

V petek (9/21 °C),
soboto (9/23 °C) in
nedeljo (10/25 °C)
delno oblačno.

nascas

Četrtek, 19. maja 2016

številka 20 | leto 63

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Veliko slavje Ljubljančanov

Redko je na stadionu v Velenju videti toliko navijačev, kot jih je bilo na tekmi z Olimpijo. Tokrat se jih je množica pripeljala iz Ljubljane, prišli pa so tudi drugi navijači tega moštva in ni čudno, da so Velenje preimenovali kar v Zelenje. Olimpija si je na tekmi priborila letošnji naslov, veselje igralcev in navijačev je bilo neizmerno. Več na strani 20.

EIB podprla Gorenje

Evropska investicijska banka je velike razvojne ambicije Gorenja podprla s 50 milijoni evrov ugodnega kredita iz programa nove generacije finančnih instrumentov. Od tega si veliko obetajo predvsem na področju visoko cenovnih aparatov, ki naj bi do leta 2020 predstavljali že tretjino v strukturi prihodkov. Pogodbo sta podpisala podpredsednik EIB László Baranyay, odgovoren za poslovanje banke v srednjeevropskih državah, in predsednik uprave Gorenja Franjo Bobinac. Več na strani 5.

TAKO mislim

Brez plastičnih vrečk?

Mira Zakošek

Ko smo pred leti začeli uporabljati plastiko, si nihče ni predstavljal, da bo plastika v naravi postala težava. Bila je videti predvsem koristna in neškodljiva. Danes vemo veliko več. Plastika je težko uničljiva, na svoji poti do razgradnje pa se spreminja v manjše delce, ki obremenjujejo okolje in živa bitja. Po poročilu fundacije Ellen MacArthur bo do leta 2050 v svetovnih oceanih več mase plastike kot rib. Mnoga podjetja, ki proizvajajo plastične izdelke, kot recimo velenjsko podjetje Skaza, skušajo v svoj program tudi zato vključiti čim več bolj trajnostnih vrst plastike, kot je bioplastika ali biorazgradljiva plastika.

Čeprav je plastika z leti postala zelo nenadomestljiv material, obstajajo vendar številna področja, na katerih bi njihovo porabo lahko hitro in učinkovito omejili. Eden od teh so plastične vrečke.

Pravzaprav sem presenečena, da se Evropska unija ni prej odločila, da bi zavezala veliko potrošnje plastičnih vrečk, ki je že zdavnaj preseгла vse razumne meje, in to kljub ozaveščanju in prepričevanju, kako škodljivo je to početje. Seveda bi to lahko naredila tudi država Slovenija, ki je sicer zelo inovativna pri pobiranju davkov, za te pa se doslej ni odločila.

Sama sem že pred leti na tem mestu zapisala, da ne razumem, zakaj države plastičnih vrečk ne obdavičijo toliko, da nas bo minilo, da bi jih uporabljali, oziroma da bi iste vsaj večkrat uporabili. Tako pa se niti ne zavedamo, kakšne razsežnosti in težave prinaša njihova uporaba. Seveda smo najbolj neozaveščeni pri tem vprašanju prav državljani manj razvitih držav, tudi manj razvitih evropskih držav. Slovenija sodi mednje in v sam evropski vrh. Si lahko predstavljate, da znaša naša letna poraba vrečk za enkratno uporabo kar 466 vrečk na prebivalca (evropsko povprečje je občutno nižje in znaša 200 vrečk). Seveda se bo zdajle vsakdo čudil in trdil, da to že ne more biti res, a kar malo pomislite, pa boste videli. Preštejte, koliko vrečk odnese izpred samopostrežnih blagajn trgovskih centrov in koliko iz drugih trgovin, kjer vam blago praviloma kar sami zložijo v plastično vrečko.

Pa bomo morali to svojo razvado spremeniti. Po direktivi, ki jo je za to področje končno sprejela Evropska unija, bo smel Evropejec povprečno porabiti le po 90 plastičnih vrečk na leto do konca leta 2019 in le še 40 do konca leta 2025. Pri tem so seveda mišljene nosilne plastične vrečke (izvzete so zelo lahke vrečke, ki služijo higienski zaščiti nepakiranih živil).

Grdi razvadi, ki smo jo ustvarili s pretirano uporabo plastičnih vrečk za enkratno uporabo, bo torej treba reči stop. Najbolje, če se tega kar začnemo učiti.

Karierni izziv

Velenje, 17. maja – Pred Šolskim centrom Velenje so dijaki zaključnih letnikov programov Šole za storitvene dejavnosti centra pripravili zanimivo prireditev. Poimenovali so jo Karierni izziv. Pri tem so se zgedovali po odprti kuhinji in Promenadi okusov, ki je bila lani v Velenju, pri tem pa so vključili tudi nekaj lokalnih pridelovalcev hrane.

Na 10 stojnicah so ponujali 42 jedi iz mleka, jabolk, čokolade, zelišč in medu. Obiskovalci, ki so se ustavljali ob stojnicah in jih poskusili, so ideje in okusne dobrote dijakov pohvalili ter jih s tem spodbudili, da prireditev pripravijo tudi prihodnje leto.

Po besedah vodstva šole jim idej za predstavitev šole, dejavnosti dijakov čim širšemu krogu ljudi ne manjka, z njimi pa želijo biti

korak pred drugimi. Eden od ciljev prireditve je bilo tudi druženje ljudi. Z njihovimi prispevki pa bo lahko šola kupila še kakšen

učni pripomoček, stvar, s pomočjo katere bodo prihodnje leto še boljši.

•Tp

169 delavcem nove pogodbe

V Termoelektrarni Šoštanj se je ozračje prejšnji teden znova pregrelo. Vodstvo je 169 delavcem ponudilo podpis nove pogodbe, s katerimi jih prerazporejajo na druga delovna mesta. Te pogodbe pa po besedah predsednika sindikata Danila Tajnika niso skladne s podjetniško kolektivno pogodbo, ki še vedno velja.

Sindikata je v petek sklical zbor, na katerega je povabil tudi pravnik, ki je delavcem razložil, kakšne so pravzaprav vsebine teh pogodb.

Na zboru je bil tudi direktor, ki pa ga je zapustil in sam sklical sestanek z delavci ta ponedeljek. »Vse poteka enostransko; ob tem vodstvo izjavlja, da ves čas poteka socialni dialog, ki pa ga sploh ni. Ne vidim drugega izhoda, kot da se odločimo za interno stavko. Sindikat jo bo, če pritiski nad delavci ne bodo popustili, vsekakor moral organizirati,« pravi Tajnik, ki pa še vedno upa na dogovore. Imenovali so posebno pogajalsko skupino in upajo na pozitiven razplet. Morda se je včeraj (po zaključku naše redakcije) ta vendarle že zgodil.

Smo pa izvedeli, da se je kar nekaj delavcev že odločilo za podpis pogodb.

•mz

50 milijonov evrov za programe raziskav

Sredstva bo Gorenje v štirih letih porabilo za razvoj predvsem višje in visokocenovnih aparatov z višjo dodano vrednostjo

Mira Zakošek

Velenje, 16. maja - Evropska investicijska banka (EIB) je Gorenju, d. d., odobrila posojilo v višini 50 milijonov evrov na sedemletno odplačilno obdobje za štiriletni program raziskav, razvoja in inovacij. Z njim bodo okrepili inovacijske zmogljivosti z razvojem novih gospodinjskih aparatov in nadgradnjo obstoječega nabora izdelkov.

Gre za prvo transakcijo v Sloveniji iz programa »InnovFin – Financiranje EU za inovatorje«, nove generacije finančnih instrumentov s podporo Evropske unije v okviru programa Horizon 2020, na katerega je ponosna evropska komisarka Violeta

▲ Podpisa se je udeležil tudi predsednik slovenske vlade, dr. Miro Cerar (na sliki levo).

► Gostja je bila tudi evropska komisarka Violeta Bulc (na sliki desno).

Bulc, ki se je poleg predsednika slovenske vlade dr. Mira Cerarja prav tako udeležila podpisa pogodbe. Podpisala sta jo podpredsednik EIB László Baranyay, odgovoren za poslovanje banke v srednjeevropskih državah, in predsednik uprave Gorenja Franjo Bobinac. Baranyay je ob podpisu dejal: »Posojilo EIB bo prek podpore Gorenjevim aktiv-

nostim raziskav, razvoja in inovacij ter proizvodnje inovativnih in okolju prijaznih električnih aparatov v različnih državah članicah EU prispevalo k prepotrebni krepitvi konkurenčnosti evropskega gospodarstva.« Bobinac pa je poudaril: »Naš strateški načrt za obdobje 2016–2020 povzemamo s sloganom G4: Gorenje Group Grows Global (Skupina

Gorenje postaja globalna). Gornilo rasti je razvoj premijskih in inovativnih aparatov ter blagovnih znamk najvišjega razreda. Pričakujemo, da se bo do leta 2020 njihova prodaja podvojila in dosegla 30 odstotkov celotne prodaje Skupine. Posojilo EIB razumemo kot izraz zaupanja in podpore pri doseganju ambicioznih strateških ciljev in nadaljnega razvoja Skupine Gorenje.« Predsednik slovenske vlade, dr. Miro Cerar pa je v svojem nagovoru med drugim dejal: »To je uspešna zgodba, ki se nadgrajuje. Gre za financiranje razvoja, ki je za Gorenje izjemno pomemben. Gorenje je s svojo 65-letno tradicijo vzoren primer, kako moramo biti optimistični, izkoriščati lastne potencialne in se hkrati odpirati v svet in se povezovati.«

Gorenje bo sredstva namenilo za razvoj novih in še boljših gospodinjskih aparatov, ki porabijo manj električne energije, v njih je vgrajenih več recikliranih materialov, so ob koncu življenjske dobe bolj razgradljivi, za njihovo proizvodnjo je potrebnih manj virov in med delovanjem porabljajo manj vode. To bo imelo pozitivne učinke na okolje – v skladu s politiko EIB glede podnebnih ukrepov. Dejavnosti raziskav, razvoja in inovacij bodo večinoma potekale v Razvojno kompetenčnem centru, Gorenjevi matični lokaciji v Velenju v Sloveniji, nekaj teh dejavnosti pa bo potekalo tudi v Gorenjevih ostalih treh kompetenčnih centrih za raziskave in razvoj na Nizozemskem, Švedskem ter Češkem.

Za Esotech doma manj priložnosti

V Esotechu jih skrbi, ali bodo zaradi pomanjkanja intenzivnosti del po posameznih področjih in neenakomernosti po posameznih projektih doma lahko zagotovili zasedenost kadra v celem poslovnem letu

Milena Krstič - Planinc

Velenje, 6. maja - »V energetiki in ekologiji, ki sta naši glavni dejavnosti, je nabor novih priložnosti doma iz leta v leto manjši. Ker število naložb pada, pa še te kupci razpisujejo po delih, smo podvrženi še večji konkurenci in borbi za pridobitev novih poslov,« pravi Miran Špes iz vodstva družbe Esotech.

Miran Špes: »Ker je doma enostavno premalo dela, smo se še bolj usmerili na druge trge.«

Doma v energetiki izvajajo samo še vzdrževalna dela in manjše investicije, za katera pa se poteguje vse več podjetij. »Zgolj cene so merilo za izbor, za najugodnejšo ponudbo. Kako to ceno doseči in kako potem po teh cenah preživeti, pa je druga zgodba. Zavedamo se, da bomo morali znotraj firme racionalizirati vse procese, zmanjšati stroške in se še bolj angažirati, da nam bo na koncu nekaj

malega ostalo oziroma da bomo preživel v obdobje, ki za nas ni ugodno. Volje imamo ogromno, čaka pa nas res trdo delo,« pravi.

V skrbi, kako nadomestiti pomanjkanje povpraševanja za posamezna področja in neenakomernost naročil pri projektih doma, da bi lahko zagotovili zasedenost kadrov v celem poslovnem letu, so se še bolj kot pred tem orientirali na trge Srbije, Hrvaške, Bosne in Hercegovine, Albanije in še

Slovenska podjetja na tujem na razpisih izrinjajo sama sebe.

vzhodnje. Znanja in referenc v ekologiji, pri pripravi pitne vode, čiščenju odpadnih vod, emisij dimnih plinov ... jim ne manjka, potrebujejo pa ga prav trgi jugovzhodne Evrope. Seveda pa pot ni lahka. »Na te trge prihaja konkurenca z vsega sveta. Pa tudi v Sloveniji se ne znamo med seboj dogovoriti. Zato na kakšen razpis na tujem prispe tudi po deset ponudb, od tega jih je pol iz Slovenije. Če bi se znali združiti, povezati zmogljivosti, bi lahko bili veliko bolj konkurenčni. Tako pa izrinjamo sami sebe in dajemo prednost konkurenci,« opaja Špes.

V ekologiji so strokovnjaki Esotecha v Sloveniji zgradili niz postrojenj za pripravo pitne vode, čistilnih naprav. Potrebe po takih naložbah se zdaj kažejo na jugu. »Če omenim samo Srbijo, kjer sem zelo pogosto: tam se zavedajo pomena pitne vode, vedo, da tega področja nimajo rešenega, in v tem vidimo za nas še veliko priložnosti,« pravi Miran Špes.

Zdaj tudi pomivalni stroji Gorenje

Gorenje uresničuje napovedi: začenja proizvodnjo prestižnih pomivalnih strojev blagovne znamke Gorenje – Leta 2020 naj bi jih na leto izdelali 300.000 – Za razvoj namenjajo 2,7 odstotka svojih prihodkov

Mira Zakošek

12. maj 2016 se bo vpisal v zgodovino kot začetek proizvodnje pomivalnih strojev blagovne znamke Gorenje. S tem uresničujejo napoved in obvezo, ki jo je delavcem dal Franjo Bobinac, predsednik uprave, da bodo v Velenju povečali proizvodnjo izdelkov z visoko dodano vrednostjo. Teh aparatov doslej ni bilo med aparati Gorenja (seveda pa že dve leti izdelujejo pomivalne stroje prestižne blagovne znamke višjega cenovnega razreda – Asco, to proizvodnjo so preselili iz Švedske). S tem so pomembno dopolnili

Pomivalni stroj je plod dela Gorenjevih strokovnjakov

Pomivalni stroji Gorenje SmartFlex, ki jih odlikuje prilagodljivost življenjskemu slogu uporabnika, ob naprednih tehničnih zmogljivostih, inovativnih rešitvah in energijski učinkovitosti pa tudi preprostost uporabe. So rezultat dela Gorenjevih lastnih razvojnih timov. Razvoj je potekal dve leti in pol na Švedskem, v enem od Gorenjevih razvojno kompetenčnih centrov. V Skupini Gorenje so tovrstne centre vzpostavili za raziskave in razvoj vseh kategorij izdelkov, in sicer v Nizozemskem, Švedskem, Češkem in v Sloveniji, v njih pa delajo multikulturni timi sodelavcev, ki sodelujejo tudi z mednarodnimi razvojnimi in izobraževalnimi institucijami.

12. maja je v Gorenju stekla proizvodnja pomivalnih strojev blagovne znamke Gorenje, najprej za slovenski trg, v drugi polovici leta pa tudi za tujega.

izdelke aparatov za dom. Računajo, da bodo proizvodnjo povečevali: do konca letošnjega leta naj bi izdelali 40 tisoč aparatov, približno sedem tisoč na mesec, leta 2020 pa naj bi dosegli letno proizvodnjo 300.000 pomivalnih strojev.

Gre za inovativni pomivalni stroj SmartFlex, ki je plod večletnega razvoja. Izdelujejo ga na novi avtomatizirani proizvodni liniji, v katero so vložili osem milijonov evrov. Na njej bodo povsem avtomatsko izdelovali pločevinasto notranjost pomivalnega stroja (kad). Zmogljivosti so tolikšne, da eno kad izdelajo v 33 sekundah, kar pomeni v eni izmeni 700. Najprej bodo pomivalne stroje blagovne

znamke Gorenje začeli izdelovati za slovensko tržišče, v drugi polovici leta pa tudi za tuji trg.

Skupina Gorenje nameni letno za razvoj 2,7 odstotka svojih prihodkov, sredstva v raziskave in razvoj novih izdelkov pa nameravajo v skladu s strateškim načrtom še povečevati. V ospredju bo razvoj premijskih in inovativnih izdelkov, kar je tudi v središču načrtovane nadaljnje globalne rasti. Do leta 2020 naj bi namreč proizvodnjo in prodajo teh izdelkov podvojili in ta delež v strukturi celotne prodaje Gorenja povečali na trideset odstotkov.

Znanje je vrednota, učenje pa veščina

V 21. Tednu vseživljenjskega učenja je okoli 1500 ustanov, društev, skupin in posameznikov pripravilo preko 7200 različnih brezplačnih prireditev

Tina Felicijan

Osrednja prireditev ob začetku vseslovenskega festivala izobraževanja in učenja v vseh življenjskih obdobjih je potekala prav v Velenju. Na to so še posebno ponosni andragoški delavci in direktorica Ljudske univerze Velenje **Brigita Kropušek Razinger**. »Nacionalno odprtje pri nas smo si že dolgo želeli in si zanj prizadevali. Zelo smo uživali v pripravah in izvedbi.« Da je to posebno priznanje za Ljudsko univerzo in lokalno skupnost, meni tudi župan Mestne občine Velenje **Bojan Kontič**. »Občina zagotavlja pogoje, prostor, sredstva za nemoteno delovanje Ljudske univerze, potem pa je vse odvisno od kadra in vsebine. Ocenjujemo, da imamo dober kader in je Ljudska univerza vpeta v vse pore našega življenja, saj se zaveda svojega širšega poslanstva. Pred nami pa so novi izzivi. Integracija tujcev, ki prihajajo v našo družbo, je izrednega pomena. Te ljudi je treba naučiti slovenskega jezika, da lahko pridobivajo ostale sposobnosti, ki jim zagotavljajo normalno preživetje. Ljudska univerza je usposobljena prav za to.« Da zaposleni svoje delo opravljajo kakovostno, pa dokazuje tudi priznanje za promocijo znanja in učenja odraslih Andragoškega centra Slovenije **Mirja**

ni Šibanc, andragoginji po duši in srcu, ki v svojem poklicu prepozna svoje poslanstvo, pravi.

Več denarja za izobraževanje starejših

Da bi pomen vseživljenjskega učenja pri ljudeh čim bolj ozaveštili, Andragoški center Slovenije v sodelovanju tako z društvami in zavodi po vsej Sloveniji kot z Ministrstvom za izobraževanje, znanost in šport prireja Teden vseživljenjskega učenja, »največjo manifestacijo učenja in izo-

va skoraj 63 milijonov sredstev za izobraževanje odraslih. 60 odstotkov prispevata ministrstvu za izobraževanje, znanost in šport ter za delo, družino in socialne zadeve, preostalo pa so evropska sredstva. Večina je namenjena projektom za usposabljanje prebivalstva za lažjo vključitev na trg dela.« je povedala generalna direktorica Direktorata za srednje in višje šolstvo ter izobraževanje odraslih **Elvira Šušmelj**. Opozorila je tudi na spremembo Zakona o financiranju in izobraževanju.

Denar bo na razpisih, ki jih andragoški zavodi in nevladne organizacije pričakujejo v tem letu, delilo Ministrstvo za izobraževanje, znanost in šport. Velenjska ljudska univerza namerava prijavititi svoje neformalne izobraževalne programe ter aktivnosti za opismenjevanje prebivalstva, svetovanje, študijske krožke, središče za samostojno učenje, osnovno šolo za odrasle, tudi Teden vseživljenjskega učenja, je povedala direktorica.

Osrednjo prireditev so pripravile vse generacije, povezovali pa so jo Goriški škrtari, ki so zabavali in tudi učili občinstvo.

braževanja v državi tako po obsegu kot kakovosti. Slovenija se že od vsega začetka zaveda pomena vseživljenjskega učenja, zato ga finančno in strokovno podpira. Letošnji dokument Letni program izobraževanja odraslih predvide-

Po novem bomo v Sloveniji imele obvezno mrežo izobraževalcev odraslih. Te stalne točke bodo stabilno financirane, zaupana pa jim bo skrb za izvajanje nacionalnega javnega interesa pri izobraževanju odraslih.

Kultura in učenje z roko v roki

Vodja projekta Teden vseživljenjskega učenja **mag. Zvonka Pangerc Pahernik** z Andragoškega centra Slovenije je povedala, da letošnji teden krojijo v skladu

s šestimi akcijami. »Obujati želimo pisanje z roko, ker je to kazanje naše osebne izvirnosti. Po vsej Sloveniji bomo vzpostavljali mentorske koticke, v katerih bodo starejši mentorji skupaj z mlajšimi soustvarjali odnos med-

sebojnega učenja. Priredili bomo Dan starejših in Parado učenja,« je naštevala. Ker hkrati poteka Teden ljubiteljske kulture, je 600 dogodkov kulturno obarvanih.

V naši regiji so različne brezplačne dejavnosti pripravili Ljudska univerza Velenje, Središče za samostojno učenje Šoštanj in Center za samostojno učenje Nazarje. Danes, v četrtek, 19. maja, bo na Ljudski univerzi ob 12. uri potekala delavnica Pametni pišejo, ob 16. uri pa Osnovno oblikovanje za MS Word. Jutri ob 8. uri se bo prav tam začela Urica za zdravje, ob 10. uri pa Možganski fitness. Inštitut Integra v sredo bo 17. uri vabi na delavnico Finančno opismenjevanje mladih, v petek ob 11. uri pa še na Strategije delovanja v problemskih situacijah. ■

Iščimo šmarške zaklade Bluetooth rolka

Devetošolec Gaj Kolšek iz Šmartnega ob Paki izdelal raziskovalno nalogo z več stranskimi produkti – Šmarčani slabo poznajo naravno in kulturno dediščino svojega območja

Tatjana Podgoršek

Učenec devetega razreda osnovne šole v Šmartnem ob Paki **Gaj Kolšek** je pod mentorstvom **Marije Vodovnik** in **Tanje Kolšek** v letošnjem gibanju Mladi raziskovalci za razvoj Šaleške doline izdelal nalogo z naslovom Iščimo šmarške zaklade in zanjo prejel zlato priznanje. Naloga se je uvrstila na državno srečanje, na katerem pričakuje prav tako zlato priznanje in s tem Zoisovo štipendijo. Ta bi mu prišla prav pri nadaljevanju izobraževanja na I. gimnaziji v Celju.

»Pred leti je bila družina na obisku pri bratu v Nemčiji in tam sem odkril spletno stran geocaching, na kateri je zabavna pustolovska igra, v kateri s pomočjo pametnega telefona ali kate-rokoli naprave z navigacijskim sistemom iščeš zaklade. Odločil sem se, da bom za nekatere zaklade poskrbel tudi sam. Idejo sem predstavil Vodovnikovi, ta pa mi je predlagala raziskovalno nalogo, v kateri bi ob zakladih predstavil naravno in kulturno dediščino občine Šmartno ob Paki,« je odgovoril Gaj na vprašanje, od kod ideja za nalogo. Uvršča jo med interdisciplinarno, saj zajema področja turizma, geografije, nekaj malega pa se dotika tudi zgodovine. Ponosen je nanjo, ponosen tudi na stranske produkte, ki so nastali ob tem. Eden takih je spletna stran www.zakladiobpa-

ki.com, na kateri je objavil zbrane opise 25 kulturnih in 7 naravnih znamenitosti okolja, ki jih je izdelal s pomočjo virov in literature. Izdelal je anketo in na osnovi 522 izpolnjenih vprašalnikov ugotovil, da občani zelo slabo poznajo naravno in kulturno dediščino okolja, v katerem živijo.

Gaj Kolšek: »Ob nalogi je nastalo še več stranskih produktov.«

Nato je v bližino naravnih in kulturnih spomenikov postavil 9 zakladov in jih objavil na www.geocaching.com. »V tem kratkem času jo je obiskalo veliko obiskovalcev, več, kot sem pričakoval. Zanimivo, med njimi je kar veliko tujcev.« Eden od stranskih produktov je tudi mala učna pot za učence, na kateri jim skratek Pakec predstavi del naravne in kulturne dediščine območja spodnjega toka reke Pake. »Našel bi lahko še več stranskih produktov, sam pa sem najbolj vesel, ker sem uresničil vse zastavljene cilje.« Naloga še ni končana, pravi, in najbrž sledi njeno nadaljevanje. Med drugim bi rad svojo spletno stran prevedel v angleščino, morda še v nemščino in francoščino.

Čeprav je bila naloga zelo zahtevna, je v raziskovanju užival. Gaj verjame, da bodo v lovu na zaklade v občini Šmartno ob Paki uživali tudi tisti, ki bodo obiskali spletno stran ali se podali po Pakčevi poti. ■

Mlada raziskovalca Jan Liber in Marko Plankelj zadovoljna zaradi pridobitev novih znanj in izkušenj, manj z uvrstitvijo na državnem srečanju

Tatjana Podgoršek

Jan Liber in **Marko Plankelj**, dijaka 3. letnika Elektrotehnike in računalniške šole Šolskega centra Velenje, sta se na lastni koži prepričala, da je gibanje Mladi

Marko Plankelj in Jan Liber: »Pridobila sva veliko novega znanja in spoznala mnogo novih ljudi.«

raziskovalci za razvoj Šaleške doline velik izziv za dijake, ki želijo pridobiti znanja, ki jih pri rednem programu ne pridobijo. V gibanje sta se vključila z raziskovalno nalogo Bluetooth rolka. Zanj sta na regijskem tekmovanju prejela zlato priznanje, na nedavnem državnem srečanju mladih raziskovalcev pa bronasto, kar je bilo za vse neprijetno prese-

nečenje. Glede na številne pohvale, ki sta jih dobila na drugih tekmovanjih, na vloženi trud in čas, sta pričakovala več. »Ne skrivava razočaranja, a hkrati meniva: priznanja so sicer nagrada za opravljeno delo, a so za naju pomembnejša nova znanja, pridobljene izkušnje. To je dobra popotnica za doseg zastavljenih življenjskih ciljev,« pravita.

Za raziskovalno nalogo sta imela več idej, za bluetooth rolko pa sta se odločila po nasvetu mentorjev Uroša Remeniha, Boštjana Hribarja in Islama Mušiča. Njihova pomoč pri nalogi je bila neprecenljiva. Kot sta povedala, sta z raziskovalno nalogo želela izdelati električno rolko, ki bi jo bilo mogoče krmiliti s pametnim telefonom preko bluetootha. Preveriti sta želela tudi njeno ustreznost za vožnjo po mestu, priročnost ter varnost uporabnika. Običajno na rolkah ni pogona, ker naj to ne bi bilo potrebno, njen cilj pa je prav tako bil dokazati nasprotno. Zastavila sta si štiri hipoteze, od katerih sta eno potrdila, dve delno, eno pa sta ovrgla. »Najina rolka je uporabna, teoretično tudi primerljiva z obstoječimi, a sva v praksi ugotovila, da ima kar nekaj pomanjkljivosti, za odpravo katerih bi potrebovala več časa, denarja in nasvet še kakšnega strokovnjaka.«

Oba sogovornika sta še preden sta se za nalogo zaposlila bolj, kot sta pričakovala. Ker pa ju je delo veselilo, jima ni bilo pretežko nameniti zanjo kakšno uro več prostega časa. Če bosta tudi prihodnje šolsko leto našla zanimivo idejo za raziskovalno nalogo, se bosta znova vključila v gibanje zaradi številnih prednosti v njem. ■

Ljubiteljska kultura stopila na svetlo

Jutri podelitev najvišjih nagrad kulturnikom Šaleške doline – Začetek krojilo vreme – Tema tedna posvečena vokalni in zborovski glasbi

Bojana Špegel

Šaleška dolina, 13. maja – Tako kot prvič in drugič so tudi letos, ko po vsej Sloveniji poteka tretji teden ljubiteljske kulture, v Šale-

ški dolini prvi dogodek pripravili člani Društva šaleških likovnikov. V vili Bianci so v petek odprli razstavo del, na kateri je tokrat več keramičnih kot likovnih del. Ogledate si jo lahko do 1. junija.

Žal je dež ta dan preprečil predstavo velenjskega gledališča na Velenjskem gradu, prav nič pa ni zmotil šoštanjskih pevcev in folkloristov, ki so v soboto dopolne kulturo preselili na pro-

sto, na trg Svobode v Šoštanj. Dogodki – do nedelje se jih bo v dolini zvrstilo točno 23 – se vrstijo, obisk na njih je vsaj prve dni odlični. Na velenjski izpostavi JSKD upajo, da bo tako tudi v preostanku tedna, saj je znano, da je ljubiteljska kultura v dolini ne le množična, ampak tudi zelo kakovostna.

Ples in petje v dežju

Letošnji teden kulture je z geslom »Blagor v hiši, kjer se petje sliši« posvečen vokalni glasbi in zborovskemu petju. »Vpliv petja na dobro počutje posameznika je dokazano dober. Prepevanje v zborih je hkrati najbolj razšir-

jena prostočasna kulturna dejavnost pri nas, tudi uspehi, tako doma kot v svetu, so veliki, saj so naši zbori v samem svetovnem vrhu. Petje blagodejno vpliva na zdravje posameznika, saj je znano, da pri petju dihamo globlje, bolj pravilno, zato prekrvavimo celo telo,« poudari vodja velenjske izpostave JSKD **Nina Mavec Krenker**.

Da je petje v dolini izjemno priljubljeno, je dokazalo tudi sobotno dopoldne v Šoštanju, kjer je festival petja »zavzel« cel trg Svobode. Zaradi dežja so izkoristili vse možne nadstreške na trgu, poslušalci pa so pesmim prisluhnili pod dežniki. Predstavilo se je kar osem pevskih sestavov, ki delujejo v občini Šoštanj. Tudi člani folklorne skupine Oglarji so zaplesali, brez dežnikov, prav vsi nastopajoči pa so si prislužili velik aplavz.

Tri najvišja priznanja, osem jubilejnih

»Teden ljubiteljske kulture bo zaznamovalo veliko dogodkov, a najpomembnejši dve prireditvi sta jutrišnja slavnostna podelitev priznanj Sveta in jubilejnih priznanj Območne izpostave JSKD Velenje ter nedeljsko regij-

Ob ustvarjanju je pomembno tudi druženje

»Ponosni smo, da smo lahko likovniki tudi letos začeli teden ljubiteljske kulture v Šaleški dolini. Razstavljenih je več kot 36 likovnih del, sodeluje pa 10 slikarjev in 16 kiparjev. Delavnice, na katerih so nastala razstavljenjena dela, so se odvijale pod mentorstvom akademskega slikarja **Denisa Senegačnika** in akademske kiparke **Sabe Skaberne**. Lahko rečem, da so delavnice potekale v res prijetnem vzdušju, mentorja sta nam pustila, da ustvarjamo vsak svoj motiv, pri tem pa sta nas usmerjala. Zato je nastalo veliko motivno zelo različnih likovnih del, naučili pa smo se več o sodobnem slikarstvu in kiparstvu, tudi abstrakciji,« nam je povedal predsednik Društva šaleških likovnikov **Salih Bišičič**. Da na letošnji pregledni razstavi sodeluje več kiparjev kot slikarjev, ni naključje. »Skupina naših kiparjev,

sploh »keramičarjev«, se širi. Po mojih podatkih imamo v našem društvu eno največjih skupin keramičarjev, hkrati pa smo največje likovno društvo v državi. Tudi zato smo zelo uspešni pri pridobivanju zlatih palet, najvišjih priznanj na področju ljubiteljskega slikarstva. Nazadnje smo prejeli kar 7 priznanj in 1 certifikat,« doda naš sogovornik.

Tudi zasebno so prijatelji. »Ko smo letos dobili nove prostore, smo bili zelo srečni. Delavnice v njih pripravljamo tudi brez mentorjev, iskreno si povemo, kaj mislimo o ustvarjanju drug drugega.« V poletnih mesecih ne bodo počivali, kar nekaj njihovih članov se bo predstavilo na samostojnih razstavah, dodali pa bodo še kakšno društveno.

Galerija v vili Bianci je bila ob petkovi otvoritvi razstave premajhna za vse, ki so prišli nanjo. Zato so si mnogi dela ogledali šele, ko je bil uradni del otvoritve končan.

Priznanja še ne odpirajo vrat

Muniju priznanje in nagrada za pomemben prispevek k vizualni umetnosti

Milano, 21. aprila – Velenjski umetnik **Iztok Šmajš Muni** je k različnim priznanjem in objavam v tujih likovnih knjigah tokrat v Palazzo Clerici v Milanu dodal prestižno plaketo Tiepolo in doživel tudi objavo v katalogu in reviji Art International. Tiepolo, pravi Muni, »slavni slikar 18. stoletja je razsežno in izrazito posegal v prostor in »ostenje« in njegovo delovanje je danes tudi lahko razumljeno kot ambientalno in uprostorjeno z izrazito poudarjeno iluzijo.« Zato je priznanje skozi takšno umevanje Tiepolovega videja slikarstva Muniju še dodaten izziv. Sicer pa je bil Muni v zadnjem obdobju uvrščen oziroma povabljen v različne svetovne galerije Tokiu, New Yorku, Brisbanu, Miamiu, Baslu, Parizu, Milanu, Rimu, Veroni triennale, Gaa Group ... Med priznanji zadnjih dveh let omenimo le priznanja Michelangelo Buonaroti, Sandro Botticelli, Marco Polo, Leonardo da Vinci. Muni je trenutno nominiran tudi za nagrado Colosseo, ki bo podeljena med 20. in 21. majem v Palaco Brancaci v Rimu, in za nagrado Minerva, ki bo podeljena v mestu Lecce 18. junija. Njegovo delo bo predstavljeno tudi v knjigi Curent Masters Volume II. v

Santa Barbari – Nevada Museum.

Uspeh, ki bi mu ga po umetniški plati lahko zavidali, pa po drugi strani ne ponuja finančne stabilnosti, ki bi mu nudila varno umetniško ustvarjanje in udeležbo na številnih slikarskih predstavah po svetu.

Muni ob tem ugotavlja, da »neoliberalni kapitalizem vodi v povsem zmotne tokove in zablode in v veliki meri v umetnosti porojeva finančno insuficienco in totalen neposlus za kakršnokoli finančno pomoč.« Seveda upa, da bodo vsa ta priznanja vendarle odstrla več priložnosti tudi na tem področju in odprla kakšna vrata, ki bi mu zagotovila bolj prijazno umetniško prihodnost.

Sešlov jubilej

Šoštanj, 13. maja – Velenjčan **Bernard Sešel** ali Bert, kakor ga kličejo prijatelji, se v Mestni galeriji Šoštanj tokrat prvič predstavlja v risbi in mali plastiki. Naslov razstave Jubilej simbolizira dva dogodka v njegovem življenju, a avtor, ki je od leta 1985 tudi član Društva šaleških likovnikov, bolj kot za razstave dela iz potrebe po ustvarjanju. To izpričuje tudi razmeroma malo razstav, od leta 1986, ko je imel prvo samostojno slikarsko razstavo, pa do letos, ko je imel izjemoma dve razstavi, je razstavljal šestnajstkrat. Pri njem to pomeni, da vsakokrat pokaže nova dela, saj je njegov atelje vedno poln raziskovalnih idej. Poleg tega, da se kot član društva udeležuje različnih delavnic, se je tudi izobraževal pri različnih akademskih slikarjih in kiparjih. Med njegove učitelje so se zapisali akademski slikarji, kot so **Zavolovek**, **Kreger**, **Bastelj**, akademski kipar **Ciril Cesar** je imel nanj velik vpliv. Na tokratni razstavi ga je odlično ocenil **Matija Plevnik**, umetnostni zgodovinar. Razstavo je razdelil v dva cikla malih plastik, ki jih kot pendant na stenah

Foto Dejan Tonkli

pomensko dopolnjujejo risbe in študijske skice. Prvo skupino, ki zaseda manjši razstavni prostor, predstavljajo kipi z živalsko motiviko, drugo skupino, ki predstavlja avtorjev osrednji opus, pa motivika človeških in antropomorfni figur.

Na odprtju je zbrane nagovoril direktor Zavoda za kulturo **Kajetan Čop**, v glasbenem programu sta sodelovali **Anica Sešel** in **Urška Bider**. Razstava, ki je bila že na dan otvoritve množično obiskana, bo na ogled do 1. junija.

■ **Milojka B. Komprij**

Popravek

V prejšnji številki smo v članku Priznanja mladim ustvarjalcem naredili napako pri objavi imen. Pravilen stavek je.

Med nagrajenci sta bila tudi dva "mlada šoštanjska umetnika". Monika Dermol iz enote Biba Vrtca Šoštanj je pod vodstvom mentorice Romane Cverle Krajnc ter Hermine Bezovnik Komprij izdelala risbico z naslovom V gozdu ne kurimo, mentorica Zorana Globočnik pa je s svojim znanjem in nasveti do uspeha na likovnem natečaju vodila Domna Hriberška iz enote Urška Topolšica, ki je ustvaril risbico Varno v hribe.

Za napako se opravičujemo.

čvek, čvek

►► Ondan so na ploščadi pred kulturnim domom v Velenju (z leve) Marko Govek, prvi gasilec-logistik MOV, vsestranski prostovoljec in poznavalec ne-varnih stanj, Šentiljčan, povsod uporabni Drago Kolar ter prvi človek - štabni operater CZ MOV Bojan Prelovšek (vsi levi) ob zaključku velike civilnozaščitno-reševalne tekmovalne prireditve drug drugega takole spraševali: »Ali smo kaj pozabili, zašuštrali, iz rok izpustili...?!« Primarij dr. Ivo Bizjak, prvi človek preverjanja znanja prve pomoči, je že nekaj trenutkov za tem javno izrazil čestitke organizatorjem za brežhibno, izjemno dobro in odlično izvedbo. Ne vprašajte, kako jim je odleglo!

▼ Čprav sta zelo povezani, ju redko vidimo skupaj. Tokrat je sestri Mojco in Mileno Ževart povežalo cvetje. Milena je tista, ki ima večje veselje do dela na zemlji, saj je tudi strastna vrtničarica, a rože imata radi obe. »Lepo se nasmeje, tale bo obema za spomin. Pa še v okvirju bova,« je Mojca prišepnila Mileni, ki je v okvir dobesedno skočila. Zato tudi ni imela dovolj časa, da bi »naštudirala še bolj zapeljivo pozo«. Vseeno ne moreta skriti, da sta sestri, kajne?

▼ »Otroci pogosto še ne vedo, kaj je prav in kaj ne. O tem govori tale knjiga«, nam je pripovedoval raziskovalec iz Erica Zoran Pavšek, ko nam je kazal knjigo, ki pripoveduje o naravi in okolju. »Seveda jo priporočam tudi staršem,« je dodal. »Ker ti pogosto »pozabijo«, kaj je prav in kaj ne.«

frkanje

»Levo & desno«

Kdo koga v rog

Ne v dvorani, v rogu se bo verjetno odločilo, kdo bo letošnji rokometni prvak. V Rdeči dvorani zmagovalca ni bilo, zato naj bi bila odločilna tekma med velenjskim Gorenjem in celjsko Pivovarno Laško v celjski dvorani Zlatorog.

Podobnost

Letošnje vremensko do-gajanje je kot razmere pri nas. Noče in noče nastopiti pomlad!

Konec nadaljevanke

Po mnogih epizodah je zdaj menda res konec šo-štanjске »nadaljevanke« z naslovom: »Pokrito tržnico bomo odprli!«

Neuskla-jenost

V nekaterih občinah so presene-čeni, ker občanov ne zanima denar, ki ga ponujajo za sofinanciranje malih čistilnih naprav. Seveda, ko pa je država datum ure-ditev takih naprav pomaknila za šest let naprej. Ljudi pa denar nič ne žuli.

ZANIMIVOSTI

Britanci proti obveznemu nošenju visokih pet

V Veliki Britaniji je peticijo proti obveznemu nošenju visokih pet na delovnem mestu podpisalo več kot sto tisoč ljudi, kar je dovolj za razpravo v parlamentu. Pobudnica peticije, 27-letna receptorka Nicola Thorp, je izjavila, da so trenutna pravila o oblačenju na delovnem mestu zastarela in nesistična. Povedala je, da se je tega

zavedla, ko je decembra prišla v službo v čevljih z nizko peto, pa so jo pristojni opomnili, da bi morala nositi od pet do deset centimetrov visoke pete. Thorpova se je temu uprla in argumentirala, da moškimi sodelavcem tega ni treba, nakar so jo poslali domov brez plače. Parlamentarce zdaj čaka razprava o vprašanju, če so trenutno veljavni zakoni še aktualni ali potrebni nadgradnje - delodajalec pobudnice pa je med tem že spremenil politiko in med pravila oblačenja zapisal, da lahko uslužbenke nosijo čevlje brez pet.

Prvi prenos virusa zika s spolnim odnosom

Nemški znanstveniki so zabeležili prvi primer prenosa virusa zika s spolnim odnosom. Obolela ženska je imela spolni odnos z moškim, ki se je z virusom okužil aprila v Portoriku. Zaradi geografske lokacije in časa v letu, v katerem se je bolnica okužila, so možnost prenosa s pikom komarja izključili. Bolnica prav tako ni potovala na območja, kjer bi se lahko okužila. »Domnevali smo, da bo prej ali slej prišlo do prenosa,« je povedala Christina Frank z oddelka za infekcijske bolezni na enem vodilnih javnih zdravstvenih inštitutov v Nemčiji. Dodala je še, da je verjetnost za prenos s spolnim odnosom

sicer v Nemčiji veliko večja od verjetnosti za prenos s pikom komarja. Znanstveniki so potrdili tudi, da okužba z virusom lahko povzroči nevarno nevrološko motnjo Guillain-Barrejev sindrom. Pri tem sindromu imunski sistem v odzivu na bakterijsko ali virusno okužbo napade dele živčnega sistema, ki nadzirajo

moč mišic. Bolezen vodi v šibkost mišic rok in nog oziroma v ohromitve.

Upokojenec bo grob delil z jazbečarjem

Nemška aachenska škofija je 68-letnemu nemškemu upokojencu, ki je bil zelo navezan na svojega psa jazbečarja, na osnovi prošnje izdala dovoljenje, da si bo lahko grob delil s svojim ljubljencem. Pes z imenom Mucek je sicer že poginil, njegove po-

smrtne ostanke pa so dali upepeliti. Do smrti lastnika bodo shranjeni na varnem, ko pa se upokojenčev življenje izteče, bodo k njemu v grob položili tudi Mucka. Za izdajo dovoljenja je morala škofija spremeniti svoja pravila o upravljanju pokopališč, so pa poudarili, da gre za enkratno odločitev.

Poročila se je Erdoganova hči

Hči turškega predsednika Recep Tayyipa Erdogana je v Ca-

rigradu dahnila da svojemu izbrancu Selcuku Bayraktarju iz družine turškega industrialca, seveda ob strogih varnostnih ukrepih: zaradi poroke je bilo zaprtih več cest v Carigradu, širše območje poročne dvorane pa je bilo zaprto za javnost. Na slavlje je bilo povabljenih okoli šest tisoč gostov, med njimi tudi več tujih voditeljev. Izbravec znane neveste je študiral na tehnični univerzi v Carigradu in doktoriral na tehnološkem inštitutu Georgia v ZDA. Zadolžen je za tehnologijo v družinskem podjetju Bakkyar Makina, ki proizvaja brez-pilotne letalnike in sodeluje v več projektih razvoja turških obrambnih sil.

Edincev je vedno več

Psihologi se delijo v mnenjih glede glavnih karakteristik značilnosti edincev: nekateri pravijo, da so predvsem egoistični in razvajeni, spet drugi pa menijo,

da gre za najsrečnejše ljudi na planetu. Eno je gotovo: njihovo število narašča, tudi pri nas. Nekateri podatki razkrivajo, da je v sodobnem svetu vsak četrti človek edinec, v nekaterih državah vsak tretji. Nekateri so ob tem prišli do ugotovitve, da je nadpovprečno število edincev perfekcionistov in multipraktikov, češ da so navajeni delati sami. Psihologi na drugem bregu vztrajajo, da je tudi v družinah, kjer je pet otrok, lahko kakšen z lastnostmi, ki jih pripisujejo edincem. »Takšni otroci se pogosto ne ozirajo niti na želje in potrebe staršev, kaj šele na koga drugega,« pravijo.

Nova stranka

Dobili smo še eno novo stranko. Novo ljudsko stranko. Mnogi dvomijo, da bo prinesla res kaj novega.

Velenjske žuželke

V Velenju imamo rokometne ose, na tržnici in plaži imamo čmrlje, v sadnem parku in drugih parkih čebele ... Nekateri vedo povedati tudi, kje so troti.

Vendarle manj

Na srečo se vendarle zmanjšuje število brezposelnih. Vseeno pa je še zelo veliko iskalcev zaposlitve. Precej tudi iskalcev dela.

Zapomnili si bomo

Vsaj obiskovalci velenjskega pomladanskega cvetličnega sejma si bodo zapomnili, kateri dan je bil letos res pomladanski.

Odločilni

Pa le ni res, da velenjski in celjski rokometiši krojijo le vrh slovenske lestvice. Krojili so tudi vrh nogometne. Pa sodniki, bi še kdo dodal.

Počasi, a vztrajno po začrtani poti

Sekcija računovodskih servisov pri Savinjsko-šaleški gospodarski zbornici vse bolj prepoznavna – Novembra srečanje podjetnikov regije Saša

Tatjana Podgoršek

Pred približno 10 leti se je pod okriljem Savinjsko-šaleške gospodarske zbornice oblikovala sekcijska računovodskih servisov s ciljem povezovanja, dviga kakovosti računovodskih storitev ter hkrati ozaveštevati obrtnike, podjetnike o pomenu njihovega kakovostnega dela za poslovanje obratovalnic.

Petra Pleterski, ki je bila pred nedavnim znova izvoljena za predsednico sekcije za naslednjih pet let, je dejala, da počasi, a vztrajno stopajo po začrtani poti. Na sestankih sekcije enkrat na mesec je namreč prisotnih vse več predstavnikov računovodskih servisov iz Šaleške doline. Še posebej spodbudno je, da niso to le direktorji, vodje servisov, ampak tudi njihovi zaposleni. »Nekateri servisi prehajajo v družinska podjetja, kar pomeni, da imamo tudi podmladek. Več članov pomeni več izkušenj, te pa so še kako potrebne za lažje razumevanje številnih sprememb zakonskih, podzakonskih aktov, pravilnikov. Prav tako

Petra Pleterski

pripomorejo k večji strokovnosti servisov in s tem k večji kakovosti računovodskih storitev. Glede na to, da se pojavljamo v medijih, da pripravljamo srečanje podjetnikov regije Saša, tudi vse več podjetnikov, obrtnikov prepoznavna pomen kakovostnih računovodskih servisov.«

Računovodska sekcija se je lani povezala z Društvom računovodij,

finančnikov in revizorjev Zgornje Savinjske doline, kar sogovornica ocenjuje za eno od boljših odločitev. Največ povezovanja je v izobraževanju, pridobivanju novih znanj, izmenjavi primerov dobrih praks. »Povezovanje pomeni tudi več udeležencev na predavanjih, seminarjih, kar se kaže tudi finančno. Zaradi manjših stroškov lahko organiziramo več oblik izobraževanja, kot bi jih lahko, če se ne bi povezovali.«

Da so na pravi poti, med drugim – tako Petra Pleterski – potrjujejo udeležba in rezultati anketne med udeleženci lanskega srečanja podjetnikov regije Saša. To jih je spodbudilo k pripravi srečanja tudi letos. O temi za zdaj še niso dogovorili. Običajno poskrbi za država. Če ne bo kakšne druge aktualne, razmišljajo o analizi uvedbe davčnih blagajin, kaj so te »prinesle« in kaj »odnesle«. Najbrž bodo tudi tokrat povabili najpredstavnik velenjskega finančnega urada Finančne uprave RS, s katerim sekcija tvorno sodeluje pri reševanju odprtih vprašanj. Poleg omenjenega so se člani sekcije pogovarjali še o analizi računovodskih servisov, ki imajo registrirano to dejavnost, razmislili pa bodo še o pobudi sodelovanja v obliki svetovanja s Saša inkubatorjem.

Pregledi in ozaveščenost podjetnikov pomagata stroki

Društvo računovodij, finančnikov in revizorjev Zgornje Savinjske doline lani povečalo članske vrste – Formalna in neformalna druženja prinašajo strokovne rešitve

Tatjana Podgoršek

Društvo računovodij, finančnikov in revizorjev Zgornje Savinjske doline deluje že 54 let. Ustanovljeno je bilo v času, ko je v dolini »vetela« gozdarska in lesnoprredelovalna industrija in ko je bila potreba po izobraževanju delavcev v računovodstvih velika.

»Danes je vloga društva, ki deluje v okviru Zveze računovodij, finančnikov in revizorjev Slovenije, stanovsko povezovanje in skrb za dvig ugleda tega poklica. Dolgoletna praksa kaže, da so prav neformalna druženja velikokrat tista, ki v sproščnem pogovoru in izmenjavi izkušenj prinašajo strokovne

Zdenka Presečnik Firšt

rešitve.« pravi **Zdenka Presečnik Firšt**, predsednica društva. Prepričana je, da bo tudi z gledno sodelovanje s sekcijo računovodskih servisov pri Savinjsko-šaleški gospodarski zbornici zlasti pri organizaciji strokovnih seminarjev in medsebojnem nujenju strokovne po-

moči pripomoglo k dvigu ugleda poklica in izvajalcev kakovostnih računovodskih, finančnih storitev. »Posledica« tega povezovanja je že večje število članov društva iz regije Saša. Na nedavnih »dnevih računovodij« v Portorožu je – po njenih besedah – število novih članov z velenjskega konca preseglo pričakovanja. »Izmenjava znanje na formalni in neformalni ravni je za nas bistvenega pomena.«

Na vprašanje, ali tudi v okolju Zgornje Savinjske doline vse več obrtnikov, podjetnikov prepoznavna pomen kakovostnih servisov, je Presečnik Firštova odgovorila: »Podatka, ali ti zapuščajo slabe računovodske »storitve« oziroma slabe servise, nimam. Verjamem pa, da pregledi, ki jih izvaja finančna uprava, in večja ozaveščenost podjetnikov pomagata, da bosta stroka in kakovostno delo našla pravo mesto.«

Poleg dobrega računovodstva potrebujete tudi dobro reklamo! 03 898 17 50 epp@nascas.si

EuroBit
Natalija Aškerc s.p. | Vinska Gora 6b, 3320 Velenje

Računovodstvo in svetovanje v povezavi z implementacijo in uporabo programa Pantheon DREAM TEAM / SANJSKO MOŠTVO

PANTHEON™ Accounting

Za vas smo dosegljivi na:
E natalija.askerc@eurobit.si T 041 443 568

Računovodski servis NATJA d.o.o.
Uriskova ulica 16, 3320 Velenje

T: 03/891 90 86
M: 041-372-908
F: 08/205 17 98
E: natja.javornik@siol.net

Računovodski servis NATJA d.o.o., zanesljiv ter izkušen partner za vaše uspešno ter varno poslovanje, z vami že 20 let. Specializirani smo za:

- Celovite računovodske storitve (od A do Ž)
- Celovite knjigovodske storitve
- Davčno svetovanje za obstoječe stranke
- Kadrovsko svetovanje (prijave, odjave, pogodbe, delovna dovoljenja)
- Individualno svetovanje za vse stranke
- Ostale visoko kakovostne storitve s področja računovodstva, knjigovodstva ter davčnega svetovanja
- Možnost prevzema dokumentacije na sedežu podjetja stranke

• Možnost dogovora izvajanja računovodstva na sedežu podjetja stranke

Pri tem smo na trgu znani kot izkušen partner, ki išče najboljše zakonite rešitve za naše stranke!

Zakaj izbrati Računovodski servis NATJA?
Zanesljivost, izkušnje, visoka kvaliteta storitev, natančnost, ažurnost, vedno na voljo strankam, prilagodljivost individualnim potrebam stranke, maksimalno zadovoljstvo in udobje strank, 100% individualna obravnava, celovita rešitev na enem mestu.

Pokličite ali nam pišite!
Z veseljem vam bomo pomagali!

ASU **Računovodske storitve in svetovanje**

RAČUNOVODSKI SERVIS
Suzana Renko s.p., Mozirje
asu.mozirje@gmail.com
041 429 755

Računovodski certifikat za manjše družbe, samostojne podjetnike in zavode.

Marjeta Terbovšek s.p.

Računovodske storitve, pomoč pri ustanavljanju podjetja, poslovno in davčno svetovanje

041 797 326

Valida Muslimović, s.p.
Trg mladosti 6, Velenje
031 455 160

Pomoč in podpora na vsakem koraku.

www.racunovodstvo-mavas.si

Kontor
ŠALEK 74/A, 3320 VELENJE d.o.o.

SVETOVALNA PISARNA CENTRIH

Poleg vodenja poslovnih knjig za s. p., d. o. o. in zasebnike, nudimo tudi davčno svetovanje, obračune obresti in vse vrste izračunov iz področja delovnih razmerij.

Igor Centrih, s. p.
Stanetova cesta 2a, Velenje
T 041 679 348

POSLOVNE STORITVE

Vanja Pušnik s.p.
Cesta Borisa Kraigherja 1
3320 Velenje
Tel.: 03 / 5 870 754
vanja.pisarna@gmail.com

- Računovodske in knjigovodske storitve**
- Kadrovsko svetovanje**

Več kot 25 let izkušenj – jamstvo zanesljivosti in kakovosti

APO VIZIJA

Davčno svetovanje - bomo nad vašimi poslovnimi odločitvami in poskrbimo, da ne bi sprejeli odločitev, ki bi bile za vaše podjetje davčno neugodne ali pomenile kritične zakonske obveznosti.

Delno računovodstvo - v celoti prevzamemo skrb za obračune vaših plač, ali izvajamo kadrovsko funkcijo.

Celotno računovodstvo - na sedežu vašega podjetja; na vaš informacijski sistem se priključimo na daljavo,...

Komercialna revizija in forenzika - opravljamo skrbni pregled poslovanja z računovodskega, davčnega, finančnega in lastniškega vidika; second opinion.

Poslovna priložnost - z našo pomočjo vpletite računovodsko dejavnost, s tem optimizirate stroške vaše računovodske službe in z njo ustvarite dodatne prihodke.

Accounting to go - storitve za normirance!

Registracija podjetja in dajanje pisarniških prostorov v najem.

APO VIZIJA d.o.o.
Partizanska 2a, 3320 Velenje
T: 03 868 72 60, M: 041 669 517
PE LJUBLJANA, Tehnološki park 24
PE ŠOŠTANI, Lokovica 18c
racunovodstvo@apo-vizija.si
www.apo-vizija.si

Mdance na svetovno prvenstvo v Rim

Plesna šola Mdance iz Velenja se je udeležila svojega 4. tekmovanja, in sicer International Dance Open v Zagrebu, kjer so od sedmih nastopov prinesli domov 6 zlatih in eno srebrno medaljo. Poleg tega so prejeli še dve diplomi za najtalentirano plesalco tekmovanja.

S temi nastopi pa so se tudi uvrstili na svetovno tekmovanje, ki bo letos v Rimu.

Tekmovali so v dveh zvrsteh, ena je bila street dance show, druga pa Zumba. **Pika Ceraj** je osvojila 1. mesto (Zumba otroci) in posebno priznanje za najtalent tekmovanja. **Hana Fijavž** je osvojila 2. mesto, prav tako v kategoriji Zumba otroci, **Rene Abram** (1. mesto Zumba mladinci), **Ajda Kričaj** 1. mesto (Zumba odrasli), prvo mesto pa so osvojile tudi **Maša Kaiser**, **Tia Obre-**

za in **Aneja Blazinšek** (Zumba trio mladinke). Mentorica vseh Zumba točk je tudi vodja plesne šole **Mojca Marko**.

Točki Pink Partner in Minions pod mentorstvom Marka Goluboviča sta osvojili prvi mesti v kategoriji street dance showa in jih tako popeljali na svetovno prvenstvo.

Uspešni na natečaju Evropa v šoli

Kar 5 mladih Šalečanov v Ljubljani prejelo nacionalne nagrade za svoja dela

Letošnji nagrajenci na državnem natečaju Evropa v šoli so nagrade prejeli v petek v Ljubljani.

Ljubljana, Velenje, 13. maja – Čeprav je bil datum za vraževerne nesrečen, je bil prejšnji petek srečen za mlade nagrajence letošnjega nacionalnega natečaja Evropa v šoli. To je bil namreč dan, ko so v Pionirskem domu v Ljubljani podelili letošnja najvišja državna priznanja natečaja, ki ga pripravlja Zveza prijateljev mladine Slovenije. Tudi na velenjski zvezi so bili zelo zadovoljni, saj je komisija tudi letos med deli mladih Šalečanov, ki so jih poslali na natečaj, prepoznala najboljše v državi. Letos so prejeli kar 5 državnih priznanj.

V petek so nagrajenci skupaj z mentorji in predstavniki velenjske zveze odpotovali na zaključno prireditev. Kot so nam povedali ob prihodu domov, jih je ta navdušila. Bila je pika na i priznanju, ki bo nagrajence ve-

dno spominjal na njihov uspeh. »Ustvarjali smo na temo Ustvarimo boljši jutri,« smo izvedeli.

Tudi letos so osnovnošolci iz Šaleške doline prispevali dela v vseh kategorijah, najbolj uspešni pa so bili na literarnem in likovnem natečaju. Med literarnimi deli iz vse Slovenije je **Ania Maričič Barić** iz OŠ Gorica zasedla 2. mesto med učenci druge triade. Njeno delo nosi naslov Nevindni otroci, mentorica pa je bila **Nevenka Smolčnik**. Med učenci

tretje triade je učenec OŠ Antona Aškercera **Rok Tadej Brunšek** prav tako dobil 2. nagrado. Njegovo delo nosi naslov »Ustvariva si boljši jutri – jaz in ti«. Mentorica je bila **Nevenka Hvalec**.

Posebno nagrado na likovnem natečaju so prejeli kar trije učenci CVIU Velenje. To so **Tilen Strmčnik**, **Tilen Krenker** in **Dominik Podpečan**. Njihov mentor je bil **Robert Klančnik**.

■ bš

Taborniška dogodivščina v dežju

Ponikva pri Žalcu, 13. in 14. maj – Pretekli konec tedna so bili taborniki rodu Jezerski zmaj Velenje ponovno zaposleni, tokrat z izvedbo še enega tekmovanja z naslovom ŠTPM oziroma Še ta počasnemu mine. Namenjeno je bilo tabornikom od 5. razreda dalje. Petkov večer je bil namenjen preizkusu znanja topografije in vrisovanja. Da bi razbili napetost, pa so organizatorji pripravili tudi strateško igro, pri kateri so tekmovalci gradili „krasni novi svet“. Po krajši noči so se tekmovalci podali na pot. Po okolišu so iskali tako imenovane kontrolne točke. Na njih so opravljali različne naloge, pri katerih so morali pokazati vse svoje taborniško znanje in iznajdljivost. Taborniki so še enkrat pokazali, da jih nič ne more ustaviti, saj so kljub deževnemu vremenu uspešno zaključili tekmovanje in si tako nabrali ogromno lepih spominov.

■ Urška Holešek, foto: Nik Jevšnik

Petankarji se že ponašajo z rezultati

Članom Društva petanke Velenje se treningi obrestujejo, saj na tekmovanjih pobirajo odličja

Petanka je balinanju podobna igra s kovinskimi krogli. Igrišča za petanko so peščene ali travnate površine. Igra se samostojno, ekipa pa lahko šteje dva ali tri člane. »Prav tako kot pri balinanju vržemo balinček na razdaljo 6–10 metrov in stopimo v krog ter z meti krogel bližamo ali razbijamo krogle. Najbližja krogla šteje točko,« je petanko opisal **Aleksander Čanč**, predsednik Društva petanke Velenje. Gre za sorazmerno mlado društvo, ki ima vsaj eno veliko željo: omogočiti aktivno igranje petanke v velenjski občini, Sloveniji in zunaj meja. »Osnovni namen društva je vzpostaviti mrežo igralcev in igralcev petanke doma in drugje ter jo razširiti med osnovnošolce in srednješolce. Namen je navdušiti in pridobiti mlade, saj bomo s tem pripomogli tudi k njihovemu pravilnemu usmerjanju in odraščanju.« Trenutno društvo šteje že 25 članov in članic, pet cibanov in dva pionirja.

Društvo deluje pod okriljem Petankarske zveze Slovenije, člani pa se lahko udeležujejo tudi mednarodnih tekem v tujini. »Trudimo se, da bi v naslednjem letu konkurirali za CC-CUP, ki vključuje Avstrijo, Madžarsko, Slovaško, Poljsko, Češko, Hrvaško in še nekaj držav,« pravi

Čanč. »Žal pa imamo trenutno le dve igrišči v Sončnem parku, ki sta namenjeni usposabljanju novih članov, zato si moramo za večje tekme igrišča izposojati. Za izvedbo takih tekem na-

mesti in eno prvo. **Damjan Lukman**, **Katja Čanč** in **Mujan Nuhanović** ter **Avzug Vtič** in **Aleksander Čanč** so se obarvali z brodom, z zlatom pa **Damjan Lukman**, **Stojan Kuri** in **Mitja Oce-**

Aleksander Čanč z ljubljansko ekipo Medvedi na državnem prvenstvu veteranov

mreč potrebujemo 15–20 igrišč,« je dodal. Lani avgusta so priredili prvo promocijsko tekmo na zasebnem igrišču, za letošnje državno prvenstvo veteranov pa so igrišče uredili v Letnem kinu.

Tekmovanje se seveda radi udeležujejo in domov prinašajo tudi odličja. Na državnem prvenstvu veteranov so osvojili dve tretji

pek. Na aprilem petankarskem turnirju TOUR dvojice, ki se ga je udeležilo 34 ekip iz vse Slovenije, so se prav tako dobro odrezali. Dve od štirih velenjskih ekip sta se uvrstili med 16 najboljših, ena med prvih osem, ekipa Avgusta Vtiča in Aleksandra Čanča pa je osvojila 3. mesto.

■ Tf

MALI NOGOMET 2016

OD 30.5. DO 3.6.2016

PRIJAVI SE
IN OSVOJI
NAGRADO 500 € DESETAK

WWW.CITY-CENTER.SI

f CITY CENTER.CELJE

Četrtek, 19. maja

TV SLO 1

05.55 Kultura
06.00 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
11.15 Taksi, kviz z Jožetom
11.40 Turbulenca, svet. odd.
12.20 Naši vrtovi: Karlina Treinen, dok. odd.

TV SLO 2

06.00 To bo moj poklic: Orodjar, 1. del
06.25 Naši vrtovi: Luciano Viatori
07.00 Kioka, ris.
07.05 Ulica sanj, ris.
07.15 Neli in Cezar, ris.
07.20 Fifi in Cvetličniki, ris.
07.30 Knjiga o džungli, ris.
07.40 Olivija, ris.
07.55 Medvedek, ris.
08.00 Emilija, ris.
08.05 Zgodbe iz školjke: Od Hrastovej do Zanigrada

POP

06.00 24ur, ponov.
07.00 Čebelica Maja, ris.
07.15 Gospodična Žuža, ris.
07.30 Čebelica Maja, ris.
07.45 Grozni Gašper, ris.
07.55 Lovci na zmaje, ris.
08.20 Tv prodaja
08.35 Italijanska nevesta, nan.
09.30 Tv prodaja
09.30 Komisar Rex, nan.
11.00 Tv prodaja
11.15 Nedolžna vsiljivka, nan.
12.10 Tv prodaja
12.25 Moja mama kuha bolje!

VTV

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Pop corn: Cosmo daivat
11.35 Skrbimo za zdravje: Imate težave s krvnim tlakom?

Petek, 20. maja

TV SLO 1

05.55 Kultura
06.00 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
11.15 Taksi, kviz z Jožetom
11.40 Ugriznimo znanost

TV SLO 2

06.05 To bo moj poklic: Orodjar, 2. del
06.30 Naši vrtovi: Karlina Treinen
07.00 Kioka, ris.
07.05 Ulica sanj, ris.
07.15 Neli in Cezar, ris.
07.20 Fifi in Cvetličniki, ris.
07.30 Knjiga o džungli, ris.
07.45 Olivija, ris.
07.55 Medvedek, ris.
08.00 Emilija, ris.
08.05 Vetrnica: Jessaja gradi letalo

POP

06.00 24ur
07.00 Čebelica Maja, ris.
07.15 Gospodična Žuža, ris.
07.30 Čebelica Maja, ris.
07.45 Grozni Gašper, ris.
07.55 Lovci na zmaje, ris.
08.20 Tv prodaja
08.35 Italijanska nevesta, nan.
09.30 Tv prodaja
09.30 Komisar Rex, nan.
11.00 Tv prodaja
11.15 Nedolžna vsiljivka, nan.
12.10 Tv prodaja
12.25 Moja mama kuha bolje!

VTV

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Pop corn: Cosmo daivat
11.35 Skrbimo za zdravje: Imate težave s krvnim tlakom?

Sobota, 21. maja

TV SLO 1

05.55 Kultura
06.00 Odmevi
07.00 Zgodbe iz školjke: Konji
07.20 Čebelica Maja, ris. nan.
07.45 Biba se giba, ris. nan.
07.45 Emilija, ris.
07.45 Timi gre, ris.
08.25 Vetrnica: Labod
08.30 Srečo kuha Cmok, kulinarika za otroke

TV SLO 2

06.10 Točka, glasb. odd.
07.00 Najboljše jutro
09.00 Dober dan
10.00 Hiške, dok. film
10.50 Na lepše
11.30 10 domačih
12.15 Pesem Evrovizije 2016 z znakovnim jezikom
15.15 Slovenija danes
16.20 Magazin Fifa – Pot v Rusijo
16.55 Plavanje, ep, prenos iz Londona

POP

06.00 24ur
07.00 Chuck in prijatelji, ris.
07.25 Zebra Zigbi, ris.
07.40 Tačke na patrolji, ris.
07.45 Tačke na patrolji, ris.
08.05 Radovednica Bibi, ris.
08.35 Wendy, ris.
09.00 Lego Nexa vitezi, ris.
09.25 Ninja zelve, ris.
09.50 Tv prodaja
10.05 Glej kdo se oglašja, am. film
12.00 Plesna scena, am. ser.
12.35 Tv prodaja
12.45 Izgubljena nedolžnost, am. film

VTV

08.55 Napovedujemo
09.00 Miš maš
09.40 Ustvarjalne iskricke (161), Strašni zmaj
10.00 Mura Raba TV
10.20 Jesen življenja, oddaja za tretje življenjsko obdobje

Nedelja, 22. maja

TV SLO 1

07.00 Živ žav sledi
07.05 Ozi bu, ris.
07.10 Zajček Belko, ris.
07.15 Biba se giba, ris.
07.40 Emilija, ris.
07.45 Timi gre, ris.
08.25 Vetrnica: Labod
08.30 Srečo kuha Cmok, kulinarika za otroke

TV SLO 2

06.55 Duhovni utrip
07.15 Glasbena matineja
08.30 Posebna ponudba
09.30 Dunajski vrtilci, dok. odd.
10.30 Bužec on, busca jaz, tv predstava
11.35 Slovenija danes
12.35 Zogarija
13.05 Zvezdana
13.45 Zaljubljeni v življenje
14.55 Jezus in izginate ženske, dok. odd.

POP

06.00 24ur, ponov.
07.00 Chuck in prijatelji, ris.
07.25 Zebra Zigbi, ris.
07.40 Tačke na patrolji, ris.
08.05 Radovednica Bibi, ris.
08.30 Gospodična Žuža, ris.
08.40 Wendy, ris.
09.10 Lego Nexa vitezi, ris.
09.30 Ninja zelve, ris.
10.00 Tv prodaja
10.10 Smrkci, am. film
12.00 Plesna scena, am. ser.
12.30 Tv prodaja
12.45 Izgubljena nedolžnost, am. film

VTV

PONOVITEV ODDAJ TED. SPOREDA
08.55 Napovedujemo
09.00 Miš maš
09.40 Ustvarjalne iskricke (161), Strašni zmaj
10.00 Mura Raba TV
10.20 Jesen življenja, oddaja za tretje življenjsko obdobje

Ponedeljek, 23. maja

TV SLO 1

06.00 Utrip
06.10 Zrcalo tedna
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.15 JEDI za vsak dan z Rachel Allen

TV SLO 2

06.00 To bo moj poklic: Polagalec talnih oblog, 1. del
06.25 Na poti: Željkom Kozincem
07.00 Kioka, ris.
07.05 Ulica sanj, ris.
07.15 Neli in Cezar, ris.
07.20 Fifi in Cvetličniki, ris.
07.30 Knjiga o džungli, ris.
07.40 Olivija, ris.
07.55 Medvedek, ris.
08.00 Emilija, ris.
08.05 Zgodbe iz školjke: Bobek in barčica

POP

06.00 24ur, ponov.
07.00 Čebelica Maja, ris.
07.15 Gospodična Žuža, ris.
07.30 Čebelica Maja, ris.
07.45 Grozni Gašper, ris.
07.55 Lovci na zmaje, ris.
08.20 Tv prodaja
08.35 Italijanska nevesta, nan.
09.30 Tv prodaja
09.30 Komisar Rex, nan.
11.00 Tv prodaja
11.15 Nedolžna vsiljivka, nan.
12.10 Tv prodaja
12.25 Moja mama kuha bolje!

VTV

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Pop corn: Cosmo daivat
11.35 Skrbimo za zdravje: Imate težave s krvnim tlakom?

Torek, 24. maja

TV SLO 1

05.40 Kultura
05.45 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
11.15 BUCKE, satir. inform. parodija
11.35 Obzorja duha: Papež usmiljenja

TV SLO 2

06.00 To bo moj poklic: Polagalec talnih oblog, 2. del
06.25 Sove, dok. odd.
07.00 Kioka, ris.
07.05 Ulica sanj, ris.
07.15 Neli in Cezar, ris.
07.20 Fifi in Cvetličniki, ris.
07.30 Knjiga o džungli, ris.
07.40 Olivija, ris.
07.55 Medvedek, ris.
08.00 Emilija, ris.
08.05 Vetrnica: Kozorogova dlaga

POP

06.00 24ur, ponov.
07.00 Čebelica Maja, ris.
07.15 Gospodična Žuža, ris.
07.30 Čebelica Maja, ris.
07.45 Grozni Gašper, ris.
07.55 Lovci na zmaje, ris.
08.20 Tv prodaja
08.35 Italijanska nevesta, nan.
09.30 Tv prodaja
09.30 Komisar Rex, nan.
11.00 Tv prodaja
11.15 Nedolžna vsiljivka, nan.
12.10 Tv prodaja
12.25 Moja mama kuha bolje!

VTV

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Pop corn: Cosmo daivat
11.35 Skrbimo za zdravje: Imate težave s krvnim tlakom?

Sreda, 25. maja

TV SLO 1

05.40 Kultura
05.45 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
11.15 BUCKE, satir. inform. parodija
11.35 Obzorja duha: Papež usmiljenja

TV SLO 2

06.00 To bo moj poklic: Oblikovalec kovin, 1. del
06.25 Polzi, dok. odd.
07.00 Kioka, ris.
07.05 Ulica sanj, ris.
07.15 Neli in Cezar, ris.
07.20 Fifi in Cvetličniki, ris.
07.30 Knjiga o džungli, ris.
07.40 Olivija, ris.
07.55 Medvedek, ris.
08.00 Emilija, ris.
08.05 Zgodbe iz školjke: Kako paseš lenobo

POP

06.00 24ur, ponov.
07.00 Čebelica Maja, ris.
07.15 Gospodična Žuža, ris.
07.30 Čebelica Maja, ris.
07.45 Grozni Gašper, ris.
07.55 Lovci na zmaje, ris.
08.20 Tv prodaja
08.35 Italijanska nevesta, nan.
09.30 Tv prodaja
09.30 Komisar Rex, nan.
11.00 Tv prodaja
11.15 Nedolžna vsiljivka, nan.
12.10 Tv prodaja
12.25 Moja mama kuha bolje!

VTV

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Pop corn: Cosmo daivat
11.35 Skrbimo za zdravje: Imate težave s krvnim tlakom?

Najprej kanalizacija, potem tudi cesta

Spori med staroselci in novograditelji v zaselku Tajna se vlečejo že skoraj dve desetletji – Se bo po zadnjem sestanku na MO Velenje vendarle premaknilo?

Bojana Špegel

Velenje, 16. maja – O problematiki infrastrukture v zaselku Tajna v krajevni skupnosti Podkraj smo na željo nekaterih krajanov letos že pisali. Spori so bili tako veliki, da so se bali, kako bodo, če bo zima huda, pri njih pluzili ceste. K sreči snega letos ni bilo veliko, a težave s tem niso skopnele. Na začetku maja so o njih spregovorili tudi na sestanku, ki so ga pripravili na MO Velenje. Težavi v zaselku sta namreč dve: urediti morajo glavni komunalni vod za meteorne vode, novograditelji pa še vedno nimajo ceste do svojih domov urejene tako, kot si želijo. Zato so v prvi vrsti krivi njihovi medsebojni spori, ki so se začeli po

»Zemlja je tu sveta«

Novih hiš v zaselku, ki še vedno nimajo urejene ceste, je danes 12, 8 pa je na tem predelu »staroselcev«. Do svojih domov se lahko pripeljejo po makadamski cesti, ki je v zasebni lasti, ali pa po cesti, ki je delno v zasebni lasti, delno pa je kategorizirana cesta MO Velenje. To kljub temu ureja koncesionar, tudi pluzenje na njej je MO Velenje zagotovila. Je pa koncesionar postavil prometni znak, da je voznja po njej na lastno odgovornost, saj je ne urejajo tako kot lokalne ceste.

najbolj pereča težava. Stanje se žal doslej ni premaknilo z mrtve točke. Še več, še bolj se je zapletlo, saj so nekateri lastniki zemljišč na tem območju še zainteresirani, da bi prodali gradnji namenjene parcele, ki pa seveda ne bodo imele urejenega dostopa do njih. Lastniki zemlje, po kateri bi lahko uredili cesto do novih hiš, te nočejo (več) niti prodati – pred časom naj bi na to že pristali – niti brezplačno odstopiti, občina pa jih ne more kar tako razlastiti. Sploh, ker gre za zasebne parcele in cesto,

ves čas skušala pomagati novoselecem. »Upam, da bodo lastniki zemljišč vendarle spremenili svoje stališče,« še doda Brodnik. Do razlastitve bi lahko prišlo šele po tem, ko bo občina sprejela ustrezen Prostorsko izvedbeni akt (OPPN), kar naj bi se po besedah vodje urada za okolje mag. Branke Gradišnik zgodilo v letu 2017. Rezultat sestanka je bil tudi dogovor, da se Tone Brodnik in predstavnik novograditeljev Danilo Rednak skupaj udeležita sestanka na velenjskem Komunalnem podjetju, da se dogovorijo za izgradnjo meteorne komunalnega voda. Krajanji so si zaželeli, da jim predstavijo tudi, koliko bi jih stalo, če bi v zaselek potegnili javni kanalizacijski vod. Sedaj načrtovanega bo fi-

Pri izdaji gradbenih dovoljenj ni bilo napak

Zanimalo nas je, kako je lahko Upravna enota Velenje novograditeljem v Tajni izdala gradbena dovoljenja, če še danes nimajo ustrezne ceste do svojih domov. Poleg tega na MO Velenje nimajo sprejetih ustreznih prostorsko izvedbenih aktov za to območje. Vodja oddelka za gradnje Edi Vučina nam je pojasnil: »Za zaselek v Tajni ves čas velja ustrezen občinski prostorski akt oziroma prostorsko ureditveni pogoji (PUP), ki so se pa res že večkrat spreminjali in dopolnjevali. Vsak investitor (ne samo zasebni) tako lahko vedno pridobi ustrezno gradbeno dovoljenje, če seveda izpolni vse pogoje Zakona o gradnji objektov, predvsem 66. člen tega zakona, v katerem je eden od pogojev tudi dostop do zemljišča, na katerem se bo gradilo. Torej je dostop (cesta) samo eden od pogojev, s katerim dokažeš pravico graditi na določenem zemljišču. Pravico graditi se sicer dokazuje z ustrezno pogodbo z lastniki zemljišča, na katerem bo potekala gradnja, za gradnjo ali uporabo obstoječe ceste se praviloma uporablja služnostna pogodba.« In vse to naj bi novograditelji v Tajni imeli. S podatkom, kdaj se je v zaselku Tajna dejansko začela gradnja novih stanovanjskih hiš, UE Velenje ne razpolaga. Potrdili so, da je bilo gradbeno dovoljenje za eno od hiš, to je vključevalo tudi okoli 700 metrov dovozne ceste – tiste, ki je še vedno makadamska in v zasebni lasti, izdano v letu 2006. »Gradbeno dovoljenje je bilo izdano v skladu s takrat veljavnim občinskim prostorskim aktom. Pri izdaji gradbenega dovoljenja je bilo potrebno upoštevati zahtevo, da je pred izdajo gradbenih dovoljenj »potrebno izdelati posebne strokovne podlage, v katerih je treba opredeliti gradbene parcele, umestitev predvidenih objektov v prostor, gabarite in etažnost predvidenih objektov in določiti komunalno infrastrukturo za celotno ureditveno območje, vključno s prometno ureditvijo. V njem je bilo zapisano: »Na izdelane strokovne podlage si morajo investitorji pred izdajo gradbenega dovoljenja pridobiti soglasje Urada za okolje in prostor Mestne občine Velenje«. Vse to je bilo narejeno. Izdelane so bile posebne strokovne podlage, ki jih je maja 2005 izdelala velenjska družba Profil, d. o. o. »Omenjeno gradbeno dovoljenje kot tudi vsa ostala gradbena dovoljenja za nove stanovanjske hiše v Tajni so bila izdana v skladu z zakonom in voljo pristojne občine, zapisane v obliki prostorskega akta. MO Velenje so bili plačani tudi komunalni prispevki, natančneje sorazmerni delež za komunalno urejanje zemljišč. Večina nadaljnjih graditeljev hiš je za svoj dostop z ustreznimi služnostnimi pogodbami uporabila cesto, ki jo je zgradil prvi investitor,« še pojasni Edi Vučina. Ob tem pripomni, da so postopki izdaje gradbenih dovoljenj v javnosti pogosto označeni za zapletene in dolgotrajne prav zaradi komunalno neurejenih, a predhodno zazidljivih zemljišč. Za določanje zazidljivosti zemljišč in njihovo komunalno urejanje pa so pristojne prav občine, ki vsakega investitorja že pred izdajo gradbenega dovoljenja »obremenijo« s plačilom komunalnega prispevka, namenjenega prav za komunalno opremljanje zemljišč in pripravo ustreznih prostorskih aktov. Kadar želi pomembno infrastrukturo graditi država (na primer avtocesto) ali občina (lokalno cesto), se lahko do pravice graditi pride tudi v postopku razlastitve lastnikov zemljišč. Vendar razlastitev velja za skrajni in redko uporabljen poseg v zasebno lastnino, za katero pa mora obstajati res velik javni interes. Javni interes pa se ugotavlja tudi s sprejetjem ustreznega prostorskega izvedbenega akta (OPPN).

Sestanek je tokrat vodil direktor občinske uprave Iztok Mori, ob njem so bili številni sodelavci. Krajanji Tajne so poslali tri predstavnike, ki jih je vodil Danilo Rednak.

Da bi razrešili spor med lastniki zemljišč in novoselec, so se v preteklih letih člani sveta KS Podkraj in MO Velenje velikokrat sestali s krajanji v krajevni skupnosti, tudi v prostorih občine. Sedanji predsednik sveta KS Podkraj Jože Drobež nam je povedal: »Z izvolitvijo novega sveta KS smo si med drugim zadali tudi nalogo rešiti obe vprašanji v zaselku Tajna. Opravili smo veliko razgovorov, sestankov in osebnih prepričevanj nekaterih, da le odstopijo del zemljišča v javno dobro, da bi lahko uredili dovozno cesto in odvodnjavanje meteorne vode, kar je trenutno

ki (še) ni občinska. Občina praviloma zemlje za lokalne ceste, ki jih uredi s proračunskim denarjem, nikjer ne odkupuje. Tone Brodnik iz MO Velenje je ob tem poudaril: »Zemlja je v Tajni res sveta, zato se težave vlečejo tako dolgo. Tisti, ki so pred leti prodali parcele novograditeljem, očitno niso računali na to, da bodo morali del svoje zemlje odstopiti ali prodati za to, da bodo novi lastniki parcel dobili tudi cesto. Vendar pa je razlastitev lastnikov zemlje res skrajni ukrep, ki lahko še poglobi nesoglasja, česar se morajo zavedati tudi krajanji. Ceste nikoli niso za posameznike, so zato, da jih uporabljamo vsi.« Zamere se po njegovih besedah tu vlečejo že skoraj dve desetletji, občina pa naj bi

nancirala občina, verjetnost, da bi dobili javni komunalni vod, pa ni velika, ker imajo nove hiše na tem območju že urejene male čistilne naprave in bi bila investicija draga. Zaselek namreč ni velik. Sicer pa naj bi po tem sestanku začeli zbirati podpise lastnikov parcel, da bodo ti dovolili gradnjo meteorne kanalizacije preko njihovih parcel. Kdaj bodo rešili zaplete z ureditvijo ceste do novih hiš, pa verjetno ne zna napovedati niti vedeževalka. Dokler ne bo poskrbljeno za odvodnjavanje, je tudi urejanje ceste jalovo delo, sploh, ker so na tem območju plazovi že delali škodo.

Kljub dežju množično na Lopatnik

Vinska Gora, 15. maja – Čeprav je v nedeljo deževalo kot iz škafo, se je na Lopatniku pri Lovski koči zbralo veliko ljudi. Druženje krajanov, ki ga vedno pripravijo v maju, je vedno znamenovano tudi z mašo, saj tam

stoji kapelica svetemu Hubertu, ki je zaveznik lovcev. Letos jo je opravil upokojeni nadškof Alojz Uran. Zbrane, ki so se družili pod šotori, sta pozdravila tudi podžupan MO Velenje Peter Dermol in predsednik sveta KS

Vinska Gora Jože Ograjenšek. Krajanji so se še dolgo zadržali na prijetnem druženju s kvartetom Svit in Savinjskimi registi. ■ bš

Čeprav vreme ni bilo lepo, se je pri lovski koči na Lopatniku zbralo veliko ljudi. Mašo je daroval upokojeni nadškof Alojz Uran.

Zamenjali travne površine

Zaradi številnih pripomb so se lotili zamenjave travnih plošč z betonskimi tlakovci. (foto:bš)

Šoštanj – Čeprav so oktobra lani v Šoštanju predali svojemu namenu prenovljen Trg svobode, je bilo minuli konec tedna na parkirišču pred tamkajšnjo trgovino Mercator znova delovišče.

Na številne pritožbe uporabnikov parkirišča, trgovine in obiskovalcev se je namreč občina

Šoštanj lotila zamenjave travnatih plošč z betonskimi tlakovci.

Na občinski upravi so povedali, da je travne ploščice zahteval Zavod za varstvo kulturne dediščine Slovenije. V praksi so se kasneje pokazale za zelo neprijetne, saj so bile težko poho- skovalcev se je namreč občina

potiskati nakupovalni in otroški voziček, velike težave so povzročale invalidom. Zato so naslovlili na omenjeni zavod prošnjo po zamenjavi travnatih plošč z betonskimi tlakovci in na začetku tega meseca prejeli pozitiven odgovor.

■ Tp