopek je trajal

skoraj eno uro, ob koncu pa je imel Kitajec na sebi okrog 331 tisoč čebel, ki so skupaj tehtale 33,1 kilograma. Kakšne posebne zaščite – razen dveh kosov vate v nosnicah in zaprtih očih – rekorder ni imel, a je vendar utrpel le nekaj pikov. Prejšnji rekord iz leta 2008 je bil v rokah še enega kitajskega čebelarja, Ruan Liangminga, ki je imel na sebi 26,8 kilograma čebel.

Podvojeno število pingvinov

Znanstveniki so prvič izvedli štetnje pingvinov iz vesolja in prišli do presenetljivih rezultatov: populacija cesarskih pingvinov na Antarktiki je dvakrat tolikšna, kot se je predvidevalo doslej. Pingvine, ki živijo le na Antarktiki, je sicer resnično težko raziskovati, saj živijo na izjemno nedostopnih in zelo mrzlih območjih. Na štetju iz vesolja pa so raziskovalci

ci našteali okoli 595 tisoč cesarskih pingvinov, prav tako pa identificirali 7 novih kolonij omenjene vrste, s čimer se je število znanih kolonij povečalo na 44.

Osemletnik opušča kajenje

Osemletni indonezijski deček Ilham je vsak dan od svojega četrtega rojstnega dne pokadil po 25 cigaret, kar je v njegovi deželi sicer gosta razvada (tudi otrok). A starši so Ilhama vseeno skušali odvaditi, pri tem pa naleteli na mnogo težav. Deček je namreč v abstinenci krizi razbijal okna in predmete okoli sebe, zato so se odločili za strokovno pomoč. Ilham se je tako od kaje-

nja odvajal v prestolnici Džakarta, pri čemer se je v mesecu dni zredil za dva kilograma. Strokovnjaki so povedali, da je deček po opustitvi kajenja mirnejši, a se bojuje, da bo znova začel kaditi. Fantov oče, ki je pred mesecem dni sicer tudi sam nehal kaditi, pa je sporočil, da namerava otroka vpisati v muslimansko šolo, kjer bo pod strogim nadzorom.

Štiriletna Heidi konkurira Einsteinu

Danes štiriletna Heidi Hankins iz Velike Britanije se je pri dveh letih sama naučila brati in šteti do 40, da gre za izjemen dosežek pa je potrdilo svetovno združenje nadpovprečno inteligentnih Mensa, ki jo je - potem ko so ji izmerili inteligentni kvocient 159 - sprejelo med svoje člane. Dekličin inteligentni kvocient je torej le za eno točko manjši od tistega, ki so ga izmerili Albertu Einsteinu, inteligentni kvocient povprečnega odraslega pa sicer

znaša 100 točk. Mensa si aktivno prizadeva za odkrivanje nadarjenih otrok, saj je eden od ciljev združenja zagotavljanje spodbudnega okolja za razvoj.

Jutranja budnica za šolarje

V enem od danskih okrožij so te dni sklenili, da bodo uvedli novo pravilo. Namreč jutranjo budnico za otroke, s katero bodo skušali od-

praviti neopravičene izostanke v šoli. V mestu tako nameravajo odpreti novo delovno mesto za zaposlene, ki bo moral skrbeti, da tamkajšnji otroci redno obiskujejo pouk. Predstavnica učiteljskega zbora je

pojasnila: »Zelo neprijetno se počutimo, ko ugotovljamo, da naši otroci pogosto izostajajo od pouka. 'Zbujevalec' bo tako nekakšna avtoriteta. Pojavljal se bo tudi na domovih in tako starše in otroke opozarjal na pomembnost prisotnosti v šoli.« Seveda so se že oglasili nasprotniki ideje. »Kako lahko oblast pri vzgoji spodbija vlogo staršev? Javni uslužbenci ne bi smeli kar tako vstopati v naše domove,« je poudarila članica liberalne politične stranke.

frkanje

levo & desno

Naboden ponos

Celjskim rokometšem se ne more zgoditi hujšega, kot če jih Velenjčani v dvorani Zlatorog tako hudo nabodejo na rog.

V javnost

Slovenski javni sektor je prejšnji teden res množično prišel v javnost. Na ceste in trge.

Slabo za Slovence

V Mozirskem gaju so zgradili tudi čebelnjak in opozorili na pomen naših čebel. Sicer pa žalosti in skrbi, ker so čebele kot sinonim za pridnost Slovencev vse bolj ogrožene.

Pozdrav brez odziva

Marsikje po državi pripravljajo prireditve v pozdrav pomladi. Le tista prava pomlad v Slovenijo noče in noče priti.

Poslanci pretekli prvi krog

Državni poslanci so bili v prvem krogu gradnji bloka 6 naklonjeni. Šalečani in drugi po Sloveniji, ki se zavedajo pomena tega nadomestnega bloka za nemoteno oskrbo Slovenije z električno energijo, upajo, da bodo enako ugodno proti cilju tekli tudi še na različnih telesih in v finalnem krogu.

Dan zemlje

V nedeljo smo slavili dan zemlje. Še nebo se je zjokalo nad tem, kako mačehovsko ponekod skrbimo zanjo.

Ljubitelji dobrega

Zdaj je čas za ocenjevanje salam, savinjskega želonca in drugih suhomesnatih dobrot. Predvsem za specialiteto Zgornje Savinjske doline je veliko zanimanje. Vsaj prijave policistom kažejo na to.

Čakanje na maj

Po vseh tegobah tega meseca nekateri komaj čakajo na naslednjega. Maj je vendarle mesec ljubezni. Več medsebojne zvestobe in ljubezni nam res ne bi škodovalo.

Za spremembe

V soboto je bil dan za spremembe. Treba je priznati, da je na mnogih področjih za to res že skrajni čas.

Treba si je želeli poti in ne ciljev!

Matevž Lenarčič po 3 mesecih in pol končal epski polet okoli sveta - Čeprav je potoval z »najboljšim letalom«, ni šlo vedno vse po maslu - Videl ni nobene meje, »te so samo v naših glavah« - Pozitivne vtise bo zbral v monografiji

Tatjana Podgoršek

Brnik, 20. aprila - Fotograf, ekstremni pilot, avanturist in biolog **Matevž Lenarčič**, ki že leta z družino živi na Rečici ob Savinji, je minuli petek popoldne pristal

vremenskih razmer v Alpah odločil, da bo svojo več kot 90 tisoč kilometrov dolgo pot (»Pot je bila izredno dolga, dvakrat več kot okoli sveta,« je povedal) končal minuli petek. To je bila njegova druga tovrstna odisejada.

(med njimi tudi 8872 metrov visoki Mt. Everest), 120 narodnih parkov, tisoče jezer in rek, puščav, pragozdov, tri oceane. Na poti do cilja je premagal 10 in več neviht, mnogo turbulenc, administrativnih in logističnih ovir, veliko neprespanih

»zato ni dvoma, kaj bom počel, ko pridem domov.« Na vprašanje, kaj je bilo najlepšega in kaj najtežjega na tej izkušnji, je Lenarčič odgovoril: »Vse je stvar perspektive. Tudi Slovenija ni najlepša država, je pa ena najlepših. Še lepše pa bi bilo, če ne bi bilo mej, kakor jih tudi iz zraka ni videti. Nisem videl nobene meje, meje so v naših glavah.« Čeprav je odprava dosegla zeleni cilj, je Lenarčič dejal, da človek ni nikoli zadovoljen. Glede na to, da je zaradi slabega vremena izpustil

veliko lepih krajev, sam ni povsem zadovoljen. »Cilj ni dosežen, ker jaz ne maram ciljev. Treba si je želeli poti in ne ciljev!«

Podvig mu ne bi uspel brez **Domna Graufa**, ki mu je kot del ekipe Green Light World Flight pomagal skozi različne vremenske razmere in pri pridobivanju dovoljenj za prelete držav. Za varnost poleta je skrbela mreža Pipistrelovih servisov po vsem svetu, nad dogajanjem pa je bdela ekipa 7 konstruktorjev in drugih strokovnjakov omenjene ajdovske družbe. Lenarčič je bil vesel, ker ga je na poti preko interneta spremljalo toliko

ljudi in ga bodrilo. Pot je imela tudi znanstveno »noto«, saj je vso pot okoli sveta meril koncentracijo saj.

Vtisi v monografiji

Na prvi odisejadi okoli sveta leta 2004 je Matevž Lenarčič »ujel« v fotografski objektiv veliko lepih motivov iz zraka. Tudi tokrat njegov fotoaparati ni bil kar tako del opreme. Znova je ustvaril veliko posnetkov. Z njimi je zelo zadovoljen. Pozitivne vtise bo sedaj zbral v monografiji.

Matevž Lenarčič je vidno utrujen in s kar nekaj manj kilogrami pozdravil zbrane na letališču Jožeta Pučnika na Brniku. »Preizkušnja je bila težja, kot sem pričakoval,« je povedal.

na brniškem letališču. Domov se je vrnil po dobrih 3 mesecih poti okoli sveta, ki jo je opravil sam s komaj 290 kilogramov težkim Pipistrelovim ultralahkim letalom. Po prvotnih načrtih naj bi pristal v Nemčiji, kjer je potekal letalski sejem, a se je zaradi poslabšanja

Meje so v naših glavah

Na polet se je Lenarčič pripravljaval skoraj eno leto, vzlet pa je januarja moral prestaviti kar trikrat. Na poti je skupaj šestkrat preletel ekvator, prečkal več kot 60 držav na sedmih celinah in pet najvišjih vrhov na njih

noči, tudi kakšen zasilni pristanek ... »V situacijah človek začne verjeti v usodo,« je med drugim povedal na novinarski konferenci kmalu po pristanku na brniškem letališču, kjer ga je med zbranimi pričakala tudi njegova hči. Doma pa sta ga čakala še žena Katarina in sin Luka,

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

080 80 34
BREZPLAČNA ŠTEVILKA

Želimo vam prijetne prvomajske praznike!

SDS

Mi zmoremo več,
zmoremo spremembe.

V teh zaostrenih časih se moramo vprašati, kako se je razvijala naša država kot domovina do današnjih dni in kje smo pristali? Kakšne vrednote so postale temelj državnega ustroja? Ali sta morala, etika in pravičnost vključena v razmerje med politiko in pravom? Moramo pa tudi ukrepati, napake, ki smo jih napravili, moramo odpraviti in tako ustvariti pogoje za naš uspešnejši jutri.

Za nas so odgovori na ta vprašanja ključni za tlakovanje poti naprej, kajti tako kot je in po poti, po kateri smo zašli v stanje, ki je razdiralno in nam pogloblja eksistenčne strahove, ne moremo naprej. Na poti naprej je spoštovanje preteklosti - ki pa jo moramo čim pravilneje ovrednotiti - neizogibna razvojna vrednota. Brez nje bi izgubili razvojni temelj in samim sebi onemogočili graditi boljše življenje.

Zato spoštujemo preteklost in drug drugega. Skupaj praznujmo zgodovinske dogodke, četudi o njih morebiti različno mislimo in čutimo.

Mi ne želimo živeti v prihodnosti niti v preteklosti, želimo živeti zdaj in tukaj, s spoštovanjem preteklosti in skrbjo za prihodnost.

Spoštovane občanke in občani, čestitamo vam za Dan upora proti okupatorju, 1. maj, praznik dela in 9. maj, dan Evrope!

Svetniška skupina in Mestni odbor SDS Velenje.

Od ideje do zagona

Podjetje Termo shop iz Šempetra v Savinjski dolini že 20 let v koraku s prizadevanji za varčno rabo energije – Proizvodni program toplotnih črpalk in hladilnih naprav bodo še nadgradili

Tatjana Podgoršek

Termo shop, specializirano proizvodno podjetje s področja klimatizacije, hlajenja, ogrevanja in prezračevanja iz Šempetra v Savinjski dolini, praznuje letos 20-letnico delovanja. Toliko časa je namreč minilo od takrat, ko je bil Franc Šacer, do nedavnega direktor podjetja, s pravo idejo na pravem mestu.

»Kot energetik po izobrazbi sem se po 15 letih izkušenj v kotlogradnji železnic preizkusiti še na področju obnovljivih virov energije. Možnost, da bi lahko uresničil ta izziv, se mi je ponudila v Gorenju Servis v Velenju, kjer smo leta 1987 v zelo kratkem času razvili program toplotnih črpalk,» je povedal Šacer in nadaljeval, »Prav naša ekipa je takrat v Sloveniji prva začela maloserijsko proizvodnjo toplotnih črpalk za ogrevanje objektov s hermetičnimi kompresorji.« Po njegovih besedah je splet okoliščin narekoval ustanovitve zasebnega podjetja Termo shop za trženje in montažo izdelkov, ki so jih proizvajali v Gorenju. Ker pa so tu proizvodnja zaradi preskromnega povpraševanja po toplotnih črpalkah ustavili, sam pa je verjel v program in njegovo prihodnost, so dejavnost podjetja dopolnili še z razvojem in proizvodnjo toplotnih

črpalk in hladilnih naprav, »pri katerih namenimo posebno pozornost varčni rabi energije ter sistemom za varčevanje z energijo.« Danes podjetje nastopa na trgu s kratkim sporočilom: od ideje do zagona.

Po zagotovilih Šacerja so v proizvodnji hermetičnih toplotnih

Franc Šacer: »Pravijo, da je proizvod tako dober, kot je dober tudi servis. Mi si prizadevamo za oboje.«

črpalk vodilni v Sloveniji. Da so na pravi poti, da so njihovi izdelki konkurenčni, kakovostni, da je tudi odzivnost njihove servisne službe takšna, kot stranke pričakujejo, dokazujejo nekatera dejstva. Leta

2008 so dosegli blizu 2 milijona evrov realizacije. Kljub konkurenci in krizi so lani zabeležili enak rezultat. »Dobiček je res manjši, je pa spodbudno, da je osveščenost ljudi glede možnosti in priložnosti za izrabo obnovljivih virov energije vsako leto večja.«

Že nekaj časa se v podjetju zavedajo, da postaja slovenski trg za njihove izdelke in storitve premajhen, zato so že iskali priložnosti na sosednjem avstrijskem, italijanskem trgu, v zadnjem času pa navezujejo stiske v vseh republikah bivše Jugoslavije ter v Albaniji.

Franc Šacer je prepričan, da bodo izzivi prihajajočih časov v rabi obnovljivih virov energije s pomočjo različnih tipov toplotnih črpalk in hladilnih naprav izkoristili v zadovoljstvo 25 zaposlenih in tistih, ki se zavedajo pomena varovanja okolja in zdravja tudi z ukrepi za zmanjševanje toplogrednih plinov v ozračju. »Toplotne črpalke so najprimernejše »orodje« za to. Konkurenca jim je izraba lesne bio mase, a glede na napovedi ta pri učinkoviti rabi obnovljivih virov energije ne bo igrala tako velike vloge, kot ji jo pripisujejo danes. Program našega podjetja bomo izpilili in ga poskušali ponuditi čim širšemu trgu,« je sklenil pogovor o načrtih družbe Termo shop Franc Šacer. ■

Energetsko samozadostna ulična svetilka

Podjetje SCR, d. o. o., iz Velenja je skupaj z Zavodom KSENA v okviru projekta MOVE, ki je sofinanciran iz programa Evropsko teritorialno sodelovanje Slovenija – Avstrija, izdelal projekt energetsko samozadostne ulične svetilke (ESUS) Zaradi svoje edinstvene sestave je projekt tudi patentiran (univ. dipl. inž. el. Uroš Cerkovnik). ESUS za pridobivanje električne energije izkorišča dva obnovljiva vira energije, vetrno in sončno. Dve takšni

latorskih baterijah, za osvetljevanje okolice ima sistem nameščen LED ulično svetilko, ki je bila izdelana izključno za ulično javno razsvetljavo, ki za delovanje uporablja zeleno energijo. Glavni cilj postavitve demonstracijskega centra ESUS je čim širši javnosti predstaviti možno-

sti izkoriščanja in kombiniranja različnih obnovljivih virov energije. Primer ESUS je prvi tovrstni projekt v Sloveniji, ki omogoča dvojno in sočasno izkoriščanje obnovljivih virov energije. Projekt se je v razpisu Uporaba obnovljivih virov uvrstil v finalni izbor med tri finaliste. EPP

svetilki sta že postavljeni v Velenju in sta namenjeni osvetljevanju prehoda za pešce in pešpoti. Celoten sistem je sestavljen iz vetrne turbine z vertikalno osjo in iz tankoplastnega fotovoltaičnega modula, ki je integriran v steber. Velika prednost ESUSa je tudi uporaba infrardečih senzorjev gibanja, s čimer se izogne osvetljevanju okolice, ko to ni potrebno. Svetilka je preko GSM omrežja povezana z računalnikom, kar nam omogoča nadzor, vodenje in shranjevanje podatkov. Proizvedena energija se shranjuje v akumu-

Kersnikova 13, 3320 Velenje
Tel.: 03 620 94 00, fax: 03 620 94 03, gsm: 041 260 670
info@scr.si • www.scr.si

Sistemi celovitih rešitev na področju telekomunikacij, optičnih povezav, strukturiranih ožičenj in elektro storitev.

Na področju telekomunikacij je ponudba celovita, saj vam nudijo:

- terminalne sisteme, aparate in vzdrževanje,
- protipožarne in protivlomne centrale,
- računalniško opremo,
- optično opremo,
- video nadzore,
- ozvočenja in domofone,
- zastopstvo in prodajo Mobitel in Amis,
- brandrex ožičenja,
- meritve strukturiranega ožičenja,
- stikalno tehniko in opremo.

Zaupala so nam že mnoga ugledna podjetja.

Želimo vam prijetne prvomajske praznike!

Naj vam bližajoči prazniki prinesejo veliko pozitivne energije!

hse Moč energije

habit Habit, d.o.o., Koroška 48, 3320 Velenje | 03/ 777 0 350 | www.habit.si

Vsem strankam in poslovnim partnerjem čestitamo za 1. maj, mednarodni praznik dela.

ŠALEŠKI ŠTUDENTSKI KLUB
www.ssk-klub.si

Repetitor in Coma Stereo

Ta vikend bo v eMČe placu dogajalo predvsem na odru. Že jutri, v petek, 27. aprila, se bo ob 21.30 začel koncert zasedbe Repetitor in Coma Stereo. Repetitor iz Beograda so post-punk senzacija, ki bo v kratkem izdala svojo novo ploščo. V zadnjih nekaj letih se je o malokateri novi skupini govorilo toliko kot o Repetitor, ki so z odličnim prvencem Sve što vidim je prvi put ter zlasti s svojimi energičnimi koncertnimi nastopi več kot le opozorili nase. Na ta način so v zelo kratkem času usvojili zavodljivo publiko, ki jih ima za glavne adute za oživetve bogate srske rockovske zapuščine iz 80-ih let. Kar to po ceni 3 evre si lahko zagotovite z rezervacijo na www.emceplac.si, na dan koncerta pa je vstopnina 5 evrov. V soboto, 28. aprila, ob 21.00 pa bo v eMČe placu potekal Jam Session. Po enomesečnem premoru bomo na oder postavili polno instrumentov, ki bodo čakali, da jih zagrabijo nadobudne glasbene roke. Preizkusite se!

Mirno nedeljsko popoldne na terasi pred eMČe placem bomo končali v Vili Bianca na nekoliko bolj omikani način. V nedeljo, 22. aprila, se namreč nada-

ljuje cikel Made in Velenje. Ob 18.00 bosta v Vili Bianca nastopili flavtistka Neva Beriša in harfistka Katja Skrinar. Obe sta dosegali odlične rezultate tako posamično kot v duetu, danes sta sodelavki na velenjski glasbeni šoli in se izpopolnjujeta na zagrebški glasbeni akademiji. Domačemu občinstvu se bosta predstavili v duetu. Vstopnina znaša 3 evre.

Že danes pa vas naj povabimo na koncert legend underground glasbe. V ponedeljek, 30. aprila, bomo v eMČe placu ob 21.00 gostili Trevorja Dunna, ki bo nastopil z italijanskimi kopači Obake. Za začetek nas bo ogrel one-man-terror-doom band Kajkyt. Splet smo začeli zajemati z veliko žlico. Za DMK bomo potrebovali šeflo!

■ tf

Katarinin sejem in nova cesta

Šentilj, 21. aprila - Bolj, ko je kazalo, da bo vreme kisto, bolj so se Šentiljčani v soboto trudili upreti vremenu in izpeljati Katarinin sejem v organizaciji Turističnega društva (TD) Šentilj in otvoriti novozgrajene in obnovljene ceste v kraju. In res se je počasi jasnilo in lepo so izpeljali obe prireditvi.

Obiskovalci sejma so se lahko prepričali, da je ponudba vsako leto bogatejša in je možno kupiti vse več izdelkov domačih pridnih rok. Ob enajsti uri so se udeleženci otvoritve cest pridružili predsedniku Krajevne skupnosti Šentilj Janezu Podbornik, ki je sprejel župana MO Velenje Bojana Kontiča. Po svečanem rezanju traku so se z vprego popeljali na sejem, kjer jih je že

čakal golaž iz kotlov TD Šentilj, katerega sponzor je bila Krajevna skupnost. Spet se je izkazalo, da se lahko naredi veliko dobrega, če so ljudje za sodelovanje in podporo

drug drugemu. Katarinin sejem je sedaj res že tradicionalen, prihodnje leto naj bi bil še bogatejši. ■

Biseri maturantskega plesa

Prihodnji teden bomo objavili zadnji kupon za glasovanje za letošnje Biseri maturantskega plesa po vašem izboru – Kandidatov je še šest, zmagovalce bomo razglasili na zaključni prireditvi - Modni kreatorki bosta izmed vseh 18 kandidatov izbrali svoje »bisere«

1.

2.

3.

4.

5.

6.

Blíža se mesec maj, ko bomo zaokrožili letošnjo akcijo biseri maturantskega plesa. Danes objavljamo peti glasovalni kupon, prihodnji teden bomo zadnjega, šestega in vam hkrati izdali kje in kdaj bo zaključna prireditve. Že sedaj vam lahko izdamo, da bo bogata in zabavna, na njej pa upamo, se nam bo pridružilo vseh 18 finalistov. Sploh, ker ne bomo razglasili le fanta in dekleta po vašem izboru, ampak bomo letos podelili tudi strokovne nagrade po mnenju modnih kreatork Jelene Stevančević in Petre Meh najboljše oblečenega maturanta in maturantke.

Vas pa še vedno vabimo, da izrežete glasovalni kuponček,

ga izpolnite in pošljete na naš naslov. Priznati moramo, da to že pridno počnete, saj je število kuponov res razveseljivo veliko. Lepo je, da glasujejo tako ženske kot moški, čeprav prve prevladujejo.

Tudi danes smo med glasovalce razdelili lepe nagrade, še lepše pa bodo tiste, ki jih bodo prejeli naši in vaši »biseri« na zaključni prireditvi. Ta teden bomo upoštevali vse kupone, ki v uredništvo prispejo do ponedeljka, do 15. ure, saj so pred nami prazniki.

Vabljeni k glasovanju.

Modni kreatorki Jelena Stevančević in Petra Meh, foto »IZZIV« Roman Bor in F4 Edita Fric

Imena maturantov:

1. Matic Reberčnik
2. Nina Plešnik
3. Špela Grašič
4. Nac Visočnik
5. Tajda Menih
6. Patricia Pantelič

Biseri maturantskega plesa Biseri maturantskega plesa Biseri maturantskega plesa Biseri maturantskega plesa Biseri maturantskega plesa

Nagrajenci:

Izmed tistih, ki ste ta teden glasovali za bisere maturantskega plesa, smo izžrebali tri nagrajence.

Razvajanje v Welnes centru Topolšica prejme: Ivanka Balant, Spodnji Razbor 63 a, Šoštanj.

Majice pa prejmeta: Peter Hriberšek, Finžgarjeva 3, Velenje, ter Simon Korošec, Lepa Njiva 47, 3330 Mozirje.

KUPON št. 5

Glasujem za: _____

Ime, priimek in naslov: _____

Kupone pošljite na naslov: Naš čas, Kidričeva cesta 2 a, 3320 Velenje, s pripisom »Maturantski biseri«. Izžrebanim glasovalcem bomo podelili Welnes razvajanje v Topolšici in tri majice. Upoštevali bomo kupone, ki bodo v uredništvo prišli do torka, 4. maja.

Knjižne novosti

Šteinbauer, Zoran: Izgubljeni gozd

Roman, ki je bil v letu 2011 med finalistami natečaja za nagrado modra ptica, razkriva temna zgodba Karla. Branje je resnično podobno sprehodu skozi gozd, ki je včasih temen, včasih pa se skozi goste krošnje dreves le prebije žarek sonca. Zgodba je razdeljena na tri dele in spremlja življenje mladega Karla, od otroštva dalje. V vseh obdobjih življenja je iskal uteho in umiritev v sprehodih po gozdu. Po smrti staršev pa meditacije v gozdu zamenja za asketsko življenje v semenišču, kjer pa, pod pretvezo »Janezovega očiščenja« postane žrtev spolne zlorabe starejšega patra. Kljub kasnejši sreči, ki jo najde v objemu ljubljene ženske,

ga dogajanje v semenišču močno zaznamuje za celo življenje. Vendar pa ugotovi, da še vedno premore toliko moči in dostojanstva, da v

prežemajoči bolečini postaranemu patru odpusti in ponovno najde žarek upanja za prihodnost.

Pirzad, Zuya: Trpek okus kakijev

Delo Trpek okus kakijev je leta 2009 prejelo prestižno nagrado Courier international du meilleur livre étranger, prevod pa smo posredno iz francoščine dočakali pri nas lansko leto. Avtorica, sicer iransko-armenskega rodu, bralca popelje skozi preplet petih perzijskih kratkih zgodb, ki nas ponesejo v oddaljeni mistični svet, kjer veljajo posebna pravila in je življenje zastrto za tančicami skrivnosti. S pronicljivim občutkom avtorica razkriva življenja različnih ljudi, njihovo doživljanje ljubezni, obču-

tenja, strahove in dvome.

Pogačar Kadič, Mina: Ta rak ni bil le moj

Avtobiografska pripoved ženske, ki so ji pri trinidesetih letih postavili diagnozo: rak. Bolezen je sprejela kot dejstvo, da mora nekatere stvari v življenju spreminiti; zdravljenja se je lotila s pozitivnim pogledom in vero v dobro. Tankočutna izpoved, ne samo o sami bolezni, temveč o vsem, kar bolezen prinaša, slabega in dobrega. Knjiga je prežeta z najglobljimi občutki, razmišljanji, prizadetostjo in bolečino, ki spremlja bolezen. Na preizkušnji je bil tudi avtorčin zakon, saj bi mož skorajda klonil pod bremenom bolezni. Vendar pa hkrati obču-

timo Minin optimizem in željo po drugačnem, polnem življenju, v katerem ni prostora za zavist, žalost, zaskrbljenost in strahove.

Theobald, Joseph: Mirko se razjezi

Prikupna pravljica o ovnu Mirku, ki si nekega jesenskega dne zaželi pohrustati sočno rdeče jabolko, ki visi na jablani v vrtu, kjer se pase. Na drevesu je veliko jabolok, vendar si Mirko želi točno eno jabolko in trmasto vztraja pod drevesom. Vendar pa jabolko ne pade z drevesa in Mirko med čakanjem zaspi. Ko se zbudi, pa jabolka ni več, ker ga je med tem časom pojedla njegova prijateljica Metka. Med jeznim razgrajanjem pade v prepad, iz katerega se ne more rešiti in med

čakanjem pozabi, zakaj se je sploh razjezil...

Chapman, Jane: Resnično dobri prijatelji

Medtem ko miška sedi ob rečnem bregu in čaka na svoje prijatelje, se dogaja cel kup stvari. Od švignja kačjih pastirjev in oblakov, do šelestenja listja in žuborenja reke. Mimo pridejo želvak, zajec in žaba in se med čakanjem na miškine prijatelje imenitno zabavajo. Medtem se začne temniti in ko se miška končno odpravi proti domu, spozna, da je med čakanjem dejansko že spoznala dobre prijatelje.

■ Pripravila: Metka Pivk Srdič

Porast nasilnih kaznivih dejanj

S komandirjem Policijske postaje Mozirje Vilijem Bezjakom o varnosti in redu v Zgornji Savinjski dolini v lanskem letu

Tatjana Podgoršek

Policijska postaja Mozirje je pristojna za tretje največje območje v Sloveniji. Za varnost in red na 508 kvadratnih kilometrov velikem terenu v tem trenutku skrbi skupaj z vodstvom 21 policistov. »Odločno premalo,« pravi komandir Vili Bezjak in doda, da jih je bilo po sistematizaciji pred 8 leti, ko je zasedel delovno mesto komandirja, 29. S tolikimi bi se dalo tudi obvladovati teren. Na nekatera naša vprašanja je Bezjak takole odgovoril:

Kaj je najbolj zaznamovalo leto 2011 na območju dela Policijske postaje (PP) Mozirje?

»Tako kot že preteklo leto nam je tudi lani povzročala težave kadrovska okrnjenost enote, sicer pa smo naloge iz poslovnega načrta policijske postaje opravili zadovoljivo. Precej truda smo vložili v delo s povratniki v cestnem prometu kakor tudi z operativno zanimivimi osebami. Pri odkrivanju in preiskovanju kriminalitete beležimo več kot 69-odstotno raziskanost vseh kaznivih dejanj, med katerimi prevladujejo vlomne tatvine. Skrb zbujajoč je predvsem porast nasilnih kaznivih dejanj, ki so se zgodila zoper zakonsko zvezo, družino in otroke. Teh smo obravnavali 29 (leta 2010 20). Od tega je bilo 23 kaznivih dejanj nasilja v družini, 4 zanemarjanje otrok in dve kaznivi dejanji neplačevanja preživnine. V 11 primerih smo osumljencu kaznivega dejanja nasilništva izrekli tudi ukrep pre-

povedi približevanja po 39. členu Zakona o policiji. V varnosti v cestnem prometu beležimo v preteklem letu 26-odstoten padec števila prometnih nesreč. Kljub

Vili Bezjak: »Posebna težava postaja promet z mamili.«

temu pa ne moremo biti zadovoljni z varnostjo v cestnem prometu, saj so policisti zaradi vožnje pod vplivom alkohola v preteklem letu pridržali 61 voznikov, zaradi zalotitve pri hujših prekrških pa smo

zasegli 27 motornih vozil. Zoper večkratne kršitelje cestnoprometnih predpisov je bilo izvedenih 39 represivnih ukrepov.«

Kje so največja odstopanja v primerjavi s slovenskim povprečjem?

»Če pogledamo statistične podatke PP Mozirje s primerljivimi postajami v Sloveniji, lahko ugotovimo, da bistvenih odstopanj ni. Ukvarjali smo se tako z najhujšimi oblikami nasilnih kaznivih dejanj (kot so bile posebno hude telesne poškodbe s smrtnim izidom na Ljubnem, kjer je bil storilec obsojen na zaporno kazen) do odkritja enega večjih laboratorijev za pridelavo prepovedane droge in še bi lahko našteval.«

Število prometnih nesreč, v katerih je alkohol glavni povzročitelj, naj bi bilo med najvišjimi na območju pristojnosti Policijske uprave Celje.

»Teh vprašanj se na Policijski upravi v Celju in na mozirski policijski postaji zavedamo, zato skupaj izvajamo več poostrenih nadzorov in ukrepov.«

Po nekaterih informacijah se je v zadnjem času v Zgornji Savinjski dolini precej povečalo število oseb, ki se ukvarjajo s prepovedanimi drogami?

»Kršitve Zakona o proizvodnji in prometu z mamili zaznavamo v zadnjih letih kot posebno težavo. Predvsem je ta priso-

tna med mladimi. Lani smo zabeležili 28 zasegov neznanih snovi. Opravljena analiza je pokazala, da je šlo v vseh primerih za drogo. Zaradi tega so policisti podali kazenske ovadbe oziroma obdolžilne pre-

Lani so obravnavali 2 pritožbi občanov. Eno so končali predčasno v pomirjenem postopku s pritožiteljem, drugo pa je svet senata označil kot neutemeljeno.

dloge. Decembra lani je bil odkrit tudi večji laboratorij, ko so policisti skupaj s kriminalisti iz Sektorja kriminalistične policije Policijske uprave Celje in na podlagi odredbe preiskovalnega sodnika Okrožnega sodišča v Celju opravili hišno preiskavo in v poslovnem objektu odkrili tri laboratorije za pridelavo prepovedane droge - konoplje. Prav tako je bilo pri hišni preiskavi najdenih 655 rastlin različnih velikosti prepovedane konoplje in manjša količina že posušenih rastlin. Vsi predmeti za pridelavo prepovedane droge, skupaj s prepovedano drogo so bili osumljencu zaseženi, zoper osumljenca pa je bilo odredeno 48-urno pridržanje. Po zaslišanju pri preiskovalnem sodniku

Okrožnega sodišča v Celju je zanj odredil sodno pridržanje, v njem pa je še danes. Med najpogostejše zaseženimi drogami je bila marihuana, sledijo amfetamini in kokain.»

Občina Mozirje je v svojih razvojnih projektih med drugim predvidela tudi izgradnjo nove policijske postaje tam, kjer je danes avtobusno postajališče. Ne kaže, da bi kaj kmalu začeli graditi. Ali naložba ni tako nujna?

»Kot vse kaže, je tudi v tem recesija naredila nekaj zamika. Kolikor mi je znano, je bila občina Mozirje seznanjena, da pristojno ministrstvo v letu 2012 nima predvidenih sredstev za odkup zemljišča kjer naj bi se gradila nova postaja. Naj pa bi se letos pri pravi proračuna za obdobje 2013-2014 rezerviral denar za nakup zemljišča.«

Kaj kažejo letošnji prvi trije meseci? Se morda posledice gospodarske krize, večje socialne stiske ljudi še bolj odražajo pri vašem delu?

»Če izhajam iz statistike, lahko ugotovim, da bistvenih odstopanj ni. Obravnavali smo enako število kaznivih dejanj kot v enakem obdobju lani. Žal pa so med njimi tudi kazniva dejanja zoper zakonsko zvezo družino in otroke, kar nedvomno je posledica tudi gospodarske krize in socialne stiske posameznih družin. Porast beležimo tudi v gospodarski kriminaliteti.«

Lani je znašala povprečna stopnja alkoholiziranosti pri povzročiteljih prometnih nesreč 1,35 grama na kilogram izdihanega zraka, dovoljeno pa je 0,24 gramov na kilogram.

Želimo vam prijetne prvomajske praznike!

Andrejca d.o.o.

Andrejca d.o.o., Topolšica 199b, Šoštanj, 3325
Tel: 03 589 22 21 Fax: 03 891 12 25 www.andrejca.si

VEDRJEVANJE
LEST

PROJEKTIRANJE
TRUČAR

UREJANJE
GRADNJA

NIZHE
GRADNJE

NIZHE GRADNJE

OD PROJEKTA DO OBJEKTA

VEDEŽ

Pred vami je **oglasna rubrika**, ki vam bo gotovo olajšala življenje in vaše sanje spremenila v dejanje. Dajemo vam namreč **ključ do pravih mojstrov**. Z njim si boste gotovo znali odpreti prava vrata. Koristne in pravočasne informacije so namreč tiste, ki vam bogatijo življenje, olajšajo delo in preženejo skrb. Naj bo zato tale **VEDEŽ vaš prijatelj in vaš vodnik**. Naj vas pripelje do pravih rešitev in ljudi.

Čarodej Andrej
 041/885 214
 Magična zabava za rojstni dan, poroke, abrahami ...
 Pokličite pravega čarodeja
041 885 214

Gostišče Grad Vrbovec Nazarje
 Mitja Felcljan, s.p.
 Tel.: 03/ 583 28 00
 www.gostiscegradvrbovec.com

Posebnost: GRAJSKE VEČERJE (potrebno naročilo)

Poročite se v poročni dvorani Gradu Vrbovec
 Vabljen tudi večje zaključne družbe
 Bogata **KULINARIČNA** ponudba

CITROËN
 AVTO MURŠIČ d.o.o.
 Zarova cesta 7
 3320 Velenje

- SERVIS IN PRODAJA
- REZERVNI DELI
- AVTOKLEPARSTVO
- AVTOLIČARSTVO
- VULKANIZERSTVO
- RABLJENA VOZILA

Tel. 03 898 54 80

OGREVANJE S PELETI

Po ugodnih cenah montiramo sisteme za ogrevanje s peleti ter pelete. Po želji možna dostava na dom. Informacije si oglejte na spodnjem naslovu
<http://www.bolha.com/trgovina/kombiprevoziverbic>

Info: 031 399 833

Avto KORELC

Cenitev poškodovanih vozil za zavarovalnice

* Avtokleparstvo * Avtoličarstvo * Vgradnja vetrobranskih stekel * Vloka vozil doma in v tujini *

Korelc Marko, s.p., Podkraj pri Velenju 10 R, Velenje
GSM: 041 738 125, avto.korelc@telemach.net

DUPONT

autoglinšek

Stanko Glinšek, s.p., Škale 35 b, 3320 Velenje | www.avto-glinsek.si

Avtoličarstvo * Avtokleparstvo * Cenitve za zavarovalnice * Vulkanizerstvo * Nadomestno vozilo * Menjava stekel

Tel.: 03 891 30 30, GSM 041 776 059

STE SE POŠKODOVALI?

ODŠKODNINE

KREDITI
 DO 5.000 € ZA ZAPOSLENE DO 2 LET
 ZA UPOKOJENCE DO 3 LET

ODKUP ZLATA

VELENJE
 Kidričeva ul. 2/B,
 (SPAR, 1. nadstropje)
 TEL.: 040/37 33 37

naročnik oglasa: PDA d.o.o.

METALKO
Streha za več generacij!

BRIGITA BUČAR s.p., Prožinska vas 57, 3220 Štore
 Proizvodnja in montaža krovsko-kleparskih izdelkov in proizvodnja aluminijate kritine Metalko Lux.

gsm: 051 603 579, 041 314 531
 tel.: 03 57 71 495, faks: 03 57 71 499
www.streha-metalko.si
 e-mail: metalko.bucar@siol.net

SPECIALIST ZA STREHE ŽE 30 LET!
30 let GARANCIJE

ZA IZMERO IN IZDELAVO PREDRAČUNA NA KLJUČ POKLIČITE NAŠEGA STROKOVNJAKA ZA STREHE NA GSM: 041 622 385.

INSTALACIJE VERHOVŠEK D.O.O.

POKLIČITE NAS NA MOBILNO ŠT.: 041 682 907

- * OBNOVA KOPALNIC
- * MONTAŽA CENTRALNE KURJAVE
- * ODMAŠEVANJE ZAMAŠENIH ODTOKOV

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

RADIO VELENJE

ČETRTEK, 26. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 27. aprila 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 28. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 29. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 30. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 1. maja 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 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; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 2. maja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Zgodilo se je; 7.00 Horoskop; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Zanimivosti; 8.30 Poročila; 9.00 Prvomajski 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; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 16. apr. 2012 do 22. apr. 2012 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
 od 16. apr. 2012 do 22. apr. 2012 (v mikro-g SO₂/m³ zraka)
 mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

SEKANCE za vrt, v vrečah, prodam. Gsm: 041 936 919

DEŽURNI telefon za pomoč alkoholikom. Gsm: 031 443 365 (AA)

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

STIKI-POZNAVSTVA
ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolnja vas 85, Prebold. Gsm: 031 836 378

NEPREMIČNINE
KUPIM večjo zazidljivo ali delno zazidljivo parcelo ali hišo v Šentilju pri Velenju. Gsm: 041 726 415
ODDAM ali prodam delavnico v Šošta-

nju, 50 m², primerno za obrtno dejavnost ali skladišče. Gsm: 041 647 847
HIŠO, Ložnica pri Celju 16, prodam. Cena po dogovoru. Tel.: 03 547 21 90, Gsm: 031 543 707

RAZNO
PREŠO za sadje, 100 do 150 l, kupim. Tel.: 03 586 12 65
ŠTIRI LETNE GUME, nove, na alu platiščih, za avto BMW, 225-45-17 col, prodam. Gsm: 051/626-788.
15 ČEBELJIH DRUŽIN, na AŽ satju, prodam. Franc Šmerc 031/702-958.
KVALITETNE SILAŽNE BALE kupimo. GSM 041/358-852.
1 NAKLADALNO OTAVE prodam. Telefon 03/586-9835
DIGITALNI SATELITSKI SPREJEMNIK in LNB prodam. Gsm: 041/987-900
SAMONAKLADALNO PRIKOLICO Pionir 17, ugodno prodam. Gsm: 031/761-795

PRIDELKI
JABOLČNO vino, domači kis, medenovec, borovničevček in več vrst žganja

prodam. Gsm: 041 344 883

ŽIVALI
BREJO KRAVO simentalco ali telico, težko okrog 350 kg, kupim. Telefon 5871-556 ali Gsm: 031/799-476.
POLOVICO PRAŠIČA domače reje in domače vino prodam. Gsm: 051/388-874
BIKCA SIVCA, težkega 150 kg prodam. Gsm: 051/314-306.
JAGNJE ZA ZAKOL prodam. Gsm: 070/875-205.

VOZILA/STROJI
MOPED, 50 m³, star 1 leto, prodam. Cena po dogovoru. Gsm: 051/626-788.
MOTORNO KOLO BMW, 650 m³, letnik 1982, v zelo dobrem stanju, prodam. Cena po dogovoru. Gsm: 051/626-788.
FIAT TIPO 1,4 v dobrem stanju, prodam za mali denar. Gsm: 051/626-788.
MOTOKULTIVATOR MUTA, starejši, dobro ohranjen, prodam. Cena ugodna. Možna menjava za drva. Gsm: 041/881-337.

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

PRODAMO/ODDAMO

- **3 etažno hišo** v Paški vasi, 225 m², 733 m² zemljišča, adaptirano 2010. Cena 145.000 evr.
- **hišo Prihova, Nazarje**, 268 m², 550 m² zemljišča, letnik 1992. Cena 140.000 evr.
- **3-sobno stanovanje** Gorenje, 2/2 nad., adaptirano l. 2009, 87 m². Akcijska cena 78.000 evr.
- **3-sobno stanovanje** v Šoštanju, 74 m², 1/2 nad., adaptirano l. 2006. Cena 78.000 evr.

več na www.habit.si

GIBANJE PREBIVALSTVA

Upravna enota Velenje
POROKE
 Adel Delić, Šalek 88, Velenje in Sanela Beganović, Naselja na Šahtu 15, Kisovec, Zagorje ob Savi, Bojan Rihtar in Špela Tiva-

dar, ob iz Šercerjeve ceste 18, Velenje.
SMRTI
 Ana Hladin, rojena 1927, Ulica Janka Uriha 21, Velenje, Alojz Planinc, rojen 1949, Laziše 16, Laško, Franc Presek, rojen

1931, Vransko 86 a, Roza Pilih, rojena 1919, Medlog 49, Celje, Martin Sedovnik, rojen 1940, Lipje 25, Velenje, Franc Šalomon, rojen 1930, Trnovec 16, Rečica ob Savinji, Janez Javornik, rojen 1924, Tolsti vrh pri Mislinji 29, Mislinja, Ljudmila Zabel, rojena 1914, Podgorska cesta

36, Slovenj Gradec, Franc Šajtegel, rojen 1942, Obrtniška cesta 6, Zreče, Vera Ravnjak, rojena 1953, Kardeljev trg 3, Velenje, Vladimir Razgoršek, rojen 1956, Cesta v Bevče 16, Velenje, Ljudmila Miklavžina, rojena 1933, Šenbric 18, Velenje, Herman Planko, rojen 1926, Dobrna 69.

03/ 898 74 00
rdeča dvorana šrz VELENJE
 info@srz-rdeca-dvorana.si

Mali bazen, veliki bazen, tepidarium, infra savna, finska, turška savna in fitnes studio

Vesele prvomajske praznike!

VABLJENI
 na pokriti bazen Velenje vsak dan od 10. do 22. ure!

Ob sobotah in nedeljah -25% POPUST v mesecu maju
 (Velja samo za vstopnice za enkratni vstop)

DEŽURSTVA

ZD 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 bole-

zni 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

27. in 29. 4. - SAŠO HRIBAR, dr. dent. med. (v dežurni zobni ambulanti ZD Velenje, Vodnikova 1, Velenje, od 8. do 12. ure).

1. in 2. 5. - Majda Budna, dr. dent. med. (v dežurni zobni ambulanti ZD Velenje, Vodnikova 1 Velenje od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

Dežurni veterinar - gsm 031/688-600.

Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

CVETLIČARNA IRIS IN POGREBNA SLUŽBA TIŠINA

Prešernova 7 B
Tel.: 03 / 897 00 02, GSM: 041 / 682 369

*Ali veš kam bežijo angeli
ko izgubijo svoja krila?
ko svetlo noč zapusti sijaj
in ko nova jutra solze so umila?*

24 ur dnevno!

POGREBNE STORITVE USAR

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

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

ZAHVALA

Svojo življenjsko pot je sklenila

LJUDMILA MIKLAVŽINA

(1933-2012)

Iskrena hvala vsem, ki mi stojite ob strani.

Posebna zahvala velja sestrični Veri, gospe Lahovnikovi, dr. med., patronažni sestri Alenki Čebul, Bolnišnici Topolšica in Hospicu.

Hvala vsem, ki ste bili v mislih z njo.

Žalujoča hčerka

ZAHVALA

Ob boleči izgubi drage mame in žene

VERE RAVNJAK

18. 12. 1953 - 19. 4. 2012

iz Velenja

se iskreno zahvaljujemo vsem, ki nam v teh težkih trenutkih stojijo ob strani.

Iskreno se zahvaljujemo tudi osebju Splošne bolnišnice Celje in Bolnišnice Topolšica, ki je v tem času skrbelo za dostojno, a na žalost prehitro slovo naše drage mame in žene.

Žalujoči Marjan, Gregor in Matjaž

*Minile zate so bolečine,
v srcu pustila si lepe spomine.
Čeprav si morala veliko bolečin trpeti,
s teboj nam je bilo lepo živeti.*

V SPOMIN

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

29. aprila bo minilo 14 let, od kar nas je zapustila

VIKTORIJA KREGAR

Hvala vsem, ki postojite ob njenem grobu in prižgete lučko v spomin.

Vsi njeni

ZAHVALA

V sredo se je ustavilo plemenito srce dragega očeta, dedija in pradedija

FILIPA ODRA

1917-2012

Iskreno se zahvaljujemo vsem, ki ste nam darovali sveče, cvetje, izrekli sožalje in ga v tako velikem številu pospremili na njegovi zadnji poti. Hvala rudarski godbi in rudarskemu kvintetu, straži, izvajalcu na trobenti, PGD Šalek, govornikoma Stanislavu Ahacu in Janiju Hiršlju za poslovilne besede, gospodu župniku Mateju Dečmanu za opravljen obred, pogrebcem, sorodnikom, sosedom in prijateljem ter Pogrebni službi Komunalnega podjetja Velenje.

Žalujoči vsi njegovi

ZAHVALA

Ob boleči izgubi dragega moža, očeta, dedka in brata

*Je čas, ki da,
in je čas, ki vzame.
Je čas, ki celi rane,
in je čas, ki nikdar ne mine,
ko zasanjaš se v spomine.*

(Mila Kacič)

JOŽEFA VRČKOVNIKA

iz Topolšice
23. 3. 1936 - 18. 4. 2012

se iskreno zahvaljujemo vsem, ki ste bili v težkih trenutkih z nami, nam nudili oporo in pomoč ter ga pospremili na zadnji poti.

Žalujoči: žena Marija, hčerki Bogomira in Jožica, sinova Drago in Alojz z družinami, brat Stane z družino ter ostalo sorodstvo.

ZAHVALA

Tiho in mnogo prezgodaj nas je zapustil dragi mož, oče, tast, stari ata, praded

MARTIN SEDOVNIK

iz Lipja, Velenje
1940 - 2012

*Skrb, delo in trpljenje,
tvoje je bilo življenje.
Bolečino in trpljenje
si prestal, a pred
usodo sam
nemočen si ostal.
V srcih vedno bomo te
nosili,
nate nikdar pozabili.*

Iskreno se zahvaljujemo vsem sosedom, sorodnikom, prijateljem in znancem, ki ste z nami sočustvovali in nam kakor koli nesebično pomagali v teh težkih trenutkih. Posebno se zahvaljujemo družinam iz spodnjega Lipja, pevcem, članom ŠDL-ja, govorniku g. Vladu Videmšku, g. župniku Tonetu Kraševcu za opravljen obred, Pogrebni službi Usar in vsem, ki ste ga pospremili na zadnji poti.

Žalujoči: Žena Pepca, hči Dragica z možem Branetom, snaha Cilka, vnuki Branka, Darinka, Dejan, Janja, Jernej, Bogdan, Maja in pravnuk Andraž

Da promenada ne bo več izgubljena identiteta

Odgovor na to vprašanje bo razkrila knjiga, ki jo bodo pripravili v okviru projekta Promenada – Iskali so ga na kreativnih delavnicah, v dogajanje pa so vključili tudi mimoidoče

Velenje, 23. aprila – Prejšnji teden smo na kratko poročali, kako živahno je bilo minulo nedeljo dopoldne na velenjski promenadi. Z razlogom seveda. Dogajanje se je nanjo preselilo v okviru dvodnevnih delavnic v projektu, ki sta ga skupaj pripravila arhitekt **Bojan Pavšek** in Mladinski center Velenje. Danes razkrivamo več o prvem delu projekta, ki sodi v sklop letošnjih EPK dogodkov v Velenju.

Bojan Pavšek nam je na kratko predstavil idejo in izvedbo projekta:

»Ideja se ni porodila kar tako, ni padla z neba. Opazil sem, da promenada sodi med cone mesta, ki bi jih bilo potrebno dodatno oživiti. Dotrajana urbana oprema pa je bila še razlog več, da nanjo pogledamo iz druge perspektive. Promenada je namreč arterija mladih, ki prihajajo iz Centra srednjih šol. Na delavnici smo ugotovili, da jo vsak dijak v povprečju uporabi štirikrat dnevno, kar je zelo fascinantno. Uporabljajo jo zgolj kot prehodno cono, zato smo si želeli, da bi postala kaj več.«

Bojan Pavšek

Rešitve, kako bi to res postala, so iskali tudi na delavnicah. In jih, po besedah Bojana Pavška, tudi dobili. »Presenečen sem bil nad tem,

Robi Klančnik

kakšne so potrebe in želje mladih. Zanje je promenada izgubljena identiteta. Opisujejo jo kot »tisto ulico med zdravstvenim domom

in Delavskim klubom.« Želim si, da se to spremeni; ulici naj bi vrnili identiteto, jo ponovno poimenovali Promenada ali kako drugače. Poleg tega danes promenade mladi ne uporabljajo v celoti, v mesto hodijo po pešpoti za sodiščem. Tudi to bi radi spremenili.«

V kratkem bodo v okviru projekta na osnovi spoznanega na delavnicah pripravili knjigo. »To bo biblija za bodoče projektante promenade. V njej bodo želje in inspiracije mladih. Če želijo v mestu ohraniti mlade, bi bilo dobro, da to bodoči projektanti obnove upoštevajo,« meni Pavšek. Na delavnici so ustvarili tudi idejni osnutek urbane elementa, ki naj bi v roku dveh mesecev že stal nekje na promenadi. To bo nagovor k spremembam na promenadi. ■ bš

REKLI SO...

Robi Klančnik, likovni pedagog, mentor likovne delavnice: »V spominu še nosim slike bolj razigrane promenade. Žal se je ta skozi leta spremenila v hiter prehod iz enega dela mesta v drugega. Vsebine pa nima več. Zato smo v okviru projekta animirali tudi mimoidoče, da povedo svoje mnenje o promenadi v prihodnosti. Nekateri so ga izrazili na likovni način. Zanimivo je, da so v delavnici sodelovali vse generacije občanov. Skupna nit njihovih želja je, da bi bila ta cona namenjena otroški igri, sprehajanju, tudi počitku. V dogajanje bi morali bolj vključiti tudi reko Pako in poenostaviti dostop do nje.«

Naravo olajšali za dobrih 18 ton smeti

Dan pred dnevom Zemlje končane spomladanske očiščevalne akcije z imenom »Očistimo Velenje« - V mesecu dni je v njih sodelovalo 1977 prostovoljcev

Velenje, 23. aprila – Ob koncu minulega tedna so se zvrstile še zadnje v nizu čistilnih akcij, ki jih je koordinirala Mestna občina (MO) Velenje, potekale pa so ves mesec dni. Če smo še bolj natančni, je bila prva akcija izvedena 22. marca, zadnja pa 21. aprila. V tem času je okolje čistilo kar 1977 prostovoljcev, ki so skupaj naravi izrgali 18 ton in pol mešanih odpadkov. Ne le, da so tudi letos v akciji sodelovale vse mestne četrti in krajevne skupnosti, akciji so se organizirano pridružile tudi politične stranke, različna društva in organizacije.

Zadnji vikend so v petek člani stranke

SDS očistili okolico graščine Turn, v soboto pa so akcije pripravili še v dveh krajevnih skupnostih, Kavče in Staro Velenje. Velenjski ribiči

so po tem, ko so prej že očistili nabrežine jezer, v soboto čistilo porečje reke Pake, čistili pa so tudi vrtničarji na različnih koncih

V petek so prostovoljci očistili okolico graščine Turn v Hrastovcu.

Sobotno akcijo so v zaselku straža ob Partizanski cesti izkoristili tudi za udarniško akcijo; medtem ko so mlajši čistili ob Partizanski cesti, so krepkejši krajanje uredili ekološki otok.

mesta. V dveh dneh so zbrali dobri 2 tona in pol odpadkov, koordinator akcije **Bojan Prelošek** iz MO Velenje pa je skupaj naštel 114 prostovoljcev. ■ bš

Ob čiščenju tudi delovna akcija

Krajanje Starega Velenja so v soboto poleg čistilne akcije, ki so se je udeležile vse generacije krajanov in krajanek, pobrali pa so ogromno smeti, izvedli tudi ekološko obarvano delovno akcijo. V zaselku Straža – to je zaselek ob Partizanski cesti – so namreč z udarniškim delom uredili ekološki otok. Otroci so medtem, ko so odrasli poprijeli za gradbeno orodje, pobrali smeti ob cesti. Ugotavljali so, da verjetno mnogi čistijo avto tako, da vse vržejo kar čez okno, saj jih je bilo veliko. V Straži pa so tako med delovno akcijo dobili ekološki otok, ki ga doslej niso imeli. Ob tem pa so se še družili in zabavali.

Skromni, a ne prezrti

Na dan za spremembe razglasili naj prostovoljce Mestne občine Velenje v letu 2011 – Nazive so dobili Barbara Kelher, Marjan Skaza in Društvo tabornikov Rod jezerski zmaj - Posebno priznanje za Alenko Čas

Velenje, 23. april 2012 – V soboto, 21. aprila, je Mestna občina Velenje skupaj z Mladinskim centrom Velenje in Mladinskim svetom Velenje na prireditvi ob dnevu za spremembe v Vili Bianci razglasila zmagovalce natečaja za naj prostovoljce in naj prostovoljsko organizacijo v mestni občini Velenje za leto 2011. Lep dogodek, posvečen vsem prostovoljcem, so z nastopom popestrili člani Šaleškega študentskega okteta, veliko pa je k prisrčnosti prispeval tudi povezovalc programa **Tomaž Hudomalj**. Zagotovo je bil to poseben večer za vse nominirance in nagrajence, sploh, ker gre za ljudi in organizacije, ki za to, kar počnejo, ne prejemajo plačila. Srečni so, ker dajejo in lepšajo življenje v skupnosti. In zato je prav, da jim ta »vrne« tudi s prireditvami, kot je bila sobotna. Letošnji natečaj je potekal pod

častnim pokroviteljstvom župana Bojana Kontiča, ki je v uvodu nagovoril polno dvorano z besedami, da bi v občini potrebovali 50 let, če bi se želeli s priznanji zahvaliti vsem, ki s prostovoljnimi delom zaznamujejo naš način življenja. »Rodimo se sami in umremo sami. Vmes pa je prostor za življenje, ki ga je treba izkoristiti. Tema letošnjega dneva za spremembe je osamljenost. Tudi med nami živijo osamljeni, pomoči potrebni ljudje, ki jim prav prostovoljci in prostovoljke pomagajo in lepšajo življenje.«

Na letošnji natečaj je prispelo 10 prijav. Za naj prostovoljca v kategoriji do 30 let so bili nominirani štiri kandidati: dva dijaka Šolskega centra Velenje **Nace Mohorič** in **Domen Vodlan** ter študenta **Rok Vovk** in **Barbara Kelher**. Vsi štirje so aktivni prostovoljci, ki sodelujejo pri številnih projektih ter vedno in vsa-

komur radi priskočijo na pomoč. Strokovna komisija je odločila, da je naj prostovoljka postala **Barbara Kelher**, ki je med drugim aktivna članica v različnih mladinskih organizacijah. Je tudi popotnica, v svoja potovanja pa vedno vključuje humanitarno noto. »To priznanje mi ogromno pomeni, bo pa tudi motivacija za naprej,« nam je povedala absolventka Visoke šole za varstvo okolja.

Za naj prostovoljca v kategoriji nad 30 let sta bila nominirana **Marjan Skaza** in **Jozica Zajc**. Komisija je odločila, da naziv naj prostovoljec podeli **Marjanu Skazi**, članu Društva bolnikov z osteoporozo Šaleške doline in Planinskega društva Velenje. V obeh društvi organizira različne pohode, je aktiven planinec, ureja in vzdržuje pohodne poti po Šaleški dolini in okolici... »Kar počnem, ne počnem zaradi

Strokovna komisija, častni pokrovitelj izbora **Bojan Kontič** in naj prostovoljci za leto 2011 **Barbara Kelher**, **Marjan Skaza** in predstavnik tabornikov **Marko Sirše** in **Alenka Čas**.

priznanj, sem se pa danes ob razglasitvi dobro počutil. Nimam rad, da me hvalijo, a priznam, da mi to priznanje pomeni tudi motivacijo za naprej,« nam je povedal.

Dve novi priznanji

Prvič letos pa je bilo mogoče na javni razpis poslati tudi predloge za naj prostovoljno organizacijo v MO Velenje. Nominiranci so bili: Društvo tabornikov Rod jezerski zmaj Velenje, Društvo za boj proti raku Velenje, Medobčinska zveza prijateljev mladine Velenje in Slovensko društvo Hospic, Območni

odbor Velenje. Vse štiri organizacije so v prostovoljstvu zelo aktivne in pomembno vplivajo na spodbujanje prostovoljstva. Naziv naj prostovoljske organizacije je pripadel Društvu tabornikov Rod jezerski zmaj Velenje, ki ima že štiri desetletja dolgo, bogato tradicijo in šteje skoraj 700 članov. Načelnik rodu **Marko Sirše**, ki je prevzel priznanje, pravi: »To je priznanje in zahvala za delo vseh naših vodnikov in tudi članov, ki so ta rod vzpostavili in delovali v njem zadnjih 40 let. Zato nam veliko pomeni.«

Strokovna komisija se je odločila, da letos podeli tudi posebno

priznanje za prostovoljno delo v mestni občini Velenje, ki ga je dobila **Alenka Čas**. Kot psihologinja Šolskega centra Velenje se je dolga leta intenzivno ukvarjala s prostovoljskim delom. Svoje dijake je spodbudila k različnim oblikam dejavnosti z begunskimi otroki in mladostniki, pa tudi z odraslimi. Prejela je že več priznanj, sedaj še v domačem mestu. Gromek aplavz je bil dokaz več, da si je priznanje res zaslužila. ■ bš