

V petek (12/18 °C),
soboto (11/18 °C)
in nedeljo (9/17 °C)
bo pretežno oblačno
in deževno.

naš čas

Četrtek, 12. maja 2016

številka 19 | leto 63

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Mali pevci pozdravljali pomlad

Velenje, 10. maja – V torek popoldne je v veliki dvorani doma kulture spet donela pesem. Tokrat so na odru stali najmlajši pevci iz vrtcev vseh treh občin Šaleške doline. Na območnem srečanju otroških pevskih zborov vrtcev, ki poteka pod nazivom Prišla je pomlad, je velenjska območna izpostava JSKD gostila tudi zbor vrtca Prebold. Pripravili so tri krajše razprodate kon-

certe, na vsakem so zapeli po trije zborčki. Skupaj jih je na odru stalo kar 400, bili so prisrčni kot vedno. Pevske revije se bodo letos končale v soboto, ko bodo v Šmartnem ob Paki v cerkvi sv. Martina na območnem srečanju zapele male vokalne skupine.

■ bš

»Brez
osvoboditve
ne bi bilo
osamosvojitve«

3

Teden vseživljenjskega učenja bodo odprli v Velenju

Velenje – Jutri, v petek, 13. maja, se bo ob 11. uri v domu kulture Velenje začela prireditev, s katero bodo odprli 21. Teden vseživljenjskega učenja na državni ravni. Največji festival učenja v Sloveniji se bo začel s podelitvijo priznanj Andragoškega centra Slovenije učecim se posameznikom, skupinam in podjetjem. Letošnji dobitniki so **Rajko Hrvat** in **Nataša Mohorčič**, študijska krožka Naš les – naša priložnost in Ohranjanje kulturne dediščine – Kako

so včasih živeli? ter Splošno gradbeno podjetje Pomgrad. V kulturnem programu bodo sodelovali otroci velenjskega vrtca Najdihojca, učenci Centra za vzgojo, izobraževanje in usposabljanje ter osnovnih šol Mihe Pintarja Toleda in Antona Aškerca, Kajuhov pevski zbor, pa igralec **Marko Mandič**, zbrane bodo pozdravili tudi Pika Nogavička in Goriška škrata, program pa bo povezovala igralka **Pia Zemljčič**. Med drugimi bo prireditev obiskala ministrica za delo,

družino, socialne zadeve in enake možnosti **dr. Anja Kopač Mrak**.

Teden vseživljenjskega učenja bo nato potekal po vsej Sloveniji do 22. maja, v naši regiji pa na Ljudski univerzi Velenje ter v Središčih za samostojno učenje Šoštanj in Nazarje, kjer bodo potekale razne brezplačne dejavnosti, kot so priprava zdravih obrokov, skrb za mentalno zdravje in fizično kondicijo, urjenje ročnih spretnosti in podobno.

■ tf

TAKO mislim

Svoboda medijev

Tatjana Podgoršek

Papir vse prenese, rečemo za nekaj, kar se v praksi ne izvaja tako, kot je zapisano. To velja tudi za dan svobode medijev, ki je po sklepu skupščine Združenih narodov 3. maja. Čeprav je svetovni dan že skoraj dvajset let, je svoboda medijev pravzaprav vsako leto manjša. Novinarji brez meja tako ugotavljajo, da je svoboda »sedme sile« lani drastično upadla v mnogih državah, tudi v Sloveniji, ki je na lestvici med 180 državami padla za pet mest in pristala na 40.

3. maj je bil izbran zato, ker je bila leta 1991 v namibijskem mestu Windhoek sprejeta deklaracija o načelih svobode tiska, ki so jo pripravili afriški novinarji. Razmere po vsem svetu so se odteje za novinarje radikalno spremenile. Eden od pomembnih razlogov zanje je digitalna tehnologija, ki je z interaktivnimi spletnimi kanali bolj kot katerakoli inovacija doslej postavila na glavo večstoletne predstave in prakse v delovanju medijev. Drugi razlog, ki hkrati opozarja, da je zgolj en dan praznovanja svobode izražanja in vloge, ki naj bi jo pri tem v imenu državljanov imeli novinarji, le kaplja v morje, pa so družbene spremembe. Te so razlog, da je vse več novinarjev časopisnih, radijskih in TV hiš priča nevzdržnim razmeram oziroma omejevanju svobode, vzponu politike kot glavnem razsodniku, kako in kaj naj mediji poročajo, zniževanju meril profesionalnega dela, k čemur bistveno prispevajo tudi lastniki medijev. Ti pogosto razumejo medije kot orodje za promocijo svojih interesov, v imenu kapitala pa zmanjšujejo stroške z odpuščanjem novinarjev in jih zamenjujejo s prekarnimi delavci. Po podatkih je to recimo vsak tretji novinar v naši državi. In podobno je tudi drugje po svetu. Da to ni v korist svobode medijev, nekateri podkrepijo z rezultati ameriške agencije za zaposlovanje CareerCast, ki že 25 let sestavlja lestvico najslabših in najboljših poklicev. Najslabši poklic za leto 2016 je namreč že tretje leto zapored poklic časopisnega novinarja. Zaradi pritiskov in slabšanja ekonomskih razmer novinarji razmišljajo bolj o tem, kako bodo lahko preživeli čez mesec, namesto da bi kritično opozarjali na nepravilnosti nosilcev oblasti oziroma moči. Vse manj jih je pri poskusih odstiranja tančic pripravljenih sprejeti nase plaz napadov, nizkih udarcev, kar vodi v samocenzuro.

Po mnenju predsednice Društva novinarjev Slovenije Petre Lesjak Tušek je razlogov za apatijo v novinarskih vrstah dovolj. A še vedno dovolj razlogov tudi za upanje, da bo kakovostno novinarstvo ob vrsti dobrih novinarjev obstajalo in ga bo javnost prepoznala. Pogoj za delovanje demokratičnih družb je namreč kritična javnost, ki brez pravice vedeti in svobode javne besede ter misli ne obstaja. Če se odpovemo tej svobodi, bosta svet in družba ustrojena po meri vsakokratnih oblasti, kritični državljani pa bodo le še ubogljivi potrošniki.

Uspeh ŠAPZ v Avstriji

Na 13. mednarodnem zborovskem tekmovanju v Bad Ischlu (Zgoranja Avstrija), ki je potekalo med 30. aprilom in 4. majem, so se v zahtevni mednarodni konkurenci zborov različnih kategorij odlično izkazali tudi pevci Šaleškega akademškega pevskega zbora iz Velenja, ki ga vodi dirigentka Danica Pirečnik. Zbor je osvojil zlato plaketo in postal zmagovalce kategorije mešanih zborov. S tem so se pevci ŠAPZ uvrstili na tekmovanje za veliko nagrado (Grand Prix) zadnji dan pevskega tekmovanja, na katerem je nastopilo sedem najboljših zborov zmagovalcev iz vsake kategorije po izboru petčlanske mednarodne žirije. Glavno nagrado so osvojile pevke ženskega mladinskega pevskega zbora Seisen High School Choir iz Japonske, ki so s tehnično dovršenostjo in glasovno homogenostjo prepričale tako žirijo kot poslušalce. Tekmovanja se je udeležilo 24 zborov iz 14 držav treh kontinentov: Kitajske, Japonske, Turčije, Nemčije, Estonije, Ferskih otokov, Italije, Hrvaške, Latvije, Avstrije, Švedske, Češke, Slovenije in Južne Afrike.

■ M. S.

LOKALNE novice

Tisoč evrov za čistilno napravo

Velenje, 5. maja – Pred tednom dni so na spletni strani Mestne občine Velenje objavili Javni razpis za dodelitev nepovratnih finančnih sredstev za izgradnjo malih komunalnih čistilnih naprav v letu 2016. Za izgradnjo malih komunalnih čistilnih naprav bodo med prosilce tudi letos razdelili subvencijo v višini 1000 evrov na objekt, sofinancirali pa jih bodo 50. Vloge bodo sprejemali do 31. avgusta.

Izredna skupščina

Velenje, 5. maja – V prostorih Šaleške pokrajinske zveze društev upokojencev Velenje so se sešli na izredni skupščini predstavniki društev upokojencev iz občin Velenje, Šoštanj in Šmartno ob Paki. Na njej so potrdili **Jožeta Rebernika** za predsednika zveze.

Po odstopu dr. Konrada Steblovnika sredi mandata so namreč udeleženci redne skupščine zveze v marcu Rebernika imenovali za vršilca dolžnosti. V. d. naj bi bil najdlje do konca mandata. Ker pa v dokumentih zveze vršilec dolžnosti ni predviden, je velenjska upravna enota zavrnila legitimnost postopka. Zato so potrjevanje ponovili in tako bo naslednji dve leti Jože Rebernak predsednik zveze. Namesto **Darinke Barle** je prevzela mesto tajnice in blagajničarke Šaleške PZDU **Bernarda Kočvar** iz Gaberka pri Šoštanju.

Doma krajanov (verjetno) še ne bo

Velenje, 10. maja – V Krajevni skupnosti Podkraj imajo prostore za delovanje nad toplotno podpostajo. Ti so prenamenjati za večje prireditve in druženje več krajanov hkrati. Že pred leti so pridobili zemljišče za gradnjo novega doma krajanov, del zgradbe pa bi bil namenjen tudi športnim klubom. Za objekt so pred gospodarsko krizo že pridobili gradbeno dovoljenje, ki so ga uspeli tudi podaljšati, saj do začetka gradnje še ni prišlo. Kot kaže, tudi ne bo, razen če Mestna občina Velenje za več kot 1 milijon vredno naložbo pridobi evropska sredstva. Zato v Podkraju sedaj razmišljajo o tem, da bi posodobili dosedanje prostore krajevne skupnosti nad toplotno podpostajo. V kratkem pa bodo na parceli, predvideni za gradnjo novega doma krajanov, porušili objekt (hanger), ki stoji na njej. Poseg bo financirala MO Velenje, ki je zanj tudi pridobila gradbeno dovoljenje.

Že 150 let ob strani ljudem v stiski

Teden RK prilžnost za seznanitev s pestro dejavnostjo – Lani v Šaleški dolini okoli 300 prostovoljcev opravilo več kot 10 tisoč prostovoljnih ur

Tatjana Podgoršek

Od 8. do 15. maja poteka Teden RK. Njegovo sporočilo je Povsod in za vsakogar že 150 let. Občani temeljno poslanstvo RK v tem tednu podpiramo z doplačilom znamk in železniških vozovnic, območna združenja RK po Sloveniji pa ga zaznamujejo še na druge načine. Velenjsko območno združenje je v začetku tedna razdelilo pakete hrane 587 upravičencem iz občin Velenje, Šoštanj in Šmartno ob Paki, kar so jim omogočile omenjene lokal-

ne skupnosti. Včeraj je pripravilo na sedežu združenja dan odprtih vrat, brezplačno merjenje krvnega tlaka, sladkorja in holesterola. Slednje so izvajali tudi v Šoštanju. Učencem prvih in drugih razredov so predstavili pomen RK in njegovo delo, teden pa bodo sklenili v soboto, 14. maja, z regijskim preverjanjem znanja ekip prve pomoči RK in CZ v Velenju. Med 19 prijavljenimi so tudi tri ekipe iz Šaleške doline – poleg ekipe območnega združenja mMestne občine Velenje tudi ekipa Goreinja, ki se tradicionalno uvršča med najboljše.

Ob tednu RK izvajajo tudi meritve krvnega tlaka, sladkorja in holesterola

Dobrih 3700 članov, blizu 300 prostovoljcev ...

Po mnenju **Darje Lipnikar**, sekretarke Območnega združenja RK Velenje, je teden prilžnost za seznanitev širše javnosti s pestro dejavnostjo RK, tema tedna pa se navezuje na 150 let humanosti na Slovenskem. »Tudi RK v teh letih družbene, politične in še kakšne spremembe niso zaobšle. Kljub temu je ostal zvest svoji tradiciji, se uspešno prilagaja izzivom časa in še vedno namenja največ pozornosti, časa in energije izvajanju poslanstva na področju javnih pooblastil kot tudi splošno humanitarnim programom za pomoč ljudem v stiski. Danes velja RK za največjo in najstarejšo humanitarno organizacijo z največ člani.«

Pod okriljem območnega združenja danes deluje 22 krajevni organizacij RK, trije aktivni z več kot 3700 člani. Med njimi je blizu 300 zavzetih prostovoljcev, brez katerih tako uspešno svojega poslanstva ne bi mogli izvajati. Po zagotovilih sogovornice so ti lani opravili več kot 10.500 prostovoljnih ur. Zadovoljstvo poraja tudi vnovično delovanje krajevne organizacije RK v Šoštanju, »pogrešamo pa nekaj takega še v mestu Velenje. Tu deluje le ena krajevna organizacija, zato je pokritost terena slabša. Zaradi tega težje izvajamo nekatere dejavnosti. Na to vpliva tudi način življenja občanov, saj se sosedje predvsem v večstanovanjskih objektih med seboj slabo poznajo.«

Lipnikarjeva je zagotovila, da se bodo trudili tudi v prihodnje izvajati sedem načel organizacije (humanost, nepristranskost, nevtralnost, prostovoljstvo, enotnost, univerzalnost) in jih po možnosti še nadgraditi. Pri tem si želijo tvornega sodelovanja z lokalnimi skupnostmi, prostovoljci in še s kom.

Savinjsko-šaleška naveza

Kako zares močan je glas ljudstva

Puščice proti predsedniku – Nogomet ni rokomet – Po vinu še pivo – Ko bo, ne bo brezplačno

Referendum: da ali ne! Kaj je lahko nad neposrednim odločanjem ljudi? Veliko različnih vprašanj se je zadnje dni pojavilo ob odločitvi predsednika državnega zbora Milana Brgleza, da ne dovoli nekaterih referendumov. Nekateri so bili proti taki odločitvi iz pravnih razlogov, nekateri pač zgolj iz političnih. Tudi ko bo odločilo Ustavno sodišče, ne glede na to, kako bo odločilo, bosta pri nas še vedno dva tabora. Eni bodo odločitev pozdravili, drugi jo bodo kritizirali. Tako pač je z »enotnostjo« Slovenec.

Je pa res, da je Slovenija dobila nov dom. Dom slovenskega nogometa na Brdu, v kraju, ki je pogosto kraj različnih vrhunskih pogovorov in dogovorov. Vsaj po tem vrhunskem objektu smo se uvrstili med razvite nogometne države, če se že po kakovosti nogometa še nismo. Ob pogostem poudarjanju, da za to visoko naložbo državi ni bilo potrebno prispevati nič denarja, upam, da bo tako ostalo tudi v nadaljevanju delovanja. Oči mnogih ljubiteljev in »ljubiteljev« nogometa so bile zadnje dni seveda uprte na druga igrišča, kjer so njihove ekipe bile bitke za čim boljše uvrstitve v domači »premiere« ligi. Za prvo mesto se, kot se spodobi, borita ljubljansko in mariborsko moštvo, Velenjčani in Celjani bi se radi učvrstili v sredini lestvice, da na koncu ne bi trepetali

pred izpadom. To pač ni rokomet, v katerem ekipi teh mest krojita sam vrh lestvice. V sam vrh po različnih zanimivih turističnih prireditvah pa bi se rad uvrstil Podčetrtek. Tu so v soboto uspešno izvedli drugi festival čokolade in vina, za jesen že napovedujejo svoj »oktoberfest«. Saj nimajo le izdelovalcev čokoladnih izdelkov in vinarjev, imajo tudi pivovarje. Končno pa naj bi rešili še dve boleči točki, ki temu širšemu območju nikakor niso v ponos. Župan je prepričan, da bodo v kratkem le našli novega lastnika znamenitega, a že nekaj časa propadajočega gradu, ki kraljuje nad krajem, začela naj bi se tudi prva dela pri ponovni oživitvi nekdanjega Vinarskega jezera. Gre za skupni projekt več občin na naši in hrvaški strani.

Tudi Celjani se resneje »ozirajo« proti projektu, ki ga sicer načrtujejo že dolgo, a še zdaj ni jasno, kdaj ga bodo res uresničili. Gre za ureditev pravega mestnega avtobusnega prometa. Nanj mnogi opozarjajo tudi zaradi ozračja, ki je preveč obogateno s prašnimi delci. Tudi zaradi zatranosti parkirnih mest v središču, saj se ljudje pač morajo voziti s svojimi avtomobili. Čeprav eni pravijo, da se zdaj stvari le premikajo, nihče ne upa napovedati, kdaj bodo res »zasadili lopate«. Gre pač za obsežen in drag projekt, zato bi radi pridobili tudi evropska sredstva.

Ko bodo na voljo. Za ureditev mestnega avtobusnega prometa bodo morali zgraditi še povezovalno cesto med Novo vasjo in Lavo, ki jo tudi že dolgo načrtujejo. Nekateri radi delajo vzporednice med Celjem in Velenjem. Kot je slišati, bo med celjskim in velenjskim tovrstnim prometom bistvena razlika. Celjski najbrž ne bo brezplačen.

Na širšem celjskem območju, v občinah, za katere je pristojno komunalno podjetje Simbio, pa so v ponedeljek začeli letošnjo spomladansko akcijo zbiranja nevarnih odpadkov. Najprej v šentjurski občini, končali jo bodo v začetku junija v žalski. Dosedanje akcije kažejo, da se pri ljudeh nabere veliko odpadkov, ki jih ne smejo odložiti v navadne zabojnike, zato dvakrat letno od kraja do kraja potuje mobilni zabojnik za tovrstne nevarne odpadke. Iz leta v leto jih zberejo več, lani 68 ton. Zadnji čas je največ »odpisanih« elektronskih naprav. Tu, in ne kar kje v naravi, konča tudi vse več zdravil ter ostankov škropiv.

V Žalcu zadnje dni sicer ni bilo kakšnih posebnih razprav o fontani piv, so pa imeli praznovanje, ki je tudi segalo na področje piva in hmeljja. 40 let Inštituta za hmelfarstvo in pivovarstvo! Tudi njihovega vrta zdravilnih in aromatičnih rastlin, skoraj 300 jih imajo. Posebnost je mikropivovarna, v kateri varirajo tudi res posebna piva.

Pa še to: kaže, da se bo tudi med Celjem in Žalcem nekaj premaknilo. Tudi mi smo v zapisih že opozarjali na slabo kolesarsko povezavo med občinama, konkretno med celjskim Medlogom in žalskim Levcem. Gre za kratek, a za kolesarje nevaren odsek, poskus ureditve pa je dolg. Zdaj menda tudi pri ureditvi tega vidijo »luč na koncu tunela«.

KREVZEL instalacije

KREVZEL INSTALACIJE d.o.o.,

Metleče 14/a, 3325 ŠOŠTANJ

PROSTA DELOVNA MESTA – RAZPIS

SAMOSTOJNI MONTER OGREVANJA

Samostojnega monterja ogrevanja zaposlimo za nedoločen čas s poskusno dobo 6 mesecev.

- izkušnje: 5 – 10 let
- izobrazba: IV. ali V. stopnja strokovne šole
- dodatni pogoji: zpit B kategorije, zaželen A-test plamenskega in TIG varjenja, znanje oz. razumevanje dokumentacije za izvedbo instalacij
- pričakovanje: veselje do tehničnega področja, veselje do dela na terenu, samoiniciativnost, samostojnost pri delu, osebna zrelost, izjemna predanost delu, sposobnost prilagajanja in hitrega odzivanja, tehnična moralnost, sposobnost vodenja manjše skupine.

Ponujamo vam:

- takojšnja zaposlitev za nedoločen čas s 6 mesečnim poskusnim delom
- zaposlitev v stabilnem podjetju
- stimulatívno delovno okolje in plačilo
- prilžnost za profesionalni in osebni razvoj

Prijave z dokazili sprejemamo do zapolnitve prostih mest na naslov: KREVZEL INSTALACIJE d.o.o., Metleče 14/a, 3325 ŠOŠTANJ
Kontakt: 041/614-216

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.

Izhaja ob četrtkih. Cena posameznega izvoda je 1,80 € (9,5 % DDV 0,15 €, cena izvoda brez DDV 1,65 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

Uredništvo: Boris Zakošek (direktor in v. d. odgovorni urednik), Milena Krstič Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel (novinarji), Mira Zakošek (urednica radia), Janja Košuta Špegel (tehnična urednica), Tomaž Geršak (oblikovalec). Marketing: Nina Jug (vodja marketinga), Jure Beričnik, Bernarda Matko.

Sedež uredništva in uprave: 3320 Velenje, Kidričeva 2a, p. p. 202, telefon (03) 898 17 50, telefaks (03) 897 46 43. TRR - Nova LB, Velenje: 02426-0020133854 E-mail: press@nascas.si Oblikovanje in graf. priprava: Naš čas, d. o. o.

Tisk: Tiskarna SET, d. d.

Nenaročenih fotografij in rokopisov ne vračamo!

Po zakonu o DDV je »Naš čas« uvrščen med proizvode informativnega značaja za katere se plačuje davek po 9,5 % znižani stopnji. Letno izide 52 števil.

»Brez osvoboditve ne bi bilo osamosvojitve«

Ministrica Andreja Katič: »Topolšica bo vedno zapisana v zgodovini kot kraj miru zmage in nove demokratične Evrope« – Uporništvo in domoljubje potrebujemo Slovenci tudi v današnjih dneh

Tatjana Podgoršek

Topolšica, 8. maja – 9. maja pred 71 leti je iz Topolšice prišla vest o koncu druge svetovne vojne. Nemški general Alexander Löhr je v tem kraju pred partizanskim poveljnikom Ivanom Dolničarjem podpisal brezpogojno kapitulacijo nemških sil za Jugovzhodno Evropo. V spomin na ta dogodek, pomemben tudi za Evropo, so Občini Šoštanj in Velenje, Festival Velenje ter Krajevna skupnost Topolšica pripravili v zdraviliškem parku slovesnost, ki so jo popestrili Manca Izmajlova, Nataša Loborec Petrovšek, Polona in Lucija Boruta, trobilni kvartet velenjske glasbene šole ter Pihalni orkester Zarja Šoštanj.

Topolšica – kraj miru, zmage in nove demokratične Evrope

Slavnostna govornica ob tej priložnosti – obrambna ministrica Andreja Katič – je med drugim označila Topolšico za kraj, ki bo v zgodovini vedno zapisan kot kraj, v katerem se je rodilo novo obdobje – obdobje miru, zmage in nove demokratične Evrope. Topolšica je zaradi tega dogodka zgodovinski kraj, pomemben tudi v luči dneva Evrope. »V dneh, ko obeležujemo konec morije druge svetovne vojne in praznujemo dan zmage, dan Evrope je prav, da jasno poudarimo, da smo se Slovenci z narodnoosvobodilnim partizanskim bojem odločili tako, kot je bilo

edino prav. Proti fašizmu in proti nacizmu. Odločili smo se za preživetje in lepšo prihodnost.« Kot je še poudarila Katičeva, je narodnoosvobodilni boj postavil temelje današnji samostojnosti in suverenosti, katerih 25-letnica je pred nami, »saj brez osvoboditve ne bi bilo osamosvojitve, zato ne bomo dovolili, da se kjerkoli zmanjša pomen slovenskega

Tudi letos je zaznamovanje 71. obletnice od podpisa kapitulacije in s tem konca druge svetovne vojne privabilo v Topolšico veliko ljudi.

partizanskega boja za svobodo.« Zahvalila se je vsem borcem in borkam, ki so se junaško uprli okupatorju in tlakovali pot do lastne države, prav tako borcem osamosvojitvene vojne pred 25 leti, pripadnikom teritorialne obrambe in policije, ki so poleti

leta 1991 pogumno obranili našo mlado državo. Po njenih besedah se tudi danes soočamo z različnimi izzivi. »Verjamem, da nas skozi vsa prizadevanja vodi zavest, da smo sposobni zmagovati, čeprav smo majhen narod, kar smo že večkrat dokaza-

li. Mi smo narod, ki je uporen, narod, ki se ne vda, in narod, ki zna preživeti.« Svoja razmišljanja je Andreja Katič sklenila z besedami, da je 9. maj – dan zmage in dan Evrope, dan, ko se toliko bolj zavedamo, da se je za pravo stvar vredno nenehno boriti.

Pred začetkom slovesnosti so obrambna ministrica in slavnostna govornica Andreja Katič, župan Občine Šoštanj Darko Menih, podžupan Mestne občine Velenje Peter Dermol, predsednik krajevne skupnosti Topolšica Petra Lipičnik, predsednik Območnega združenja Zveze slovenskih častnikov Velenje Janko Avberšek, predsednik Območnega združenja veteranov vojne za Slovenijo Velenje Zdenko Hriberšek ter predsednik Območnega združenja veteranov vojne za Slovenijo Šoštanj Leon Stropnik položili cvetje pri spominskem obeležju v Topolšici.

Da je za plemenite cilje mogoče zmagati tudi, če je na tej poti še toliko ovir.

Svobodo moramo znati ceniti

Po mnenju župana Občine Šoštanj Darka Meniha moramo svobodo znati ceniti, sicer jo bomo izgubili. »Mi smo tisti, ki moramo spoštovati stvari, ki niso samoumevne, in to prenašati na mlade.« Dogajanja v Sloveniji je treba preseči, ovire reševati s strpnostjo in dialogom. Menih je znova spomnil na prizadevanja, da bi bila proslava, s katero v Topolšici zaznamujejo konec štiriletno druge svetovne vojne, državna prireditev, a jim za zdaj to še ni uspelo. Je pa razveseljivo vsaj to, da slovenska vlada nanjo pošlje koga iz svojih vrst.

To je nauk, ki ga moramo prenašati na naslednje generacije

Peter Dermol, podžupan Mestne občine Velenje, je menil, da je okupator pri uničevanju vsega, kar je bilo povezano s slovenstvom, pozabil na veliko slovensko srce, za katerim je stala peterokraka, za katero so se skupaj borili proti okupatorju z željo po svobodnem življenju na slovenskih tleh. »Ta zgodovinska dejstva so nauk, ki ga moramo prenašati na naslednje generacije. Pozorni moramo biti na dogodke, ki bi lahko ogrozili mir in svobodo.« Tako kot Menih je tudi Dermol menil, da Slovenci tudi v današnjih dneh potrebujemo uporništvo in domoljubje.

Parkirnina izpraznila garažne hiše

Na MO Velenje trdijo, da je parkiranje v velenjskih garažnih hišah najcenejše v državi, verjetno tudi v Evropi – Kam so izginili avtomobili?

Do aprila je bila spodnja etaža garažne hiše pod Mercatorjem vedno polna, sedaj je v njej le nekaj avtomobilov.

Velenje, 6. maja – V začetku aprila je v MO začela veljati nova ureditev parkiranja, ki je med drugim uvedla tudi plačljivo parkiranje v garažnih hišah Mercator, Avtobusna postaja, Gorica in Zdravstveni dom. V slednjem je bilo parkiranje plačljivo že pred tem, v prvih treh pa ne. In prav v njih se najbolj pozna, da

očitno Šalečani doma niso pripravljani plačevati parkirnine.

Najbolj prazna je po uvedbi parkirnin v garažnih hišah spodnja etaža garažne hiše pod Mercatorjem, ki je v občinski lasti. Zgornja, ki ostaja brezplačna v času delovanja Mercator Centra, je seveda nabito polna. Tone Brodnik, vodja urada za komu-

nalne dejavnosti na MO Velenje, nam je povedal: »Velenjčani smo res posebni. Nihče ne bi nič plačal, po domače lahko rečemo, da se v Velenju nič ne plača. Cena za parkiranje v garažni hiši je manj kot 1 evro na dan, kar je najceneje v državi, verjetno celo v Evropi. Pred uvedbo parkirnine je bila garažna hiša pod

Mercatorjem centrom skoraj polna. Danes je v njej naenkrat okoli 20 avtomobilov. Ni nam jasno, kam so občani umaknili avtomobile. Vemo, da so v njej prej parkirali prebivalci Standarda, številni zaposleni v podjetjih s sedežem v centru mesta. Če to pomeni, da sedaj v službo hodijo peš ali s kolesom, je to celo dobro.« A dejstvo je, da je parkirnina izpraznila garažne hiše. »Nad avtobusno postajo je prva etaža zasedena do tretjine, druga pa je polna do četrtine, kar je bolje, kot je bilo aprila. Na Gorici pa se v zadnjem času občani odločajo za nakup letne karte, kar je dobro. Doslej smo jih prodali 340, kar pomeni, da so novo uredbo vendarle sprejeli,« je še dodal Brodnik.

Že res, da parkirnina v velenjskih garažnih hišah ni višja od slabega evra na dan, a le, če kupimo mesečno ali letno karto, za kar je treba imeti denar »na kupu«. Za letno, recimo, je treba odšteti 250 evrov, za mesečno 25 evrov, s tem, da ta ne velja v garažni hiši Zdravstveni dom. Če plačujemo parkirnino na uro, pa ta v garažnih urah znaša 40 centov na uro. In to je za mnoge očitno preveč.

■ bš

Sofinanciranje izgradnje malih komunalnih čistilnih naprav

Mestna občina Velenje obvešča, da so na spletni strani Mestne občine Velenje www.velenje.si (za občane, Javne objave in razpisi, Javne objave) objavili Javni razpis za dodelitev nepovratnih finančnih sredstev za izgradnjo malih komunalnih čistilnih naprav v mestni občini Velenje v letu 2016.

Besedilo javnega razpisa in razpisno dokumentacijo lahko zainteresirani občani dobijo tudi v sprejemni pisarni Mestne občine Velenje (Titov trg 1, Velenje; klet, soba št. 10), prijavitelji pa morajo vloge oddati najkasneje do 31. avgusta 2016.

Vhodne podatke določal HSE

Na preiskovalni komisiji Tot in Dermol – Blok 6 in 5 morata obratovati, pravi Dermol

Mira Zakošek

Ljubljana, Nekdanja direktorja TEŠ mag. **Simon Tot** (TEŠ je vodil od novembra 2010 do januarja 2013) in **Peter Dermol** (direktor je bil od maja 2013 do novembra 2014) vztrajata pri različnih ocenah investicijske vrednosti šestega bloka. Tot jo ocenjuje na 1,3 milijarde evrov, za kolikor je podpisal tudi pogoje za državno poročstvo za najetje kredita, osnova za to pa je bila tudi zaveza Premogovnika, da jim bo premož prodajal po 2,25 evra. Vse to je zapisano v petem investicijskem programu, ki je za Tota še vedno veljaven in se mu zdi škoda, da se temu dokumentu ni sledilo. Dermol pa pravi, da je bila realna cena projekta že ob danih zavezah državi okoli 1,4 milijarde evrov (sklenjenih je bilo že več aneksov z Alstomom, vsak pa je imel finančne posledice). Peti investicijski program je za Dermola sporen, ker ni obsegal vseh del in stroškov. Glede cene premoga 2,25 evra za gigajoul, pa je dejal, da bi moral Premogovnik, da bi takšno ceno lahko zagotavljal, udeležiti nekaj investicij, med drugim zgraditi izvozni jašek NOB 2. Poudaril je tudi, da so vse vhodne podatke za investicijske programe zagotavljali v HSE. To je veljalo tudi za šest investicijski program, ki ga je pripravil Dermol. Cena premoga je bila takrat do-

Peter Dermol: »Ves čas smo računali, da bo obratoval tudi blok 5«

ločena na višini 2,25, v času vodenja TEŠ dr. **Martjaža Eberlinca** pa je ta poskočila.

Kako pa je bilo z napovedano prisilno privedbo? »Ne morem se znebiti občutka, da želi nekdo v primeru mojega zaslišanja spisati kriminalno zgodbo. Res je, da sem se na zaslišanje opravičil, ob tem pa predsedniku sporočil, da naj mi sporočijo nov termin, ker sem v preiskavi pripravljen sodelovati. Namesto tega sem v medijih prebral napoved moje prisilne privedbe. Ko sem obvestilo potem poslal vsem članom komisije, je bilo privedba preklicana in tudi vabilo na vnovično zaslišanje sem dobil,« pravi Peter Dermol, ki vztraja pri višji investicijski vrednosti investicije kot Tot. »Navsezadnje se je ta ob zaključku investicije pokazala tudi kot prava,« poudarja in dodaja, da je presek stanja naredil takoj ob prevzemu funkcije, vse dokumente pa pripravljaj izključno na izhodiščih, ki jih je dobival iz HSE.

Kako pa je s številom zaposlenih? »To je bilo znano že vse od leta 2005, ko se je to začelo zmanjševati (takrat je bilo v TEŠ 600 zaposlenih). Seveda pa smo ves čas računali in v dokumentih tudi predvidevali, da bo po začetku obratovanja bloka 6 obratoval tudi blok 5 in še vedno mislim, da bi tako moralo biti,« pravi Peter Dermol.

GOSPODARSKE novice

Rast zaposlenosti, višji dobiček

Ljubljana – Najnovejši podatki o poslovanju podjetij v preteklem letu kažejo rast zaposlenosti, višje prihodke in kar neverjetno rast čistega dobička, ki je skočil za visokih 80 odstotkov. Izboljšuje se tudi plačilna sposobnost subjektov. Težave s plačili imajo še vedno predvsem v trgovini in gradbeništvu.

Zmanjšuje se tudi brezposelnost. Gre počasi in smo še daleč od ugodnih števil iz preteklosti, a vendar. V Sloveniji je bilo konec aprila registriranih 105.453 brezposelnih, kar je 4,3 odstotka manj kot marca in 8,2 odstotka manj kot aprila lani.

Delodajalci pričakujejo večjo pomoč države

Ljubljana – Delodajalci pri nadaljnji rasti podjetij pričakujejo večjo pomoč države in nujne davčne spremembe ter že junija prve predloge za mini delovno reformo. Toda očitno je vsaj pri davčni reformi, da minister **Dušan Mramor** išče predvsem, kje vse bi lahko pobral še več davkov, saj bo moral zakrpati luknjo, ki bo nastala z nekaterimi ugodnostmi, ki jih ponuja gospodarstvu. Najpomembnejša opazna ugodnost je preoblikovanje dohodninske lestvice. V zameno bi rad zvišal davek na dobiček. To bi državi prineslo več denarja, ki pa naj bi ga porabila za spremembe, ki bi jih s sabo nosita predvideni zdravstvena in pokojninska reforma. Gospodarstvo nad to metodo palice in korenčka ni navdušeno, saj ugotavlja, da se ob tem javni sektor spet bohoti in mu nobena vlada ni pripravljena resno stopiti na prste.

Slovenija v deflaciji

Da ljudje gospodarske rasti še ne čutijo, navsezadnje kaže tudi naša deflacija. Cene življenjskih potrebščin so se aprila v povprečju na mesečni ravni sicer zvišale za 0,4 odstotka, na letni ravni pa je Slovenija aprila zaznala 0,6-odstotno deflacijo. Največ so k letni deflaciji prispevale nižje cene naftnih derivatov.

Skupina TUŠ v velikih težavah

Celje – Skupina Tuš je 21. aprila vendarle objavila poslovno poročilo za leto 2014. Iz njega izhaja, da je trgovski del Engrotuš ustvaril 485 milijonov evrov prihodkov oziroma 4,9 odstotka manj kot v letu 2013, normaliziran denarni tok iz poslovanja (EBITDA) je znašal 1,9 milijona evrov, izguba iz poslovanja 2,9 milijona evrov, čista izguba pa 106 milijonov evrov.

Telekom bo za 226 znižal število zaposlenih

Telekom čakajo zahtevne spremembe. Tako bodo do konca leta zmanjšali število zaposlenih za 226. Že lansko leto so jih za 230. Bodo pa, pravijo, tudi zaposlovali. Iščejo strokovnjake in pomlajujejo ekipo.

Slovenija veliko izvažava v Rusijo

V države, ki niso članice EU, je Slovenija lani največ blaga izvozila v Rusijo. Vrednost izvoza v to državo je znašala skoraj 800 milijonov evrov, kar je 14,3 odstotka izvoza v te države. Od tega največji delež predstavljajo zdravila, skoraj 35 odstotkov. Rusiji sledita trga Srbije in BiH. Največ blaga pa smo lani iz držav zunaj EU uvozili iz Kitajske. Statistika ob tem ugotavlja, da postaja za nas čedalje pomembnejši uvoz blaga iz Turčije.

500-evrski bankovec umikajo iz obtoka

Evropska centralna banka je sklenila, da zaradi tveganj, povezanih s financiranjem terorizma, ne bo več tiskala bankovcev za 500 evrov. Iz obtoka ga bodo umaknili konec leta 2018, ko bosta predstavljali novi podobi bankovcev za 100 in 200 evrov.

■ mz

Vabljeni v naš Vrtni center na Koroški cesti 40a, kjer vam nudimo pestro izbiro:

- balkonskega cvetja lastne proizvodnje,
- semen in sadik zelenjave,
- dišavnih,
- enoletnih in dvoletnih,
- lončnic,
- trajnic,
- okrasnih loncev in dekorativnih materialov,
- okrasne drevnine,
- gnojil, semen ter substratov

Obratovalni čas:

V času spomladanske sezone smo med tednom odprti od 7.00-19.00 ure, ter ob sobotah od 8.00-12.00 ure. Ob nedeljah in praznikih je Vrtni center zaprt.

Številne lončnice, okrasne lonce in dekorativne materiale boste lahko izbirali po posebej ugodnih cenah. Pri nas kupljeno balkonsko cvetje, na vašo željo tudi posadimo v vašo korita.

PE VRTNARSTVO

PE GRADNJE

PUP
Saubermacher

KARBON

Z vami

PUP

že 22 let

ZA UREJENO OKOLJE

Hkrati vas vabimo v naš vrtni center PUP-Kalia na Celjski cesti 4 v Velenju, kjer vam nudimo:

- Široko ponudbo semenskega materiala,
- Seme koruze ter ostalih poljščin za kmete,
- Semena vrtnin za profesionalne pridelovalce,
- Vse vrste rastnih substratov in zemlje za vrt,
- Specialna gnojila za trato, okrasne rastline, lončnice ter organska gnojila različnih vrst
- Vrtno orodje, kosilnice in škropilnice,
- Zalivalno tehniko in pripomočke za zalivanje,
- Široko ponudbo okrasnih loncev in cvetličnih korit,

Obratovalni čas:

Od ponedeljka do petka od 8.00 do 19.00 ure, sobota od 8.00 do 13.00 ure
Nedelja in prazniki - zaprto

- Balkonsko cvetje lastne proizvodnje, vse vrste zelišč, enoletnih, dvoletnih, trajnic in okrasne drevnine
- Sredstva za varstvo in krepitev rastlin

Za ves prodajni program, vam v obeh vrtnih centrih nudimo strokovno svetovanje.

V prvem četrletju proizvodnja premoga v skladu s pričakovanji

Zaradi zahtevne odkopne fronte je uspešnost proizvodnje za naprej nemogoče napovedati

Milena Krstič - Planinc

Velenje, 6. maja – V jami Premogovnika Velenje v prvem četrletju letos niso imeli večjih težav, zato je tudi proizvodnja premoga v skladu s pričakovanji in nekoliko nad letnim načrtom, pravi predsednik uprave Premogovnika Velenje mag. Ludvik Golob. V prvih štirih mesecih so z dveh odkopov pridobili 1 milijon 98.700 ton premoga, še posebej uspešni pa so bili v marcu, ko smo proizvedli kar 336.970 ton. V prvih treh mesecih je bila dobra tudi kalorična vrednost premoga, ki je znašala 11,86 GJ/tono, kar je pet odstotkov nad načrtovano. Letošnji načrt proizvodnje premoga znaša 37.425 v TJ, v tonah pa bo odvisen od povprečne kalorične vrednosti.

Kako pa naprej, bo šlo tudi tako gladko?

»Od sredine maja do sredine junija bo deloval le en odkop, v poletnih mesecih trije, oktobra in novembra načrtujemo proizvodnjo z dveh odkopov, nato bodo zopet delovali trije. Zaradi zahtevne odkopne fronte in narave dela je nemogoče vnaprej napovedati uspešnost proizvodnje. Zahtevna odkopna fronta pa je tudi razlog, da letos v poletnih mesecih ne bomo imeli kolektivnega dopusta.«

Na začetku aprila je bil med upravo in socialnimi partnerji podpisan dogovor o obvladovanju stroškov dela v Skupini Premogovnik. Kaj ste se dogovorili?

»Dogovor je bil sklenjen za obdobje od 1. aprila do 31. decembra letos in velja za vse zaposlene v Skupini PV, za katere veljajo določila Kolektivne pogodbe premogovništva Slovenije. V njem smo se med drugim dogovorili za višino mesečnega

izplačevanja stimulacije družbe ob pogoju, da je dosežen plan proizvodnje, izhodiščna enota enostavnega dela, regres za letni dopust v višini, kot bo izplačan v drugih družbah v skupini HSE, višino prostovoljnega dodatnega pokojninskega zavarovanja ...«.

Pogajanja so bila težka, trda in zahtevna. Kako daleč pa je podpis socialnega sporazuma?

»Uprava se je večkrat sestala s socialnimi partnerji z namenom, da bi prišlo do podpisa, pogajanja bomo nadaljevali tudi v prihodnje. Želimo doseči tak sporazum, ki bo na dolgi rok omogočal vzdržno poslovanje podjetja. Zavedati pa se moramo, da trenutna situacija na trgu premoga in električne energije žal ne omogoča standarda, ki smo ga bili vajeni v preteklosti. Pred tem si ne smemo zatiskati oči. Verjamem,

sprememb zaradi reorganizacije in sistematizacije pridobila soglasje socialnih partnerjev.

Premogovnik Velenje se v skladu z načrtom finančnega in poslovnega prestrukturiranja osredotoča na osnovno dejavnost proizvodnje premoga. Med strateškimi odvisnimi družbami za

za izbiro ponudnika je bilo poleg najvišje ponujene cene oziroma najugodnejše ponudbe in najugodnejših plačilnih pogojev za prodajalca, nadaljevanje turistične dejavnosti, ki omogoča razvoj celotnega kompleksa ter prevzem vseh zaposlenih. Kupec bo zaposlenim leto dni od

Mag. Ludvik Golob: »Žal trenutna situacija na trgu premoga in električne energije ne omogoča standarda, ki smo ga bili vajeni v preteklosti.«

Zaradi zahtevne odkopne fronte poleti ne bo kolektivnega dopusta.

da se zaposleni zavedajo resnosti razmer, v katerih smo, in tega, da lahko le s skupnimi močmi dosežemo cilje, ki smo si jih zastavili v načrtu finančnega in poslovnega prestrukturiranja.«

Kako kaže reorganizaciji, spremembi sistematizacije delovnih mest, hčeram?

V dogovor s socialnimi partnerji smo zapisali tudi, da bo uprava izvedla revizijo procesov proizvodnje premoga in na tej osnovi pripravila predlog reorganizacije in nove sistematizacije delovnih mest. Uprava se je v dogovoru zavezala, da bo pred uveljavitvijo

podporo osnovnemu procesu je družba HTZ, ki ostane v Skupini Premogovnik Velenje. Družbe in naložbe, ki niso v povezavi z osnovno dejavnostjo, so predvidene za proces dezinvestiranja.«

Prodaja premoženja gre pa (kar) dobro?

»Hotel Barbara v Fiesi smo že prodali, zelo daleč je tudi odprodaja Centra starejših Zimzelen, čakamo le še na dovoljenje za prenos koncesij na novega lastnika. Sredi aprila smo podpisali pogodbo o prodaji Hotela Oleander v Strunjanu. Merilo

podpisa pogodbe v skladu z Zakonom o delovnih razmerjih RS zagotavljal enake pravice, kot so jih imeli do sedaj. Plačilo celotne kupnine, kar je bil tudi pogoj za pridobitev lastninske pravice na nepremičnini, je bilo izvedeno, primopredaja bo potekala 31. maja, prevzem zaposlenih pa 1. junija.«

Kaj še sledi?

»Predmet nadaljnjega dezinvestiranja in odprodaje bodo deleži v družbah, v katerih je Premogovnik manjšinski lastnik. Še vedno pa prodajamo vilo Širo-

ko, poslovni prostor v Šmartnem ob Paki, Belo dvorano, Stekleno direkcijo, Restavracijo Jezero, upravno zgradbo družbe Gost, stanovanja ter zemljišča.«

Premogovnik Velenje ima v svetu velik ugled zaradi preteklih vlaganj v razvoj tehnologij in lastnega strokovnega kadra. Kako to tržite oziroma ali to še tržite?

»To je tisto, kar je pripomoglo k temu, da lahko naše bogato rudarsko znanje tržimo pri različnih projektih zunaj naših meja.

Trenutno je naš največji projekt na turškem trgu, tam smo sicer prisotni že vse od leta 2010. Sodelujemo s premogovnikoma IMBAT Soma in Soma KOMUR, kamor smo prodali veliko generalno obnovljene rudarske opreme. Pred prvomajskimi prazniki so bili na vnovičnem obisku pri nas najvišji predstavniki IMBAT Soma, v katerem se že nekaj časa pripravljajo na posodobitev opreme in uvajanje novih tehnologij na odkopnih in

tehnološkim znanjem in opremo prodreti na skoraj neskončen turški rudarski trg. Dobra izvedba celotnega projekta pa bi bila odlična referenca podjetja v tem delu sveta.«

Prisotni ste tudi pri drugih projektih v JV Evropi.

»V Srbiji, v premogovniku RMU »SOKO« iz Soko Banje v bližini Aleksinca in Niša, smo pred podpisom pogodbe za izdelavo jamskih prog za odpiranje nove jame, kamor bomo dobavili tudi opremo in uvedli našo tehnologijo za mehanizirano odkopavanje že v letu 2018.

V BiH smo stalno prisotni v premogovniku RMU »MRAMOR« v Mramorju pri Tuzli, kamor smo leta 2008 prodali kompletno opremljen in generalno obnovljen odkop dolžine 60 m. Sedaj poslovno sodelujemo z dobavo rezervnih delov in materialov ter z dobavo opreme pri podaljšanjih odkopa ter z generalnimi remontni na rudarski odko-

Naprodaj so še vila Široko, poslovni prostor v Šmartnem ob Paki, Bela dvorana, Steklena direkcija, Restavracija Jezero, upravna zgradba družbe Gost, stanovanja in zemljišča.

pripravljenih deloviščih. Zaradi podobnosti odkopnih front in premoga – tudi pri njih kopljejo lignit – se zanimajo za našo visoko produktivno Velenjsko odkopno metodo. Projekt zajema dobavo in montažo odkopne opreme ter izobraževanje njihovih zaposlenih. Na osnovi videnega in predstavljenega so že po prvem obisku sprejeli odločitev, da tudi pri njih uvedejo našo odkopno metodo s pridobivanjem nadkopenega premoga preko stropnika sekcije hidravličnega odkopnega podpora. Na osnovi dogovora smo pripravili ponudbo za dobavo in montažo kompleksnega odkopa dolžine 150 metrov, ta pa bo vsebovala tudi izobraževanje vseh potrebnih kadrov premogovnika IMBAT Soma tako pri nas kot tudi na lokaciji vgradnje opreme v Turčiji. Pridobitev tega posla bi bila za nas zelo pomembna, saj si želimo z Velenjsko odkopno metodo ter našim

pni opremi. Letos bomo dobavili nov odkopni verižni transporter. Na začetku uspešnega sodelovanja z njimi je šlo le za širitev proizvodnje oziroma uvajanje mehaniziranega odkopavanja, sedaj pa sodelujemo pri modernizaciji premogovnika tudi na področjih usposabljanja, razširitve odkopavanja, servisiranja itd.

V BiH poslovno sodelujemo tudi s premogovnikom RMU »KAKANJ«, RMU »BREZA« in RMU »ĐURĐEVİK«, kjer gre za manjše posle, za rudnik Lješljane pa smo izdelali osnovni koncept in idejne rešitve za pridobivanje premoga in bentonita. Revizijska hiša je izdala priporočilo investitorju, da za projektiranje glavnega rudarskega projekta izbere našo projektantsko ekipo.«

Šaleška dolina ima svoje mesto v slovenski energetiki

Lokalni odbor SMC Velenje pripravil posvet o energetski prihodnosti Šaleške doline

Mira Zakošek

Velenje, 4. maja – Na delovnem posvetu za naslovom Prihodnost Šaleške doline v energetiki – da ali ne? so udeleženci poudarili, da je izjemno pomemben dialog in komunikacija med lokalno skupnostjo in predstavniki lastnikov, to je države. Posvet je vodil strokovnjak za energetiko dr. Peter Novak, ki je v uvodu poudaril, da vprašanja, ali je prihodnost Šaleške doline v energetiki, pravzaprav sploh ni, saj je jasno, da jo Slovenija potrebuje. Predvsem je treba sprejeti ukrepe, s katerimi bomo v Sloveniji energetsko krizo, ki pesti tudi Evropo, do leta 2020 prebrodili. Mag. Nada Drobne Popovič,

Predsednica lokalnega odbora SMC in podžupanja Mestne občine Velenje Breda Kolar in državni sekretar z ministrstva za infrastrukturo Klemen Potisek: Kolarjeva je poudarila, da mora lokalno okolje sodelovati pri iskanju rešitev za Šaleško dolino, čeprav gre za energetiko, ki je državnega pomena.

članica uprave SDH, je v imenu lastnika (države) potrdila, da je energetika HSE strateška naložba. Poudarila je, da je njihov cilj krepitev skupine in ohranitev vodilnega položaja v energetiki, ohranjanje strokovnosti, podpora novim projektom in zaveza trajnostnemu razvoju. Tudi član uprave HSE Gorazd Skubin je

ocenil, da ima energetika dovolj rezerve, da prebrodi to prvo krizo do leta 2020. Priložnosti vidi v združevanju hidro in termo

proizvodnje ter prodaji znanja, ki ga imajo veliko, na tujih trgih.

Direktor Premogovnika Velenje mag. Ludvik Golob je na

posvetu izpostavil nov pristop Holdinga Slovenske elektrarne, na osnovi katerega tudi lahko zardri, da Premogovnik Velenje ima prihodnost. Župana Šoštanjna Darko Menih in Šmartnega ob Paki Janko Kopušar sta zbrane spomnila na velike posege, ki sta jih rudarstvo in energetika naredila v Šaleški dolini. Posledice še vedno niso odpravljene, predvsem pa sobivanje z energetskimi objekti (ropot, smrad ...) vplivajo tudi na življenjsko okolje tukajšnjih prebivalcev, zato ti upravičeno pričakujejo odškodnine oziroma rente. Ozirajo se po dobro rešenih tovrstnih vprašanjih v zvezi z jedrsko elektrarno Krško. Predstavniki sindikata dejavnosti energetike Branko Sevcnikar pa je opozoril na dolžnost države, da odgovorno in skrbno upravlja svoje premoženje.

Državni sekretar na Ministrstvu za infrastrukturo mag. Klemen Potisek je zagotovil, da ima Šaleška dolina prihodnost v energetiki, je pa ob predstavitvi degradiranega okolja dejal tudi, da ob vsem tem ne bi smeli poza-

bljati, da zagotavljata rudarstvo in energetika tukajšnjim prebivalcem sorazmerno visok standard, precej višji od slovenskega povprečja. »Dejstvo je, da je Šaleška dolina danes pomembna industrijska in energetska lokacija in da jo kot tako vidimo tudi do leta 2050, ker do takrat za zdaj pripravljamo strateške dokumente. In zagotovo tudi za naprej,« je dejal Potisek, ki je napovedal, da bodo do konca leta pripravili energetski koncept Slovenije za obdobje 2035–2055. Iz zivi so v obnovljivih virih, učinkoviti rabi energije, pametnih omrežjih – optiki in mobilnosti.

Vsi predstavniki lokalnih skupnosti in sindikatov so na posvetu opozorili tudi na negativen predznak, ki ga ima šesti blok termoelektrarne Šoštanj v slovenski javnosti, in pozvali, da predstavniki države spodbudijo pozitiven pristop.

Univerzalni temeljni dohodek

S poslanci Marijo A. Kovačič, Sašom Tabakovičem in Janom Škobernetom smo razmišljali o univerzalnem temeljnem dodatku – Zdi se, da je naša družba še premalo razvita, da bi ga lahko uvedli in da bi ta vplival na odpravo revščine

Mira Zakošek

Že desetletje so razprave na temo univerzalnega temeljnega dodatka (UTD) aktualne tudi v Sloveniji, čeprav kakšnih zelo temeljnih študij in tudi konkretnih predlogov o tej temi še ni bilo podanih. Ob 1. maju, delavskem prazniku, ko smo veliko razmišljali o položaju delavcev in tudi upokojujencev, ki je vse prej kot rožnat, pa se je znova začelo več govoriti tudi o tem. Tudi z bolj konkretnimi številkami. Nekateri tako ocenjujejo, da naj bi vsak prebivalec Slovenije prejel približno 300 evrov takšnega dohodka. Na prvi pogled je to seveda zelo razveseljivo. Kdo tega ne bi vzel? Ob tem pa ostajajo odprta vprašanja, kaj bi v resnici s tem pridobili. Bi se delavski in upokojujenski položaj s tem res izboljšal? Komu bi se izboljšal in katera dosedanja socialna transferja bi ohranili? Bi ostala šolanje in zdravstvo brezplačna, bi subvencionirali še naprej otroško varstvo, kako bi bilo s štipendijami? Predvsem pa se postavlja vprašanje, kje bi ta denar dobili? Če bi ga delili zgolj toliko, kot ga imamo na voljo danes, bi življenjski standard težko povečali, morda bi ga morali bolj uravnotežiti ... Skratka, odprtih vprašanj je veliko, prav tako tudi mnenj. Mi jih tokrat delimo s poslanci državnega zbora iz Šaleške doline.

Revščino je vsekakor treba odpraviti

Marija A. Kovačič, poslanka DeSUS

»V prazničnih dneh, ko pričakujemo obilo sonca za prosti čas in počitek, nam jo zagode nara-

va. Skrbi, takšnih in drugačnih, kar ni konec.

Družbena neenakost je že naša stalnica. V prizadevanjih, da bi namestili take vzvode, da bi se pokazala učinkovitost, ki bi jo čutili tudi najrevnejši, še ni.

Marija A. Kovačič

Koraki pri pokrivanju kapital-skih naložb v propadla podjetja in banke so tako veliki, da ne znamo malih korakov pri dvigu družbenega proizvoda, ne vidimo povečanja zaposlovanja in ne čutimo za zdaj še izrednega usklajevanja pokojnin.

Državni dolg, ki ga želimo

zmanjšati, onemogoča dvig plač, zato se o univerzalnem temeljnem dohodku, za katerega pričakujemo, da mora biti višji, kot je današnja minimalna plača, še nismo pogovarjali, tudi v stran-ki ne.

Saša Tabakovič

Kaj bi UTD pomenil za naš proračun, za naše gospodarstvo, ne vemo. Menim, da moramo najprej urediti davčno zakonodajo, preveriti prispevne stopnje, ki so bile v dobrih finančnih časih prepolovljene in sta zato danes pokojninska in zdravstvena blagajna osiromašeni. Preveri-

ti moramo tudi nekoč umetno ustavljene faktorje za preračunavanje pokojnin, ki so danes vedno nižji.

Nujno potrebujemo delovna mesta za mlade, da bi po hitro končanem izobraževanju naši

Jan Škobernet

delo, ostali doma in solidarno ustvarjali prispevke.

Ne nazadnje so pomembne tudi druge sistemske spremembe, kot so zdravstvo, pokojnine, kultura, obramba in varnost, demografski sklad, stabilnost bank, posodobljeno šolstvo, znanost in šport ... in še bi lahko naštevala.

Vse to vidim v dobrem sozvočju za učinkovito gospodarstvo!

Šele takrat bo lahko na vrsti tema o spremembi plačnega sistema, seveda v smeri družbene pravičnosti in odprave revščine.«

Neznank je še veliko

Saša Tabakovič, poslanec SMC v državnem zboru

»V poslanski skupini SMC se do tega vprašanja še nismo opredelili, zato ga lahko komentiram izključno v svojem imenu.

V preteklosti me je pritegnilo dejstvo, da UTD v temelju poskuša odpraviti socialno neenakost in revščino, torej nekaj, k čemur tudi sam politično stremim. Pred časom je UTD veljal samo kot teorija določenih znanstvenih krogov, danes pa lahko vidimo, da ga nekatere evropske države želijo izkusiti tudi v praksi. Gre predvsem za države, ki imajo že sedaj visoko dodano vrednost na prebivalca (so gospodarsko močne) in posledično nudijo razmeroma visoko finančno socialno pomoč. Treba se je zavedati, da so to tudi države, ki si lahko „privoščijo“ skrajšanje delovnega časa, pri čemer ta ukrep drastično ne posega v gospodarsko rast ali kupno moč prebivalstva. Vprašati se je potrebno, ali bi RS tudi zmogla zamenjavo sistema, saj bi kodo razumevanja socialne pomoči popolnoma spremenili. UTD namreč pomeni, da država drža-

vljanu nakaže določen znesek, in s tem se državna skrb v teoriji konča; odpadli bi vsi socialni transferji ipd.

Gre torej za kar nekaj neznanek (etičnih, socialnih, ekonomskih), ki bi jih veljalo dobro premisliti v primeru Slovenije, ki se gospodarsko in socialno razlikuje od skandinavskih držav ali Švice (ki jo o tej temi čaka referendum).

Če bi se pokazalo, da bi sistem socialno in ekonomsko funkcioniral tudi pri nas, ga z veseljem podprem.«

Najprej moramo zagotoviti dostojno delo in pravično plačilo

Jan Škobernet, poslanec SD v državnem zboru

»UTD je zelo privlačen koncept zagotavljanja socialne varnosti, vendar zgolj pod pogojem, da kot skupnost ustvarimo dovolj, da ga je mogoče izplačevati v znesku, ki omogoča preživetje ljudi in hkrati odpravi birokratski sistem, ki danes zagotavlja socialno varnost ljudi. Sam ocenjujem, da je bolj kot razprava o UTD-ju pomembno ugotoviti, kakšno industrijsko politiko ima Slovenija in kako naravnati ukrepe države, da bomo ponovno lahko zagnali industrijski, produkcijski potencial države. Deliti namreč ne moremo, če dovolj ne ustvarimo. Čeprav je razprava o UTD-ju strateško zelo zanimiva, moramo danes najprej ugotoviti, kako povečati učinkovitost sektorja države in kako zagotoviti dostojno delo in pravično plačilo, povečano vlogo zaposlenih pri upravljanju podjetij in izkoreninjenje korupcije. Ko zagotovimo slednje, pa lahko začnemo razmišljati o nadaljnjih korakih, med katerimi je tudi UTD.«

Mestna občina Velenje starejšim prijazna

Mira Zakošek

S projektom 'Velenje starosti prijazno mesto' si je Mestna občina Velenje že leta 2009 postavila obsežne cilje, ki jih od takrat vsako leto nadgrajujejo. Lani so združili ta projekt in projekt Socialna vključenost starejših. Uspešno so izvedli številne dejavnosti.

Lani so prvič pripravili brezplačni tečaj za družinske oskrbovance. Vanj se je vključilo 77 občank in občanov. Organizirali so štiri skupine in za to namenili 5.700 tisoč evrov. Udeležence so usposobili za pomoč družinskim članom ob prehodu iz domačega okolja v Dom za varstvo odraslih in za pomoč v domačem okolju. Po končanem tečaju se udeleženci redno sestajajo v klubu svojcev, kjer z izmenjavo izkušenj, nadgrajujejo pridobljeno znanje. Naslednji pomemben projekt so dnevi paliativne oskrbe, ki jih pripravljajo v sodelovanju z Domom za varstvo odraslih. Udeležence so podrobno seznanili z izvajanjem te oskrbe v bolnišnicah, zdravstvenih domovih, domovih za varstvo odraslih in seveda doma. Gre za obravnavo bolnikov, ki jih je prizadela neozdravljiva bolezen, ki vnese v družine veliko stisk. Pripravili so tudi tretji festival znanja in kulture starejših, s katerim so povezali številne univerze za tretje življenjsko obdobje iz domovine in tujine, govorili pa o obdobju po upokojitvi, ko se lahko starejši namesto vsakodnevnim obveznostim posvetijo sebi. Zelo odmeven je tudi projekt starejši za starejše, katerega nosilec je Zveza upokojujencev Slovenije, ki delno zagotavlja tudi finančna sredstva. Gre za izobraževanje, svetovanje, vodenje, pomoč in druge potrebne aktivnosti za medsebojno pomoč, ki jo lahko izvajajo starejši, ki so za to še sposobni, svojim kolegom, ki potrebujejo pomoč. V ta projekt pa uspešno vključujejo tudi mlade. Za starejše je pomembna tudi dejavnost društev upokojujencev, ki prav tako skrbijo za kakovost življenja starejših. Med drugim uspešno izvajajo projekt 'Viški hrane', Slovenska banka hrane Sibahe in družbeno koristna dela v sodelovanju s centrom za socialno delo. Načrtov je še veliko. Med drugim si želijo v koroško-šaleški regiji oblikovati paliativni tim, ki bi vključeval strokovne sodelavce (zdravnike, medicinske sestre ...).

ODPRODAJA EKSPONATOV KUHINJ S POPUSTI DO 70%

Tel: 03 899 10 14

Odlični pogoji nakupa gospodinjskih aparatov in kuhinj Gorenje. Krediti do 36 mesecev brez obresti in dodatnih stroškov.

Vabljeni v studio Gorenje!

gorenje | STUDIO

Zanesljiv temelj za obstoj in razvoj

Obnova in energetska sanacija Bolnišnice Topolšica eden najpomembnejših mejnikov v blizu 100-letnem obstoju – Vrednost naložbe 6,6 milijona evrov – Jeseni mednarodna akreditacija

Tatjana Podgoršek

Topolšica, 6. maja – 6. maj 2016 bo v zgodovini Bolnišnice Topolšice zapisan kot eden najpomembnejših mejnikov v njenem skoraj 100-letnem obstoju. Tege dne so namreč na slovesnosti predali svojemu namenu temeljito obnovljen in energetsko urejen objekt Planika, v katerem izvajajo celotno medicinsko dejavnost bolnišnice. Dela so potekala skoraj 4 leta, vrednost naložbe je – po za zdaj znanih podatkih – blizu 6,6 milijona evrov. Od tega je bolnišnica pridobila 1,2 milijona evrov evropskega denarja, drugo je zagotovila sama. Za ta namen se je dolgoročno zadolžila za 2 milijona evrov. Direktor bolnišnice, primarij **Leopold Rezar**, je pridobitev označil za zanesljiv temelj za obstoj in razvoj, ki pa mu bodo pravo vsebino s svojim delom morali dati zaposleni. »Glede na izkazano dejavnost, iznajdljivost in požrtvovalnost, je kolektiv med obnovo dokazal, da je sposoben izrabiti vse prednosti, ki jih sedaj nova podoba bolnišnice ponuja. Skupaj z lepim naravnim okoljem bomo to izrabili v duhu našega slogana V objemu ljudi in narave.«

Sprejeli velik izziv in se pogumno podali na negotovo pot

Ob tej priložnosti je Leopold Rezar povedal, da segajo prve

Obnovljen in energetsko urejen objekt Planika sta svojemu namenu predala Leopold Rezar (prvi z desne) in Darko Menih.

ideje o obnovi celotnega bolnišničnega kompleksa v leto 2008. Njena rešitev pa se je ponudila z razpisom za možnost pridobitve evropskega denarja za energetska sanacijo javnih ustanov. Junija 2010 so z ministrstvom za zdravje podpisali pogodbo. Ko je julija 2012 prevzel vodenje bolnišnice, je bil postavljen pred težko nalogo: ali in pod kakšnimi pogoji je projekt, ki je že zamujal, še možno izvesti. Kakršnakoli možnost kot ta, ki so jo izbrali, je bila ne glede na težke razmere nesprejemljiva, kajti ... »če bi bolnišnico prepustili njeni usodi, bi to pomenilo postopno usihanje dejavnosti in na koncu

prenehanje njenega obstoja.« Zaradi dotrajanosti stavbe namreč – tako Rezar – ni bil ogrožen le njen razvoj, ampak tudi temeljno poslanstvo bolnišnice, ki je najstarejša zdravstvena ustanova, namenjena zdravljenju pljučnih bolezni v državi in tudi na območju nekdanje Jugoslavije.

Tri leta in pol delali skoraj na gradbišču

Po Rezarjevih besedah so zaposleni tri leta in pol živeli ter delali skoraj na gradbišču. Kmalu po začetku del se je namreč pokazalo, da je objekt precej bolj dotrajan, kot je kazalo prvotno. Tako so poleg energetske sana-

cije opravili še nujna investicijsko vzdrževalna dela, zamenjali preperelo električno napeljavo, vodovodno in notranje ter zunanje kanalizacijsko omrežje. Uredili so centralno prezračevanje in klimatizacijo bolnišnice, zamenjali okna, streho, obnovili pročelje. Bolniške sobe so razširili za široko balkonov in tako pridobljen prostor porabili za sanitarije v bolniških sobah. Večina sob je triposteljnih s priključkom za TV, na voljo je internetno omrežje, nova so svetila, stropi, ogrevalna telesa ... »Največ so z vlaganji pridobili bolniki, saj je od zdaj njihov bivalni standard bistveno boljši, zaposleni imajo sedaj boljše delovne pogoje.« Po besedah Leopolda Rezarja danes radostno sprejemajo pozitivne odzive lokalnega okolja, ki je svoje zadovoljstvo izrazilo konec lanskega leta z izjemno uspešno donatorsko akcijo bolnišnici za nakup sodobne električne poste-

lje. Največja nagrada pa je zanje zadovoljstvo bolnikov. Rezar se je ob tej priložnosti zahvalil zaposlenim in vsem, ki so jim pomagali pri velikem izzivu. Verjame, da bodo v sodelovanju z ministrstvom za zdravje »zakrpal« še naložbeno luknjo, v jeseni pa med drugim načrtujejo še pridobitev mednarodnega certifikata.

Zadovoljstvo ob pomembni pridobitvi za kraj Topolšico, občino Šoštanj, predvsem pa za bolnike je izrazil tudi župan Občine Šoštanj **Darko Menih**. Po njegovih besedah uresničujejo skupne projekte z roko v roki. Mednje sodi tudi obnova vile Breda in objekta Smrečina, ki danes kvarita videz zdraviliškega kraja. **Marko Škoberne**, predsednik uprave družbe Esotech Velenje, ki je bil pri projektu vodilni izvajalec del, pa je bolnišnici izročil donatorski ček v vrednosti 5.000 evrov.

Med ogledom sodobnih bolnišničnih prostorov

Veliko dela s cestami

V krajevni skupnosti Topolšica zaznamovali krajevni praznik predvsem s športnimi in zabavnimi prireditvami

Tatjana Podgoršek

Topolšica, od 6. do 8. maja – V minulih dneh se je v Topolšici vrstilo kar nekaj športnih in družabnih prireditev, s katerimi so zaznamovali letošnji praznik tamkajšnje krajevne skupnosti (KS).

Na denar od Teša čakali celo leto

Predsednica KS **Petra Lipičnik** nam je ob tej priložnosti zatrdila, da so z opravljenim delom v zadnjem letu zadovoljni, saj so skoraj v celoti uresničili zadan program. Največ dela so imeli s cestami. »V KS imamo še kar nekaj makadamskih odsekov, ki jih je treba vzdrževati. Poleg tega je Občina Šoštanj, s katero odlično sodelujemo, pripravila za asfaltiranje 500 metrov odseka ceste čez Lom, zgradila oporne zidove, tudi nasproti Ovcjaka, KS pa je na tej poti uredila varovalne ograje. Trudimo se, da bi asfaltirali čim več cestnih odsekov, a je vse odvisno od razpoložljivega denarja.« Lipičnikova je še povedala, da so lani čakali na denar, predviden za delovanje KS v po-

godbi s Tešem, celo leto. Prejeli so ga konec leta, zato ga bodo lahko uporabili letos.

Sicer pa je sogovornica še dejala, da precej pozornosti namenijo družabnemu življenju krajanov in drugim aktivnostim. Tako je med drugim novembra lani

jo k pestrejšemu življenju kraja in krajanov.

Načrti so, uresničitev pa je odvisna ...

Petra Lipičnik je tudi med prednostne naloge do naslednjega krajevnega praznika uvrstila

KS organizirala srečanje krajanov na martinovo, letos ob dnevu žena. Z denarjem ali kako drugače pomaga društvom pri izvedbi projektov, ki pripomore-

posodabljanje cest. Kot pravi, bi jih radi asfaltirali čim več. »Načrte imamo, a kaj od tega bomo lahko uresničili, bo v veliki meri odvisno od denarja. Predvidenih

imamo 100 tisoč evrov, od tega imamo zagotovljenih dobrih 50 tisoč v letošnjem proračunu občine Šoštanj, ostalo polovico pričakujemo iz pogodbe s Tešem. A kolikor sem seznanjena, slabo kaže.« Za zdaj je dokaj zanesljivo, da bo lokalna skupnost poskrbela za asfaltiranje že omenjenega odseka Lorbek-Globačnik, predračune so zbirali za asfaltiranje ceste Juvan-Rožej do križa, vendar bo pred kakršnimi koli posegi treba prej urediti plaz. Z občino proučujejo možnost za asfaltiranje cestnega odseka do Hubra. V kratkem naj bi stekla dela pri ureditvi kamnite zložbe pod Medvedom na Lomu. »Zadovoljni smo, ker lahko končno rečemo, da dom krajanov služi namenu, za katerega je bil zgrajen. Rekreativna telovadnica je namreč zasedena, za naše prostore imamo najemnike ...«, dodaja Lipičnikova.

Še najprej bodo pomagali društvom. Že lani so nameravali urediti vodovodno in električno napeljavo na balinarskem igrišču, vendar z njegovim lastnikom – tamkajšnjo bolnišnico – niso našli skupnega jezika. Letos so se dogovorili za ustrezno rešitev in še ta mesec naj bi dela stekla. Izvedli jih bodo po finančnih možnostih. Poleg omenjenega upajo, da bodo lahko v sodelovanju z Občino Šoštanj uredili trim stezo, tako kot je bila urejena že pred časom.

SLS
Slovenska ljudska stranka

Svetniška skupina SLS Velenje organizira **17. maja ob 19. uri v Knjižnici Velenje** okroglo mizo z naslovom

Šaleška dolina, kako naprej?

Na okrogli mizi bomo razpravljali o problemih premogovništva, energetike in industrije, neustrezni infrastrukturi, ki ni zanimiva za nove investitorje ...

Sodelovali bodo:

- **dr. Andrej Umek** (predsednik Stokovnega sveta SLS in bivši minister za okolje in prostor)
- **Primož Jelševar** (podpredsednik SLS in direktor Inštituta dr. Antona Korošca)
- **Rok Bezljaj** (predsednik obrtne zbornice Velenje)
- **Mihael Letonje** (mestni svetnik in podpredsednik MO SLS Velenje)
- **Simona Tušar** (mestna svetnica, predstavnica mladih in MO SDS Velenje).

Okroglo mize se bo udeležil tudi predsednik Slovenske ljudske stranke **mag. Marko Zidanšek**.

Vljudno vabljeni vsi, ki vam ni vseeno, kako se bo razvijala Šaleška dolina.

OD SREDE do torka

Mojca Štruc

Sreda,
4. maja

Stranka DeSUS je kot kandidata za ministra za kulturo predlagala Toneta Peršaka.

Po posvetu, na katerem je večina pravnih strokovnjakov potezo predsednika DZ Milana Brgleza ocenila za pravilno, je predsednik Borut Pahor podpisal odlok o razglasitvi treh zakonov, o katerih naj bi sicer odločali na referendumu.

Novi minister za kulturo naj bi bil Tone Peršak.

Izrael je sporočil, da bo na sedežu zveze Nato v Bruslju odprl stalno predstavništvo.

Rusija pa je zvezi Nato, ki načrtuje, da bo v vzhodne članice poslala dodatne sile, odgovorila s protukrepom, tako da bo na svojo zahodno in južno mejo poslala tri dodatne divizije.

Evropska komisija je predlagala odpravo vizumov za Turčijo, če bo ta izpolnila preostala zahtevana merila v skladu z danimi zavezami.

V Kanadi je izbruhnil gozdni požar, zaradi katerega so morali evakuirati celotno prebivalstvo Fort McMurrayja s skoraj 80 tisoč prebivalci.

Četrtek,
5. maja

Milan Brglez je predstavnikom sindikata delavcev migrantov sporočil, da, upoštevajoč ustavno utemeljene razloge ne bo določil koledarskega roka za zbiranje referendumskih podpisov. Vlada je potrdila nadaljnjo podporo pogajanjem o sklenitvi prostotrgovinskega sporazuma med ZDA in EU (TTIP).

Na izredni seji državnega zbora je predsednik Borut Pahor poslancem poudaril, da je Slovenska vojska že tretje leto zapored na najnižji točki pripravljenosti delovanja, in pozval k posodobitvi varnostnega sistema.

Odbor državnega zbora za delo je potrdil dopolnjeni predlog novele zakona o socialnem varstvu, ki med drugim ukinja obvezno pripravništvo za diplomante socialnega dela.

Predsednika Pahorja skrbi (ne)pripravljenost Slovenske vojske.

Kljub prekinitvi ognja so iz Sirije poročali o novih smrtnih žrtvah – v zračnem napadu na bežinski center na severu države je bilo ubitih najmanj 28 ljudi.

V Izraelu so se z dvema minutama molka spomnili šestih milijonov Judov, ki so bili v holokavstvu ubiti med drugo svetovno vojno v nacističnih taboriščih.

Petek,
6. maja

Državni izpitni center je policiji poslal prijavo zaradi domnevne prodaje navodil za maturitetni esej iz slovenščine, direktor izpitnega centra pa je odredil notranji nadzor.

Sindikalisti so opozorili, da je treba hkrati z razpravo o pokojninskem sistemu nujno spregovoriti tudi o vprašanju zaposlovanja mladih in prekarnih oblikah dela, ki siromašijo pokojninsko blagajno.

Turški predsednik Erdogan je Evropski uniji odločno sporočil, da Turčija ne bo spremenila protiterorističnega zakona, čeprav je to pogoj EU za odpravo vizumov za turške državljane.

Kim Džong Un želi konsolidirati svojo oblast.

V Severni Koreji se je začel prvi kongres vladajoče Delavske stranke po letu 1980. Odprl ga je Kim Džong Un, ki želi z njim konsolidirati svojo oblast.

Sobota,
7. maja

Blizu prelaza Brenner med Italijo in Avstrijo se je popoldne na italijanski strani zbralo več sto levičarskih protestnikov, ki so izrazili nasprotovanje ideji Avstrije, da bi za obvladovanje migrantskega toka uvedla nadzor na prelazu.

V Varšavi se je na protestu za ohranitev Poljske v EU in proti vladajoči konservativni stranki zbralo okoli 240 tisoč ljudi.

Po osvoboditvi zaseženega območja iz rok Islamske države v Iraku so tam odkrili že 50 množičnih grobišč.

V Varšavi se je zbralo okoli 240 tisoč ljudi.

Kanadske oblasti so se borile s požarom grozljivih razsežnosti. Zaradi močnega vetra je grozila nevarnost, da se bo požar v 24 urah razširil na dvakratni obseg.

Nedelja,
8. maja

V Topolšici so zaznamovali obletnico osvoboditve in konca 2. svetovne vojne pri nas.

Rusi so znova pripravili veličastno paradu.

Ruski predsednik Vladimir Putin je ob 71. obletnici zmage nad nacisti v drugi svetovni vojni izrazil čestitke državam nekdanje Sovjetske zveze.

Pred grškim parlamentom se je zbralo več deset tisoč protestnikov, ki so nasprotovali sprejemu novega svežnja varčevalnih ukrepov, tik preden so grški poslanci glasovali o njih.

Egiptovske oblasti so sporočile, da je bilo na obrobju Kaira ustreljenih in ubitih osem policistov v civilnih oblekah.

Ponedeljek,
9. maja

Namestnik generalnega sekretarja zveze Nato Alexander Vershbow je med obiskom v Ljubljani opozoril, da mora Slovenija obrniti trend pomanjkanja sredstev za obrambo.

Zaradi afer z jopicami je Bojana Muršič odstopila z mesta podpredsednice DZ in z mesta občinske svetnice.

Poslanica SD Bojana Muršič je priznala, da je glede spornega nakupa jopic iz flisa z denarjem občine Ruše zavajala javnost, kar obžaluje, in sporočila, da zato odstopa z mesta podpredsednice

DZ in občinske svetnice, ostaja pa poslanka.

Rusija je obletnico zmage Sovjetske zveze nad nacistično Nemčijo zaznamovala z vojaško paradu, na kateri je sodelovalo 10 tisoč vojakov, 135 vojaških vozil in 71 letal.

Avstrijski kancler Werner Faymann je zaradi poraza stranke na predsedniških volitvah odstopil.

Po dvodnevni razpravi so grški poslanci in poslanke sprejeli

davčno in pokojninsko reformo, kakor so od njih zahtevali mednarodni posojilodajalci.

Torek,
10. maja

Združena lista je izrazila željo, da vlada do razkritja celotne vsebine pogajanj od Bruslja zahteva ustavitve pogovorov o trgovinskem sporazumu TTIP, o katerem bi morali izvesti posvetovalni referendum. Kot so dodali v svojem predlogu, bi bil za nas najboljši posvetovalni referendum.

Sklenila sta dogovor med vlado in glavnim mestom.

Premier Miro Cerar in ljubljanski župan Zoran Jankovič sta podpisala dogovor o izvajanju zakona o glavnem mestu, ki naj bi omogočil izvajanje nekaterih infrastrukturnih projektov.

Predsednik vlade Miro Cerar je sprejel odločitev, da bo državnemu zboru v imenovanje na mesto ministra za kulturo predlagal Toneta Peršaka.

V sirskega mesta Alep, ki je razdeljeno med vladne sile in upornike, so še enkrat podaljšali premirje.

Žabja perspektiva

Finančni rajh

Špela Kožar

Revščina je protiučustvena. To dejstvo potrjuje več členov slovenske ustave, pa vendar jim ne sledimo oziroma, boljše rečeno, jim politika ne sledi. Nerazumljivo se zdi, da z enim zamahom porušimo tisto, kar smo gradili od konca druge svetovne vojne in bi lahko bil model za Evropo – socialna država. Ne, raje se prilagajamo evropskemu neoliberalnemu modelu.

Družba ne obstaja, pomemben je le posameznik, je dejala Margaret Thatcher. Na tej maksimi je gradila svojo vladavino, se spela z Ronaldom Reagonom, in? Njun poljub smrti živimo danes.

Drži, ko smo se odločili za plebiscit, smo se odločili za prehod v kapitalizem, kar si premalokrat priznamo, a po drugi strani je tudi kapitalistična ureditev lahko takšna ali drugačna, odvisna torej od delovanja države same. In kako deluje naša? Tako, da imamo po petindvajsetih letih dve Sloveniji – večinsko, za katero zakoni, davki, parkirni listki, čakalne vrste veljajo, in ono drugo. Državljanje, ki ob nenadni bolezni, smrti v družini ali odpovedi delovnega razmerja ne zmorejo več preživljati sebe in svoje družine, in one druge. S kolegico pripravljava dokumentarni film o revščini v Sloveniji, statistiko podrobneje spremljam že dve leti in eden zadnjih podatkov: 56 tisoč slovenskih otrok je revnih! Nakar mi poznavalka razmer na terenu navedeno komentira: Polovica Slovenije živi na pragu revščine!

Prag revščine je 600 evrov. Največ revnih je med upokojenci, še posebej med vdovami nad 65. let, torej med državljani, ki so delali, da bi zdaj, na jesen življenja – ne mogli dostojno živeti.

Ljudi, ki imajo toliko premoženja kot polovica celotnega revnega sveta skupaj, je zgolj za en avtobus. Tretji rajh prejšnjega stoletja je finančni rajh tega stoletja. Vojno je nasledilo umiranje na obroke. In nekateri spet živijo življenje, nevedno človeka – spet nimajo za hrano in oblačila, zase ali za svojega otroka.

Še en statistični podatek mi odzvanja v glavi: socialna varnost za vse revne bi znesla manj kot 2 % svetovnega BDP. Perverzno.

Da, odločitev za revščino je načrtovana, sistemska. Ničesar nima opraviti s posameznikovo nesposobnostjo, čeprav je delavec kaj hitro označen za takega. Gre za odločitev politike in ne odločitev državljanov, vsaj dokler ti aktivno ne posežejo v spreminjanje zakonodaje. A kaj, ko tudi to ne pomaga. Rušenje nekega sistema pomeni vsesplošno revolucijo, ne zgolj vložitev enega ali dveh referendumov. Komu se da, kdo je za?

Vendar je lahko apatija vse prej kot nedolžna; zaradi nje lahko državo tudi izgubimo. Države, kot vemo, niso trajne tvorbe in Slovenci smo se očitno rodili na srečni strani zgodovine, da smo se kot narod sploh uspeli obdržati. A uspeli smo zato, ker smo bili ena skupnost, ne dve. Še naša generacija je čutila vez z domovino, kaj pa mladi danes? Veljajo za izgubljeno generacijo, ki v Sloveniji ne vidi prihodnosti.

Zgolj v petindvajsetih letih. Da, državo lahko zelo hitro izgubiš.

Zavidam vsem, ki so živeli večino časa v socializmu; ker je bil vzgojno-izobraževalni sistem brezplačen, ker si je lahko vsakdo postavil hiško, ker je imel vsakdo zdravstveno zavarovanje.

Zdaj pa imamo zdravstveno ambulanto za brezdomce. Ki sprejema tudi tiste zaposlene, ki si zdravstvenega zavarovanja ne morejo privoščiti.

Več za stavbna zemljišča

Šmartno ob Paki – V teh dneh so ali še bodo lastniki oziroma uporabniki nepremičnin v občini Šmartno ob Paki prejeli obvestilo o dopolnjenih – spremenjenih podatkih glede površin stavb, za katere plačujejo nadomestilo za uporabo stavbnega zemljišča.

Na občinski upravi so pojasnili, da je to posledica Zakona o gradnji objektov, ki jasno določa, da je za namen odmere nadomestila treba izhajati iz uradnih državnih evidenc, kar pomeni, da morajo občine za zazidana zemljišča pridobiti podatke o stavbah in delih stavb iz Registra nepremičnin (REN). Posledično se je lokalna skupnost na začetku leta lotila izdelave novih evidenc, ki temeljijo na podatkih, zbranih pri popisu nepremičnin v letu 2010, in kasnejših popravkih. Ob sprejetju odloka leta 2003 ni bilo tako, ker tudi ni bilo natančnih odmer, ampak je bila ocena površin stavb izračunana predvsem na osnovi posnetka iz zraka in pridobljene višine stavbe.

Ker obstaja možnost, da državni register nepremičnin ni povsem ažuren, na občinski upravi ob tem dodajajo, naj občani preverijo prejete podatke in morebitne nepravilnosti odpravijo na Geodetski upravi RS ter jih sporočijo na občino. Prav tako opozarjajo, da zaradi nepopolnih evidenc od sedaj ni bilo obračunano nadomestilo za stavbno zemljišče za garaže kot samostojne objekte. Ti so od letos dalje tudi zajeti v evidenci. Podatki za pravne osebe so redno preverjeni, zato bodo dobili obvestilo le tisti lastniki oziroma uporabniki objektov, ki bodo z letom 2016 prvič vključeni v obračun.

Prve analize so pokazale, da bo večina zavezancev prejela odločbe z nekoliko višjim obračunom nadomestila za uporabo stavbnega zemljišča. ■ tp

Tehnični dan za devetošolce

Glavni namen je dopolnitev znanja o prometni varnosti

Milena Krstič - Planinc

Velenje, 6. maja – Svet za preventivo in vzgojo v cestnem prometu Mestne občine Velenje je v sodelovanju s policisti, gasilci, člani Zveze šoferjev in avtomehanikov, zdravstvenim domom in zdravniškim društvom v petek pripravil tehnični dan za devetošolce velenjskih osnovnih šol.

Začel se je z interaktivno delavnico »Še vedno vozim, vendar ne hodim«, ki jo je v kulturnem domu pripravil zavod VOZIM. Na Titovem trgu pa se je tehnični dan nadaljeval s prikazom varne vožnje s kolesom na poligonu, oživljanjem ponesrečenca, predstavitvijo prometne policije, reše-

valnega vozila, gasilske enote ...

Glavni namen tehničnega dneva, na katerega vedno povabijo tudi druge – in številni dogajanje z zanimanjem spremljajo – je dopolnitev znanja o prometni varnosti ter seznanitev s konkretnimi in uporabnimi nasveti za ukrepanje ob prometnih nesrečah.

Udeleženci so dobili veliko uporabnih nasvetov za ukrepanje ob nesreči.

Nacionalni otroški parlament

Ljubljana, 11. aprila – Otroški parlament je oblika sodelovanja mladih osnovnošolskih parlamentarcev po vsej Sloveniji. Letos je potekal že 26. otroški parlament. Po Sloveniji imamo 17 regij, iz vsake pride na nacionalni otroški parlament 6 izvoljenih

negi zboru, in drugi.

Gostom so udeleženci otroškega parlamenta postavljali vprašanja, eno od njih je postavil predstavnik naše regije Matej Zidarn. Predsednika vlade je vprašal, če je njegova služba to, o čemer je vedno sanjal. Cerar je odgovoril:

oziroma psihičnega nasilja. Večina nasilnežev, ki ustrahuje ali izvaja psihično nasilje, pa ostane nekaznovanih, ker veliko ljudi ne opazi tako imenovanih poškodb, ki prizadenejo človeška čustva in ne kažejo fizičnih poškodb. Nasilje, internet in okolica, v ka-

Predstavniki regije na nacionalnem otroškem parlamentu v Ljubljani

predstavnikov. Predstavniki naše regije (Šaleška, Spodnja Savinjska in Zgornja Savinjska dolina) na 26. nacionalnem parlamentu so bili: Gaj Muršec (OŠ Livada Velenje), Nina Pohorec (OŠ Gustava Šilaha Velenje), Matej Zidarn (OŠ Mozirje), Ema Kočnar (OŠ Luče), Aljaž Primožič (OŠ Prebold) in Katarina Stepišnik (I. OŠ Žalec). Vseh 108 mladih parlamentarcev se je zbralo 11. aprila v državnem zboru Republike Slovenije. Debatirali smo o letošnji temi Pasti mladostništva. Prisotni so bili tudi nekateri pomembni in znani Slovenci, med njimi Borut Pahor, predsednik republike, Vlasta Nussdorfer, varuhinja človekovih pravic, Darja Groznik, predsednica ZPMS, Miro Cerar, predsednik vlade, Milan Brglez, predsednik držav-

»Da bi ravno kdaj to dojemal kot sanje, priznam, da nisem. Izziv, ki sem ga sprejel s to vlogo, je zame velik in me zanima. Zdi se mi pomembno, da delam nekaj za družbo.« Mladim pa je svetoval tudi, naj sanjajo še rezervne sanje, saj se ne izide vedno vse po načrtih. Gostje so sledili razpravi, razdeljeni na štiri dele: internet, nasilje, samopodoba in ko pride do stiske, kam po pomoč. Med razpravo smo ugotovili, da imamo različne poglede na svoje težave. Spoznali smo, da je internet sam po sebi koščen in nenevaren, nevarni so večinoma le ljudje, ki se lahko skrivajo za ekran in zlorabijo ali izsiljujejo druge. To je tudi ena od pogostejših vrst nasilja. Fizično nasilje je redko, vendar še vedno prisotno. Več je verbalnega

teri živimo, lahko vpliva dobro ali slabo na našo samopodobo. Zaradi žaljivih besed in vpliva medijev velikokrat pride do psihičnih bolezni, kot so depresije, motne hranjenja, samopoškodovanje ... Mladi, ki podležejo tem boleznim, ne vedo, kam se lahko zatečejo po pomoč. Tu smo izpostavili Tom telefon – anonimni telefon, spletno stran To sem jaz in preprost pogovor z bližnjimi osebami. Zadnja naloga otroškega parlamenta, ki ga pripravljata Zveza prijateljev mladine Slovenije, je bila določiti temo za naslednje leto. To bo »Otroci in prihodnost«.

■ Nina Pohorec in Burja Podlesnik
OŠ Gustava Šilaha Velenje

»Upam, da prostovoljstvo ni pogrešljivo«

Naj prostovoljka mestne občine Velenje v kategoriji do 30 let nenehno išče nove priložnosti, počasi pa tudi zaposlitev

Tina Felicijan

Pomladno razpoložena, sicer pa v vseh letnih časih nasmejana **Nataša Makovšek** je pravkar zaključila poklicni tečaj predšolske vzgoje in se pripravljala na maturo, obenem pa piše magistrsko nalogo. Opravljanja več nalog hkrati je vajena že od začetka srednje šole, ko se je v okviru obveznih izbirnih vsebin prvič srečala s prostovoljnimi delom. Od takrat je sodelovala z različnimi lokalnimi in državnimi organizacijami: ukvarjala se je z otroki v vrtcu in mladino pri MZPM Velenje, vodila je pogovorne, ustvarjalne delavnice, tabore, kolonije, ekskurzije za mladino, pripravljala je sestanke, bila je predsednica društva študentov pedagogike in andragogike, prostovoljka na filmskem festivalu Kino Otok v Izoli, je ena od soavtorjev projekta DAN – druženja aktivnih najstnikov, ki jih samoiniciativno, prostovoljno ter na osnovi lastnih znanj in izkušenj snuje ekipa mladih Velenjčanov, za vse to in tisto, česar ni našela, pa je letos postala naj mlada prostovoljka velenjske občine.

Najbolj jo navdušuje mladinsko delo

Otroke ima zelo rada in zato je svoje prvo prostovoljno delo opravljala v vrtcu, od koder je delo nadaljevala pri velenjski zvezi prijateljev mladine,

»Priznanje ni poplačilo za trud, saj ne čutim, da se trudim, ko opravljam prostovoljno delo, saj mi je v veselje. Je pa potrditev, da sem na pravi poti, ki bi jo rada nadaljevala.«

ki ji je ostala zvesta deset let. Sicer pa je najbolj na vezi s projektno skupino DAN, ki pravkar testira pogovorne delavnice za osmošolce na teme, ki mlade zanimajo ali jih težijo, nato pa jih namerava izvajati po šolah. Tudi z zavodom BOB, pri katerem izvaja mladinsko ulično delo – z mimoidočimi mladimi debatira o pomenu javnih površin. »Če si tega želiš, si radoveden in iščeš priložnosti, vedno kaj najdeš. Še preveč.« Pravi polno zaposlena Nataša. »Ob začetku študija sem hodila na predavanja, po tem pa na kavo. A sem ugotovila, da to ni

najbolj zame. Takrat sem našla društvo Mozaik in se v romskem naselju začela družiti z otroki in jih poučevati. Različna dela in sodelovanja so se začela vrstiti.« S tem, ko je pravzaprav delala, kar jo veseli, je pridobivala številne izkušnje z različnih področij. To je po njenem mnenju nekaj najboljšega, kar lahko delo da prostovoljcu.

Nataša Makovšek bo pomlad preživela delavno, kakopak, a vseeno si želi sonca, oddiha v naravi pa tudi kake zabave v mesecu mladosti. Foto Anže Kovac

Vrednota, ki koristi vsem

Prostovoljstvo se ji zdi pomembno z vsaj dveh vidikov: prostovoljci se lahko preizkušajo v marsičem, odkrivajo, kaj jih veseli, nabirajo izkušnje in se potem lažje usmerijo v poklic ali službo. »Poleg tega pa s prostovoljnimi delom marsikomu polepšamo kakšno uro

ali vsaj trenutek.« Prostovoljno delo je pri nas tradicionalna vrednota. Kakšna bi po njenem mnenju bila naša družba brez njega? »Mogoče manj solidarna in povezana, ljudje bi morda bili še bolj odtujeni. Mislim, da prostovoljstvo zbljuje in vzbuja čut in pozornost do sočloveka, zato pa izboljšuje družbo,« razmišlja Nataša, ki se strinja s tezo, da je nesebično dejanje na nek način paradoks, saj vedno, ko nekaj storimo za druge, ne da bi pričakovali korist zase, kljub temu nekaj dobimo nazaj.

Včasih pa gre čez meje

Čeprav sama ogromno dela in verjame v prostovoljstvo, meni, da je prav, da so ljudje za svoje delo tudi pošteno plačani. »Enkrat so od mene pričakovali, da bom sestavila dvotedenski program in imela otroke v varstvu osem ur na dan povsem prostovoljno. To pa je tisto, kar že meji na izkoriščanje. Ni se mi zdelo prav,« je povedala Nataša, ki v prostem času, čeprav ga ima malo, rada hodi v hribe, kuha in peče ter prebira knjige. K temu, kako sem se razvijala kot osebnost, pa je prostovoljno delo veliko pripomoglo, saj so jo zaznamovala vsa druženja z zanimivimi ljudmi, ki gojijo pozitivne vrednote.

Priznanja mladim ustvarjalcem

Izpostava Uprave RS za zaščito in reševanje Celje je sredi aprila organizirala osrednjo prireditve ob razglasitvi rezultatov že 20. regijskega natečaja za najboljša likovna in literarna dela na temo Naravne in druge nesreče – delujmo preventivno.

Prireditve je potekala pod okriljem Helikopterske enote SV, Po-

kljne gasilske enote Celje ter Kinologov reševalnih psov Celje v enem od hangarjev na športnem letališču Levec, kjer so mladim ustvarjalcem pripravili zanimivo predstavitev reševalne dejavnosti.

Najuspešnejši otroci, ki so s svojim edinstvenim pogledom na svet očarali regijsko komisijo, in njihovi mentorji so za svojo ustvarjalnost prejeli priznanja ter praktične nagrade. Med nagrajenci sta bila tudi dva mlada šoštanjska umetnika. **Monika Dermol** iz enote Biba Vrtača Šoštanj in **Zoran Globačnik** iz enote Urška Topolšica.

■ Danica Sovič

Radijski in časopisni MOZAIK

Predvajamo tudi glasbo, ki je na drugih postajah ne

Ta teden je med drugim v znamenju izbora pesmi za Evrovizijo. Pred dvema dnevoma je bil prvi predizbor, danes (v četrtek) je drugi, v soboto pa finale. Prireditve v Stockholmu je že 61. in na njej ima tudi Slovenija svojo predstavnico – ManuEllo. Ta bo nastopila na današnjem predizboru.

»Verjamem, da se bo slovenska predstavница s pesmijo Blue and Red uvrstila v finale, tu pa ji vidnejše uvrstitve ne napovedujem. Tam okrog 15. mesta. Pesem je sicer spevna, gre v uho, zaradi danskega plesalca akrobata zna biti scena zanimiva, a ne vem, če bo to dovolj, da bo prepričalo tiste, ki delijo točke,« pravi tonški tehnik na Radiu Velenje Dragan Berkenjačević. Največ možnosti pripisuje Italiji, Nemčiji, Nizozemski, njegova skrita favoritka je tudi Avstralija. Kot je še dejal, že dalj časa načrtuje, da bi si izbor ogledal v živo. Če bo letos zmagala Italija, »obstaja možnost, da to svojo dolgoletno željo tudi uresničim.«

Zagotovo bo zmagovalna pesem našla svoje mesto v oddajah Radia Velenje, meni Dragan, saj si skupaj z njim tudi ostali sodelavci prizadevajo vrtni glasbo za vse generacije in vse okuse. Tudi v radijskem studiju gostimo izvajalce

Dragan Berkenjačević: »Še vedno menim, da bi morali vrteti glasbo, ki jo ljudje radi poslušajo na zabavih.«

različnih glasbenih zvrsti. Sam dokaj pogosto uvrsti v program glasbo starejšega datuma, popevke, »ki jih na drugih radijskih postajah ne slišijo. Za nas slovenske kvote niso nobena težava, mi smo jih presegali že pred sprejemom določila.« V sobotnih dopoldanskih oddajah med 8. in 9. uro imajo običajno poslušalci in

poslušalke možnost izbrati svojo skladbo.

Priložnost za predstavitev širšemu občinstvu imajo na valovih Radia Velenje tudi še neujavljeni glasbeniki. Te Dragan redno uvršča na glasbeno lestvico 10 + 10 (10 domačih in prav toliko tujih skladb), ki jo pripravlja in je na sporedu ob torkih ob 18. uri.

■ T p

PESEM TEDNA na Radiu Velenje

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

1. TOMISLAV BRALIČ & KLAPA INTRADE, MLADEN GRDOVIČ - Uzorita
2. ANIKA HORVAT - Nočem bit sama
3. JASON DERULO - If It Ain't Love

Pesem z naslovom Uzorita je združila zadarske pevske moči, ki jih sestavljajo Tomislav Bralič in klapa Intrade ter pevec Mladen Grdović. Pod skladbo se podpisujeta dva vidna hrvaška avtorja, in sicer Ante Sikirić, ki je napisal glasbo in besedilo, ter Remi Kazinoti, ki je avtor aranžmaja. Izvajalci se bodo s pesmijo predstavili tudi na festivalu v Vodichah 11. junija.

GLASBENE novice

Kingstoni predstavljajo novo žurersko skladbo

Skupina Kingston predstavlja novo skladbo z naslovom Alle Alle, s katero sledi trendu njihovih zadnjih skladb Mi delamo galamo in Danes je moj dan. Obe žurerski uspešnici sta na spletnem portalu YouTube dosegli več kot milijon ogledov in nekaj podobnega pričakujejo tudi od najnovejšega singla Alle Alle oziroma videospota zanj. Za režijo videospota je bil tudi tokrat odgovoren Niko Karo, člani zasedbe pa so k sodelovanju spet povabili Matjaža Javšnika, ki je poskrbel za zabavne igral-

Red Hot Chili Peppers se vračajo

Na sceno se vračajo kalifornijski rokerji Red Hot Chili Peppers. Po petih letih ustvarjalnega premora bodo namreč pri založbi Warner Bros izdali album z naslovom The Getaway, ki bo uradno izšel 17. junija. Njihov zadnji album I'm With You je sicer izšel leta 2011, novi, na katerem bo trinajst skladb, pa bo njihov že enajsti studijski album. Producent albuma je Danger Mouse in prvič po letu 1989 se je zgodilo, da albuma ni produciral Rick Rubin. Prva skladba z albuma, ki napoveduje njegov izid, je Dark Necessities.

Justin Timberlake z novo pesmijo

Igralec in glasbenik Justin Timberlake, ki se lahko pohvali kar z devetimi grammyji, je v teh dneh presenetil s pesmijo Can't Stop the Feeling, ki so jo nekateri že razglasili za hitno prihajajočega poletja. V videospotu nove skladbe so se pevcu pridružili tudi Gwen Stefani, James Corden in Anna Kendrick. Pesem je sicer nastala za novi animirani film Trolls (Trolji), ki na velika platna prihaja konec leta. Timberlake je v filmu posodil glas animiranemu liku Branchu, za film pa je prispeval še tri pesmi. Justin Timberlake je

svoj zadnji album izdal leta 2013, potem pa se je posvetil družinskemu življenju. Z ženo, igralko Jessico Biel, sta lani dobila sina.

Manuella danes v boj za evrovizijski finale

Slovenska predstavnica na letošnjem izboru za evrovizijsko popevko ManuElla bo danes stopila na oder dvorane v Stockholmu in se z nastopom v drugem polfinalnem večeru poskušala prebiti v sobotni finale. Na vajah v minulih dneh so imeli nekaj manjših težav, ki pa so jih uspešno obvladali. Težave z drogom so odpravljene, danski akrobat v slovenski ekipi Jannik Baltzer Hattel je na drugi vaji izvedel svojo točko po načrtu in si skupaj z ManuEllo prisluzil aplavz v dvorani. Upamo in držimo pesti, da bo šlo vse po načrtih tudi danes. Manuella bo nastopila kot enajsta v drugem polfinalu.

ske vložke. Svoje sta k videospotu dodali tudi vroči Brazilki, ki sta se pridružili skupini plesalcev. Kingstone poleg številnih nastopov doma tudi letos čaka delovni dopust v Grčiji, kjer bodo zabavali slovenske maturante. Poseben nastop pa 18. junija pripravljajo v njihovi Idriji, ko bodo počastili 22 let delovanja.

Nuša Derenda predstavlja videospot za skladbo Tip Top

Nuša Derenda premierno predstavlja videospot za skladbo Tip Top, s katero se je po šestih letih vrnila na slovenski evrovizij-

ski predizbor – Emo 2016. Filmsko obarvan spot, v katerem ne manjka akcije v slogu Jamesa Bonda, spletk, tajnih nalog in celo eksplozije, je ekipa z režiserjem Nikom Karom posnela v Hotelu Kempinski Palace v Portorožu in v Casinoju Bled. Poleg Nuše v glavnih vlogah nastopata še Andrej Lenart in Jerneja P. Zhebrovskyy. Andreja smo nedavno lahko spremljali kot uporniškega vojaka v najnovejši epizodi hollywoodskega spektakla Vojna zvezd. Njegova soigralka je bila v vlogi nevarne tajne agentke tokrat Jerneja P. Zhebrovskyy, sicer uspešna modna oblikovalka, stilistka in TV voditeljica, ki je poskrbela tudi za zunanjo podobo nastopajočih v videu.

LESTVICA domače glasbe

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

1. Ansambel Tonija Verderberja – Biser z gora
2. Zaka' pa ne – Boš ob meni vse življenje
3. Ansambel Maj – Frizerski salon
4. Slovenski zvoki – Včasih ljubezen pač mine
5. Sekstakord – V srcu si
6. Veseli Dolenjci – Pazi se na morju
7. Ansambel Azalea – Ta tvoja igra
8. Ansambel Naveza – Če lahko bi me slišala
9. Tapravi faloti – Življenje je dar
10. Ansambel Jureta Zajca – Ključ do sreče

www.radiovelenje.com

zelo NA KRATKO

HELLCATS

Najbolj znana slovenska ženska metal skupina Hellcats predstavlja videospot in novo skladbo Naprej, s katero napoveduje začetek nastajanja novega albuma. Videospot je režiral Predrag Rajčić – Perica, v njem pa ne manjka tudi atraktivnih posnetkov hitrih avtomobilov.

WHITESNAKE

Bliža se 12. julij, ko v Slovenijo prihaja legendarna hard rock skupina Whitesnake. V okviru turneje The Greatest Hits Tour bodo 12. julija nastopili v veliki dvorani Hale Tivoli v Ljubljani. Prodaja vstopnic za koncert je stekla ta teden.

MAJA KEUC

Slovenska pevka Maja Keuc, ki je našo državo zastopala na Evrosongu leta 2011 in s skladbo No One zasedla 13. mesto, že nekaj časa živi v švedski prestolnici. Je tik pred diplomom

na kraljevi akademiji za jazz, pripravlja pa tudi nov album, ki ga bo izdala pod umetniškim imenom Amaya.

ANIKA HORVAT

Anika Horvat se dobro znajde v različnih glasbenih zvrsteh. Poznamo jo po pop skladbah, popevkah, sodelovanju z big bandom in celo izletih v r'n'b. Njena nova skladba Nočem biti sama pa se spogleduje s plesnim popom. Avtorji skladbe so Jure Lesar (glasba,) Drago Mislej Mef (besedilo) in Benjamin Vuković (glasba in miks).

JERNEJ ZORAN

Kitarist Jernej Zoran predstavlja nov singel z naslovom Avešunfiling. Čeprav smo vajeni, da Jernej petje prepušča drugim, pa je tokrat skladbo odpel kar sam. Sicer pa je tudi tokrat avtor pesmi v celoti, saj je napisal besedilo, glasbo in aranžma.

nikoli sami 107,8 MHz

čvek, čvek

▼ Brez jajc pač ni jajčarije. Pod budnim očesom Jožice Kumer, ki je pobirala jajčni davek in se zadovoljno smejala, ko je v košare spravljala kokošja, gosja, račja jajca, pa si tudi nihče ni upal brez jajc na šni-tarijo.

▲ »Letošnji mlaj nam jo je res zagodel. Se je vrh res moral zlomiti?«, so sredi glavnega velenjskega trga modrovali trije, ki so že vrsto let zraven. Tone Brodnik, v Velenju glavni za občinske komunalne zadeve, je ob kmetu Ivanu Lemežu, ki je vrsto let tudi sam pomagal »dvigati« mlaje in novoletne jelke, zatrdil: »Postavljanje na roke je res atraktivno, a s stroji je bolj ziher. To nam bo v poduk.« S tem se je strinjal tudi Bojan Prelovšek, ki je preko svojega dela v občinskem štabu civilne zaščite takšnih in drugačnih naravnih nesreč že »navajen«.

▶▶ Za Tomaža - Tomija Pokala iz Šmartnega ob Paki pravi-jo, da je dober kuhar, navdušen premagovalec gorskih steza s kolesom in skrben očka. Čvek ga je ujel med izvajanjem preventivnega zdravstvenega ukrepa, pri čemer ga budno spremlja žena Violeta – odbojkarica rekreativka, nosilka črnega pasu v karateju in morda v prihodnje tudi naslednica Tomijeve mame Marjane v Ke-mični čistilnici Polak v Velenju. Hčerkica Saška nad očkovim delom očitno ni navdušena. Če je prepočasen ali preveč neroden, mu bo zagotovo povedala zelo kmalu.

frkanje

» Levo & desno «

Nekoč in danes

Včasih smo se borili za lepše življenje. Zdaj, ko smo že zelo napredovali, se mnogi borijo le še za preživetje.

Ni potrebe

Nekateri predlagajo, da bi bilo dobro drevesa v Velenju opremiti z napisi, da bi ljudje vedeli, katere vrste so. A očitno mnogi drevesa že kar dobro poznajo; to kažejo tudi »luknje« v sadnem gozdu.

Izmenjava

Veseli smo, da k nam prihaja vse več tujcev. Iščejo razvedrilo in mirno preživljanje počitnic. Se pa mnogi nič kaj ne veselimo, da mnogo Slovencev odhaja na tuje. Iskat delo.

Naše težave

Evropa nas opozarja, da Slovenija okrevja počasneje kot mnoge druge države. A vsaj za tovrstno okrevanje niso krive (le) razmere v našem zdravstvu.

Zacvetela je

V Topolšici je res nastopila pomlad. Planika je zacvetela.

Popuščanje

Zadnje dni smo veliko slišali o težavah zaradi nevarnega popuščanju srca. Nevarno je tudi popuščanje srčnosti državljanov do soljudi in države.

Poglobitev

Morje v Luki Koper so pred časom poglobili. Luka Koper pa je v soboto ob jezeru v Velenju na lestvici poglobila Rudarja.

Čudežniki

Med našimi športniki je kar veliko medicinskih fenomenov. S tekme na tekmo slišimo, kako so pustili srce na igrišču. In tekmujejo naprej.

Dober izgovor

Okoli nekaterih košev za smeti ali zabojnikov je polno razmetanih odpadkov. Kako enostavno je za to kriviti ptice.

ZANIMIVOSTI

25 tisoč tekmovalcev blatnega boja

Vojaško bazo v mestu blizu Pariza so ta konec tedna zasedli kandidati z vseh koncev Francije, ki so se pomerili v umazanem boju – v boju blata. Trije dnevi težkih preizkušenj so skupaj

pritegnili 25 tisoč tekmovalcev, med njimi tisoč otrok, starih od sedem do enajst let. Med težjimi preizkušnjami je tista, v kateri morajo tekmovalci preteči 13 km dolgo blatno progo, na njej pa premagati 22 ovir – od terapij z elektrošokom do ledenih kopeli. »Na tekmovanju ni zmagovalcev oziroma so zmagovalci vsi, ki jim uspe premagati preizkušnjo,« pravijo organizatorji in dodajajo, da je glavna zabava.

Izginilo pet otokov Salomonovega otočja

Salomonovo otočje je država v Južnem Tihem oceanu, vzhodno od Papue Nove Gvineje ali seve-

rovzhodno od Avstralije. Sestavlja jo več kot 990 otokov s skupno kopno površino 28 tisoč kvadratnih kilometrov – a otokov je vedno manj. Zaradi višanja morske gladine in erozije je pod vodo v zadnjem obdobju že izginilo pet otokov, enaka usoda grozi še šestim, ki jih je erozija močno načela. »Najmanj 11 otokov v severnem delu Salomonovega otočja je

v zadnjih desetletjih povsem izginilo ali pa se sooča s hudo erozijo. Spodjedanje obale je na dveh območjih uničilo vasi, od koder so se morali ljudje izseliti,« ugotavljajo strokovnjaki, ki opozarjajo, da ne gre za majhne peščene otoke, ampak naseljena in z vegetacijo poraščena območja.

Replika Noetove barke gre na pot

Sveto pismo pripoveduje o Noetu, ki je življenje na Zemlji pomagal rešiti tako, da je zaradi svara pred uničujočo poplavo zgradil ogromno barko, v katero je vkrcal po eno samico in samca vsake živalske vrste in tako preprečil njihovo izumrtje. Krščanska fundacija Ark of Noah ima

že od leta 2012 zgrajeno repliko barke, ki je nastala pod prsti tesarja Johana Huibersa. V dolžino meri 125 metrov, v širino 29, visoka je 23 metrov, tehta 2500 ton in sprejme 5000 ljudi. Od Noetove barke se najbolj razlikuje po tem, da se na njen krov ne bodo vkrcale živali – bo pa letos poleti barka dvignila sidro in odplula proti Braziliji, njen namen pa bo širjenje krščanske nauka.

Tudi Slovenci vse debelejši

Podatki Nacionalnega inštituta za javno zdravje razkrivajo, da se tudi Slovenci debelimo: kar 18,3 odstotka prebivalcev Slovenije je bilo leta 2012 debelih. Da je primerljiv delež Američanov kar 28,6-odstoten, je le slaba tolažba, saj je Slovenija po debelosti še zmeraj nad povprečjem držav, zajetih v analizo Organizacije za ekonomsko sodelovanje in razvoj, v kateri je povprečje 15,4 %. Pri tem ne gre pozabiti,

da govorimo o številkah, ki so jih ljudje sami navedli o lastni višini in telesni masi, torej je resnična razširjenost debelosti v Sloveniji najverjetneje še višja. Vsaj vsak peti pri nas je torej debel, iz česar so nekateri finančniki že izračunali, da bomo v zdravstve-

no blagajno iz tega v naslednjih petih letih plačali 900 milijonov evrov.

Japonci izdali bonton za turiste

Že od nekdaj je znano, da so Japonci narod, ki spoštujejo bonton. Turisti, ki obiščejo to vzhodnoazijsko deželo, pa ga očitno ne toliko – zato je japonska turistična organizacija izdala bonton za turiste, v katerem vse obiskovalce naproša, da se izogibajo riganju in izpuščanju vetrov v javnosti. Bonton vključuje vse, od pravil za kopanje na javnih mestih do uporabe japonskega stranišča. V celoti je na voljo na njihovi spletni strani. »Japonska etika temelji na izogibanju povzročanja nelagodja in neprijetnosti drugim,« je zapisano v vodniku. Izdali so 85 tisoč kopij brošure v kitajskem in angleškem jeziku ter jih razposlali v hotele in na turistične znamenitosti.

Narava, zdravje, odih

Da narava zdravi, vemo že dolgo. Da zdravi na več različnih načinov prav tako, mi sami pa smo tisti, ki moramo znati sprejeti to darilo narave. Vse to lahko koristimo na več načinov, bodisi si z nabiranjem zdravilnih rastlin, divje hrane, s preprostim sprehodom ali oddihom nekje v naravi. Nazaj k naravi naj bo naše vodilo skozi življenje.

Novi modeli že čakajo na vas!

V službi dobrega vida ...

- Korekcijski okvirji
- Korekcijske leče in tekočine
- Kakovostna sončna očala

p.e. Velenje, Šaleška 19 a, 03 / 897 22 77
p.e. Šoštanj, Zdravstveni dom, 03 / 891 13 92

vabljeni v...

na počitnice v počitniške hiške in kamp ali pa na kosilo, piknik in aktivno sobotno popoldne

www.campingmenina.com

- čaji in tinkture
- brezglutenski izdelki in moke
- naravna kozmetika

064 226 966
Najdete nas tudi preko facebooka.

Zelišča – naš vsestranski spremljevalec

Podobno kot v nekaterih drugih jezikih je tudi v slovenščini izraz zelišča pomeni zeleno rastlino, ki ni olesnela in na koncu vegetacije propade. V našem kulturnem prostoru pogosto zelišča enačimo z zdravilnimi rastlinami, ki so le del te obsežne skupine zelišč. Zaradi svojih lastnosti in učinkovin so v človeški zgodovini igrale pomembno vlogo. Po novjših dognanjih so mnoga zelišča tista, ki omogočajo, da v telo vnesemo minerale, vitamine in mnoge druge učinkovine.

Tako spodbujajo delovanje posameznih organov in imunski sistem ter vzpostavljajo ravnotežje v delovanju organizma. Vendar zelišča niso le zdravil-

ne rastline ampak so jih ljudje v zgodovini uporabljali tudi za druge namene. Še danes sveža ali posušena zelišča uporabljamo kot začimbe ali dišavnice v kuhinji ali kot vir dišečih snovi. Iz njih so že v preteklosti pridobivali naravna barvila za volno, tkanine in uporabne predmete. Zelišča so služila za odganjanje zajedavcev in mrčesa, razkuževanje in čiščenje prostorov ali posode. Zelišča so bila tudi vir snovi za lepotečenje. Tako lahko trdimo, da so zelišča kot skupina rastlin povezana s človekom in mnogimi njegovimi dejavnostmi. Zelišča pa so se in se še uporabljajo tudi za pripravo različnih tinktur in čajev.

Sončna očala za vse letne čase

V naši optiki strankam svetujemo, da sončna očala vsakakor le niso poletni modni dodatek, temveč so dobrodošla v vseh letnih časih. Sončna očala ne varujejo le pred soncem, oči ščitijo tudi pred vetrom in delčki prahu ter posledično pred izsušitvijo.

Veliko ljudi posveča premalo pozornosti kakovosti sončnih očal, kar je zelo pomembno. Slabo izdelana očala lahko povzročijo poslabšanje vida, glavobol in nepotrebno napenjanje oči. Pri nakupu sončnih očal so pomembne tri stvari: dobra zaščita za oči, udobje in fantastičen stil. Informacije o UV-zaščiti morajo biti označena na očalih. Izbiira barve leč vpliva na to, koliko svetlobe doseže vaše oči, kako dobro boste z njimi videli druge barve. V naših poslovalnicah vas letos pričakujejo očala z zrcalnimi efektom, ki so se na prodajnih policah pojavljala že prejšnjo sezono. Tokrat jih lahko občudujemo v zlati, srebrni, kralje-

vsko modri, oranžni in podobnih atraktivnih barvah ...

Ponovno se vračajo večja sončna očala, ki prekrivajo precejšen del obraza, tu so priporočena temnejša stekla, potem so »mačje oči« še vedno zelo 'in', ker delujejo damsko in večno. Ena najbolj vročih smernic pa so okrogli okvirji.

Trend ki se vrača iz preteklosti in je primeren za vse, ki prisegajo na klasičen videz.

V naši optiki poskrbimo tudi za najmlajše, saj so njihove oči še veliko bolj občutljive kot pri odraslih.

V OPTIKI GLAS do vsake stranke pristopimo individualno, za vas si z veseljem vzamemo čas in vam strokovno svetujemo o izbiri korekcijskih in sončnih očal glede na vašo potrebo oz. poklic in uporabo očal.

Piknik prostor

Šaleški aeroklub – Lajše
Topolšica 207 / c
Info: 041/ 470 340

- pokrit prostor za skupine do 40 ljudi
- kamin (žar, elektro raženj), hladna voda, elektrika, hladilnik ...
- senčna lega, panoramski poleti z letalom, igre z žogo ...

Nagradna križanka ERICO

Ravnotežje v naravi

SESTAVIL PEPŠ	NEMŠKA IGRALKA-BETTY	SLOVENSKI IGRALEC-MIRKO	NEPRE-MOČLJIVA ŠPORTNA VETROVKA	POSODA ZA PEPEL UMRLEGA	KDOR KAJ URAVNA (KNJIŽ.)	RUDI HITI		
SENČNIK PRI SVETILKI (FR.)	A							
VLADAR NA CELU MONARHIJE	M							
GLAVNI TRG V STAROGRŠK MESTIH	A					ODLOČANJE ZA KAJ. IZBIRANJE		
POPOLNA ZMAGA PRI TAROKU	N							
GLINA, ILOVICA					NIKOLA ZEROV			
STANJE DORASLEGA ČLOVEKA					ZADNJA DNEV. MOLITEV MUSLIMANOV			
PREČNI DROG V KOZOLCU								
SLOVENSKI ALPINIST-FRANC								
NAJVIŠJI VZOR, SMOTER			MESTO V MJANMARU, AKYAB ZOOJNI DEL STOPALA	A	K	J	A	B
VODNA LEPTOPNA RASTLINA Z BELIMI CVETI					LEGENDARNI BOKSAR MUHAMMAD			
ŽENSKI LIK PRI MOLITVI V KRŠČANS UMETNOSTI					RAZKOŠNO STANOVANJE V HOTELU			
JAVOR (LAT.)								
GRŠKI BOG LJUBEZNI								
UŽITNA DIVJA RASTLINA								
MARIBORSKO PODJETJE S TESTENINAMI								
DREVO ALI GRM KI CVETI ZGODAJ SPOMLADI								TURŠKA SLADICA
PRIPIS		SODOBNIK KELTOV						
SLOVENSKI RAP GLASBENIK					OKUSNA MORSKA RIBA			
REKA V SIBIRIJI								
DEBELOST (KNJIŽ.)								RUDOLF LABAN
LILA KEDROVA								
MESTO V SLAVONIJI								SIPEK PESEK, MIVKA
KOPALIŠČE OB JEZERU MAGGIORE V ITALIJI								
MOZOLJAVICA								

ERICo Velenje, d.o.o.
Koroška 58, Velenje
03/ 898 19 30 | www.erico.si

Inštitut ERICO v prvi vrsti deluje na področju varstva okolja, vendar v pomembnem delu obravnava tudi druga dva stebra trajnostnega razvoja – socialno in gospodarstvo. Osnova za trajnostni razvoj je tako **ravnotežje v naravi** – med posameznimi sestavinami okolja – kot usklajenost med nosilnostjo okolja, ekonomskim in družbenim razvojem. ERICO sodeluje s podjetji in ustanovami ter jim pomaga razvijati njihove dejavnosti v okviru okoljskih zmogljivosti. Z njihovo pomočjo naročniki ostajajo na varni strani, tako z vidika zakonskih omejitev kot z vidika čim manjšega obremenjevanja narave in okoljskih prebivalcev. ERICO opravlja široko paleto storitev – od osnovnih okoljskih monitoringov, okoljskega svetovanja pri različnih dejavnostih, širši analizi, do zahtevnih obratovalnih monitoringov, celovitih okoljskih študij, sanacijskih in razvojnih programov ter konkretnih zmanjšanih pritiskov na naravo.

Med drugim so usposobljeni in akreditirani za vzorčenja ter analize tal in v tem okviru določajo vsebnosti vseh pomembnih makrohranil ter svetujejo pri gnojenju.

Rešeno izrezano geslo pošljite najkasneje do 23. maja 2016 na naslov: Naš čas, Kidričeva 2a, 3320 Velenje, s pripisom »Križanka ERICO«. Izrebrali bomo 3 nagrade (analiza vzorca vrtnih ali kmetijskih tal z gnojilnimi nasveti).

HIŠA SONCA LUČE

Romantično »wellness« razvajanje v skitem kotičku
sredi narave.

Družinska kosila ob posebnih priložnostih po predhodnem naročilu.

www.hisa-sonca.com | 070 849 991 | info@hisa-sonca.com

Marjeta Terbovšek s.p., Luče 130, 3332 Luče

Akcijske cene do 30. 6.

Romantičen mini oddih

Zagotovo je prav, da si znamo vzeti čas zase, pa naj bo to sproščeno uživanje tam, kjer se dobro počutimo, ali pa preprosto kosilo, ko nam ga postrežejo drugi. Med dobre in učinkovite terapije za boljše počutje ter vitalnost sodi tudi obisk Wellnessa, kjer bomo v savni in kasneje s sproščanjem v masažnem bazenu sprostiti čute in duha.

Savnanje je že iz preteklosti poznano kot najučinkovitejši način pospešitve izločanja strupenih snovi iz našega organizma, izboljša se tudi cirkulacija. Savna je prostor, kjer se telo, zaradi visokih temperatur in pove-

čane vlažnosti v zraku pregreje in regenerira. Pri savnanju je pomembno, da začnemo postopoma, kar pomeni, da ob vstopu v savno ne vztrajamo predolgo, dovolj je že 10 minut, nato z vmesnimi pavzami podaljšujemo čas savne tja do 15 minut. Med pavzami se ohladimo s tuširanjem in razvajanjem v masažnem bazenu, kjer z vodno masažo poskrbimo za boljše prekrvavitev in sprostitve napetih mišic. Zato je sproščanje v wellnessu lahko pravi balzam za dušo in razvajanje, ki učinkovito poskrbi za naše celotno telo oziroma za popolno psiho-fizično zdravje tele-

sa. Res pa je, da se vsakodnevno tako ne moremo sproščati, dobro pa je vsaj tu in tam obiskati wellness in se prepustiti. Mirno in sproščujoče je uživanje v obzoru gozda v neokrnjeni naravi, stran od mestnega vrveža, pa čeprav le za kratek čas. Naj bo sprostitve v Hiši sonca Vaša, v okolju, kjer najdemo mir, lepoto narave in prostor, ki nas napolni in da moč za vsakdanje aktivnosti.

Zdrava prehrana in paradižnik

V zadnjih desetletjih se vse bolj zavedamo pomena zdrave prehrane, zato težimo k lokalni ekološki pridelavi.

Paradižnik izvira iz Južne Amerike in ga lahko gojimo zdravo in ekološko. Ima veliko pozitivnih učinkov za naše zdravje. Vendar pozor! Zeleni plodovi paradižnika vsebujejo alkaloid (npr. solanin), ki je zelo strupen. Rdeč paradižnik pa vsebuje veliko antioksidantov, železo, fosfor, magnezij, vitamine C in E. Najbolje je uživati svežega.

Poznamo nizek in visok paradižnik. Nizek je precej manj zahteven za pridelavo, saj ga ni potrebno vrščikati in ne potrebuje opore. Težava se pojavi pri

večji količini padavin, zato je dobro zemljo pokriti s folijo. Najbolj priporočljivo je rastle paradižnika pustiti štiri socvetja. Nad četrtem socvetjem pa lahko prekinete rast, tako da enostavno odščipnete rastline, porabile za rast in zorenje plodov. Za rastline paradižnika je pomembna zadostna količina organskih gnojil, ki vsebujejo večje količine mikroelementov. Paradižnik je zelo »žejna« rastlina. Priporočljivo je namakanje ali zalivanje vsaj trikrat tedensko oz. po potrebi.

Najbolj nevarna in pogosta bolezen paradižnika je paradižnikova

plesen ali rjava gniloba. Pojavi se predvsem v vlažnih dneh in uniči pridelek v nekaj dneh. Okuženi rastlini ni pomoči. Znaki bolezn se pojavijo v obliki temnih lis na listih, kasneje na steblih, na koncu pa še na plodovih. Okuženi plodovi so strupeni, zato jih nikar ne uživajte! Bolezen prezimi v trosih. Okužene rastline odstranite ali jih zažgite. Za preventivo lahko uporabite različne pripravke. Še nekaj škodljivcev paradižnika: paradižnikov molj, rastlinski ščitkar, listne zavrtalke, navadna pršica, listne uši ...

Če imate vprašanja v zvezi z gojenjem paradižnika, obiščite trgovino Košarica in z veseljem Vam bomo svetovali.

AgroKoš

Košarica Pesje Špeglova 16
Tel.: 03/ 891 91 40

Peleti FAŠ 15 kg	2,99 €
Zemlja Balkonia 70 lit	8,49 €
Cev za kapljično namakanje 50 m	5,39 €
Gnojilo Rosasol za cvet	2,99 €
Lopata, gradbena	8,99 €
Pelargonija, pokončna	1,39 €

Sprejemamo naročila za kokoši nesnice starosti 16 do 18 tednov (rjave, grahaste) in enodnevne piščance.

Prijazno vabljeni!

Vsak človek ...

Vse, kar delamo, delamo za dobro ljudi.

Kakovost je temelj naše predanosti bolnikom in našega odnosa do zdravja. Naše delovanje temelji na dolgoletnem znanju in izkušnjah, medsebojnem zaupanju, vključevanju in spoštovanju različnosti ter na najvišjih etičnih vrednotah.

Stalna vlaganja v raziskave, inovacije in napredek proizvodnje omogočajo, da doma in po svetu ponujamo visokokakovostna, varna ter cenovno dostopna zdravila. Z dolgoročno načrtovanim razvojem zagotavljamo pogoje za nova delovna mesta in izobraževanje ter napredovanje strokovnjakov v vrhunske znanstvenike.

Kot odgovoren delodajalec skrbimo za razvoj zaposlenih, odgovoren odnos z lokalnimi skupnostmi ter trajnostni razvoj okolja.

Lek je cenjen član skupine Sandoz, vodilne svetovne družbe v hitrorastoči generični farmacevtski industriji.

je dragocen.

član skupine Sandoz | 7 let razvoja

Študent, veš, kje jest?

Velenje glede na število visokih in višjih šol ponuja zadovoljivo izbiro študentske prehrane – študenti imajo na voljo tako hitro prehrano kot polnovreden obrok – Ponudba za študente s celiakijo in vegetarijance pa je slaba

Ajda Čebul in Ajda Gregorc

Študentski boni so ena boljših plati študentskega življenja. Za tako malo denarja tako pestro izbiro hrane težko dobiš brez bonov. Privoščiš si lahko vse, od kitajske, mehiške, italijanske, tajske do brazilske kuhinje, cena pa se po navadi giblje okoli štiri evre. Količina in raznolikost ponudnikov študentske prehrane je odvisna od mesta, predvsem pa od števila študentov v kraju. Z Ajdo Gregorc sva preverili, kako je poskrbljeno za ponudbo študentskih bonov v Velenju in kakšna je v primerjavi z Ljubljano, kjer redno jeva na bone.

O študentski prehrani

Študentsko prehrano delno subvencionira Republika Slovenija. Subvencija znaša 2,63 evra, višina subvencije in delež doplačila pa se spremenita v januarju in juliju vsako leto. Študentski boni pripadajo vsem študentom, ki zaradi študijskih obveznosti bivajo v kraju šolanja. Ponudnik študentske prehrane mora zagotoviti glavno jed in dva hoda. Izbira lahko med solato, sladico (sadjem) in juho. Poleg hrane študentu pripada tudi kozarec vode. Kako mora biti sestavljen polnovreden obrok, nam je zaupala **Janja Pohorec**, inženirka živilstva in prehrane ter nekdanja inšpektorica za študentsko prehrano. »Idealen obrok sestavljajo predjed, glavna jed in sadje. Predjed v obliki tople juhe pogreje želedec in ga volumensko zapol-

ni, da pojemo manj glavne jedi. Glavna jed mora vsebovati beljakovine, kot so stročnice, riže ali meso, ogljikove hidrate, zelenjavo kot prilogo in svežo solato. Namesto sladice je priporočeno sadje.«

Velenjski ponudniki

V Velenju subvencionirano prehrano ponuja deset restavracij. To so Hotel Paka, Kavarna in restavracija Orange, Okrepčevalnica Mladost, Pek Matjaž na Tomšičevi, Pivnica Zoro, Picerija Velun, Restavracija in picerija La Donna, Restavracija DK, Restavracija Kolodvorska in Mc Donald's. Z Ajdo se subvencionirane prehrane v Velenju redko poslužujeva, zato sva pričakovali, da bo ponudba in postrežba precej slabša kot v Ljubljani. Izkušnje na terenu so naju močno presenetile, saj se pokazalo, da Velenje v določenih pogledih celo presega Ljubljano, je pa res, da tu ni take ponudbe tuje kuhinje, kar je v Ljubljani zelo pogosto. Manjšo ponudbo mehiške hrane nudi samo Picerija La Donna.

Najbolj presenetljiva je bila postrežba, ki je vsekakor nadpovprečna v primerjavi s prestolnico. To lahko pripišemo dejstvu, da so študentje pri nas redkejši obiskovalci restavracij, zato se gostinci zanje bolj potrudi. Meniji za študente se precej razlikujejo med ponudniki. Ponekod imajo pripravljene posebne menije za študente, druge je študentom na voljo enaka ponudba kot običajnim gostom.

Daleč največ izbire nudi Picerija La Donna s kar 35 meniji, 21 različnih obrokov pa nudi Mc Donald's in Picerija Velun.

V določenih restavracijah je študentom na voljo samo dnevna ponudba malic, kar precej zoži možnost izbire. Hrano sva dobili prav povsod toplo postreženo in zelo okusno. Gostinci večinoma ponujajo pice in hitro prehrano ter malo manj rib, solat in testenin. Priljubljenost hitre prehrane pri študentih je pojasnila Janja Pohorec: »Študentje se za hitro prehrano večinoma odločajo zaradi pomanjkanja časa. Takšno prehranjevanje pa je primerno največ enkrat na mesec. Hitra prehrana namreč vsebuje veliko ogljikovih hidratov in maščob, ki v možganih sproščajo serotonin. Ta pa v telesu povzroči občutek ugodja.«

Vegetarijanski in celiakaški meniji

Pri pregledu menijev sva ugotovili, da je zelo slabo poskrbljeno za vegetarijance. Večinoma sta jim na voljo samo en ali dva menija, kot je ocvrti sir ali solatni krožnik. V tem oziru je študentska ponudba v Velenju pre-

Mnenja študentov

Študentje se za koriščenje bonov večinoma odločajo v kraju študija in redkeje v domačem okolju. Nekaj velenjskih študentov sva z Ajdo povprašali, kako pogosto uporabijo bone v Velenju in kaj menijo o ponudbi študentske prehrane pri nas. Študentke so bile soglasne, da bone v Velenju zelo redko uporabijo. **Tjaša Ocvirk** pravi, da v Velenju ne je prav pogosto na študentske bone. »Rada si privoščim solato ali popečenega piščanca. Obenem pa moram biti pozorna na sestavo hrane, saj sem alergična na gluten.« **Lucija Koren** prav tako zelo redko uporabi bone, mogoče enkrat mesečno. »V Velenju sem preizkusila samo Mladost in Mc Donald's.« **Vida Verdev** pa na bone v Velenju sploh ne je. »S ponudbo namreč nisem seznanjena in me tudi ne zanima kaj preveč. Seveda bi si lahko sama pogledala, kateri ponudniki so na voljo, vendar me to ne zanima.« **Anže Kolar** pa bone uporablja pogosteje. »Trenutno študentskih bonov nimam, sem pa včasih zelo pogosto jedel na bone. V Velenju sem bone redno koristil ob vikendih v Mladosti, Piceriji Velun in Mc Donald'su.« Čeprav se anketirani študentje za koriščenje bonov v Velenju redko odločijo, večinoma menijo, da je ponudba študentske prehrane dobra. »Glede na to, da je Velenje manjše mesto, je ponudba zadovoljiva. Vendar menim, da bi se lahko še več restavracij vključilo v študentsko prehrano,« pravi Tjaša, Lucija pa dodaja: »Glede ponudnikov študentske prehrane nisem najbolj osveščena, vendar menim, da imamo kar pestro ponudbo.« Anže pa meni, da je ponudba lokacij, kjer ponujajo bone, dobra. »Vsekakor pa ne bi bilo slabo, če bi imeli na voljo še več različnih lokacij.«

Izkušnje inšpektorice

Smernice študentske prehrane so se z leti močno spremenile. Študentski boni ne vključujejo več sladice in sladkih pijač, kar Janja Pohorec, ki je kot študentka opravljala delo inšpektorice, ocenjuje za pozitivno spremembo. Ponudba in kakovost prehrane se je v zadnjih treh letih precej izboljšala, pravi. Pri ponudnikih študentske prehrane sta najpogostejši kršitvi izpuščanje hodov, ki študentu pripadajo (to se predvsem dogaja pri ponudnikih hitre prehrane), in neobveščanje študentov v samopostrežnih restavracijah o tem, kaj jim pripada. »Študent velikokrat prejme hrano, ki ni sveža, je premalo termično obdelana in hladna. Problem so tudi neurejene sanitarije in dostopnost restavracije za invalide,« še dodaja Janja. Izkušnje s terena v

Velenju, ki sva jih z Ajdo pridobili, so bile ravno nasprotno. Gostinci so z veseljem razložili, kaj pripada študentskemu bonu, in ponudili tri hode ali celo več. V nekaterih restavracijah sva dobili tudi sladico, kar je v Ljubljani skoraj nemogoče. Študentu v sklopu bona pripada kozarec vode, ki so ga prinesli le redki gostinci. To je edina večja pomanjkljivost, ki sva jo opazili pri najinem pregledu.

Sklepeva lahko, da Velenje v ponudbi študentske prehrane prekaša Ljubljano po kakovosti. Čeprav je na voljo le deset ponudnikov, se ti zelo trudijo ustreči vsakemu gostu. V prestolnici si kot študent samo riba v morju, pri nas pa s tabo ponekod ravnajo skoraj kot s kraljem. Študent, zdaj veš, kje se splača jest'?

Cene študentskih bonov so v Ljubljani precej visoke. Velenje je cenovno primerljivo, vendar bon za svojo ceno večinoma ponuja več. Najcenejši so ponudniki hitre prehrane, količina ponudbe pa ni pogojena z višino cene.

Janja Pohorec: »V Velenju ima študent na voljo različne ponudnike – od hitre prehrane do polnovrednih obrokov. Večinoma vsi ponudniki ponujajo zdravo in nezdavno alternativo, tako da je vse odvisno od izbire študenta.«

Najslabše je v Velenju poskrbljeno za študente z alergijo na gluten in vegetarijance. Čeprav ponudbe za celiakaše pri nas še ni, so gostinci pripravljene tovrstnim študentom ugoditi v njihovih zahtevah in prilagoditi obrok.

Kolesarski vzpon okoli Topolšice

Društva v Topolšici združujemo moči in se povezujemo. Tako je Planinska sekcija Topolšica v sodelovanju in s pomočjo Turističnega društva Topolšica, Turističnega društva Topolšica – podeželje, Turističnega društva Lajše in Prostovoljnega gasilskega društva Topolšica organizirala 1. kolesarski vzpon okoli Topolšice. Druženje, ki ni bilo tekmovalno, smo pripravili v soboto, 7. maja. Zjutraj se nas je kar trideset zbralo pri »Lipi samostojnosti«, od koder smo odkolesarili mimo Tekavca in Koradeja do Hliša. Na prvem postanku v Lajšah pri Kavniku je za okrepi-

lo poskrbelo Turistično društvo Lajše. Veselo razpoloženi smo se nato odpravili po Strmini in se povzpeli vse do Žlebnikove domačije. Ves čas nas je božalo prijazno vreme in nam ponujalo prelepe poglede na dolino. Sončni žarki so greli tako močno, da smo že pri Žlebniku vsi odložili del toplejšje kolesarske opreme. Tu smo pripravili drugi krajši postanek. Za nabiranje moči in pogostitev pa je poskrbelo Turistično društvo Topolšica-podeželje. Po obveznem fotografiranju smo pot nadaljevali mimo kmetije Vržišnik do gostišča Grebenšek in opoldan pot

sklenili pri domu krajanov v Topolšici. Tam so nas pričakali člani Turističnega društva Topolšica in poskrbeli za malico in pijačo. Prevozili smo 25 km poti ter premagali kar nekaj bolj ali manj zahtevnih klancev. Ves čas nas je spremljalo tudi gasilsko vozilo s prikolico, da smo lahko poskrbeli za tiste z manj kondicije. Naš družabni dogodek je lepo uspel. Vedno znova in znova ugotavljamo: »V slogi je moč« – in veselimo se še takšnih druženj.

■ Cvetka Delopst

N.Si

**Vsem družinam iskreno
čestitamo ob mednarodnem
dnevu družine, 15. maju!**

**Vabljeni v nedeljo, 15. maja, na Goro Oljko,
kjer bo ob 15. uri maša za slovenske družine.**

Mestni odbor Velenje in svetnik v MO Velenje Andrej Kuzman

Nogometaši Rudarja še ne spijo brezskrbno

Včeraj v gosteh pri razigranem Mariboru, v soboto doma z Olimpijo

V središču pozornosti v 33. krogu v prvi nogometni ligi je bil derbi med vodilno Olimpijo in drugim Mariborom v Stožicah, ki se je končal z zmago Maribora z 2 : 1. Če bi vse točke ostale doma, kot je kazalo po prvem polčasu, bi se Ljubljancani po tihem že lahko veselili državnega naslova, na katerega čakajo že zelo dolgo. Tako pa bo boj za prvaka najbrž negotov vse do zadnjega kroga.

Olimpijo je že po v 19. minuti v vodstvo popeljal **Rok Kronaveter**, ki je trenutno (vsaj do včerajšnjega 34. kroga) najboljši strellec med nogometaši, ki še vedno igrajo v slovenski prvi ligi. To je bil njegov 15. zadetek, dva več je dosegel **Andraž Šporar**, ki je pozimi odšel v švicarski Basel.

Ljubljancani so bili v prvem delu boljši nasprotnik, vendar niso zmogli še enkrat zadeti. Njihov novi trener **Rodolfo Vanoli** se je v drugem polčasu odločil za obrambno igro, Štajerci pa so

igrali vse bolj agresivno in deset minut pred koncem rednega dela je **Milivoj Novaković** po streli z enajstih metrov izenačil. Naš najboljši sodnik **Damir Skomin** je dosodil najstrožjo kazen, potem ko je žoga zadela v roko branilca **Dejana Kelharja**. Olimpija bi bila tudi s točko zadovoljna, saj bi še vedno imela prednost treh. Toda gostje so v zadnjih minutah silovito napadali, celo v dveh minutah nanizali štiri kote zaporedoma. V štiriminutnem sodnikovem dodatku jim je uspel popoln preobrat in ujeli so vse tri točke, potem ko je žogi, ki jo je proti vratarju Vidmarju poslal **Aleš Mertelj**, spremenil smer Marcos Taveres. Neodvisno od rezultatov Maribora lahko Ljubljancani postanejo prvaki, če bodo do konca premagali vse svoje tri nasprotnike. Včeraj so gostovali v Celju, v soboto bodo gost pri Rudarju, v zadnjem krogu pa bo v Stožicah njihov nasprotnik Krka.

Zanimiv je tudi boj za obstanek v elitni nogometni družbi. V sobotnem 33. krogu je spodletelo tudi nogometašem Rudarja. Gostili so Koper, neposrednega tekmeca v boju obstanek, in doživeli nepričakovan poraz z 0 : 2. Gostje so povedli že po dobrih desetih minutah po veliki napaki v domači obrambi. Po dobre pol ure pa vodili že z 2 : 0, kar je bil tudi končni rezultat tega dvoboja. Višjo zmago pa jim je preprečil zelo razpoloženi domači vratar **Matej Radan**. Z morebitno zmago bi bili za domače preostali trije krogi povsem brezskrbni, saj bi si tudi teoretično zagotovili obstanek.

Včeraj so rudarji gostovali v Mariboru, v predzadnjem krogu bodo – kot smo že zapisali – gostili Olimpijo, sezono pa bodo (21. maja) sklenili s savinjsko-saleškimi derbijem v Celju.

■ S. Vovk

Je prvenstvo (skorajda) že odločeno?

Na to vprašanje v današnjem Našem času niste dobili odgovora. Prvi veliki derbi edinih kandidatov za prvaka, Gorenja in Celja Pivovarne Laško, v končnici je bil namreč sinoči v Velenju. Z morebitno zmago so se enim ali drugim zelo povečale možnosti, da osvojijo prvenstvo: gostje, da znova postanejo najboljša moštvo, domači, da po treh sezonah spet osvojijo najpomembnejšo lovoriko v državi. Rokometaši Gorenja so v četrtem krogu v gosteh premagali Maribor z 32 : 30 in (vsaj do sinočnjega večnega derbija) ohranili prednost točke pred aktualnim prvacom Celjem.

Maribor je zanje pogosto predstavljal trd oreh. Podobno je bilo tudi tokrat, še zlasti, ker domači v končnici nimajo kaj izgubiti.

Prvo ali drugo mesto je zanje nedosegljivo, tretja Ribnica pa za njimi zaostaja za tri točke. Torej Maribor, Ribnica, Koper in Loka igrajo zgolj za prestiž.

Po prvem polčasu so gostje imeli prednost petih golov. Naj-

višja razlika v njihovo korist je bila v tem delu igre sedem golov. Toda v drugem so se morali za zmago zelo potruditi. Odpor domačih so povsem zlomili šele v zadnjih minutah tekme.

■ vos

700 golov Nika Medveda

Niko Medved je na tekmi 3. kroga z Ribnico v Rdeči dvorani dosegel svoj 700. gol, odkar je prvič oblekel članski dres Gorenja, ki je njegov doslej edini klub. Takoj po tekmi je dejal: »Nisem vedel, nihče mi ni povedel, sam pa ne vodim statistike. Med tekmo je težko gojiti neka čustva in razmišljati o tem. Najbolj pomembno je, da mi zmagujemo in da nadaljujemo s takim zaletom naprej, kot je bil do zdaj. Upam, da bo to obrodilo sadove.« Seveda je medtem to število golov že povečal.

■ vos

Jernej Javornik odstopil

Junija lani je Rudar dobil novo klubska vodstvo z **Mitjem Kamenikom** na čelu. Kmalu nato so se pojavile govorice, da naj bi zamenjali trenerja **Jerneja Javornika**. To se ni zgodilo. Je pa v zadnjih časih videti v klubu nekatere tujce (uradnih izjav o tem iz kluba ni) in spet so se razširile govorice o trenerski menjavi. Očitno dosednji trener ni mogel delati več pod takšnim 'pritisikom'. Najbrž se je tudi zavedal, kaj lahko pričakuje, zato je odstopil. V torek so na klubski spletni strani objavili: Javornik je danes klub obvestil, da iz osebnih razlogov odstopa s položaja glavnega trenerja članskega moštva. Upravni odbor kluba, ki se je sestel na izredni seji, odstop glavnega trenerja obžaluje, sploh glede na dejstvo, da bodo zadnji krogi prvenstva odločilni za končni položaj na lestvici. Na jutrišnji tekmi proti NK Maribor (bila je včeraj – op. p.) bo člansko moštvo vodil njegov dosednji pomočnik **Razim Smajlovič**. Jerneju Javorniku, ki bo še naprej ostal v klubu kot strokovni sodelavec, se ob tej priložnosti zahvaljujemo za vse opravljeno delo v preteklosti. Sedaj že prejšnji trener ni želel

Sedaj je 'glavni' Razim Smajlovič (drugi z desne)

komentirati svoje določitve. Poudaril je le, da je zadovoljen, da je bil tri leta in pol trener v klubu, v katerem je začel odlično nogometno pot kot igralec. Naj-

brž pa bo kmalu dobil kakšno zanimivo ponudbo, saj je med mnogimi nogometni poznavalci zelo cenjen.

■ vos

Začenjajo s Pomurkami

Nogometašice Rudarja-Škal po rednem delu tretje, končati želijo na drugem mestu

V prvi ženski nogometni ligi so z 18. krogom sklenili redni del prvenstva. Čeprav so pred ekipami še trije krogi končnice, pa ne bodo odločali več o prvem mestu. Naslov je že nekaj krogov oddan Pomurkam, ki imajo pred drugo Olimpijo neulovljivo prednost dvanajstih točk, pred Velenjčankami 14. Rudarke so se od rednega dela poslovile z visoko zmago nad Krimovkami 9 : 0. Kljub prizadevanju, da bi gostje dosegle vsaj častni zadetek, niso uspele, še višjega poraza jih je rešila vratarka, ki je med drugim obranila najstrožjo kazen domači vratarki **Jadranci**

Zilič. Rudarke so vsekakor upale, da bodo igralke Radomelj na svojem igrišču premagale Olimpijo. Ker se to ni zgodilo, bodo že v nedeljo (ob 11.00) v prvem krogu sklepne dela prvenstva gostovale v Beltincih pri aktualnih prvakinja. Še vedno upajo, da bodo prvenstvo podobno kot v prejšnji sezoni končale kot podprvakinja. V končnici bi morale premagati vse nasprotnice, najprej v nedeljo Pomurke, nato v gosteh še Olimpijo, v zadnjem krogu pa doma Radomlje. Če se bo to zgodilo, bodo ponovile lanske prvenstveni uspeh, sicer pa bo njihova končna uvrstitev od-

visna predvsem od igre Olimpije.

Pomurke so v rednem delu prvenstva osvojile vse možne točke, nogometašice Olimpije so trikrat igrале neodločeno in dvakrat izgubile), Velenjčanke pa so kar štirikrat odhajale z igrišča sklonjenih glav. Dva poraza so doživele s Pomurkami, ob jezeru z 0 : 3, v Beltincih z 1 : 2, po enega pa v Radomljah (0 : 1) in ob jezeru z Olimpijo (1 : 2), v Ljubljani pa z njo igrале 2 : 2, kar je bil njihov edini neodločen rezultat.

■ S. Vovk

Nagradna križanka Mobtel

SESTAVIL PEPS	KDOR ŽIVI NA GMAJNI (EKSPR.)	DEL ROKE MED KOMOLCEM IN ZAPESTJEM	IME ZA BOGA JAHVEJA PRI JUDIH	PLAHA GOZDNA ŽIVAL	BISTVO VSEBINA (KNUJŽ.)	SLOVENSKI GLASBENI PEDAGOG (DARIAN)
UMETNOST IZRAŽANJA Z ZVOKOM, MUZIKA						
GLAVNO MESTO SPANJE						
PLAČILO NA RAČUN						
MESTO NA KITASKEM KOCKA (LAT.)	J	E	N	A	N	POČELO TAOIZMA
Neš čas 0-0-0	JAPONSKI PISATELJ-KOBO (1924-1993)	MASKA, KRINKA (KNUJŽ.)	MORSKI VRAG DLAKA NA VRATU KONJA		OTTO TAUBE	VZDRŽEN CLOVEK
AFRIŠKA DRŽAVA: GL. MESTO LUANDA					ČISTINA V GOZDU	KRATICA NEMŠKE TV
TRTA NA VIPAVSKEM, TUDI VINO					ŠTEVILO Z DVEMA NICLAMA	NASELJE PRI RAKEKU
IZBRANA DRUŽBA					JELENOV GLAS, KO SE GONI	ALBANEC, SIPTAR
Neš čas 0-0-0	SLOVENSKI SLIKAR (SUBIC)	ORGAN DRUŠTVA, KOMITE	KAR SE DRZI ČESA (MED.)	NAJVEČJA ARTERIJA		
KDOR NOSI OČALA (EKSPR.)					LETNI GOZDNI POSEK	NADZORNIK V STARI SPARTI
DAVID NIVEN		KUHINISKA POSODA	NEKD. TEROR. ORGANIZACIJA V ALŽIRU			NIKOLAJ OGAREV
ŽIVLJENJEPISEK						FIN PESEK, MIVKA
REKA V ŠPANJI, PRITOK EBRA	O	C	A			
SRBSKA IGRALKA IN PESNICA-EVA						

Paket brezskrbni B
Neomejeno kličite in pošiljajte sporočila od 17,95 EUR na mesec*. Internet plačate po porabi, a največ 5 EUR na mesec*, kar vključuje 10 GB.
* več na www.telekom.si

Prodajalna MOBTTEL
Interspar Šalek, Velenje
GSM: 041 703 699

Prodajalna MOBTTEL
Velenjka, Velenje
GSM: 051 344 244

Prodajalna MOBTTEL
Mozirje, Na trgu 51 (ob gostilni Pr'pek)
GSM: 051 303 003

Irscom Romeo Salamon, s. p.

- sklepanje in podaljševanje naročnin
- prodaja akcijskih mobiltelefonov
- prodaja paketov Mobi in kartic Mobi
- Plačilo računov za storitve Telekom Slovenije - brez provizije!

prodajalne mobtel

Izrezano rešeno geslo pošljite najkasneje do 23. 5. 2016 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 nagrade: mobilni telefon in 2 majici Mobtel. Nagrajenci bodo potrdila za dvig nagrade prejeli po pošti.

RADIO VELENJE

Gost v oddaji Zdravniški nasveti bo prim. Boris Kraj, dr. med., spec. dermatovenerologije, flebolog. Tema: glivice

ČETRTEK, 12. maja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

PETEK, 13. maja 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Sport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 18.00 Desetka (oddaja Šolskega centra Velenje); 19.00 Na svidenje; od 24. do 5.00 SNOOP.

SOBOTA, 14. maja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

NEDELJA, 15. maja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP iz studia Radia Velenje.

PONEDELJEK, 16. maja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 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; 18.00 Desetka; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

TOREK, 17. 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 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

SREDA, 18. maja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock Šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

Pestrejše počitnice s Plesno šolo Spin

Plesna šola Spin pripravlja za letošnje počitnice pester plesno zabavni program, ki ga bo vodila **Mojca Robič** skupaj s prijatelji in ustvarjalci programa Plesne šole Spin. Program je primeren za otroke od petega leta dalje. Dopoldneve bodo napolnili s plesom, petjem, likovnim ustvarjanjem, zabavnimi in športnimi

igrama. V času druženja pa bodo posneli tudi videospote s pesmijo Mojčinega lepega sveta. Druženje bo potekalo vsak dan med 7.30 in 15.30. Seveda bodo poskrbeli za tople obroke in pijačo. Napovedujejo tri tedenska druženja in sicer v času med 27. junijem in 1. julijem, 4. julijem in 8. avgustom ter 1. in 5. avgu-

stom. Cena bo odvisna od števila prijavi in bo znašala med 60 in 70 evri. Več informacij: Mojca Robič, Plesna šola Spin. 00386 41 602 316, www.plesnasolaspin.si, www.lepisvet.si.

Nagrajenci nagradne križanke Vrtnarstvo Potočnik, objavljene v tedniku Naš čas, 28. aprila 2016 so:

- Peter Lavre, Lokovica 85 a, 3325 Šoštanj
- Zvonimir Mavri, Šaleška 2 d, 3320 Velenje
- Zdravko Predovnik, Kardeljev trg 3, 3320 Velenje

Nagrajenci bodo obvestila za prevzem nagrade prejeli po pošti.

GREŠ TUDI TI V POLETNO PLESNO ŠOLO SPIN?

MENDA BO SPET THE BEST! GLASBA, PLES, IGRE, ŠPORT, PIKNIK ...

GOVORI SE, DA BOMO SNEMALI TUDI GLASBENO-PLESNE VIDEOSPOTE

IN IZDELALI SI BOMO SVOJO UNIKATNO TORBO! JUPIJE!!

VSE, KAR BEREŠ, SLIŠIŠ ... DRŽI! ZATO V KOLIKOR ŽELIŠ SI VSEGA TUDI TI, VABLJEN/A V NAŠO DRUŽBO SI!

Več informacij: info@plesnasolaspin.si

Plesna šola Spin Love To Dance

TVU 2016

Parada učenja

Dan učitelj, se skupnosti 2016

Nacionalno odprte Tedna vseživljenjskega učenja

13. maj 2016 ob 11. uri Dom kulture Velenje

Parada učenja 2016

18. maj 2016, od 15.00 do 18.00 Titov trg, Velenje

Nacionalni koordinator: Ministrstvo za izobraževanje, znanost in šport

Območni koordinator: Mestna občina Velenje

Podpora: Slovenska komisija za mednarodno leto učiteljev, Ministrstvo za izobraževanje, znanost in šport, Mestna občina Velenje

ONESNAŽENOST ZRAKA

V tednu od 2. do 8. maja niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle 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 2. do 8. maja (v mikro-g SO₂/m³ zraka)²
mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

DEŽURNI telefon za pomoč al-koholikom.
Gsm: 041 534 261 (AA)

GRAŠKA GORA

KNJIGO GRAŠKA GORA, ki sem jo izdal v samozaložbi, so s sponzorstvom in odkupom knjig podprli: Kulturno društvo Graška Gora, Univerza za tretje življenjsko obdobje Velenje, Zveza kulturnih društev Slovenj Gradec, Knjižnica Velenje, Krajevna skupnost Plešivec, MO SDS, Mercator, KS Konovo, od občin pa: MO Slovenj Gradec, Občina Mislinja ter Občina Šoštanj. Vsem sponzorjem in kupcem se najlepše zahvaljujem.
Martin Pustatičnik

ODDAM

V ŠMARTNEM OB PAKI oddam dva boksa za konje, lepi spusti na tereni za ježo. Cena 120 € na mesec. Gsm: 041 491 709

4-SOBNNO stanovanje, v središču Velenja, ob centru Nova, oddam v najem. Gsm: 031 418 249, tel.: 03 5871 156

PRIDELKI

SILAŽNE okrogle bale prodam za 25 €/kom. Gsm: 041 942 898
SENO in otavo prodam. Gsm: 031 805 549

BUKOVA in mešana metrska drva v bližini Velenja ugodno prodam. Cena 50 in 45 €/m3. Gsm: 041 668 880
HLEVSKI gnoj, jabolčnik, domači kis, borovničev, medenovc in več vrst žganja prodam. Gsm: 041 687 371.

STIKI-POZNANSTVA

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

ŽIVALI

MLADE zajčke prodam za zakol. Gsm: 040 684 008
TELICO, rjave pasme, brejo 8 mesecev, pašna, prodam. Gsm: 041 783 457

KOZJA mladiča (samca), srnaste pasme prodam. Gsm: 070 875 544

KUPIM

TRI BALE sena s prevozom kupim. Gsm: 041 814 416, zvečer
KOZO samičko, srnaste ali sanjske pasme, kupim. Gsm: 070 875 544
TELIČKA starega do 14 dni, črno belega ali sivca, kupim. Gsm: 031 774 520

VOZILO

RENAULT CLIO 1,2 KW, 5 vrat, bele barve, prevoženo 111.000 km, prodam za 680 evrov. Gsm: 041 863 141

NUDIM

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

Oglasi, zahvale, osmrtnice
898 17 50
epp@nascas.si

V Šoštanju **ODDAMO V NAJEM** lokal Bar Podgoršek. Info: 041/ 491 709
Arto Podgoršek d.o.o.

3-sobno stanovanje v Velenju 75 m2, zgrajeno l. 1975, 1/10 nad., z odlično razporeditvijo prostorov. Energ. razred: C (35 - 60 kWh/m2a). Energ. razred: C (35 - 60 kWh/m2a). Cena: 69.000 €

1,5-sobno stanovanje v Velenju, 42,7 m2, zgrajeno l. 1980, 7/8 nad., adaptirano. Energ. razred: D (60 - 105 kWh/m2a). Cena: 50.000 €

več na www.habit.si

Zavarovanje krije:

- specialistične preglede,
- diagnostične preiskave,
- ambulantno fizioterapijo in zdravlila.

Specialisti in zdravniki

PE Celje, Lava 7, 3000 Celje, tel.: 03/425-35-19

ZAHVALE • OSMRTNICE V SLOVO • V SPOMIN

Lahko oddate na sedežu podjetja Naš čas na Kidričevi 2 a ob ponedeljkih med 7.00 in 16.00 in od torka do petka pa med 7.00 in 14.30.
03 898 17 50 in nadja@nascas.si, epp@nascas.si

Naročniki jih objavite ceneje.

DEŽURSTVA

ZD VELENJE

Tel. št. 112 je rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERIH, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije v zvezi z reševalno službo kličite na telefonsko številko 8995-478, dežurno službo pa na 8995-445.

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je or-

ganiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **14. in 15. 5. – Mojca Pusovnik, dr. dent. med.**

VETERINA

Šaleška Veterina, d.o.o. Tel.: 03 8911 146, dežurni gsm 031/688-600. **Delovni čas ambulante v Velenju, Cesta talcev 35:** ponedeljek - petek od 7.30 - 18.00 sobota od 8.00 - 13.00 **Ambulanta v Šoštanju je zaprta.**

GIBANJE prebivalstva

UE Velenje

POROKE
Porok ni bilo za objavo.

SMRTI

Jakob Anton, roj. 1954, Vitanje, Grajski trg 5; Zajc Stanislav, roj. 1939, Velenje, Efenkova cesta 49; Mikek Ana, roj. 1933, Braslovče, Letuš 59c; Napotnik Ivan, roj. 1930, Šoštanj, Cesta talcev 2a; Zlovše Kristina, roj. 1936, Mozirje, Ljubija, 24; Krk Ferdo, roj. 1927, Polzela, Andraž nad Polze 11.

V SPOMIN

Minilo bo eno leto, odkar si za vedno odšel dragi mož

MILAN LENOŠEK

Rečica ob Paki 50, Šmartno ob Paki
20. 8. 1937 - 14. 5. 2015

Spomin nate še čisto je svež, solza se še ni posušila, bolečina še vedno skeli. Vemo, nisi nas zapustil, kjer smo mi, si tudi Ti.

Hvala vsem, ki se ga spomnite, postojite ob njegovem grobu in mu prižgete svečko.

Vsi Tvoji

Zahvala ob nesrečnem dogodku

V imenu Marijane G. in Jožeta V. gre zahvala in vse spoštovanje ob nesrečnem dogodku, ki naju je doletel na jesen najinega življenja. Zahvala gre gasilcem vseh gasilskih društev, civilni zaščiti Velenje in še komu. Posebna se zahvaljujeta družini Poznič iz Pesja, družini Rednak - Pribičnik iz Šaleka, GPD, Tirovič in družini Poklač. Zahvaljujeva se tudi hišniku z Jenkove 9 in njegovi ženi, Pubu zate in njihovim gostom ter Mladinskemu centru Velenje.

Hvala vsem in vsakemu posebej, ki je in še bo morda pomagal.

• Marijana in Jože V.

»Ni konec, ko pride tvoj zemeljski konec. Le vsakodnevno orodje popraviš in se odpraviš k počitku. Po isti poti, koder odhajaš, nevidno prihajaš nazaj - med svoje, ki jih ne nehaš ljubiti in ki živijo od tvoje ljubezni. In tvoja prisotnost je bolj prisotna kot kdajkoli prej: na vseh poteh, v vseh rasteh od korenin do vej. Lučko prižgem sredi belega dne. Iz mojega dne za tvojo večnost. Iz mojega srca za tvoje srce. A moja lučka komaj brli ob tisočih lučkah tvojeja srca, ki jih v vsakem cvetu pomladi zame, ta dan, prižigaš ti.« (T. Kuntner)

V SLOVO

BERNARDA LENKO

1968 - 2016

Globoko pretreseni sporočamo žalostno vest, da se je mnogo prezgodaj od nas poslovila spoštovana sodelavka in profesorica Bernarda Lenko.

Zelo te bomo pogrešali.

Sodelavci Šolskega centra Velenje

ZAHVALA

BERNARDKA LENKO

iz Raven pri Šoštanju
26. 3. 1968 - 4. 5. 2016

Ni te več na vrtu, ne v hiši, nič več glas se tvoj ne sliši, če lučko na grobu upihnil bo vihar, v naših srcih je ne bo nikdar.

Ob boleči izgubi ljube mame in žene se iskreno zahvaljujemo vsem svojcem, prijateljem, sodelavcem ter dijakom za oporo in pozitivne misli. Hvala govornikoma in pevcem ter gospodu kaplanu za opravljen obred.

Žalujoci: sin Borut, mož Franci s svojci

ZAHVALA

STANISLAV VIRBNIK

Škale 83 a, Velenje
31. 10. 1936 - 19. 4. 2016

Daj srcu moč in času čas, sprosti misli, hrepenenja. Ljubimo te, ljubi nas. Za vedno. In skleni krog življenja.

(Klara Salobir)

Ob boleči izgubi dragega Stanka se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem za pomoč ob dolgi bolezni, izraženo sožalje in za darovano cvetje in sveče. Hvala dr. Grošlju za izkazano zdravstveno pomoč, osebju Doma za varstvo odraslih Velenje za dobro dolgoletno oskrbo in nego, gasilskemu društvu Škale in rudarski straži za izkazano čast, govorniku Samu Kopusarju ter vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoci: žena Fanika, hčerki Stanka in Mirjam z družinama ter ostalo sorodstvo

Velenjska plaža bo še bolj zanimiva

V teh dneh urejajo obalo in okolico čolnarne – Kupili bodo dodatna vodna igrala – Izbrali so novega gostinca – Parkirnine letos ne bo

Bojana Špegel

Velenje, 9. maja – Redni sprehajalci v vsakem letnem času zanimivega območja ob Velenjskem jezeru so v minulih dneh zagotovo opazili, da tam potekajo gradbena dela. Ja, poletje se hitro bliža in na MO Velenje si želijo, da bi bila velenjska plaža letos še bolj atraktivna. Lani je ob vročem poletju velik obisk kopalcev presenetil tudi njih, letos pa si želijo, da bi se v tem lepem kotičku doline dogajalo še več. Zato so priprave na novo sezono že v polnem teku.

MO Velenje je lani začela obnovljati čolnarino, več so vložili tudi v urejanje plaže, ki so jo podaljšali za 30 metrov. Tako so lani v objektu čolnarne uredili sanitarije, na plaži, ki še vedno ni uradno kopalnišče (zato se v jezeru vsi kopajo na lastno

odgovornost), pa so postavili tudi dve lesene tribune za sončenje. Občina je poskrbela tudi za asfaltiranje ceste do čolnarne. V teh dneh za objekt čolnarne urejajo nove elektro in vodovodne napeljave, poleg tega so na plaži nasuli nov pesek. 40 metrov od

Letošnja plavalna sezona se bo uradno začela konec junija.

obale so postavili dva lesena splava, postavili so tudi gol za igranje vaterpola, pod avtokampom je postavljen ponton, ki omogoča varen vstop v vodo vsem ljubiteljem vodnih športov. **Bojan Prelovšek** iz MO Velenje nam je povedal, da to še ni vse. »Postavili bomo tudi manjšo skakalnico, poleg tega bomo kupili vsaj še enkrat toliko napihljivih vodnih igral, kot smo jih imeli lani. Razpis za izbiro najugodnejšega ponudnika bomo objavili prav v teh dneh. Poskrbeli pa bomo

Letos bo plaža dobila dodatno gostinsko ponudbo. Plato, na katerem bodo postavili kioske za prodajo prigrizkov in sladoleda na kepice, že stoji, gradbena dela težejo tudi ob čolnarne, ki bo dobila novo vodovodno in električno napeljavo.

tudi za prisotnost reševalcev iz vode.«

Kmalu urejeno postajališče za avtodome

Tudi letos bodo lahko obiskovalci velenjske plaže brezplačno uporabljali »mestne ležalnike«, kupljene ob 55-letnici Velenja. Velika novost pa je, da parkiranja ne bodo več zaračunavali, saj je bilo lani zaradi tega veliko hude krvi. »Računamo, da nam bo uspelo še letos parkirišča nad čolnarino tudi asfaltirati.

Poleg tega bomo postavili postajališče za avtodome. Projekti so končani, trenutno pridobivamo soglasja. V tem tednu bomo na upravni enoti oddali vlogo za izdajo gradbenega dovoljenja. Če bo šlo vse tekoče, bo postajališče urejeno do konca junija,« izveemo. Uredili ga bodo nasproti avtokampa.

Več dogodkov, pestrejša gostinska ponudba

Ker so na občini presodili, da je ob velikem obisku treba popestriti tudi gostinsko dejavnost na plaži, so pred kratkim objavili še dva razpisa. »Obiskovalci plaže so si želeli, da bi lahko na plaži tudi kaj malega pojedli, zato smo objavili razpis za tovrstno ponudbo. Prav v tem tednu bomo na plato, ki smo ga uredili pod cesto do čolnarne, postavili dva kioska, ki jih imenujemo kar

»čmrlji«. Gre za lesene hišice, ki jih velenjčani poznajo že iz mestne tržnice, ime so dobile zaradi črno-rumene barve. V eni od njih bodo obiskovalci lahko kupili manjše prigrizke, v drugem pa sladoled na kepice, ki ga bo ponujala velenjska slaščičarna Jagoda,« razloži Prelovšek. Drugi razpis, za izbiro novega gostinca na velenjski plaži, so zaključili v petek. Ponudb je bilo kar 15,

pred odločitvijo so na občini izbrali dve mladi podjetnici, ki sta ponudili najvišjo najemnino. Z njima so opravili tudi razgovor, da sta lahko osebno predstavili vizijo gostinske in dodatne ponudbe na plaži. Izbrali so Šoštanjčanko **Mio Zager**, ki uspešno vodi lokal v Rogaški Slatini, kjer se je že izkazala. Njen program dogodkov na plaži naj bi bil zelo bogat, kar naj bi pretehtalo

pri odločitvi zanjo. Po odzivilih na socialnih omrežjih pa se zna zgoditi, da se bo neizbrana mlada podjetnica pritožila. Bojan Prelovšek nam je v petek povedal: »Vemo, da je bila gostinska ponudba v preteklih letih na tem območju bolj šibka. Upamo, da se bo to letos spremenilo. Tudi videz lokala bo drugačen, saj bomo tudi tukaj postavili dva »čmrlja«, za drugo pa bo poskrbela najemnica.«

Izveemo še, da so pred kratkim imeli sestanek z vsemi, ki delujejo na območju TRC Jezeru. Kot kaže, bo letos ob Velenjskem jezeru dogodkov še več kot prejšnja leta, večina terminov je že znanih. »Prireditve bo začelo društvo modelarjev Velenje, ki bo od 3. do 5. junija pripravilo tekmovanje modelov čolnov Velenje Endurance«. Sledilo bo kar nekaj SUP tekmovanj, ZOO Station pa bo poleg njih že maja organiziral tudi svetovni pokal WIND SURF. Ta bo od 27. do 29. maja. Morda bodo letos na jezeru spet potekale Jadranske igre, ki so letos spremenile ime. Dogovori tečejo. »Dogodkov pa bo, kot nam je zatrdil sogovornik, tja do konca septembra še veliko. Več kot prejšnja leta. ■

Pletna že pluje

Pred dvema letoma je po Velenjskem jezeru začela pluti pletna, lesena ladjica na električni pogon, ki sprejme 18 potnikov. Pletna je letos že začela voziti; vožnje trajajo 30 minut, člani Kluba vodnih športov pa jih opravljajo ob petkih, sobotah in nedeljah, za najavljene skupine pa tudi med tednom.

Pokrita tržnica pred odprtjem

Ne januarja, ne aprila, ampak maja

Milena Krstič – Planinc

Šoštanj – Pa jo bodo dočakali! Odprtje pokrite kmečke tržnice v Šoštanju so letos napovedovali že dvakrat, najprej, da bo konec januarja, potem, da bo aprila. Zdaj se sicer že ve, da bo maja, le točnega datuma še niso napovedali. Dela so končana, opravljen je tehnični prevzem in

težko se še kaj zaplete.

V pokritem delu tržnice bo prostora za trinajst stojnic. Te bodo uporabljali ponudniki, ki so sadje in zelenjavo Šoštanjčanom doslej ponujali ob petkih, in tudi novi. Dogovori v teh dneh pospešeno potekajo.

S tržnico se podoba mestnega jedra Šoštanja spreminja, saj ta dopolnjuje prenovljen Trg svobode. Predsednica sveta Krajevne skupnosti Šoštanj **Urška Kurnik** je zelo zadovoljna. »Maksimalno se bomo potrudili, da tudi zaživi tako, kot si ljudje

želijo,« pravi.

V svetu KS velik poudarek dajejo druženju krajanov. »Mislim, da nam to kar dobro uspeva. Tudi tržnica bo kraj, kjer se bomo srečavali in družili, med tednom več ob stojnicah, konec tednov pa na tematskih dnevih, ki jih načrtujemo. Želimo, da bi bil prostor čim bolj izkoriščen in da bi pritegnil vse generacije.«

Gradnja tržnice je stala 300.000 evrov, velik delež je prispevala krajevna skupnost, pomagala pa Občina Šoštanj. ■

Druženje ob domačih salamah

V Gaberkah domačini vedo, kako se delajo odlične salame. To so dokazali tudi v petek 29. 4., ko so priredili lokalno salami-jado in povabili domačine, da se lahko s svojimi domačimi izdelki pohvalijo in udeležijo tekmovanja za najboljšo. Ustanovili so strokovno komisijo, ki je salame ocenila po strogih kriterijih za

videz, strukturo okusa in vonj. K ocenjevanju so kasneje povabili tudi vse obiskovalce. Cel dogodek je bil organiziran z namenom druženja ob dobrih salamah, siru in kruhu in vseh domačih jedeh, ki so jih domačini pripravili. Da pa okusi komisije in okusi vseh ostalih obiskovalcev niso bili tako različni, lahko

povemo, da so prva tri mesta v obeh ocenjevanjih pripadala istim lastnikom salam, le na vrhu sta mesti zamenjali lastnika.

Zmagala je salama Tomija Spitala, drugo mesto je prejela salama Dejana Soviča, tretje mesto pa salama Branka Ostrovršnika. ■ AJ

Šnite tudi tokrat uspele

Andragoško društvo je na Velenjskem gradu ponovno priredilo Jajčarijo

Velenje, 4. maj – Jajčarija ali pri nas tudi šnitarija je pravzaprav ljudsko praznovanje floranovega. Šego že kaki dve desetletji ohranja Univerza za III. življenjsko obdobje, ko člani v atriju Velenjskega gradu na izbrano temo priredijo program v sodelovanju s šolarji in ustvarjalci. Tokrat je Jajčarija potekala na temo Šege in navade ob poroki nekdanj – ljubezen in poroka. Medtem ko so članice društva pripravljale jedi iz jajc, ki so jih prinesli obiskovalci, je upokojeva učiteljica **Irena Zalar** povezovala prikaze dvorjenja in svatovanja, ki so jih z glasbo, plesom in skečem uprizorili učenci osnovne šole Gustava Šiliha, s pripovedjo anekdote z davne šrange v neki šaleški vasi pa tudi **Anica Podlesnik**.

Bodoča nevesta in ženin sta si ljubezen izrekla v pismih, nato pa hodila vabit vsak svoje svate. »Seveda so bili vaški fantje ljubosumni, če je tuji fant odpeljal dekle iz vasi, zato so mu pripravili šrango,« je povedala Zalarjeva, Podlesnikova pa dodala, da najlepše rože z vasi nikakor niso hoteli oddati zastoj. »Fantje so

izbrali vodjo, ki se je pogovarjal s starešino in starejšino. Zgodilo se je, da je vodja na predvečer šrange zbolel, zato so za razgovor določili nekega srednješolca. Starešina mu je zastavljal vprašanja, a mu ni znal na vsa odgovoriti. Tako so fantje šli že v minus, nakar je vodja, da bi se rešil dolga, rekel: če ta rožica ni nič vredna, jo pa lahko kar odpelje. Starešina je bil zadovoljen, ženin pa ne. Take punce, ki ni nič vredna, pa tudi jaz nočem, je rekel ženin in položil denar na mizo in šran-

ge je bilo konec. Fantje so bili veseli, nevesta pa tudi, da jo je ženin dobil,« je obnovila anekdoto.

Ob Jajčariji so na Velenjskem gradu odprli tudi razstavo klekljanih izdelkov Prepletene niti domišljije klekljaric Univerze za III. življenjsko obdobje. Na ogled bo do 26. maja. ■ tf