

ISSN 0350-5561

za konec tedna

Precej jasno
in postopno topleje bo.

MARSČAS

58 let

RADIO
VELENJE

številka 18

četrtek, 5. maja 2011

1,50 EVR

Mlaji, kresovi, budnice

Foto: S. VoVK

Arheološke raziskave na trasi hitre ceste

Velenje, 3. maj – V postopku priprave državnega prostorskega načrta za hitro cesto je potrebno v skladu z Zakonom o varstvu kulturne dediščine opraviti tudi predhodne arheološke raziskave. Ministrstvo za okolje in prostor je MO Velenje obvestilo, da bodo maja in junija

opravili predhodne arheološke raziskave v okviru priprave državnega prostorskega načrta za državno cesto od priključka Šentrupert na avtocesti A1 do priključka Velenje-jug. Potekale bodo v občinah Velenje, Braslovče in Polzela. Opravili jih bodo strokovnjaki državne jav-

ne službe, ki jo opravlja Center za preventivno arheologijo v okviru Zavoda za varstvo kulturne dediščine. Zaenkrat bodo opravili površinski pregled odprtih površin s sprehodom prek zemljišča in pobiranjem vseh najdb na površini ter površinski pregled zaprtih površin

s kopanjem testnih jamic. Če bodo potrebne natančnejše arheološke raziskave, bodo te opravljene šele na osnovi sprejete uredbe o državnem prostorskem načrtu oziroma po predhodnem soglasju lastnikov zemljišč.

Letos tudi Častni občan MO Velenje?

Velenje, 3. maja – Komisija za priznanja Mestne občine Velenje, ki ji v tem mandatu predseduje Ludvik Hribar, je 31. marca objavila Obvestilo o zbiranju pobud za podelitev priznanj Mestne občine Velenje v letu 2011. Rok za oddajo predlogov se hitro izteka, sprejemali jih bodo le še do 9. maja do 12. ure.

Pobude za podelitev priznanj lahko vložijo občani Mestne občine Velenje, združenja občanov, ki delujejo v Mestni občini Velenje, in pravne osebe s sedežem v Mestni občini Velenje. Komisija je v letošnjem letu razpisala priznanja za častnega občana MO Velenje, ki ga imenujejo vsaka štiri leta, tri priznanja za grb MO Velenje

in tri plakete MO Velenje. Svoja priznanja pa bo podelil tudi župan. Pobuda za podelitev priznanj mora vsebovati naslov predlagatelja pobude in naslov kandidata za podelitev priznanja, naziv pričakovanega priznanja in utemeljitev.

Toča

Bojana Špegel

Za nami so za mnoge prave male počitnice, med katerimi smo praznovali dan upora proti okupatorju in mednarodni praznik dela. Prazniki so zato, da jih praznujemo, in tudi letos smo praznovali. Tudi s kresovi, budnicami in srečanji, na katerih pa je bilo manj delovnih ljudi kot prejšnja leta in več brezposelnih ter upokoencev. Takšni so žal trendi, ki pomenijo slovensko resničnost.

Tako mislim

Da ne gre le za govornjenje »počez«, povedo podatki, ki jih je dva dni pred letošnjim 1. majem objavil slovenski statistični urad. Razlogov za praznovanje dne, ki opominja na v krvi zatrite upore med delavci v Chicagu, ki so leta 1886 zahtevali osemurni delavnik, je imelo letos pri nas kar 14 tisoč delavcev manj kot lani. V letu 2010 se je stopnja anketne brezposelnosti v Sloveniji povzpela na 7,3 %, kar nas še vedno uvršča med deset držav članic EU-27 z najnižjimi stopnjami brezposelnosti. Trend naraščanja števila upokoencev pa se nadaljuje; lani jih je bilo pri nas 553.000. Zanimivo je, da v večini držav EU nimajo več tisti osemurnega delovnika – povprečje je 37,5 ure na teden.

Slovenski pa traja 2 uri več. To velja za 966.000 še zaposlenih. Trendi žal kažejo, da se naraščanje števila brezposelnih še ne bo ustavilo. V Sloveniji smo že evropski rekordarji v zaposlovanju za določen čas. Nove oblike zaposlitev, ki so na pohodu, delavcem jemljejo še več pravic. Delodajalci pa se zato že nekaj časa glasno zavzemajo.

Čeprav sem na dobro obiskanem kresovanju na Gorici videla precej mladih, imajo zadnje čase ti najmanj razlogov za praznovanje. Dela za njih ni. In ga ne bo. Pa čeprav so bili pridni, se izučili za poklic, končali študij ali celo pridobili naziv doktorja znanosti. Marsikdo se za nadaljevanje študija odloči ravno zato, ker ni dela. Ko dobijo znanstveni naziv, ga ni nič več. Mladi med 20 in 30 letom starosti bodo v tej krizi izgubili največ. Še naprej ostajajo na plečih staršev, če ti le še imajo delo. Sicer jim ne ostane kaj veliko možnosti. Delo v tujini? Ja, ni jih malo, ki nič več ne razmišljajo o njem, ampak ga tudi poiščejo. Z odprtjem trga dela v sosednji Avstriji lahko zaradi bližine meje pričakujemo tudi beg možganov, sploh tehnične stroke. Ko jih bomo potrebovali doma, jih spet ne bo.

Zato je bil letošnji praznik dela bolj kot razlog za praznovanje dan za razmislek. Za vse nas. Za našo vlado. Za lokalno politiko. Toča, ki je med prazniki kar dvakrat klestila tudi po Šaleški dolini, pa opozorilo, da je narava močna, a še več škode kot ona so v zadnjih letih naredili ljudje. Naši. Tisti, ki jim za sočloveka ni mar, ki imajo pred sabo en sam cilj. Dobro poskrbeti zase, čim bolj obogateti, pa četudi so s tem ogrozili eksistenco tisočev nič krivih in nič dolžnih.

P.S.: Za konec dobra novica. V letu 2000 je bila povprečna plača pri nas 500 evrov, letos skoraj 1000 evrov. Slaba je ta, da se je hrana samo v zadnjem letu podražila za 14 %. Zato mnogi živijo težje kot pred desetimi leti. Četudi še imajo delo.

V nedeljo prireditve v počastitev krajevnega praznika

Topolšica - V Topolšici je bila 9. maja 1945 podpisana kapitulacija nemških oboroženih sil. V spomin na ta dogodek v kraju s ponosom praznujejo krajevni praznik.

Proslavo v počastitev letošnjega bo krajevna skupnost v sodelovanju s tamkajšnjimi društvi, organizacijami, Termami, Bolnišnico Topolšica in OOOB za vrednote NOV Velenje pripravila na predvečer praznika, v nedeljo, 8. maja, ob 19. uri v tamkajšnjem zdraviliškem parku. Slavnostna govornica bo ministrica za obrambo dr. Ljubica Jelusič, zbrane pa bosta nagovorila še šoštanjski župan in poslanec v državnem zboru Darko Menih ter Bojan Kontič, poslanec v državnem zboru in predsednik Območnega združenja ZZB za vrednote NOV Velenje.

Druženje bodo s kulturnim programom popestrili člani Pihalnega orkestra Zarja Šoštanj, Orkestra Roberta Goličnika iz Topolšice ter moški pevski zbor Ravne. Po prireditvi bodo prižgali kres ter nadaljevali druženje ob golažu in zabavi.

Prej po zraku kot po hitri cesti?

3

Se bodo znali dogovoriti?

4

■ tp

Se bomo prej vozili po zraku kot hitri cesti?

Mestnemu svetu predstavili projekt PRT tehnologije, ki bi lahko bila atraktivna smer tehnološkega razvoja Velenja – Prizadevanja, da bi Velenje postalo testno mesto za potniški promet v sodobnih gondolah – Odpisali neizterljive dolgove občanov in pravnih oseb

Bojana Špegel

Velenje, 3. maja – V torek popoldne so velenjski svetniki končali sedmo zaporedno sejo sveta, ki so jo 19. aprila prekinili po skoraj osmih urah dela. Najprej so prisluhnili poročilu o delu Zavoda energetska agencija za Savinjsko, Šaleško in Koroško (Kssena) v lanskem letu. Zavod je poslovno leto dobro končal, saj so poleg sredstev občin ustanoviteljic, ki prispevajo

45% za njegovo delovanje, na razpisih pridobili 55% sredstev, 11% pa na trgu. Med večje projekte štejejo postavitev treh sončnih elektrarn, med katerimi je največja na osnovni šoli Livada, malo manjša na strehi šole Gustava Šiliha, najmanjša pa na strehi občinske hiše. V aprilu pričakujejo, da bodo s prodajo elektrike iz njih ustvarili 6 tisoč evrov prihodka.

V zavodu je trenutno 6 zaposlenih, občasno jim pomagata dva študenta – absolventa. Lani so veliko delali na področju lokalnih energetskih konceptov ter poročil na področju javne razsvetljave v MO Velenje in MO Slovenj Gradec. Za Velenje so pripravili posodobitev prilagoditve in zamenjave svetilk, ki so jo lani tudi v veliki meri uresničevali. Uspešno pa so pripravili tudi konference s področja fotovoltaičnih elektrarn in izdelav lokalnih energetskih konceptov. Svetniki za direktorja Kssene Boštjana Krajnca, ki je predstavljal delo zavoda, niso imeli vprašanj.

Projekt Mister – javni prevoz prihodnosti?

Potem ko je Marko Govek iz projektne skupine MO Velenje županu Bojanu Kontiču predstavil tehnologijo PRT (Personal Rapid Tran-

sit), je ta želel, da jo spoznajo tudi svetniki in svetnice. Čeprav je ideja precej futuristična in zagotovo ne bo zaživela čez noč, je dovolj atraktivna, da je mestni svet po seznanitvi z njo dal svoje soglasje, da projektna skupina nadaljuje aktivnosti, da bi to tehnologijo ne le pripeljali v Velenje, ampak v izdelavo vključili podjetja iz doline in po postavitvi javnega prometa z njeno pomočjo v Velenju to izvajali tudi v drugih mestih.

Marko Govek je namreč ob predstavitvi javnega prometa, ki pomeni hiter, varen in ekološko izjemno ugoden osebni prevoz potnikov, poudaril, da svet čaka na mesto, ki bo prvo izvedla tovrsten javni prevoz, ki ga podpira tudi EU, veliko zanimanja budi tudi čez lužo in v bogatem arabskem svetu. Interes, da ga uvede, potem ko se bo v praksi pokazalo, kako deluje, pa naj bi izkazalo že vsaj 20 do 30 mest po svetu. V Ameriki zaradi močnega vpliva lobijev tehnologija še ni zaživela, Evropa pa ji je vse bolj naklonjena.

Kako naj bi izgledal in deloval ta javni prevoz 'na zahtevo' v PRT tehnologiji? »To je sistem javnega prevoza v majhnih, klimatiziranih gondolah oz. električnih vozilih po dvignjenem omrežju. Trenutna stopnja razvoja te tehnologije že omogoča, da je sistem izvedljiv tukaj in sedaj. Podobni, manjši sistemi že delujejo na letališču Healdrow, v Abu Dhabiju. Ena od študij priznane hiše za raziskavo tržišč pravi, da bodo PRT koncepti v letu 2020 prinesli 30 milijard evrov prihodkov, nično leto pa je leto 2008.«

In zakaj bi lahko prav Velenje postalo mesto številka 1? »Strah biti prvi je največji strah mest, ki se z

idejo uvedbe PRT sistemov aktivno spogledujejo. Čakajo, da bodo mesto številka 2, išče se torej mesto številka 1. Velenje ima proizvodne kapacitete, veliko znanja in pionirski značaj. Verjamemo, da je lahko mogoče prav Velenje mesto, ki bi prvo uvedlo ta sistem, ki so ga razvili na Poljskem. Naša ideja je, da v Velenju ustanovimo delniško družbo, ki bi proizvodnjo in razvoj PRT tehnologij pripeljala v Velenje kot testno mesto. Proračun zaradi tega ne bo obremenjen, financiral naj bi se s neposrednimi investicijami partnerjev iz tujine.«

Še nekaj podatkov o voznji z lokalnim prometom prihodnosti. Potovanje po lahki, nad zemljo dvignjeni konstrukciji, lahko teče s hitrostjo do 50 km na uro, kar pomeni, da vozilo v eni uri »premaga« 11 kilometrov. Vstop in izstop v kabine je na nivoju ulice, zato je sistem prijazen tudi do invalidov in ranljivih skupin. Ne povzroča hrupa, emisij, prometne nesreče bi bile preteklost. Tak sistem je lahko tudi turistična atrakcija za mesto.

V razpravi se je oglasil Franc Sever, ki je menil, da bi, če bi bila ideja tako napredna, Jankovič to že izvajal in spomnil, da so pred leti v Velenju že slišali idejo po transportu po reki Paki, ki je splavala po vodi. Zanimalo ga je, kakšna bi bila cena postavitve takega sistema za 1 km proge. Govek je pojasnil, da je cena za 1 km, 100 vozil in pet postaj 5 milijonov evrov.

Takoj po seji so s projektom tudi uradno začeli, tako da na MO Velenje vabijo vse, ki bodo prepoznali svoj poslovni potencial v sistemu javnega prevoza prihodnosti. Če bodo uspešni, se bomo morda v Velenju prej vozili po zraku kot po hitri cesti.

Odpisali, a tudi dvomili

Mestni svet je obravnaval tudi štiri sklope predlogov za odpis terjatev MO Velenje in poročilo o poteku izterjav dolžnikov. Zaradi varovanja osebnih podatkov naj bi govorili le o številkah primerov, saj bi sicer morali sejo zapreti za javnost. No, svetniku Ludviku Hribarju se je v razpravi ime enega od dolžnikov zareklo, kar je takoj ostro obsodil župan. Ker so nekateri dolžnike osebno poznali, je bilo kar nekaj dvomov o točnosti podatkov – največ jih je navedel Franc Sever, ki pa bi jih po mnenju večine morali preveriti inšpektorji, sploh v primeru, ko naj bi dolg občanu odpisali, ker je prekinil postopek legalizacije hiše in gospodarskega posloplja, občina pa mu je odpisala dolg za plačilo komunalnega prispevka.

Članice in člani sveta so vse predloge za odpis terjatev soglasno sprejeli in tako odpisali dolgove fizičnim osebam iz naslova najemnin v višini skoraj 70 tisoč evrov, odpisali so ga 29 posameznikom. Večina teh je že deložirana, nekaj jih je umrlo, pri ostalih pa je dolg neizterljiv. S področja komunalnih zadev so odpisali dolg v višini dobrih 23 tisoč evrov. Pravnim osebam so iz naslova povračil stroškov in zamudnih obresti odpisali dolg v višini skoraj 6 tisoč evrov, iz naslova komunalnih zadev pa v višini skoraj 878 tisoč evrov.

V okviru izterjav zoper dolžnike Mestne občine Velenje, ki jih vodi pravna služba skladno z določili Zakona o izvršbi in zavarovanju, je bilo v letu 2010 vodenih 72 zadev. Neporavnane obveznosti večinoma izhajajo iz naslova odvoza in uničenja zapuščenih vozil ter iz naslova

najemnin za stavbna zemljišča v lasti Mestne občine Velenje. Vse tovrstne izterjave se praviloma začnejo z vložitvijo predloga za izvršbo Centralnemu oddelku za verodostojno listino Okrajnega sodišča v Ljubljani in se nadaljujejo pri krajno pristojnem sodišču glede na stalno bivališče dolžnika.

Število izterjav se je v zadnjih letih zmanjšalo, saj so bili postopki izterjave glede na prejšnja leta dokaj uspešni. V letu 2008 so vodili izterjave zoper 102 dolžnika v skupnem znesku dobrih 192 tisoč evrov, v letu 2009 zoper 84 dolžnikov v skupnem znesku skoraj 83 tisoč evrov in v letu 2010 zoper 72 dolžnikov v skupnem znesku 45 tisoč evrov.

Gasilci dobro delajo

Tako je menila Alenka Rednjak, ki je predstavila poročilo o delu gasilskih društev v MO Velenje v letu 2010, mnenju pa so se pridružili vsi v dvorani. »Najmanj, kar jim lahko rečemo, je en velik hvala,« smo še slišali. Lani so gasilci opravili 228 intervencij, v katerih je sodelovalo 1623 gasilcev s 311 vozili. Opravili so tudi 191 prevozov pitne vode. Za njihovo delovanje, izobraževanje in vzdrževanje gasilskih domov je občina lani namenila 428 tisoč evrov. Ni malo, gasilci pravijo, da je premalo. Intervencije so vse bolj tehnično zahtevne, gasilci pa poleg fizičnih doživljajo tudi psihične napore, sploh ob reševanju življenj. Lani so se pri svojem delu petkrat srečali s smrtjo udeležencev, 61 je bilo poškodovanih. A požarne varnosti brez gasilcev si ne zna v Velenju predstavljati nihče. Zato jih bodo še naprej podpirali.

Milijon in pol za evropsko prestolnico kulture?

Javni zavod Maribor 2012 EPK uspešno opravil zadnji monitoring v Bruslju

Bruselj, 27. aprila – Predstavniki zavoda Maribor 2012 – Evropska prestolnica kulture, so danes v Bruslju uspešno opravili zadnji monitoring in s tem poslednji korak na poti do nagrade Meline Mercouri v višini 1,5 milijona evrov. Komisija bo, kot običajno, končno poročilo in s tem svojo odločitev podala po preteku 21 delovnih dni, med diskusijo pa so projektu neuradno že izrekli svojo podporo.

Delegacija zavoda Maribor 2012 – Evropska prestolnica kulture, je pred komisijo v Bruslju suvereno predstavila napredek projekta EPK in izpolnitev priporočil s februarskega monitoringa. »Prepričan sem, da je nagrada že naša,« je po zagovoru in diskusiji dejal programski direktor Mitja Čander, eden od osmih članov EPK ekipe v Bruslju. »Občutki so zelo dobri. Na vprašana smo odgovarjali zelo skladno in kompetentno, kar so še posebej izpostavili tudi člani komisije. Dejali so, da tako enotne in profesionalne ekipe iz Maribora še niso doživeli. Čez mesec dni zato pričakujemo le še formalno odločitev,« je še dodal.

Nagrada Melini Mercouri nosi naziv po pobudnici projekta Evropska prestolnica kulture, nekdanji grški ministrici za kulturo in umetnici (1920–1994). Na njeno pobudo je projekt EPK leta 1985 uvedel Svet ministrov Evropske unije. Osnovna cilja projekta sta promovirati bogastvo evropskih kultur ter skozi zavest o vrednosti kulturnih različnosti graditi medsebojno razumevanje in skupno evropsko identiteto. Če nominirana mesta izpolnijo določene pogoje (ti so povezani predvsem z evropsko dimenzijo programov ter vključenostjo mesta in državljanov), lahko pridobijo nagrado Meline Mercouri za kakovostno izvedbo projekta v višini 1,5 milijona EUR. Denar je namenjen za programe s trajnostno komponento. Za nagrado Meline Mercouri se je danes potegovalo tudi portugalsko mesto Guimaraes, ki bo v prihodnjem letu prav tako nosilo naziv EPK. Obe mesti bosta o rezultatu obveščeni v enem mesecu.

Mednarodni dan družine

Vabimo Vas na Okroglo mizo z naslovom

DRUŽINSKI ZAKONIK SKOZI VSAKDANJE ŽIVLJENJE,

ki bo v četrtek, 12. maja 2011, ob 19. uri, v Centru Nova v Velenju.

Gostje: - Bojan Kontič, župan Mestne občine Velenje;
- Dr. Anja Kopač Mrak, Sekretarka Ministrstva za delo, družino in socialne zadeve;
- Andreja Katič, Koordinatorica projekta Velenje otrokom prijazno Unicefovo mesto;
- Mag. Zlatka Srdoč Majer, Direktorica Centra za socialno delo Velenje;
- Dragica Veček, Vodja materinskega doma Mozirje in Žalec.

Vabimo Vas na Družabno družinsko srečanje

ob MEDNARODNEM DNEVU DRUŽINE,

ki bo v soboto, 14. maja 2011, ob 10. uri, na Cankarjevi ulici v Velenju.

Člani Strokovnega sveta za socialna vprašanja OO SD Velenje bomo pripravili pester in zanimiv program za otroke in njihove starše.

V primeru slabega vremena bo srečanje v soboto, 21. maja 2011, ob 10. uri.

Strokovni svet za socialna vprašanja OO SD Velenje

Namesto med smeti k novim lastnikom

Jeseni center ponovne uporabe tudi v Velenju? – Podarjeni predmeti iz gospodinjstev na prodaj po simboličnih cenah

Velenje, 21. april – Dan pred svetovnim dnevom zemlje so v sejni dvorani MO Velenje pripravili okroglo mizo z naslovom »Vzpostavitev socialnega podjetja na področju ekologije kot odgovor na globalno okoljsko in ekonomsko krizo«. Vodila jo je direktorica Tehnološkega centra za aplikativno ekologijo – EKO-TCE dr. Marinka Vovk, ob njej pa so sedeli številni predstavniki različnih organizacij, ki bodo v prihodnjih štirih letih sodelovali v evropskem projektu Use-Reuse. Okrogla miza je v velenju potekala tudi zato, ker je v projekt vključena tudi Mestne občine Velenje (MOV).

S pomočjo projekta naj bi vzpostavili pogoje za delovanje mreže REUSE centrov z zelenimi delovnimi mesti oziroma »USE-REUSE«, ki ga financirata Evropski socialni sklad in Ministrstvo za delo, družino in socialne zadeve. Cilji projekta so zmanjševanje odpadkov, odpiranje novih delovnih mest in mo-

žnost, da lahko občani po ugodnih cenah kupijo osnovno opremo za dom. Tudi sicer bo lahko v teh centrih vsak okoljsko odgovoren potrošnik kupoval izdelke, ki so nastali v centrih ponovne uporabe.

Vodja projekta, direktorica Okolj-

selnim ženskam, ki imajo večje težave pri ponovnem vključevanju na trg delovne sile. »V prvi fazi jih bomo usposobili 12, do jeseni bodo opravile dvomesečno izobraževanje,« je dodala. Centri bodo zaposlenim ponujali možnost nenehne izobraže-

že uspešno pridobivajo. Poudarila je, da niso pomembne le pedagoške izkušnje, ki jih z delom v centru pridobijo, temveč tudi življenjske.

Direktor PUP Saubermacher Janez Herodež je povedal, da želijo pri projektu aktivno sodelovati kot

zmanjšale tudi količine odpadkov.

Sonja Bercko, direktorica Inštituta INTEGRA, Inštituta za razvoj človeških virov, je poudarila socialno komponento, ki je pri tem projektu zelo pomembna. Izpostavila je tudi pomen tesnega sodelovanja med trgovci, državo ter lokalno skupnostjo in dodala, da vsekakor prihaja čas za socialne inovacije, ki so jim v velenju že doslej zelo naklonjeni.

Pomočnica direktorja Zavoda Republike Slovenije za zaposlovanje, OS Velenje, Joža Jamer Seme je povedala, da je zaradi težav, s katerimi so se soočala podjetja (Vegrad, Prevent), brezposelnost v zadnjem letu na območju, ki spada v Območno službo Velenje, močno porasla in je zato potrebno iskati nove priložnosti za zaposlitev, nova delovna mesta, ki jih bodo z izvedbo projekta tudi pridobili. Še posebej pomembno je, da naj bi delo v centrih ponovne uporabe dobile predvsem težje zaposljive osebe.

Špela Šeliga, koordinatorica projekta v Mestni občini Velenje, je povedala, da je skrb za čisto okolje ena od prioritet MOV. To dokazujejo tudi številne nagrade, ki jih je mesto že prejelo. Pred kratkim so prejeli nagrado za najizvirnejše komunikacijske aktivnosti v okviru Evropske Display® kampanje »Proti razredu A« - Towards class A, za osveščanje in promocijo energetske učinkovitosti.

Velenjski Center ponovne uporabe bo sprva deloval v kletnih prostorih nekdanjega Doma učencev, kamor so pred kratkim prav zato preselili PIKO – posredovalnico informacijsko-komunikacijske opreme. Njunih dejavnosti ni mogoče enačiti, saj v PIKI zbirajo, popravljajo in podarjajo le računalniško opremo, televizorje ..., ki jih potem razdelijo med socialno šibke. V Centru ponovne uporabe pa bodo lahko občani oddali od bele tehnike do pohištva in oblačil, po čiščenju in prenovi pa jih bodo prodajali po simboličnih cenah.

sti. Lani pa so prejeli naziv Najbolj zelena občina v Sloveniji 2010. Tudi sodelovanje pri projektu REUSE centrov kaže, da si želijo na tem področju še aktivneje delovati.

Ob zaključku okrogle mize je vodja Projektna skupine Mestne občine Velenje Karla Sitar povedala, da bodo občanom v kratkem razdelili anketni vprašalnik. Na osnovi analize odgovorov bodo pridobili informacije o tem, koliko občanov bi bilo pripravljenih v REUSE centre oddati uporabljeno opremo ter kolikšen interes obstaja za kupovanje izdelkov, ki bodo nastajali v centrih ponovne uporabe. Računajo pa, da bi vrata v Velenju odprli letos jeseni.

■ bš

Veliko udeležencev okrogle mize je predstavilo prihodnost, ki jo zagotovo prinaša tako socialno podjetništvo kot centri ponovne uporabe.

sko raziskovalnega zavoda dr. Janja Klinčar, je zbranim v dvorani povedala, da bodo s projektom ustvarili pogoje za delovanje novih REUSE centrov, ki se bodo povezovali v mrežo centrov na državni in tudi na evropski ravni. V okviru centra bodo delovna mesta namenjena brezpo-

vanja in izpopolnjevanja, gre pa za socialna podjetja, ki bodo v prihodnosti vse bolj pogosta.

Dekanica Visoke šole za varstvo okolja Velenje dr. Natalija Špeh je predstavila izkušnje študentov, ki jih v prvem slovenskem Centru ponovne uporabe v Rogoški Slatini

partner. Njihovi izkušnje, znanje in strokovnost bodo lahko pomembno prispevali k uspešni izvedbi projekta. Pomembno namreč je, da se bodo s predajo izdelkov iz gospodinjstev, ki so še primerni za uporabo,

Mladi si želijo čisto in zdravo dolino

Tokrat so v ekološkem projektu osmošolci razmišljali o podobi Šaleške doline leta 2025 – Brez šestke je ne vidijo zelene

Velenje, 22. aprila – Ob zaključku ekološkega projekta za osmošolce »Varujmo in ohranimo Šaleško dolino«, ki sta ga v Centru Nova pripravila Inštitut Erico in Medobčinska zveza prijateljev mladine Velenje, so predstavili 13 plakatov osnovnošolcev iz Šaleške doline. Na njih so predstavili svojo vizijo Šaleške doline v letu 2025. Zanimivo je, da so bili le redki plakati optimistični. Veliko pa je bilo zelo izvirnih in vizualno izjemno lepih. In prav takšne, zanimive in izvirne, so bile tudi predstavitve.

»Letošnji program se ni bistveno razlikoval od prejšnjih let. Sestavljen je bil iz treh delov; najprej smo osmošolcem pripravili predavanje v hotelu Paka, kjer smo kronološko pregledali ekološko sanacijo Šaleške doline. Veliko pozornosti smo namenili bloku 6 v Termoelektrarni Šoštanj, tako z vidika stroke kot prebivalstva. Potem smo si ogledali rekultiviran del območja ob južnem delu velenjskega jezera in se sprehodili do območja sanacije usedlin. V tretjem delu pa so mladi

pripravili plakate, ki jih lahko vidimo danes. Želeli smo, da razmišljajo o času, ko bodo oni že nosilci razvoja tega območja, zato smo določili leto 2025. Jaz v likovnih rešitvah pogrešam malo več optimizma; večina tudi na prihodnost gledajo skozi oči trenutnega stanja, prepričan pa sem, da prihodnost v dolini ni tako črna, kot so nekateri prikazali na plakatih,« nam je povedal vodja projekta Klemen Kotnik iz Erica.

Tinca Kovač iz MZPM Velenje pa je dodala: »Projekt se je začel oktobra lani, na dan Zemlje pa ga simbolično končujemo. Plakati bodo odšle na ogled v Vili Mojca, ne bodo več potovali po dolini. Letos je v projektu sodelovalo preko 300 osmošolcev, manjkali so le iz ene od šol.«

Podelili tri nagrade

Najboljši plakat in predstavitev so pripravili osmošolci iz šole Bratov Letonje v Šmartnem ob Paki. Poimenovali so ga »Šaleška dolina ECO. Za nagrado bodo odšli na zanimiv izlet, ki bo ekološko obarvan. Drugo mesto je zasedla ekipa osnovne šole Antona Aškercia iz Velenja s plakatom »Vizija prihodnosti«. Tretje mesto pa si delita dve ekipi Osnovne šole Šoštanj s plakatom »Prihodnost je odvisna od sedanjosti« ter »Šaleška dolina 2025«.

■ bš

Mladi so na koncu razstavili in izvirno predstavili 13 ekoloških plakatov.

Najdi prostovoljca v sebi

Velenje – Od 8. do 15. maja je Teden RK. Njegovo kratko sporočilo je: Najdi prostovoljca v sebi.

Na Območnem združenju RK Velenje, ki združuje 22 krajevnih organizacij, pravijo, da imajo več kot 300 takih, ki na terenu uresničujejo poslanstvo humanitarne organizacije. V veliki meri bodo ti tudi

sodelovali pri izvedbi aktivnosti, s katerimi bo območno združenje zaznamovalo Teden RK.

Ob tej priložnosti bo v torek, 10. maja, organiziralo pohod in neznan, dan kasneje dan odprtih vrat območne organizacije, ki deluje na Foitovi 2 v Velenju, 12. maja (od 18. do 20. ure) pa bodo v Mercator centru v Velenju potekale meritve krvnega tlaka, krvnega sladkorja in holesterola.

■ tp

S POTROŠNIŠKIMI KREDITI ZMAGUJEMO Z VAMI. VI IZBERITE LE PRAVO TAKTIKO.

Sezona ugodnih potrošniških kreditov UniCredit Bank se je pričela. Izbirate lahko med kreditom z variabilno ali fiksno obrestno mero, ki zagotavlja odplačilo kredita v enakih mesečnih zneskih. Na voljo pa vam je tudi kredit brez začetnih stroškov odobritve in zavarovanja kredita. Preverite ponudbo potrošniških kreditov in izberite svojo finančno taktiko, s katero si lahko odprete pot do zmage. Žoga je na vaši strani. www.unicreditbank.si/potrosniski-kredit

Potrošniški krediti so produkti UniCredit Banka Slovenija d.d., ki je edina odgovorna za le-te, njihovo trženje in uspešnost. UEFA in njene povezane družbe, članska združenja in sponzorji (razen UniCredit in UniCredit Banka Slovenija d.d.) niso vključene v obravnavo in odobranje produktov, ne dajejo priporočil in ne promovirajo produktov ter ne prevzemajo nobene odgovornosti, povezane z njimi.

UniCredit Bank

Blok 6 je ekonomsko upravičen

V HSE in v TEŠ so prepričani, da bodo tudi dodatne revizije pokazale, da je blok 6 ekonomsko upravičen – Proizvodnja elektrike je že doslej tržna dejavnost, svojo konkurenčnost pa dokazujejo v evropskem poslovnem okolju

Mira Zakošek

V Holdingu Slovenske elektrarne so prepričani, da bo tudi ponovna revizija šestega bloka, ki jo zahteva vlada, dokazala, da je naložba v šesti blok ekonomsko upravičena. Direktor HSE mag. Matjaž Janežič poudarja, da je proizvodnja električne energije že sedaj tržna dejavnost, svojo konkurenčnost pa že dolgo dokazujejo v evropskem poslovnem okolju. Vsa proizvedena elektrika znotraj Holdinga temelji na slovenskih primarnih energetskih virih, ki zagotavljajo celotni verigi tudi visoko dodano vrednost. Ob poudarjanju, da je treba v Sloveniji v večjem obsegu preiti na obnovljive vire, pa dodajajo, da predstavlja kar 80 odstotkov pro-

izvodnje Holdinga elektrika iz obnovljivih virov. Janežič tudi poudarja, da nadomestni blok Termoelektrarne Šoštanj ne bo financiran z davkoplačevalskim denarjem, ampak bodo kredite vračali preko prodaje električne energije. Znova pa bodo dokazali tudi ključne kriterije, ekološko učinkovitost, ekonomsko upravičenost in ekološko sprejemljivost.

Med najpomembnejše strateške cilje za naslednje petletno obdobje postavljajo v Holdingu Slovenske elektrarne ohranitev položaja največjega proizvajalca električne energije v Sloveniji, zato tudi že izvajajo kar nekaj naložb. Prihodnje leto naj bi začela obratovati hidroelektrarna Krško, za njo bodo namenili dobrih

93 milijonov evrov. Prav tako prihodnje leto bodo obnovili hidroelektrarno Zlatoličje, veljala jih bo 62 milijonov evrov. Leta 2014 bi moral biti zaključen blok šest šoštanske termoelektrarne, njegova investicijska vrednost je ocenjena na milijardo 200 milijonov evrov. Za izgradnjo izvoznega jaška NOP II velenjskega premogovnika (investicijo bodo zaključili do leta 2015)

80 odstotkov proizvedene elektrike HSE je iz obnovljivih virov

je predvidenih skoraj 45 milijonov, za prenovo hidroelektrarne Doblar (opravili jo bodo v letih od 2014 do 2016) pa 37 milijonov evrov.

Poleg tega pa imajo v svojem strateškem planu do leta 2030 načrtovanih še 11 investicij (hidroelektrarne Brežice, Mokrice, na srednji Savi, Učja, Formin, na Muri, Idrijci, Kobaridu, v Kamnem ...) za kar bodo namenili skupaj 2 milijardi 141 milijonov evrov.

Z investicijami, ki že tečejo, in načrtovanimi investicijami bodo zagotavljali 2.305 MW inštalirane moči, povprečno pa bodo lahko proizvedli 8.746 GWh elektrike. Celotna investicijska vrednost vseh predvidenih naložb je ocenjena na 3 mili-

jarde 387 milijonov evrov.

Tudi v Termoelektrani Šoštanj so prepričani, da zahtevana revizija vlade investicije v blok 6 ne bo ustavila, saj je ekonomsko povsem utemeljena. Ne gre za širitev zmogljivosti, ampak za nadomeščanje starih, tehnološko in ekonomsko nesprejemljivih sedanjih blokov 1-5. Direktor Termoelektrarne Šoštanj Simon Tot poudarja, da sta oba kredita, ki so jih podpirali, konkurenčna. Z evropsko investicijsko banko so sklenili kreditno pogodbo na 25-letno odplačilno dobo, z evropsko investicijsko banko pa na 15-letno. Prepričani so, da bodo lahko kredite v celoti odplačali do leta 2038, saj bo seštevek proste amortizacije in dobička lahko pokrival investicijsko vrednost. S to naložbo dosegajo kar 35 odstotkov nižjo pro-

V prihodnjih dveh desetletjih za 3,4 milijarde evrov naložb

izvodno ceno električne energije, ob tem pa je še kako pomembno, da pri tem uporabljajo domači energent in zagotavljajo kvalitetna delovna mesta v Termoelektrani Šoštanj, Premogovniku Velenje in mnogih drugih družbah vsaj do leta 2054.

Investicija bloka 6 pospešeno poteka, na gradbišču pripravljajo temelje za glavno tehnološko zgradbo in hladilni stolp, na Kitajskem in v Franciji pa tudi že izdelujejo opremo. Skupaj je Termoelektrarna podpisala že za več kot 800 milijonov pogodb in ima tudi vsa potrebna dovoljenja.

BSH-ju tudi državna sredstva

Nazarje - Vlada RS je prejšnji teden namenila finančno podporo dvema tujima družbama v višini blizu 14 milijonov evrov. Ena od prejemnic je tovarna BSH Hišni aparati Nazarje, ki načrtuje širitev in povečanje raznovrstnosti proizvodnje malih gospodinjskih aparatov v Sloveniji.

Z naložbo, vredno 26,3 milijona evrov, namerava nazarska tovarna, ki je konec lanskega leta zaposlovala že 1100 delavcev, odpreti 51 novih delovnih mest. Po besedah gospodarske ministric Darje Radić to sicer ni veliko, je pa pomembno pri naložbi oblikovanje razvojnega oddelka, ki naj bi sodeloval pri razvoju malih gospodinjskih aparatov in aparatov za pripravo kave ter kavnih napitkov tudi z inštitutom Jožefa Stefana in Fakulteto za strojništvo iz Ljubljane.

Država bo tovarni BSH Hišni aparati Nazarje za te načrte v 4 letih namenila nekaj manj kot 7,9 milijona evrov finančnih spodbud. Kot smo že poročali, je prejšnji teden hčerinsko podjetje Premogovnika Velenje HTZ začelo dela pri nadzidavi hale, v kateri danes proizvajajo elektromotorje. Z naložbo, vredno več kot 1,2 milijona evrov, bodo pridobili 1750 kvadratnih metrov površin za potrebe strokovnih služb razvoja. BSH še letos načrtuje naložbo tudi v Ljubljani.

■ tp

Gospodarska kriza ustavila tudi daljinsko hlajenje?

Za zdaj na sistem daljinskega hlajenja priključena le dva objekta - Ni dražji, ampak za najmanj 15 odstotkov konkurenčnejši v primerjavi z elektrokompresorskimi hladilnimi napravami - Najemnina ne poplača stroškov

Tatjana Podgoršek

Pred dvema letoma je v Mestni občini Velenje poslovna enota Energetika Komunalnega podjetja Velenje predala svojemu namenu sistem daljinskega hlajenja za proizvodnjo hladu s pomočjo absorpcijskega hladilnega agregata. Vzбудil je veliko pozornosti, saj je bil prvi tovrstni sistem v Sloveniji. Nanj sta doslej priključena dva objekta, in sicer mestna hiša ter nova avtobusna postaja v Velenju. Po predvidevanjih pa naj bi se leto po otvoritvi priključili še Upravna enota Velenje, Galerija, kulturni dom Velenje, restavracija DK, velenjsko sodišče, velenjska Rdeča dvorana, steklena direkcija in Kopalnice. A do danes se to še ni zgodilo.

»Projekt je dejansko zastal, saj se je v prvi fazi zgodila le priključitev dveh večjih poslovnih objektov, ki od 970 k koristita le 240 k oziroma le 25-odstotno zmogljivost sistema. Druge faze izgradnje ni mogoče nadaljevati, ker se nihče od večjih poslovnih sistemov, ki so leta 2007 podpisali pismo o nameni, ni odločil za izgradnjo sistema daljinskega hlajenja,« pravi Miran Zager, vodja poslovne enote Energetika Komunalnega podjetja Velenje in direktor Inštituta za daljinsko energetiko Slovenije.

Načrtovanega prihodka ni, kreditne obveznosti pa so

Vzrokov za ustavitve projekta je po mnenju Zagerja več. Največji je splošna gospodarska kriza, ki se prenaša tudi na lokalne skupnosti. Od tod najbrž, dodaja Zager, nezanimanje za priključitev ostalih objektov, ki so v lasti Mestne občine Velenje. Tukajšnja sodišče in upravna enota nista dobila zelene

luči za ustrezno ureditev internih inštalacij od dveh resornih ministrstev. »Eden od pomembnejših razlogov je še, da Komunalno podjetje Velenje iz najemnin in predhodne amortizacije infrastrukture ni moglo zagotoviti potrebnih investicijskih sredstev za razširitev hladilnega omrežja.«

Na vprašanje, ali je omenjeni sistem dražji od hlajenja s klimatskimi napravami in če, za koliko, je Zager odgovoril: »Ne gre za dražji sistem, ampak za sistem, ki je vsaj za 15 od-

stotkov bolj konkurenčen od klasičnih klimatskih sistemov, ki jih poganjajo elektrokompresorske naprave.« Kot je še povedal, so lastnikom Nakupovalnega centra Mercator v Velenju ponudili še ugodnejšo ceno hlajenja, vendar so pri usklajevanju zmagali projektanti, ki so zagovarjali klasične elektrokompresorske hladilne sisteme. Če bi priključili omenjeni objekt na sistem, bi bile njegove zmogljivosti povsem zasejene. »Tako pa pri 25-odstotni izkoriščenosti oziroma priključitvi dveh

REKLI ISO

Miran Zager: »V Šaleški dolini vsaj malo razmišljamo in se zavedamo pomena daljinskega ogrevanja ter hlajenja le takrat, ko mediji objavijo dvig cen kurilnega olja, ko nastopijo ekstremno nizke ali visoke temperature. Že več let ne normalno nizke cene, posledično nizki stroški energetske oskrbe in visoka obratovalna razpoložljivost ter zanesljivost naših energetskih sistemov našim občanom ne pomenijo kaj dosti. V veliki meri se lokalne skupnosti ukvarjajo le s tako imenovanimi komunalnimi sistemi, ki jih že več let zaradi neustrezne cenovne politike pestijo velike finančne težave. Te pa »rešujejo« iz tako imenovanih energetskih dejavnosti.«

porabnikov ne dosegamo potrebnega prihodka, po stroškovni strani pa imamo obveznosti zaradi najetega kredita in tekoče stroške.«

Po besedah Mirana Zagerja z zadovoljstvom ugotavljajo, da je velenjski sistem daljinskega hlajenja še vedno edini v Sloveniji. Z njegovo projektantske parametre - nižja poraba toplote, električne energije, količine proizvedenega hladu. »Lani so se v Mestni občini Ljubljana lotili izvedbe lokalnega absorpcijskega hlajenja v Športnem centru Stožce.«

Kako naprej?

Zager upa, da se bo zgodilo tisto, kar so se dogovorili s podpisom omenjenega pisma o nameni, ki predvideva izvedbo sistema

daljinskega hlajenja na kompleksu Premogovnika Velenje, na lokaciji Stari jašek, kjer je ob obstoječih predviden večji poslovni objekt. »Pri tem bi izpostavil Fakulteto za energetiko, kjer bi lahko dosegli še en učinek - fakultetni laboratorij, v katerem bi študenti v praksi pridobili izkušnje in potrebno znanje o absorpcijskem daljinskem hlajenju. Teh ni mogoče pridobiti na kakšni drugi slovenski fakulteti.« Razmišljati pa bi veljalo še o ureditvi lokalnega tovrstnega sistema na Koroški 3 a, kjer sta poslovni enoti Energetika in VO-KA, na lokaciji uprave velenjske komunale. Od tod bi lahko daljinsko hladili tudi objekte, ki jih Mestna občina Velenje načrtuje na prostoru sedanjih rastlinjakov PUP-a.

Več kot 4 litre mleka za kavo z mlekom

Obiskali smo kmetijo Jožice in Franciška Rotnik v Ravnah pri Šoštanjju - Mlečna proizvodna je zahtevna, »gradi« jo več rodov - Kljub razmeram volje in optimizma ne manjka

Tatjana Podgoršek

Rotnikovi iz Raven pri Šoštanjju obdelujejo dobrih 50 hektarjev zemlje, od tega svojih 22 hektarjev. V hlevu je treba vsak dan nakrmiti od 75 do 80 krav molznic ter mlado živino, ki je neizogibno potrebna za obnovo črede. Z več kot 553 tisoč litri oddanega mleka je bila kmetija tudi lani največji dobavitelj mleka celjski mlekarni iz Šaleške doline oziroma druga med več kot 1200 proizvajalci mlekarn. Se pa lahko Rotnikovi pohvalijo, da so bili kar šestkrat zapored največji dobavitelji mleka omenjeni mlekarni.

Kako jim to uspeva? »Kmetijo sva z ženo Jožico prevzela leta 2004, kakšne štiri leta prej pa so že starši začeli namenjati večjo skrb svoji čredi. Tako na kmetiji že nekaj let poskušamo sami vzrediti čim boljše živino. Stroški prireje in tudi ostali stroški so namreč danes tako visoki, da brez vzreje lastne črede ne bi mogli shajati,« je odgovoril na zastavljeno vprašanje gospodar Francišek in nadaljeval, »Cena za liter mleka že

Jožica in Franci Rotnik: »Kmetija ni samo služba. Je tudi naš način življenja.«

pred drastičnim znižanjem pred 2, 3 leti ni pokrivala stroškov, danes jih še toliko manj. Praktično smo porabili vse rezerve, kar smo jih

imeli za ohranitev proizvodnje.« Svojo trditev je sogovornik podkrepil z nekaterimi dejstvi: še januarja letos je stala vreča mineral-

nega gnojila blizu 12 evrov, sedaj že 18, kar kmalu naj bi bila že 20 evrov. Odkupna cena mleka pa je bila 28 centov oziroma za mleko

s 3,7 beljakovin in 4,2 maščobe 31 centov, »kar pomeni, da stane kava z mlekom v lokalu več kot 4 litre mleka.«

O tem, da bi preusmerili svojo dejavnost v drugo panogo, kot je mlečna proizvodnja, pri Rotnikovich ne razmišljajo, ker zanjo nimajo možnosti. »Mlečna proizvodnja je zahtevna, gradi jo več rodov. Prav tako se ne da osnovne črede kupiti kar naenkrat in se začeti ukvarjati z mlečno proizvodnjo. Pri tem je poleg velikih stroškov potrebna še oprema. Za nameček so kmetije v Šaleški dolini - in med njimi tudi naša - kmetije z omejenimi dejavniki kmetovanja. Pestijo nas še oddaljenost, razdrobljenost, kar precej površin imamo na območju prostora za pridobivanje premoga. Vsako leto se spreminjajo pogoji, površine. Vsako leto moramo pred subvencijsko kampanjo popravljati, usklajevati podatke o površinah. Izgubljene moramo nadomeščati, jih iskati drugje.« Jožica in Francišek sta še povedala, da o dopolnilni dejavnosti na kmetiji ne razmišljata, saj so že sedaj cele dneve povsem vpeti v delo. »Danes

je kmetovati precej težje, kot je bilo pred leti. Toda vsemu navkljub menim, da se da z dobro voljo in kolikor toliko zdravja kar kmetovati. Pri tem je seveda potrebno odmisлити, da traja delo od jutra do večera, prav tako ni dobro preveč računati in obračunavati svojih ur,« je dodala Jožica.

V veliko pomoč so sogovornikom pri delu starši Tudi otroci so pridni; pomagajo, najbolj pa izstopa Aljaž, ki že od malega govori, da bo šel v kmetijsko šolo tako kot ati in da bo kmet.

Če bi bila Jožica in Franci še enkrat pred odločitvijo o prevzemu kmetije, bi se odločila enako, kot sta se leta 2004? »Bi. Tako smo vzgojeni. Rasli smo na kmetiji. To ni samo služba. To je tudi naš način življenja. Rek »enkrat kmet, za vselej kmet« za nas drži.»

Razloge za premajhno samoskrbo v Sloveniji pripisujeta slabemu razpoloženju v družbi, odnosu med kmeti in družbo in družbe do kmetijstva.

Volje in optimizma pa jima vsemu navkljub ne manjka. Ohranitev proizvodnje, zmanjševanje stroškov, kolikor se le da, pravita, so osrednji načrti. »Seveda pa je naša glavna skrb ohraniti čim več obdelovalnih površin, kar je pogoj za kmetovanje. Meniva še, da bi za ohranjanje kmetijstva več morala narediti tudi država,« sta sklenila pogovor Jožica in Franci Rotnik.

Za metulji na potep

Topolšica, 19. aprila - V Topolšici so odprli razstavo fotografij metuljev; ta je potekala v okviru projekta Tematska pot »Za metulji na potep«, ki je speljana v Topolšici. Pot je pripravil Inštitut za ekološke raziskave ERICO, d. o. o., Velenje v sodelovanju z Naravnim zdraviliščem Topolšica, Turističnim društvom Topolšica - Podeželje ter ob finančni pomoči Evropskega kmetijskega sklada za razvoj podeželja.

Metuljeva pot je pravzaprav tematska pot z naslovom »Za metulji na potep«, ki je opremljena z informativnimi tablam, smerokazi, dvema svetlobnima vabama in metuljem vsečnimi rastlinami. Ob ključku postavite vseh tabel in svetlobnih vab ter zasaditi trajnico so člani TD Topolšica organizirali pohod po krajši krožni poti te izdelane

ne tematske poti. Na poti so si udeleženci ogledali informativne table, ob prihodu na Lom pa je že padel mrak in obiskovalci so lahko preverili delovanje svetlobne vabe. Na pohod je bil povabljen tudi entomolog Stanislav Gomboc, ki je s sedmimi svetlobnimi piramidami napravil pravo atrakcijo in prikaz načina

evidentiranja nočnih vrst metuljev. Za metulji se lahko podate na potep po treh različno dolgih poteh - najkrajša je dolga 5,6 km, najdaljša pa 12,6 km. Začetek vseh treh poti je pri Naravnem zdravilišču Topolšica.

Na torkovi otvoritvi razstave fotografij metuljev v PV Centru starejših Zimzelen je projekt na kratko

predstavila vodja dr. Nataša Kopušar. Zbrane je nagovoril tudi vodja oddelka okoljskih in ekoloških raziskave podjetja ERICO doc. dr. Boštjan Pokorny, pozdravil pa jih je tudi župan Občine Šoštanj in poslanec v državnem zboru RS Dar-ko Menih, ki je med drugim poudaril, da bodo ljudje ob metuljevi poti

lahko poleg metuljev občudovali tudi čudovito naravo v Topolšici in okolici z razgledom na celotno Šaleško dolino. Župan je še poudaril, da v naravi nepravilnosti ni. Tiste, ki nastanejo, jih povzroči človek, zato je toliko bolj pomembno, da znamo ceniti okolje in naravo, v kateri živimo.

Obenem so predstavili izdelke

(vsi povezani z metulji), ki so jih v delavnih izdelali otroci Podružnične šole v Topolšici v sodelovanju s stanovalcem Centra Zimzelen pod animatorstvom raziskovalke ERICA. Ustvarili in izdelali so nekaj zanimivih izdelkov na temo metuljev in s tem poskrbeli za prijetno simbiozo med mladimi in stariimi.

Vse več ljubiteljev konj

Člani Konjerejskega društva Šmartno ob Paki vse bolj prepoznavni doma in v širšem okolju

Tatjana Podgoršek

Konjerejsko društvo Šmartno ob Paki deluje 12 let in s svojo dejavnostjo postaja vse bolj prepoznavno v domačem okolju in njegovi širši okolici. »V preteklem letu smo sledili zastavljenim smernicam delovanja in jih tudi uresničili. Prizadevali smo si pridobiti nove člane in 3 tudi pridobili. Veseli nas, da se naše vrste vztrajno večajo, tako da nas je že 86,« je ob pogledu na opravljeno delo v preteklem letu na občnem

zboru v dvorani gasilskega društva Paška vas dejal predsednik društva Martin Ramšak.

Ramšak je povedal, da so lani organizirali dve samostojni prireditvi (pohod konjenice po mejah občine in blagoslov konj), uredili Kaplanovo studenec v Hudem Potoku, s konjskimi vpregami sodelovali na prireditvah v domačem kraju in tudi drugje. Udeležili so se še tekmovanja vpreg, pri čemer sta se zlasti izkazali članici Sara in Barbara Mumlj. Vključili so se tudi v prazno-

vanje občinskega praznika oziroma sodelovali na Veseli Martinovi soboti, predstavili vzrejo in nego konj otrokom šmarškega vrtca, organizirali pregled zrebret in kobil na rodovnik ter registracijo konj. »Aktivnosti so zahtevale kar veliko truda. Opažamo pa, da se delovnih akcij praviloma udeležuje le peščica stalnih intuziastov. Želel bi, da bi v bodoče naše pobude za skupne delovne akcije naletele na širši odziv.«

Letošnji delovni program društva je podoben lansnemu. Poleg skrbi za pridobivanje novih članov, tradicionalnih prireditev, ki jih organizira društvo, si bodo med drugim še naprej prizadevali za čim več izobraževanja članov, v vpregami in jezdecji pa se bodo radi odzvali in popestrili prireditve, na katere jih bodo organizatorji povabili.

Z občnega zbora, ki je bil letos obiskan precej skromneje kot lanski.

5. maja 2011

naš čas

MLADI

9

Vredna truda in časa

Razvoj in uporaba navigacijskih sistemov Aljaža Prislana najboljše raziskovalna naloga v gibanju doslej – Dala več od pričakovani

Tatjana Podgoršek

Aljaž Prislan, dijak 2. letnika Elektro-računalniške šole Šolskega centra Velenje, si bo šolsko leto 2010/2011 zagotovo zapomnil po sodelovanju v gibanju Mladi raziskovalci za razvoj Šaleške doline, konkretnije po zlateg priznanju, ki ga je prejel za nalogo Razvoj in uporaba navigacijskih sistemov v letalstvu. Po mnenju recenzentov je ta naloga najboljše raziskovalna naloga v gibanju doslej.

»Že kar nekaj časa je od tega, pa mislim, da tega še nisem povsem doumel. Sem pa kar ponosen na to, kar sem naredil,« je povedal Aljaž in nadaljeval, »naloga je bila zahtevna, vzela mi je veliko prostega časa, a je bila tega vredna. To je bil izziv, v katerem sem pridobil veliko življenjskih izkušenj. Poleg mentorja Jozeta

Uspešen raziskovalec Aljaž Prislan: »Pridobil sem veliko življenjskih izkušenj.«

Lukanca in somentorja Vita Persoglia mi je pri tem stala ob strani in mi pomagala po svoje tudi mama.«

V gibanje se je vključil na povabilo ravnatelja Elektro-računalniške šole ŠCV. Ta mu je konec lanskega šolskega leta predlagal, da bi kot dijak, ki je sposoben narediti še kaj več, izdelal raziskovalno nalogo. Ni okleval. Glede na to, da ga letalstvo zanima že od osnovne šole naprej, je izbral tudi takšno temo. Na navigacijske sisteme se je osredotočil zato, ker so ti eden od najpomembnejših delov letala, saj zagotavljajo varen in natančen polet od vzleta do pristanka.

Kar nekaj hipotez si je zastavil na začetku raziskovalnega dela in jih ob koncu večino potrdil. Je preverjal uporabo in razvoj navigacijskih sistemov tudi v praksi? Večino ja, vendar na manjših športnih letalih. Njegova mentor in somentor namreč še nimata potrebnih licenc, nenazadnje pa bi bilo najem letala in preizkus navigacijskih sistemov v zračnem prostoru »malo težje«, je povedal.

Aljaž je še povedal, da ga je pri izdelavi naloge presenetilo to, da je sredi vsega zaznal, koliko več bo potrebno vsega, kot je v začetku predvidel. Zato pa mu je tudi naloga dala več, kot je pričakoval. Pomagala mu je do nekaterih spoznanj v življenju.

Razmišlja, da bi se kdaj tudi poklicno ukvarjal z letalstvom? Razmišlja. Že konec osnovne šole se je »videl« kot pilot. »Naloga ne bo lahka. Do cilja je še veliko ovir, vendar jih bom poskušal premagati. Menim, da je vredno tega,« je še razmišljal Aljaž Prislan.

Kis je boljši kot Calgonit

Uspešni mladi raziskovalki Jona Žohar in Katarina Šulek preverjali, ali je uporaba sredstev za mehčanje vode pri pralnih strojih reklamna poteza ali dejstvo

Tatjana Podgoršek

Jona Žohar in Katarina Šulek, učenki osnovne šole Livada Velenje, sta avtorici raziskovalne naloge Ali je raba sredstev za mehčanje vode pri pralnih strojih smiselna?. Izdelali sta jo v letošnjem gibanju Mladi raziskovalci za razvoj Šaleške doline in zanjo prejeti zlato priznanje.

Dekleti sta povedali, da sta idejo za temo raziskovalne naloge dobili ob gledanju reklame za Calgon. »Po približno 100-kratnem predvajanju reklame o sredstvu za odstranjevanje vodnega kamna se nama je porodila vrsta vprašanj. Najbolj je sililo v ospredje vprašanje, ali je res, da je tako učinkovito, ali gre samo za reklamo. Danes lahko trdimo, da Calgon ni 'oh in sploh'. Enako učinkovito odstranjuje vodni kamen kis,

Katarina Šulek in Jona Žohar sta prosti čas, ki sta ga namenili za raziskovalno nalogo, dobro »unovčili.«

pa še okolja ne onesnažuje tako, kot ga Calgon. Menjava grelca pri pral-

ni stroju vsakih 5 let je v bistvu cenejša kot kupovanje sredstva za odstranjevanje vodnega kamna.«

Da sta prišli do tega spoznanja, sta morali preveriti, katera od osmih zastavljenih hipotez drži in katera ne. Opravili sta štiri preizkuse, nekaj intervjujev s strokovnjaki, ki se ukvarjajo s pralno tehniko in vodami, in anketo. Izvedeli sta veliko o vodi, njeni trdoti, vodnem kamnu ... »Naloga je bila zahtevna, terjala je veliko truda. To je bil nov izziv za naju. A je bilo poplačano, pridobili pa sva tudi nekaj praktičnih življenjskih izkušenj.«

Na poti do zastavljenega cilja sta jima bila v veliko oporo dva profesorja - že prekaljena mentorica mladim raziskovalcem Simona Žohar in mlajši mentor prof. Mitja Bubik.

Sta pričakovali zlato priznanje za nalogo? Roko na srce, sta dejali Jona in Katarina, sta računali na srebrno priznanje. Tudi po pohvali, ki jima jo je po predstavitvi naloge namenil recenzent, ga nista pričakovali. Sedaj upata najboljše še na državnem srečanju mladih raziskovalcev. Volja, polet, težnja po pridobitvi čim več znanja ju bodo najbrž tudi prihodnje šolsko leto »obdržali« v družbi mladih raziskovalcev. Tema nove raziskovalne naloge? Najbrž kaj iz kemije.

Sedaj še Kulturno društvo Možnar

Šmartno ob Paki - V občini Šmartno ob Paki deluje več kot 25 društev. Lani se je tem pridružilo še Kulturno društvo Možnar Veliki Vrh. V minulih prazničnih dneh so se že predstavili javnosti s streljanjem iz možnarjev ob začetku velikončne procesije ter z »možnarsko« budnico na prvomajsko jutro. Izbrali so si zanimivo lokacijo - na jasi tik pod vznožjem gore Oljke.

Predsednik Kulturnega društva Možnar Tomaz Ugovšek je povedal, da društvo šteje 15 članov, od tega imata za zdaj dva certifikat za delo z eksplozivom in za streljanje z molžnarji. Osrednja cilja delovanja sta legalizacija strelskega orožja in ohranjanje starodavne navade streljanja z možnarji ob raznih priložnostih. Temu pa so dodali še promocijo društva. »Prepričani smo, da ta stara navada ne sme v pozabo in da bodo dobrodošli strokovni nasveti ter nadzor nad tovrstnim streljanjem ob raznih dogodkih. Verjamemo še, da bomo s to dejavnostjo popestrili življenje občanov.«

Doslej so se že odzvali tudi na nekaj povabil, med katerimi jih je bilo največ za popestritev poročnih slovesnosti.

Del članov, ki je poskrbel za letošnjo »možnarsko« prvomajsko budnico.

Želijo povezati mlade

V Škalah ustanovili novo društvo - Mladinsko društvo Škale

Vesna Glinšek

»Mladi v Škalah smo spoznali, da v našem kraju pravzaprav nimamo nobene organizacije, ki bi delovala samo v prid mladine in nas tako med seboj povezala. Zato smo se odločili, da ustanovimo mladinsko društvo, kakršnega imajo druge krajevne skupnosti,« o zametkih društva pove njegova predsednica Tina Marič. Ideje so se porajale že nekaj časa, uradno pa so društvo registrirali konec lanskega decembra. V letošnjem letu so začeli izvajati aktivnosti. V februarju so organizirali Valentinov ples, na katerem je igral domači ansambel Žarek, med prvomajskimi prazniki pa so pobrali jajca. »To je izredno stara navada, ki jo v Škalah pravzaprav ne poznamo več. Jo bomo pa poznali od zdaj naprej, kajti naši samski fantje so prvega maja šli po vseh hišah v

Tina Marič: »Odslej bomo mladi v Škalah bolj aktivni.«

krajevni skupnosti in pobrali jajca. Ponavadi krajanji pripravijo neparno število jajc, kjer je bilo število parno, pa to pomeni, da bo v tem letu pri tisti hiši poroka. Konec maja bomo potem pripravili tudi pravo veselico, imenovano jajčerja,« staro šego pojasni predsednica in o odzivu na društvo še pove: »Mislim, da so nas v kraju dobro sprejeli. Sploh pa smo za vso podporo hvaležni krajevni skupnosti in gasilcem. Vsekakor se bomo potrudili, da bomo kar se da aktivni ter bomo sodelovali še z drugimi društvi.« Na uvodnem sestanku so člani, ki se jih je do danes nabralo 25, določili glavne funkcije: podpredsednik je Aleš Avberšek, tajnica Mateja Vodišek, za blagajno pa skrbi Maja Murkovič.

Glasbena doživetja na terasi Kavarnе Lucifer

Center mesta bo v maju in prihajajočem poletju zaživel v lahkotnih ritmič glasbe v živo.

Kavarna Lucifer ni le znana po izbranih čokoladnih užitkih, temveč tudi pestrem glasbenem programu. V romantičnem vzdušju pokrite terase bo tudi letošnjo pomlad in poletje poskrbela za sproščeno dogajanje z zanimivimi glasbenimi.

V maju bodo lahko obiskovalci vsak petek zvečer, od 19.00 do 22.30, uživali v družbi izkušenega ansambla Venus. Ob zvokih trobente, pozavne, kitare in klavirja jih bo popeljal v svet popularne in plesne glasbe, slovenske popevke, evergreenov in jazz glasbe. Še posebej zanimivo bo v petek, 13. maja, z zabavno dixieland glasbo, jazzom iz začetka 20. stoletja.

Glasbeni gostje, ki jih bodo gostili v poletnem času, so zaenkrat še skrivnost. Med njimi je tudi priznana Lucienne Lončina, ki je že lani poskrbela za pravo glasbeno doživetje.

Ker se ob dobri čokoladi prileže dobra glasba, obisk Kavarnice Lucifer obljublja pravo mero najrazličnejših doživetij, kjer se za vsakogar nekaj najde.

KAVARNA Lucifer

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

»Naš Ruda« jutri na filmskem platnu

Tomo Čonkaš pred premiero svojega celovečernega dokumentarnega filma v velenjskem kinu o nastajanju filma in predstavitev -Vrteli ga bodo tudi na Graški gori, kjer je doma večina igralcev

Bojana Špegel

Velenje, 3. maja - »To je zgodba o slovenskem človeku, ki prikazuje svet podob iz naših krajev. To je svet podob, ki so se odvijale v preteklosti. Rudolf Strmičnik - Ruda pa jih je uspel podoživeti in prenesti v današnji čas. Na čaroben način so oživele pred nami s pomočjo ljudi, ki jih je Ruda s svojo karizmo pritegnil k sodelovanju.« pravi Tomo Čonkaš, avtor celovečernega dokumentarnega filma »Naš Ruda«. Podpisuje se pod režijo, kamero in montažo, lahko pa bi dodali še marsikaj, saj je film nastajal dobro desetletje in pol. Premierno bo prikazan jutri, v petek, 6. maja, ob 20. uri v velenjskem kinu. To je bil povod za pogovor z avtorjem filma, ki bo zagotovo pomemben pomnik življenju in navadam v Šaleški dolini.

»Prepričan sem, da so glavnega junaka filma Rudolfa Strmičnika - Rudo poznali številni Šalečani. Moje prvo srečanje z njim je bilo pred 15 leti. Z njim me je spoznal zgodovinar Damijan Kljajič, ko smo v okviru etnologije, ki jo proučuje velenjski muzej, začeli s kamero beležiti stvari, ki jih je počel Ruda.« Težko pa je povedati in opisati vse, s čimer se je ukvarjal Ruda. Tudi zato je Tomo z ekipo ustvarjalcev filma prvotno razmišljal, da bi film o njegovem življenju in delu poimenoval »Človek s stotimi obrabi«. Ravno zaradi številnih veščin, ki jih je obvladal in prikazoval. »V filmu prikažemo, kako je pripravljaval oglarsko kopo in skrbel zanjo, kako je s sikelni pokrival Kavčnikovo domačijo, bil je mesar, ljubiteljski igralec. Na raznih prireditvah je obujal tudi druge ljudske šege, ki so živlele tukaj, v Šaleški dolini. Peko kruha je prikazal tako, da smo spoznali cel proces; od oranja njive, setve, žetve ... Vedno so bili zraven ljudje, ki so mu pomagali prikazati te šege. Tako je 30 ženic cel dan želo žito s srpi, tako, kot so to počeli naši predniki. Potem so cel dan mašinali, mlatili s cepci. Neverjetno je, kakšen vpliv, magično moč je imel Ruda nad ljudmi, ki so sodelovali v teh

prikazih,« se spominja Tomo Čonkaš. In doda, da je bil Ruda zelo komunikativen. Imel je smisel za humor, poleg tega pa je bil res toplec človek, ki se je znal hitro prikupiti.

Ker je bil Ruda celo aktivno dobo rudar - v velenjskem Premogovniku si je prislužil »penzijo« - je prikazan tudi ta del njegovega življenja. Po upokojitvi pa se je vse bolj posvečal tistim opravilom, ki jih je spoznal doma na Graški gori, kot otrok, ko je moral pomagati na polju in pri hiši, v kateri je družina živela kot podnajemniška. Zato so za preživetje morali vsi trdo delati.

Zadnji posnetki na »Knapovski večerji«

»Ko smo pred 15 leti začeli beležiti naše šege, ki jih je obujal Ruda, sem že razmišljal, da bi iz tega ustvaril dokumentarni film. Želel sem ga

posnetki, ki sem jih naredil za film, saj je kmalu zbolel in na hitro umrl,« se spominja Tomo. In doda, da se je zato končne montaže in potrebe po drugačni dodelavi celovečernega dokumentarnega filma lotil šele lani jeseni. Takrat se mu je s časovne razdalje po dolgoletnem prijateljstvu z Rudom oblikovala ideja, kako zaokrožiti to pravo filmsko »epopejo«. Sedaj je končana. In jutri bo prvič javno prikazana.

Ogromno sodelujočih

Ko vprašamo, kdo vse je sodeloval pri nastajanju filma »Naš Ruda«, je odgovor Toma Čonkaša pričakovan. »Ogromno. Če bi začel naštevati, bi lahko koga tudi pozabil. Zato smo rekli, da so glavni igralci ljudje z Graške gore in iz okolice, ki so podoživljali navade in poustvarjali opravila, ki jih je obujal Ruda. Seveda je sodelovala cela filmska ekipa. Glasbo je po že posnetem filmu ustvaril priznani skladatelj Matjaž Jarc. Povsod, kjer smo snemali, so nam pomagali, tako zaposleni v muzejih, organizatorji prireditve, domačini, družine ... Ko sem film podpisoval, sem jih naštel okoli 80 ljudi.« Tomo poudari, da se kot snemalec in kasneje režiser ni nikoli vmešaval v dogajanje, ki ga je snemal. Zato film prikazuje vse izvedbe tako, kot so se odvijale. Želi, da jih gledalci doživljajo, kot da so sredi živega dogajanja - z našim Rudom.

Film o ljudeh naj gre med ljudi

Film, ki je nastajal vrsto let, predstavlja pravo bogastvo naše kulturne dediščine, ki bi sicer živela le še v redkih spominih in zbledelih dokumentih, bomo prvi spoznali Velenjčani. V soboto, 7. maja, ga bodo prikazali v Slovenj Gradcu, prav posebna pa bo projekcija na Graški gori, ki jo pripravljajo v petek, 13. maja, v gostilni Plazl. Če bo vreme lepo, bodo zaradi velikega zanimanja pripravili kar letni kino na prostem. V Šoštanju ga bodo zavrteli v petek, 20. maja, v Ljubljani 7. junija, Mislinji 26. junija, v Šmartnem ob Paki pa poleti. Vstopnine ne bo, bo pa na prodaj DVD s filmom. Studio Mozaik je za izdelavo filma dve tretjini neposrednih stroškov financiral z lastnimi sredstvi, tretjino pa so pokrili sponzorji in donatorji. Da bi lahko sodeloval na mednarodnih filmskih festivalih, bodo film tudi podnaslovili v angleškem jeziku, saj so se v Studiu Mozaik odločili, da ga pokažejo tudi v mednarodnem filmskem prostoru.

Naslovnica DVD-ja za film »Naš Ruda« je sama po sebi zgovorna.

končati že pred leti, a je imel Ruda vedno nove ideje. Ko sem že imel zasnovano za dokončanje filmske zgodbe in sem hotel film zmontirati, si je izmislil še kaj, kar bi bilo dobro dodati filmu. Lansko leto, kmalu po novem letu, pa je prišel do mene in rekel: »Čas je, da ta film dokončava.« Sedel je za montažno mizo, kar je bilo zanj ne- navadno, nekaj posebnega, in pregledala sva ves posneti material. Povedal mi je imena vseh, ki so sodelovali, in razložil še vse tisto, česar nisem poznal. Edino, kar sva še dodala, je bilo Rudovo igranje v gledališki predstavi Gledališča Velenje Knapovska večerja, v kateri je igral glavno vlogo. Vloga mu je bila res pisana na kožo. Snemal sem predstavo prav v njegovem rodnem kraju Plešivcu. Žal se je kmalu pokazalo, da so bili to zadnji

Čipka izpod rok upokojenk

Trinajst let klekljanja pri Univerzi za tretje življenjsko obdobje Velenje s čipkarico Tilko Kompare, vedno nasmejana učiteljico klekljanja

Marija Skrt

Velenje sicer nima čipkarske tradicije, a je zadnja leta zelo popularno po zaslugi učiteljice Tilke Kompare, ki se je rodila v Poljanski dolini, kjer so jo čipke spremljale od rosnega otroštva. Ko je prišla v Velenje, se je s tem nehala ukvarjati, ko pa se je upokojila, je ta želja hitro privedla na dan. Začela je in kmalu je dozorela tudi odločitev, da to ročno spretnost prenese tudi na druge. Priložnost za to je dobila na Univerzi za tretje življenjsko obdobje, kjer pa dajejo možnost izobraževanja vsem, ki jih to zanima. Trenutno imajo štiri krožke, v vsakem pa okoli 11 učenk.

Učiteljica klekljanja Tilka Kompare

Prav vse že odlično uporabljajo osnovni pribor, to pa je punkelj - nekje mu rečejo bula, so klekeljni, bucike, kvačka, podstavek. Seveda pa so dijko k temu tudi pridne in natančne roke. Ko pa

zmanjka znanja, je tu učiteljica Tilka, ki priskoči, ko se kaj zatakne.

Pri tej ročni spretnosti je treba res veliko potrpežljivosti. »Ko začnemo krožke, je treba najprej predstaviti, kaj potrebujemo za klekljanje, zakaj se uporablja, kako se to uporablja, kaj je čipka in tako naprej. Ko pa enkrat začnemo delati, pridemo tako daleč, da najprej začnemo ozek ris in posukani ris, torej osnove. In za novo leto poskušamo narediti majhen prtiček, deteljico. To je prvi izdelek, ki pa je največ vreden in je za novoletne čestitke.« pravi Tilka Kompare, ki dodaja, da se čipka dela zelo počasi, približno eno leto traja, da nastane prvi izdelek. Ko klekljarice obvladajo osnove, nastaja majhen prtiček vsaj en teden. In kakšna je cena teh izdelkov, v katerega je vložena toliko dela? »Cena je pa tista, za katero klekljarice vedno rečemo, da je prenizka, tisti pa, ki čipko kupuje, da je previsoka. Glede na to, kako dolgo se čipka dela, je ne moreš ovrednotiti po ceni ure. Naše čipke, ki jih delamo tu pri Univerzi, so predvsem za darila in jih ne ocenjujemo, ne ovrednotimo, so predvsem za darila.« pravi Tilka. Pod njenim vodstvom so klekljarice naredile že kar nekaj odmevnih razstav, večjo načrtujejo za čez dve leti, ko bodo praznovali 15-letnico klekljarstva pri Univerzi za tretje življenjsko obdobje.

PET KOLONA

Dometi kulture

Bojan Pavšek

Kriza, ki nam neusmiljeno diha za ovratik, je v tem spomladanskem obdobju še za slovenske razmere prepolna pesimizma. Priden in delaven narod na nekaj sončni strani Alp spremlja politično dogajanje, ki trenutno najbolj kopira slog mehiških žajfnic. On je naredil to, ona je rekla tisto, oni niso vedeli, drugi so predvidevali ... Vendar neizogibni konec ne daje upanja, da bo nekdo s smaragdno pogledom našel pot iz teme in spregledal, kot se je to posrečilo junakinji Esmeraldi. Prica smo torej žajfasti nadaljevanci, v kateri bi skoraj vsak parlamentarni igralec rad obdržal visoko/redno plačo, saj je s svojo izpopolnjeno politično igro globoko posegel v čustva državljanov. Izgiral oz. popeljal nas je do zamegljenega roba, ki nas komaj še loči od finančnega vzklaka »HELLO!« Evropski uniji. Do popolnosti izpljene oblike nekonstruktivnih in že dvajset let ponavljajočih medsebojnih političnih obračunavanj puščajo posledice na vseh področjih dela, ustvarjanja in življenja. Destruktivno ... -levo-desno-levo-desno- ... klofutanje je udarilo tudi v kulturo, o čemer pričajo vsem vidne razpoke. Vendar takšne razpoke ne nastanejo čez noč. Najprej kultura kot inhalator okolice brez večjih težav pretvori negativno energijo v nekaj, kar generira misli, ideje, projekte in s tem daje in vpogled interpretacije v različnih oblikah kulturnoumetniških projektov in programov. V drugi fazi se zaradi zasičenosti negativizma tudi kulturni inhalator zakisa in ne zmore več ustrezne presnove, kar ima za posledico pomanjkanje rezultatov ali pa so ti drugorazredni. V tretji fazi pa prihaja do pregretja in odpovedi ključnih delov inhalatorja, ki skrbijo za pretvorbo negativnih energij. Takrat se zamajajo kulturni temelji. Za ozdravitev je potreben političen preporod, ki mora obvezno vsebovati elemente optimizma in ustvarjalne energije. Mogoče so ta razmišljanja moja osebna želja, da bi domovina, v kateri živimo, ponovno omogočila kreiranje kulturnega sveta, ki bi bil boljši za vse. Takšne želje so strelivo orožja, ki bo ohromilo negativizem in ponovno prižgalo iskro v očeh ustvarjanja željnih. A za nastavitve dometa ima na koncu vseeno pooblastila politika oz. tisti, ki vedo, kdo je kdo, kdo lahko kaj in kdo sme komu. Koga vse bo zadelo in zakaj je tako, so pogosto neobjektivna osebna mnenja tistih, ki upravljajo mehanizacijo kulturnega orožja.

Več kot očitno se ta kulturni boj še vedno nadaljuje pri projektu EPK 2012, v katerem kalvarijam ni videti konca. Izgubili so Pandurja, kljub temu da spada med svetovne zvezde gledališkega ustvarjanja. Izpostavljajo njegove svetovne honorarje in programske strategije, ki predstavljajo dejansko kapljico v morje v primerjavi z vrednostjo imidža, ki ga je že s samo pojavnostjo prispeval k projektu. Žal ni edini, ki je fronto zapustil predčasno. Bilo jih je mnogo, ki so jim tovrstne politične mahinacije onemogočale ustvarjalno delo pri projektu. In medtem ko še vedno traja monopoli za EPK stolčke, se je čas za pripravo projektov prevesil že v drugo četrtletje ključnega leta. Domet EPK-ja seže sicer tudi do Velenja, ampak je hitrost mariborskega kulturnega streliva že močno oslABLJENA. Zato je naloga Velenja, da ponudi kulturne presežke z EPK-jem ali brez njega. Dvigniti se nad povprečje. Nekaj, za kar se je vredno boriti, če je ideja »naddobra«. Vendar so vsi kulturni projekti dandanes odvisni od vrste dejavnikov, ki omogočajo realizacijo. In večina teh ima eno skupno lastnost. Da potrebujejo za realizacijo finančno podporo. In kadar gre za presežke, vrednosti niso ravno majhne, saj poleg priprave in uspešne izvedbe ideje nujno vključujejo promocijo, menedžment ... Če kulturni ustvarjalec vloži ves svoj čas v pripravo in realizacijo projekta, potem zaradi pomanjkanja sredstev nikakor ni pričakovati od njega, da si bo za uresničitev projekta utrgal tudi od ust. Za to morajo poskrbeti institucije, ki v svojih proračunih namensko zbirajo sredstva za tovrstno »prehrano«. Le takrat bo glas o ustvarjanju, nabitost s kulturnim potencialom, prestopil pogosto toge lokalne meje in se izstrelil v atmosfero. Večkrat celo presenetljivo dlje od predvidenih dometov. Ne verjamate? Skočite čez mejo, obiščite avstrijski Gradec!

RADIJSKI IN ČASOPISNI MOZAIK

Vesela sem, da lahko povežem prijetno s koristnim

Petkovi popoldnevi na Radiu Velenje so običajno njeni. Moderatorica Željka Gaber pravi, da ji delo na radiu pomeni »zabavo, sprostitvev ... predvsem pa sem vesela, da lahko povežem prijetno s koristnim, da lahko izkoristim znanje, ki ga imam, izkušnje, ki sem jih pridobila pri 20-letnem prijateljevanju z radijskim mikrofonom in če lahko komu polepšan dan preko radijskega sprejemnika.«

Željka pravi, da je takrat, ko je pred mikrofonom, še posebej pozorna na to, da ne izgubi koncentracije. Kajti zaveda se, da so na drugi strani radijskega sprejemnika ljudje, ki pričakujejo od nje najboljše, ker si to tudi zaslužijo. »Trudim se izpolniti njihova pričakovanja.« Kljub radijski kilometrini Željka moderatorstvo

Željka Gaber

klame, je še dejala v Celju stanujoča Šmarčanka Željka Gaber.

uvršča med zahtevno, predvsem pa odgovorno delo. Sploh ker sodi med tiste, ki si prizadevajo delati vse, kar delajo, »na polno«. Največji izzivi so zanjo nenapovedani, a aktualni dogodki, pogovori z zanimivimi ljudmi, konec koncev tudi stik s poslušalci. Razmišlja o tem, da bi pripravila kakšno radijsko rubriko? »Predloge imam za urednico Miro Zakošek pripravljene. Sicer pa sem že pred leti pripravljala rubriko o nevsakdanjih oziroma redkih poklicih«. Jo sin Jakob posluša? »Velikokrat in je zelo ponosen name. Mi je pa pri njem zelo všeč, da gre po mojih stopinjah. Že snema v klame, je še dejala v Celju stanujoča Šmarčanka Željka Gaber.

■ Tp

Glasbene novičke

milijonov albumov, prislužili pa so si tudi sedem grammyjev, najprestižnejših glasbenih nagrad.

Seka toži Rebeko

Pa imamo škandalček. Srbska turbofolk zvezda Seka Aleksić name-rava tožiti Rebeko Dremelj, ker naj bi brez dovoljenja prepsnila njeno uspešnico Aspirin v Askalcin. Seka naj bi tožila tako Rebeko kot farmaceutsko podjetje, ki je skladbo izkoristilo v propagandne namene, poročajo srbski mediji. Zahtevala naj bi 60.000 evrov. Slovenska zvezdnica se brani, da je skladbo le odpela, za avtorske pravice pa naj bi poskrbel

Mariah je mama

41-letna pop zvezdnica Mariah Carey in njen dobro desetletje mlajši mož Nick Cannon sta v soboto postala ponosna starša. Pevka je namreč nekaj minut čez poldne po lokalnem času v losangeleški porodnišnici rodila dvojčka. Njena predstav-nica za stike z javnostjo Cindi Berger je povedala, da se je prva rodila punčka, ki je tehtala 2,35 kilograma in merila 45 centimetrov, drugi pa je na svet privekal fantek, ki je tehtal 2,44 kilograma in meril 48 centimetrov. Bergerjeva je medijem še zaupala, da se Mariah počuti odlično, imeni otrok pa zaenkrat ostajata skrivnost. Mariah Carey in 30-letni Nick Cannon sta se poročila leta 2008, da pričakujeta naraščaj, pa sta medijem oznanila oktobra lani.

Metallica pripravlja novo ploščo

Legendarna težkometalna skupina Metallica naj bi po besedah basista Roberta Trujilla pripravljala nov studijski album. To bo deseti studijski album skupine, ponovno pa naj bi ga posneli s producentom Rickom Rubinom, s katerim so pred tremi leti sodelovali tudi pri nastanku zadnje studijske plošče Death Magnetic. Metallica sicer nadaljuje koncertno turnejo The Big 4, na kateri nastopa skupaj z zasedbami Slayer,

časa mudijo v studiu, kjer pripravljajo material za svoj deseti album. Album, ki trenutno še nima naslova, naj bi izšel še to poletje, predvidoma konec avgusta. Trenutno so člani skupine še v fazi izbiranja primernih skladb za album. To bo po petih letih premora in uspešnem albumu Stadium Arcadium (2006)

Boštjan Menart, domnevni naročnik pesmi. Skladba sicer obstaja vsaj še v grški in bolgarski različici, a kako so avtorske pravice uredili v teh primerih, ni znano. Nas pa zelo zanima, kakšen bo epilog tega spora.

Po sporu spet sodelovanje

Raperja Eminem in Royce da 5'9« sta se po dolgotrajnem sporu znova odločila za sodelovanje. Njun skupni album, katerega naslov za zdaj še ni znan, bo izšel junija. Glasbenika, ki sta bila dolga leta sprta, sta se pobotala, ko je bil leta 2006 ustreljen njun skupni prijatelj raper Proof. Prvič sta se sicer srečala na koncertu v Detroitu leta 1997, čemur je sledilo večletno sodelovanje v tandemu z imenom Bad Meets Evil. Medtem ko je Eminemu kariera prinesla številne glasbene nagrade in na desetine milijonov prodanih plošč, je njegov raperski kolega Royce da 5'9« uspehe žel na precej nižji ravni, se je pa trem njegovim albumom uspelo uvrstiti na lestvice najboljše prodanih plošč v kategoriji r&b in hip-hop.

Red Hot Chili Peppers

Člani ameriške glasbene skupine Red Hot Chili Peppers se že nekaj

zelo ... na kratko ...

ZLATKO

Zlatko, ki je svoje oboževalce sredi aprila presenetil s poroko v družinskem krogu, v teh dneh pripravlja posebno serijo koncertov. Z Optimisti bo v živo nastopal po Sloveniji na posebnem vozilu - RedBullovem wagnu.

IVAN HUDNIK

Ivan Hudnik predstavlja novo skladbo z naslovom Vse življenje te bom ljubil, ki jo je pred kratkim posnel v studiu Mihelič. Ritmične kitare je posnel sam, solo sin Erik, spremljajoče vokale pa sta poleg njega zapeli še hči Ines Hudnik in Nataša Mihelič.

NOVA LEGIJA

Luč sveta je ugledal novi album skupine Nova legija, ki je nastajal že dolgo časa. Album so poimenovali Dotik srca, kot je tudi naslov njihovega zadnjega singla, ki so ga predstavili v začetku leta. Na albumu je deset novih skladb.

MAJA KEUC

Obiskovalci hrvaške spletne strani www.eurosong.hr so jo izbrali za najlepšo udeleženko letošnjega Eurosonga. Ali bo uspela prepričati tudi s skladbo No one, pa bo jasno prihodnji četrtek, ko bo nastopila na drugem predizboru letošnjega evrovizijskega festivala v Düsseldorfu.

DMK 2011

Prihodnji konec tedna se pričena tradicionalni festival Dnevi mladih in kulture, ki ga prireja Šaleški študentski klub. Osrednji glasbeni dogodek festivala bo koncert Rock na gradu v soboto, 14. maja, ko bodo na Velenjskem gradu nastopili Mr. VonTone, Shyam, Zmelkoov, Psihomodo Pop in The Fugitives.

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 18.30.

1. ALEX GAUDINO feat. KELLY ROWLAND - What A Feeling
2. PANDA - Ljubimec brez imena
3. LADY GAGA - Judas

Italijanski DJ Alex Gaudino je v sodelovanju s pevko Kelly Rowland posnel odlično pesem What A Feeling. Znani pevki takšna sodelovnja očitno ležijo, saj je velik uspeh doživela že z uspešno When Love Takes Over, ki jo je z njo posnel David Guetta. Skladba What A Feeling, ki bi morda lahko ponovila uspeh skladbe Destination Calabria iz leta 2007, bo izšla tudi na Gaudinovem novem albumu Magnificent.

LESTVICA DOMAČE GLASBE

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

1. Zaka pa ne - Hišni red
2. Ansambel Golte - Nocoj prižgi mi luč
3. Ansambel Unikat - Poročni valček
4. Črna mačka - Majsko jutro
5. Ansambel Petka - Nikar ne tarnaj ljubica
6. Polka punce - Dekliščina
7. Boris Kopitar - Ko šmarnice spet zadehtijo
8. Gregorji - Šrangajmo
9. Ansambel Dinamika - Najlepše romance
10. Ansambel Bratov Gašperič - Prstan zlat ti poklanjam

www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. ADELE - ROLLING IN THE DEEP
2. JAN PLESTENJAK - ONA SANJA O LJUBLJANI
3. SHAKIRA feat. PITBULL - RABIOSA
4. CHATEAU - SOLZICE
5. LADY GAGA - JUDAS
6. BOŠTJAN BRAČIČ - PREBUDI ME
7. CARO EMERALD - A NIGHT LIKE THIS
8. APRIL - LADADIDEJ
9. BILBI - KAJ PA TI
10. MAJA KEUC - VANILJA
11. MANCA ŠPIK - ŽENSKO SRCE
12. PANDA - LJUBIMEC BREZ IMENA
13. OMAR NABER - BISTVO SKRITO JE OČEM

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan

ob 8h, 11.40h, 16h in 20h na...

radio-alfa vsak dan 36 ur

✦ Mišo Melanšek, ki je pred nedavnim skočil v sedmo desetletje, je velik del svojega življenja posvetil glasbi. Lastnemu ustvarjanju, pa tudi pomoči prebujajočim mladim glasbenikom. Eden takšnih njegovih »otrok« je tudi vse bolj priljubljen ansambel Žarek iz Hrastovca. Pevka Tanja je svojega učitelja ob njegovem jubileju tako le presenetila kar sredi nastopa. »Mišo vse najboljše in še na mnoga ustvarjalna glasbena leta,« vošči tudi čvek, malo pozno, a iz srca.

✦ Jana in Ervin Uranjek sta vedno za stvar. Ko je kje vesela družba, sta zraven in takole spretno se znata tudi zavrteti. Za družbo pa znata tudi sama poskrbeti. Kadar se nič ne dogaja, pač povabita nekaj prijateljev in že je veselo. Pa očitno bo v prihodnje še bolj. Ervinov ranč, na katerem skrbi za dobro kapl'ico, se namreč vse bolj širi. Kaj bo šele, ko se bo tale mladenič upokojil.

➤ Pravi, da Hrastovčani le stežka sprejmejo medse nove krajanje. Mijo Kristić pa je takoj, ko se je preselil iz središča Velenja v ta kraj, postal njihov. Z njimi je seveda tudi, kadar se v vasi kaj dogaja. Takole je pred dnevi svetoval sicer dobro uveljavljenemu kuharju Milanu Blagotinišku. Roštilj je vedno njegov, a kakšen dober nasvet še prav pride. Milan jih veliko potrebuje v teh dneh, ko mu bo iz gnezda zletela hčerka Suzana.

frkanje

levo & desno

Preživetje

Praznik dela smo preživeli. Brez dela mnogi komaj preživijo.

Gorenje

Zadnji dnevi so bili močno v znamenju gorenja. Zaradi številnih kresov in zaradi objave lanskih poslovnih rezultatov ter napovedi Gorenja za letos.

Napredovanje?

Za Slovence naj bi bilo zdaj vendarle več dela. V Avstriji in Nemčiji. Lepo napredovanje v stare čase?

Napad od zgoraj

Predsednik vlade in nekateri ministri so doživeli svojevrsten napad od zgoraj. Z javnim pismom so se oglasili Zgornjesavinčani. Ne zaradi počasnosti obnove državne ceste v njihove kraje, zaradi hitre ceste 3. razvojne osi, ki se še vedno čudno suče.

Slavju primerno

Godbe so tudi letos za 1. maj v skoraj vseh naših večjih krajih igrale poskočne budnice. A za mnoge občane so zvenele kot žalostinke.

Leteči čips

Po tem, ko je Veplas napovedal izdelavo delov za helikopterje, sega visoko tudi Šaleška kmetijska zadruga. Izdelovati bo začela leteči jabolčni čips. Postal naj bi sestavni del postrežbe v nekaterih letalih.

Dobra občina

Mnoge zanima, če bo šmarška občina kmalu res postala dobra kot najboljši sosed. Kmalu naj bi se namreč preselila v prostore nekdanjega Mercatorja.

Nevarna kakovost

Tudi zadnja ocenjevanja kažejo, da pri nas pride-lujemo vse bolj kakovostna in zlahtna vina. A tej zlahtnosti in kakovosti se je nevarno pustiti zapeljati, saj lahko hitro kam zapeljemo.

Veliko in malo

Nič novega: tudi ob zadnjih praznikih so se mnogi govorniki preveč ozirali nazaj.

ZANIMIVO

70-metrška cigara

Izdelovalec cigar Jose Castelar je Guinnessovi knjigi rekordov dobro poznan, saj se je vanjo vpisal že štirikrat. Nazadnje takrat, ko je zvil cigaro, dolgo natanko 43,38 me-

tra. A očitno mu to ni dovolj, saj si je pred časom zastavil cilj, da svoj rekord podre, in je tako začel izdelovati havanko, ki naj bi v dolžino merila kar 70 metrov. 67-letni Kubanec je za zvijanje cigare velikane vsak dan porabil devet ur, pred nekaj dnevi pa je projekt zaključil. Odločil se je, da bo mojstrovino razstavil na mednarodnem turističnem sejmu. Komisija Guinnessove knjige ga bo seveda pogledala in odločila, ali se tudi novi rekord lahko vnese med največje dosežke sveta. A kot kaže, Joseju tudi novi dosežek ne bo dovolj, saj je dejal: »V dirki za novimi rekordi se bom ustavljal še takrat, ko bom izdelal 8-kilometrsko cigaro, toliko, kot je dolg nasip Malecon v Havani.«

Pazite se stevardes!

Ko boste v prihodnje izbirali letalskega prevoznika, bodite pozorni, saj v nekaterih letalskih družbah z upoštevanjem pravil ni heca. Če ste na primer takšni, da na letalu ne upoštevate navodila, da ugasni-

te svoje elektronske naprave, če radi vstanete tudi takrat, ko je prižgan znak za varnostne pasove, ali se pritožujete nad hrano, doplačili ali čim podobnim, vam družba Hong Kong Airlines najbrž ne bo preveč blizu. Ta azijski letalski prevoznik namreč

svoje nove stevardese spodbuja k obisku treninga wing chuna, oblike kung fuja in seveda k temu, da svoje znanje vestno tudi uporabljajo. Na trening se lahko prijavi celotno osebje Hong Kong Airlinesa, za stevardese pa je obvezno, je povedala predstavnica letalske družbe in dodala, da ima družba tedensko opravka s približno tremi incidenti, povezanimi s problematičnimi potniki. »Wing chun lahko uporabljamo v majhnih, zaprtih prostorih, zato je primeren tudi za letalo.« je povedala Katherine Cheung, ena od inštruktoric, ki je pred kratkim poučevala letalsko posadko.

Po Barceloni le še spodobni

Oblasti španskega mesta Barcelona so minuli konec tedna uvedle stroge kazni za vse, ki se v mestu sprehajajo v kopalnih ali celo goli. Vsi pomanjkljivo oblečeni bodo kaznovani z globami od 120 do 500 evrov, kopalke pa bo v Barceloni odslej dovoljeno nositi le ob baze-

nih, na plažah, bližnjih cestah in obalnih poteh. Lokalnim oblastem namreč pomanjkljivo oblačenje ni bilo pogodu, zato so v mestu že na začetku tega leta izobesili plakate, ki opozarjajo na neprimernost takšnega vedenja. Kot je pojasnil po-

licijski načelnik Assumpta Escarp, ljudem ne želijo soliti pameti, kako naj se oblačijo, temveč želijo le vzpostaviti »sožitje med državljani in turisti na javnih mestih«.

Peš iz Varšave do Rima

Po tem, ko je izvedel, da bodo na nedeljo, ki je minila, beatificirali pokojnega papeža Janeza Pavla II., je Pawel Kurylo s severovzhoda Polj-

ske sklenil, da se bo v Vatikan odpravil kar peš. 39-letni zidar se je na dolg pohod proti Vatikanu odpravil 25. marca, dejal pa je, da je želel s tem dokazati, da se lahko slovesnosti, na kateri bo na Poljskem rojeni nekdanji papež v nedeljo razglašen

za blaženega, udeleži prav vsak Poljak, če si to zares želi. Kurylo je še povedal, da je na popotovanju ves čas v rokah držal rožni venec. Dnevno je prehodil od 70 do 80 kilometrov, pri čemer je moral za seboj vleči še šotor na kolesih, v katerem je spal in hranil najnujnejše potrebščine. Glavnih cest se je izogibal, v Avstriji pa naj bi ga za krajši čas pridržala policija. Vendar mu je uspelo! Nazaj pa le ni odšel peš, temveč se vrača z vlakom.

Šepetanje na kraljevi poroki

Toliko medijskega pompa, kot smo ga v preteklem tednu videli in slišali v zvezi s kraljevo poroko, že dolgo ni bilo o kakšnem zasebnem dogodku. A čeprav so mediji omogočili pred našimi očmi, so bili mnogi navdušenci dogodka razočarani, ker so si predstavniki kraljeve družine med prenosom večkrat šepetali, česar povprečneži seveda nismo slišali ali razumeli. Pa je tudi mno-

go vsebine kraljevega šepetanja prišlo v javnost, in sicer zaradi Tine Lannin, ki je sedem let delala kot strokovnjakinja za branje z ustnic za forenzično policijo. Povedala je, da je nevestin oče Michael Middleton, ko je zapuščal hotel skupaj s svojo hčerko Kate, prišepnil: »Si v redu?« Njena poročna priča, sestra Pippa, ni skoparila s komplimenti in je svoji sestri dejala: »Čudovita si.« Po poročnem obredu je Elizabeta II. princu Philipu prišepnila na uho: »Bilo je čudovito.« Nekaj minut kasneje pa še: »Misli la sem, da bosta vzela manjšo kočijo.« Med vožnjo do Buckinghamske palače

sta si William in Kate v kočiji izmenjavala vtise. Princ je bil zelo presenečen: »To je noro, to je noro ... O moj bog, je ... Res je glasno tukaj ... Ti ljudje ploskajo«. Ko sta mladoporočenca prišla na balkon, sta bila šokirana, saj nista pričakovala, da se bo zbralo toliko ljudi. William je svojemu bratu Harryju po poljubu rekel: »Harry! Zdaj pa še ti!« in namignil na Pippo, ki je stala zraven njega.

BISERI maturantskega plesa - finale

1. Sabina
2. Maja
3. Ivan
4. Maša
5. Tea
6. Jernej
7. Tina
8. Jasna
9. Ilij
10. Helena
11. Tomaž
12. Sandra
13. Žan
14. Anja
15. Zora
16. Klemen
17. Žanin
18. Vanja

Tokrat vam bomo zadnjič pokazali vse finaliste »Biseri maturantskega plesa 2011«. Dobro si jih oglejte in izpolnite kupon, ki vam lahko prinese nepozaben vikend paket v Zrečah.

Komisija je izbrala maturantke in maturante, ki so bili malo bolj posebni in razigrani, ki so izžarevali energijo in mladost ter so obleko znali nositi. Žrebanje bo 9. 5., v prostorih NČ (do tega dne sprejemamo kupone). Zmagovalca - dekle in fant, ki bosta dobila največ glasov - bosta objavljena v 12. 5.

Modni oblikovalki
Jelena Stevančević in Petra Meh

V četrtek, 12. 5., ob 17.00 bomo slovesno podelili nagrade v Bianki Gurmanki in vsem obiskovalcem pripravili majhno presenečenje.

Foto Zdene, Celje, Studio f4, Velenje

KUPON št. 5

Glasujem za: _____

Ime, priimek in naslov: _____

Kupone pošljite na naslov: Naš čas, Kidričeva cesta 2 a, 3320 Velenje, s pripisom »Maturantski biseri«.

Včeraj nadaljevali prvenstvo

Rudarji so v 30. krogu v šaleško-savinjskem derbiju le prekinili niz porazov – Sinoči gostovali pri Kopru

Kazalo je, da se bo tekma končala v prazničnem razpoloženju, brez zadetkov. Točka bi gotovo gostom veliko pomenila v boju za obstanek, domači pa so seveda želeli prekiniti tritedenski točkovni post. To jim je uspelo in njihov obstanek v ligi vsekakor ni vprašljiv, saj so se utrdili na sredini lestvice. Res pa je, da najbrž tudi ne bodo izpolnili želje, da bi bili na

koncu na mestu, ki bi jim omogočilo igranje v enem od pokalov Evropske nogometne zveze. Za četrto Olimpijo (to mesto bo morda še dovolj za igranje v teh pokalih) zaostajajo še vedno za osem točk, pred sedmo Nafto pa imajo prva takšno prednost, predzadnji Triglav pa za njimi zaostaja že za 11 točk.

Tudi na tej tekmi je moštvo 'di-

rigiral' **Roman Plese**, saj je moral prvi trener **Robert Pevnik** zaradi izključitve na tekmi z Olimpijo še zadnjič (drugič) 'počivati'. Gotovo pa Plesec ni bil brez njegove pomoči med tekmo. Gostje so nastopili v spremenjeni zasedbi, manjkalo je kar nekaj igralcev (kartoni, poškodbe ...), v domačem taboru pa so točkovne ničle na zadnjih treh tekmah prisilile trenerja v ne-

kaj 'lepotnih' sprememb. Pa dolgem času ni bilo v ekipi kapetana **Fabijana Cipota**, **Mirze Mešića** ni bilo niti med osemnajst (zaradi kvote štirih tujcev), mesto med vratnicama pa je izgubil **Safet Jahić**, ker zlasti na zadnjih dveh tekmah ni bil več na ravni prvoligaškega branjenja.

Nasprotnika sta tekma začela dokaj previdno, nato pa se je igra

le razživila. V 17. minuti je prvič zadisalo po zadetku, ko je **Dra- gan Čadikovski** že v kazenskem prostoru kot na krožniku podal žogo **Damjanu Trifkoviću**, veselje na domači tribuni pa je s sijajno obrambo preprečil **Amel Mujčič**. Takoj zatem podobna slika. Lepa podaja **Rajka Rotmana** do **Damjana Trifkovića**. Gledalci so videli žogo že v mreži, a jo je zadnji trenutek pred golovo črto izbil nazaj v polje **Saša Bakarič**. Nato so se tudi gostje 'otresli' previdnosti. V 32. minuti je bil po lepem predlozku **Dominika Beršnjaka** z leve strani s kakšnih sedmih metrov premalo natančen **Ivan Firer**.

Velenčan v celjskem dresu **Zoran Pavlovič** je takoj za tem nevarno streljal po tleh, vendar je bil **Savić** na pravem mestu. Do konca prvega dela, po prvem kotu na tekmi, je imel lepo priložnost še **Uroš Korun**, a je z nekaj metrov poslal žogo mimo okvirja vrat. V nadaljevanju v igralcih ni bilo več tolikšne prizadevnosti kot poprej, gostje so se najbrž začeli že zadovoljevati s točko. Med domačimi navijači pa je bilo celo slišati, da jim jo bodo rudarji tudi dali. A se s tem niso strinjali nogometaši. V 64. minuti je **Goran Bezjak** po **Pavloviču** podalji napravil 'zicer', ko je bil sam pred vratarjem. V 73. minuti je poskušal z udarcem iz obrata **Ivan Firer**, žoga je zletela čez gol, v 76. minuti je bil po **Trifkoviču** podalji sam pred celjskim vratarjem **Kelenc**, ki je tudi zgrešil, nato pa so domači le utišali 'nejeverne

Tomaze'. Izvedli so lepo akcijo, na koncu katere je **Trifkovič** po lepem preigravanju poslal žogo na desno stran do **Rajka Rotmana**, ki je mojstrsko premagal vratarja. Po tekmi je povedal: »Srečanje je bilo za nas zelo pomembno, saj smo morali prekiniti naš črni niz in zmagati. Teško je bilo, ker gostje zelo potrebujejo točke. Hvala bogu, da je zmaga prišla, sedaj bo lažje naprej. V Koper (prvenstvo so v prvi ligi nadaljevali že sinoči - op. a.) lahko odpotujemo zelo samozavestni. Dali bomo vse od sebe, potem pa bomo videli, kaj bo.« je bil vesel po zmagi in svojem zadetku, ki ga je pripisal tudi **Trifkoviću**, saj mu je žogo podal kot na krožniku.

S to zmago so se 'rudarji' utrdili na sredini lestvice.

Damjan Romih, pomočnik trenerja CM Celje: »Dobro smo se pripravili na ta derbi. Vseskozi smo nadzirali njegov potek, toda igra se za gole. Tu so bili domači uspešni, mi ne, strelsko smo povsem zatajili.« **Roman Plesec**, pomočnik trenerja Rudarja: »Na začetku nismo bili dovolj živi. Vendar smo si ustvarili nekaj lepih priložnosti, na srečo tudi enkrat zadeli, kar je bilo dovolj. Zmaga nam pomeni veliko spodbudo za preostale tekme do konca prvenstva.«

V soboto bo v Velenju (ob 18.00) gostovalo zadnje Primorje.

■ S. Vovk

Zaostajajo že za dve točki

Če ocenjujemo razplet po šestih tekmah končnice za prvaka, potem so Škofjeločani gotovo veliko presenečenje, Velenjčani pa razočaranje

Rokometaši Gorenja so prinesli v ta del prvenstva kar pet točk prednosti, sedaj pa, štiri kroge pred koncem prvenstva, za njimi zaostajajo za dve. Njihovi ljubitelji pa vseeno

movalne sezone v Rdeči dvorani. Rokometaši Loke, ki so v končnici doživeli poraz le s Kopro, si zaradi takšne igre vsekakor zaslužijo tretje mesto pred letos zelo slabimi

odhajali iz nje. V prvem polčasu ni kazalo, da se bodo morali zadovoljiti samo s točko, saj so imeli kar nekajkrat prednost treh golov, za več pa se jim ni uspelo odlepiti sa-

upajo, da bodo vendarle osvojili toliko zeleni naslov najboljšega v državi. Seveda pa si do konca prvenstva najbrž ne smejo dovoliti nobenega spodrsnjaja več, to pomeni tudi zmagati v zadnji tekmi letošnje tek-

Celjani. Po sobotni točki iz Velenja imajo trenutno na tretjem mestu točko prednosti pred njimi.

Sobotna tekma je v Rdečo dvorano privabila le dobrih 300 gledalcev, ki pa so seveda razočarani

mozavestnim gostom. Gledalci pa so seveda pričakovali, da bodo domači v drugem delu vendarle strli odpor gostov. Škofjeločani so najbrž razmišljali, če smo v končnici premagali razen Kopra vse svoje

nasprotnike, v prvi tekmi končnice v svoji dvorani tudi Gorenje, zakaj ne bi uspeli tudi v Rdeči dvorani. In uspeli so. Točka v gosteh je bila zanje gotovo vredna dvojno.

Drugi del tekem so začeli veliko bolj odločno od domačih in približno po desetih minutah izničili njihovo prednost na 22 : 22, nato pa so se začeli napeti trenutki tekme. Domači so gostom nekajkrat ušli za dva gola, osem minut pa so Ločani že devetič izenačili (30 : 30). Kanček upanja na domačo zmago je prišel spet pet minut pred koncem tekme, ko so domači z dvema goloma kapetana **Marka Bezjaka** spet imeli dva gola prednosti (32 : 30). Toda sledile so minute za gledalce z dobrimi živci, v njih pa so bilki gostje celo blizu zmage. Dve minuti pred koncem so povedli s 34 : 33. Nato je **Bezjak** s sedmih metrov izenačil. Po gostujoči minuti odmora dobre pol minute pred koncem je domači vratar **Ivana Gajič** z dobro obrambo preprečil nov zadetek **Ločanov**. Sledil je hitri nasprotni napad **Bezjaka**. Bil je sam pred vratarjem **Boštjanom Makovcem**, ki pa se je izkazal kot pred tem **Gajič** in zagotovil svojemu moštvu veliko točko, saj je bilo do konca tekme premalo sekund za zmagoviti zadetek enega ali drugega moštva.

■ S. Vovk

Kako naprej?

Nogometaši Šmartnega so doživeli nepričakovan poraz tudi s Krškimi - Nekateri igralci niso izkoristili ponujenih priložnosti

Menda si nihče v šmarškem taboru v tem pomembnem srečanju ni obetal poraza proti ekipi Krškega (1 : 3). Ob zmagi bi se jim domači približali na dosegljivih 5 točk. Lepa in kombinatorna igra **Šmarčanov**, kronana s prvencem **Jake Bizjaka** v 19. minuti, je kazala na to, da bodo gostje le težko prišli do ugodnega izida. Toda prijetno šmarško popoldne je trajalo le do 26. minute, ko je izkušeni in robustni **Igor Mostarlič** izenačil, le 9 minut kasneje pa je zmedeno domačo obrambo premagal **Slivšek**. Dodaten šok je bil že v 51. minuti, ko je **Mostarlič** lepo »obrnil« domačega branilca in s kakšnih 22 m lepo zadel levi zgornji kot nemočnega **Tadeja Pusovnika**.

Zanimivo je, da so domači v tem zares pomembnem srečanju napravili le nekaj prekrškov in dobili samo en rumeni karton. Saj ne gre za to, da bi morali z grobo igro doseči zelen izid, vendar bi mnogo več odločnosti in ostrine gotovo bilo pričakovati. Le kaj pomaga »umetniški

vtis« za dokaj gledljivo igro, če ni končnega učinka. Tako se **Šmarčanom** še naprej dogaja, da so bili v bistvu nadigrani le na treh srečanjih, vse ostalo pa so izgubili s tesnimi izidi. Nerazumljiva je že kronična nezbranost v trenutkih, ko se lomi rezultat, tu so **Šmarčani** redno potegnili krajši konec. Evidentno je tudi, da nekateri igralci, ki bi lahko prišli do polne afirmacije, niso izkoristili ponujenih priložnosti. Škoda ekipe, ki gotovo ni tako slaba, kot kaže položaj na lestvici, in bo žal morala v nižji rang tekmovalja.

Kako naprej? Seveda vsi pričakujemo, da bodo **Šmarčani** primerno in častno odigrali še preostala srečanja, potem bo časa za razmislek dovolj. Veseli pa dejstvo, da je klub odlično organiziran in je pri delu z mlajšimi selekcijami napravil velik korak naprej. Rezultati teh so precej nad pričakovanji. To pa je tudi dober obet.

■ AP

POVEČAJTE SI UGLED

z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

5. maja 2011

naš čas

ŠPORT IN REKREACIJA

17

Olimpija po pričakovanju nadigrala Elektro

Tudi nekateri mlajši igralci okusili, kako je igrati proti evropski Olimpiji – V sredo v Šoštanju Maribor

V Šoštanju je v torek, 26. aprila, gostovala Union Olimpija. Ljubljancani v državnem prvenstvu, ki so se mu priključili šele v drugem delu, ne prikazujejo predstave, s kakršnimi so navduševali v letošnji evroligi. V dosedanjih osmih krogih so tudi že trikrat izgubili, vendar v Šoštanju Elektri niso dovolili nikakršnega presenečenja.

Uvodnih nekaj minut so Šoštanjčani sicer uspeli držati korak z gosti predvsem po zaslugi izvrstno razpoloženega Nuhanovića v prvi četrtini, nato pa so košarkarji Uniona Olimpije prevzeli pobudo in trdno držali vaje igre v svojih rokah.

Razlika je iz minute v minuto naraščala, tako da so ob koncu srečanja zmaji veselili visoke zmage s 84 : 49.

Dušan Hauptman, trener Elektre Šoštanja: »V Šoštanju je prišla evropska Union Olimpija z evropsko igro, saj je od prve do zadnje minute dominirala. Očitno je poraz v prejšnjem krogu proti Krki njenim košarkarjem dal dodatne motivacije, saj so moje fante v začetku prestrašili, potem pa suvereno povečevali prednost, h kateri so prispevali vsi, ki so stopili na parket. Ker je bila prednost tako visoka, sem dal priložnost tudi

nekaterim kadetom, da so lahko okusili, kako je igrati proti evropski Unionu Olimpiji.«

Sinoči je v Šoštanju gostovala letos izvrstna Krka, ki je v državnem prvenstvu še neporažena, prav minuli vikend pa so novomeški košarkarji prišli do svoje prve evropske lovorike, saj so osvojili naslov prvaka pokala FIBA EuroChallenge.

Že v soboto Šoštanjčani gostujejo pri Heliosu v Domžalah, v sredo, 11. maja, ob 20. uri pa v Šoštanju gostuje Maribor Messer.

■ TR

Šisernikova pot

Dišalo je še oz. že po praznikih in naš četrtak je bil ravno prav »vmes«, da si ga nismo pustili odzvzeti. V malo zgodnejši jutranji uri smo se z avtobusom odpeljali proti Koroški in v aprilsko meglenem jutru izstopili v Dravogradu. Za avtobusno oz. železniško postajo smo se sprva po stopnicah povzpeli mimo smučišča na tako imeno-

skim vrhom spustili na Cvrtičsko sedlo. Tu je zanimivo križišče poti s ceste, ki pripelje iz Otiškega Vrha in se spusti v Trbonje. Smerokazi vabijo k bližnji sv. Ani in ekološki kmetiji Škratek, na katere področju stoji ogromna lipa. Na njenih prostih odložkih smo za fotografijo in se podali pod Golarjev vrh, ki so mu

Čakal nas je »finale« v obliki strmega vzpona do cilja, to je planinske kočice na Kremžarjevem vrhu, kjer sta nas v prijetni in topli notranjosti pričakovala prijazna oskrbnika. Za nas sta se potrudila in nam pripravila okusno hrano, ki smo jo z užitkom použili. Počitek se nam je resnično prilagel, saj je bil pohod nekoliko daljši kot sicer. Hvaležni smo se poslovili, saj smo imeli pred sabo še nekoliko poti proti Slovenj Gradcu. Pri kmetiji Prošt smo se

v čas praznika - dneva upora proti okupatorju.

Zadovoljni, da smo dobro prestali svojo telesno kondicijo in v pričakovanju prvomajskih praznikov smo se poslovili, zazrti v naša naslednja snidenja in potepanja po lepi domovini.

■ Marija Lesjak

Pršenje dežja nam ne sprejeva dobroga razpoloženja.

vano Šisernikovo pot, ki nas je popeljala v gozd nad umirjeno tekočo reko Dravo.

Na področju Bukovja smo iz skalnega pomola pokukali na v meglo zaviti Dravograd z mostom čez Dravo, nato pa se po zelo dobro markirani skoraj ravnih poti pod Pukštajn-

sledili Potoški, Vrhovski, Jesenkov ter Durnikov vrh. Vsi so poimenovali po bližnjih kmetijah. Okrog slednjega smo naredili sicer nepotreben krog zaradi dvojnih označb, ki so nas pripeljale do povsem nove (ali obnovljene) lovške kočice Gradišče, ki se nahaja sredi gozda.

razveselili razgleda in avtobusa, ki nam je skrajšal pot v dolino.

Za nami je bila lepa in zanimiva pot, čeprav smo se občasno morali zaščititi pred pršenjem aprilskega dežja. Popostrena je bila z različnimi obeležji iz časov narodnoosvobodilne vojne, ki so zelo sovpadala

Kam na izlet?

Petek, 6. 5.: Baška (Hrvaška) - plezalni tabor ZZ (3 dni) - PD Velenje; sobota, 7. 5.: skupščina PZS v Kočevju; nedelja, 8. 5.: 38. trim pohod na Paški Kozjak - PD Velenje. Vabljeni!

Tako so igrali

PrvaLiga, 30. krog

30. krogu PrveLige je Rudar ugnal CM Celje, Domžale Primorje, Olimpija je na kolena pahnila Nafta, Triglav in Luka Koper pa sta remizirala. Mariborčani so v derbiju visoko odpravili HIT Gorico. Vratar HIT Gorice je moral kar šestkrat po žogo v mrežo, saj so bile »vijolice« odlično razpoložene.

Rudar Velenje - CM Celje 1:0 (0:0).

Strelec: 1:0 Rotman (78.).
Rudar: Savič, Jelečević, Jeseničnik, Novaković, Berko, Mujaković Trifković (d. 88. Gribič), Korun (od 46. Bratanović), Rotman, Tolimir, Čadikovski (od 67. Kelenc).
Pomočnik trenerja: Roman Plesec.
CM Celje: Mujčinović, Akakpo, Krajer, Brezić, Zajc (od 59. Bezjak), Popović, Bakarič (od 84. Alenc), Pavlovič, Firer, Beršnjak, Medved (od 73. Vidmajer).
Pomočnik trenerja: Damjan Romih.
Rumeni kartoni: Zajc (52), Pavlovič (58), Jeseničnik (72).
Drugi izidi: Triglav Gorenjska - Luka Koper 0:0, Nafta - Olimpija 1:2 (0:0), Domžale - Primorje 1:0 (0:0), HIT Gorica - Maribor 0:6 (0:3).
Vrstni red: 1. Maribor 65, 2. Domžale 55, 3. Luka Koper 51, 4. Olimpija 48, 5. Rudar Velenje 40 (51:44), 6. HIT Gorica 40 (36:46), 7. Nafta Lendava 32 (42:54), 8. CM Celje 32 (35:47), 9. Triglav Gorenjska 29, 10. Primorje 22.

Druga liga, 23. krog

Šmartno 1928 - Krško 1:3 (1:2)

Šmartno 1928: Pusovnik, Veler, Volk, Kramar (od 46. Jelen), Babič (od 46. Podbrežnik), Kolenc, Podgoršek, Bizjak, Alem Mujaković, Hyacinthe (od 78. Mahmutović).
Trener: Peter Irman.
Strelec: 1:0 Bizjak (19), 1:1 Mostarlič (26), 1:2 Slivšek (35), 1:3 Mostarlič (51).
Drugi izidi: Garmin Šenčur - Roltek Dob 1:5 (0:2), Interblock - Labod Drava 0:1 (0:0), Dravinja Kosterj - Mura 05 1:1 (0:1), Aluminij - Bela krajina 6:0 (4:0).
Vrstni red: 1. Aluminij 41 točk, 2. Interblock 38, 3. Dravinja Kosterj 38, 4. Mura 05 34, 5. Roltek Dob 32, 6. Labod Drava 32, 7. Bela krajina 31, 8. Krško 30, 9. Garmin Šenčur 19, 10. Šmartno 1928 19.

Končnica za prvaka, 6. krog:

Gorenje - Loka 34:34 (18:16)
Velenje Rdeča dvorana, gledalcev 350, sodnika: Jure Cvetko in Brstina Kavalar (oba Celje).
Gorenje Velenje: Gajič 3 obrambe, Skok 8 obramb, Zaponšek, Medved 6 (1), Bezjak 6 (2), Manojlovič 1, Stanojevič, Svetelšek, Rutar, Cehte 7, Miklavčič 1, Musa 2, Štefanič 3, Golčar 7, Gams, Bajram.
Trener: Branko Tamše.
Loka: Krpan (2 obrambi), Makovec (8 obramb), Verbinc, Čingesar 4, Verdenik, Jamnik 1, Dolenc 6 (2), Nosan,

Bundalo 3, Bradeško, Šibanc, Dolinar, Gaber, Rebič, Dujmovič 11 (2), Mikanovič 9.
Pomočnik trenerja: Sergej Sokolov.
Sedemmetrovke: Gorenje 5 (3), Loka 6 (4).
Izključitve: Gorenje 6, Loka 10 minut.
Drugi izidi: Trimo Trebnje - Cimos Koper 26:30 (15:16), Maribor Branik - Celje Pivovarna Laško 32:26 (17:13).
Vrstni red: 1. Cimos Koper 49, 2. Gorenje 47, 3. Loka 35, 4. Celje Pivovarna Laško 34, 5. Maribor Branik 30, 6. Trimo Trebnje 29.

Končnica za obstanek, 6. krog: Ribnica Riko hiše - Šmartno Herz Factor banka 30:25 (15:13), Slovan - Krka 30:37 (13:17), Slovenj Gradec - Jeruzalem Ormož 30:26 (14:14).
Vrstni red: 1. Ribnica Riko hiše 29, 2. Krka 24, 3. Jeruzalem Ormož 22, 4. Slovan 15, 5. Slovenj Gradec 12, 6. Šmartno Herz Factor banka 10.

Liga Telemach, liga za prvaka, 8. krog

Elektra Šoštanj - Union Olimpija 49 : 84 (34 : 60, 25 : 41, 16 : 21)

Elektra Šoštanj: Bukovič 5, Horvat, Vidovič 4 (2-2), Hasič, Jeršin 5, Puc, Bilič 4, Pajević 2, Lelič 3, Lekić 8 (4-4), Mlijković 6, Nuhanović 12 (2-2).
Vrstni red: 1. Krka 16, 2. Zlatorog (+1) 15, 3. Helios 14, 4. Union Olimpija 13, 5. Geoplin Slovan 12, 6. Hopsi Polzela 11, 7. Elektra Šoštanj, 8. Maribor Messer oba 9.

Šoštanjčani odlično kegljali

Na kegljišču Golovec v Celju je bilo regijsko in državno prvenstvo za veterane in veteranke. Za naslove državnih prvakov se je potegovalo kar 251 tekmovalcev in tekmovalk. Moška ekipa Šoštanja je nastopila s šestimi tekmovalci v treh kategorijah. Največji uspeh je dosegel Leopold Fidej, ki je s 583 podrtimi keglji zmagal v svoji kategoriji. Hkrati mu je pripadel naslov regijskega prvaka. Enak uspeh so dosegle tudi tekmovalke ŽKK Šoštanj. Regijska in državna prvakinja je postala Maricia Ložič s 544 podrtimi ke-

Leopold Fidej in Maricia Ložič

glji. Drugo mesto v svojih kategorijah pa sta osvojili Milena Prelog - 533 in Romana Borovnik s 534 podrtimi keglji.

Uvrstitve drugih Šoštanjčano: Darko Jug - 526 (26. mesto), Brane Arnuš - 469 (49), Rasim Hasičič - 531 (15), Božo Ognjenović - 456 (49), Vlado Križovnik - 485 (41), Vida Krajnc - 477 (10), Hermina Dvoršak - 483 (11) in Lojzka Rihtarič - 486 (12).

Postanite naročnik

naš čas

Za naročnike do 8 številčk zastonj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas.

Ne vabi le dostava na dom, ampak tudi nižja cena.

Plačilo celoletne naročnine vam prinaša kar osem številčk zastonj. Za naročnike pa so ugodnejše tudi cene malih oglasov in zahval.

Izkoristite dobro ponudbo!

In kako se lahko naročite na Naš čas?

Pokličite 03/ 898 17 51.

Naročilo lahko pošljete tudi po e-pošti: press@nascas.si, po faksu 03/ 897 46 43 ali na naslovu, Kidričeva 2a, 3320 Velenje.

MEGATEL

inovativna IP telefonija

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

898 17 50 - Naš čas: pravi telefon za pravo reklamo!

03 777 0077

18

Policijska uprava v Velenju?

Poslanec Bojan Kontič predlaga ustanovitev policijske uprave v Velenju in policijske postaje v Šoštanj

Poslanec SD Bojan Kontič je ob obravnavi zakona o policiji vložil amandma, ki bi omogočil, da bi dobilo Velenje policijsko upravo, ki bi pokrivala upravni enoti Velenje in Mozirje. Zato se je odločil, ker v tem okolju že dolgo ocenjujejo, da kadrovska zastopanost policistov ni dovolj velika. Vsa dosedanja prizadevanja pa so bila zaman, kljub temu, da statistika obravnavanih kaznivih dejanj kaže, da je teh celo več kot na celotni policijski upravi Slovenj Gradec. »Sedež Policijske uprave v Velenju bi vsekakor prispeval k temu, da bi visoko strokovno usposobljene osebe približali prebivalkam in prebivalcem. Z ustrezno reorganizacijo bi lahko v to policijsko upravo sodile policijski postaji Velenje in Mozirje ter na novo ustanovljena policijska postaja v Šoštanj.« dodaja Kontič.

■ mz

Skozi rdečo v nesrečo

Velenje, 26. aprila - V torek popoldan je prišlo do nesreče v semaforiziranem križišču Šaleške in Goriške ceste. Voznica osebnega avtomobila je spregledala rdečo luč na semaforju in izsilila prednost vozniku osebnega avtomobila. V trčenju se je voznica telesno poškodovala. Z reševalnim vozilom so odpeljali v Bolnišnico Celje.

HTZ oškodovan za 10.000 evrov

Velenje, 26. aprila - Policisti so v torek zjutraj obravnavali vlom v trafo postajo na Preloški cesti. Vlomilec je »odnesel« dva koluta jeklene pletenice, težka 1.000 in 500 kilogramov, ter nekaj sto metrov električnega kabla. Z dejanjem je podjetje HTZ oškodoval za okoli 10.000 evrov.

Spet so šli bakreni žlebovi

Velenje, 26. aprila - V torek popoldan je neznanec s poslovnega objekta AS Avtomobili na Cesti Simona Blatnika ukradel 30 metrov bakrenih žlebov.

Kazenska ovadba za upravnika

Velenje, 26. aprila - Na parkirnem prostoru pred Nakupovalnim centrom se je v torek zjutraj ponesrečil 91-letni možak. Med hojo se je spotaknil ob vijake, ki so štrleli iz asfaltne podlage in padel. Zdravniško pomoč je iskal najprej v dežurni ambulanti v Velenju, potem pa v Bolnišnici Celje. Policisti bodo zoper zasebno podjetje, ki upravlja Nakupovalni center in je po odstranitvi

nadstreška pustilo vijake na tleh, podali kazensko ovadbo na državno tožilstvo za kaznivo dejanje povzročitve splošne nevarnosti.

Kolesa kradejo

Velenje, 28. aprila - V četrtek dopoldan je izpred stanovanjske hiše v Šaleku izginilo moško kolo znamke shimano, modre barve. V ponedeljek pa je izpred stanovanjskega bloka na Jenkovi izginilo gorsko kolo znamke ideal.

»Ponesrečena« vlomila

Velenje, Topolšica, 28. aprila - V četrtek zvečer sta vlomilca vlomila v zaklenjen tunel za dostavo v hotelu Vesna v Topolšici, pri tem pa so ju zalotili in pregnali zaposleni. Za storilcema, ki ju je posnela kamera video nadzora, poizvedujejo.

V soboto, 30. aprila popoldan, pa je dvema vlomilcema uspelo priti v notranjost stanovanjske hiše na Stanetovi cesti v Velenju. Ko sta jo pregledovala, ju je pri tem zmotil sosed, ki je v odsotnosti lastnikov preveril dogajanje. Zato sta pobegnili, odnesla pa mobilni telefon.

Iz žepa izmaknil denarnico

Velenje, 30. aprila - Na stopnišču stanovanjskega bloka na Prešernovi cesti je v soboto 57-letnemu stanovalcu tatič iz žepa hlač izmaknil denarnico z vsebino. Za storilcem vitke postave, temnejše polti in krakih temnih las še poizvedujejo.

Torbico je našel, denarja ne

Šoštanj, 30. aprila - V soboto ponoči je gnečo na kresovanju v Gaberkah izkoristil neznanec. S stola je odnesel moško torbico. Lastnik je torbico kasneje našel, ne pa tudi denarja, ki ga je imel v njej.

Ne enega in ne drugega pa ni našla udeležena kresovanja v Lipju. Neznanec ji je s klopi v šotoru ukradel torbico z vsebino.

Vlomilca v Lidl prijel varnostnik

Velenje, 1. maja - V nedeljo ponoči so policisti zaradi sproženega alarma odhiteli v trgovino Lidl in odvzeli prostost 33-letnemu vlomilcu, ki ga je pri bregu iz trgovine ujel varnostnik. Drugi storilec ali drugi storilci so uspeli pobegniti. Vlomilca oziroma vlomilci so iz blagajne vzeli več blagajniških predalov z nekaj tisoč evri. Okoliščine dejanja še ugotavljajo, zoper storilce pa bodo podali kazensko ovadbo za kaznivo dejanje velika tatvina.

Odnesel marmorne police

Velenje, 1. maja - V nedeljo je neznanec z novogradnje v Bevcah ukradel dvajset okenskih polic iz marmorja, vrednih okoli 2.000 evrov.

Policisti sumijo sina

Velenje, 2. maja - V ponedeljek je v okno prličnega stanovanja v stanovanjskem bloku v Šaleku nekdo vrgel železno palico, tako da je poškodoval okno, v stanovanju pa tudi omaro, stanovalcu pa na parkirnem prostoru prerezal še dve pnevmatiki na osebnem avtomobilu. Policisti so zaradi suma storitve kaznivega dejanja poškodovanja tuje stvari odvzeli prostost 26-letnemu sinu oškodovanca.

Iz policistove beležke

Psička napada dveh psov ni preživela

V soboto, 23. aprila popoldan, sta na Sončnem griču v Velenju dva večja psa napadla psičko, ki jo je sprehajala Velenjčanka. Pri tem sta jo tako hudo poškodovala, da je kasneje zaradi ugrizov poginila.

Tepež pred vhodom v zdravstveni dom

V torek, 26. aprila dopoldan, je 35-letni stari znanec policije pred vhodom v Zdravstveni dom Velenje fizično napadel 24-letno oškodovanko, oba naj bi bila odvisnika od prepovedanih drog. Ona je zaradi poškodb iskala zdravniško pomoč v dežurni ambulanti, zoper njega pa bodo policisti napisali kazensko ovadbo zaradi telesne poškodbe.

Ker mu niso dali, je razgrajal

V torek, 26. aprila, zvečer, je v biljard klubu P-13 na Kidričevi v Velenju razgrajala pijan možki. Za razgrajanje se je odločil, ker mu niso postregli z alkoholno pijačo. Ni pa se pomiril niti potem, ko so na kraj prispeli policisti. Ti so ga odpeljali s seboj in ga namestili v posebne prostore za pridržanje, da se je streljal.

Kalil ji je nočni mir

V torek, 26. aprila, ponoči, je na Kajuhovi cesti v Šoštanju kalil nočni mor stanovalki tuj državljan. Policisti so mu napisali plačilni nalog.

Bilo je preglasno

V četrtek, 28. aprila, ponoči, so policisti zaradi predvajanja glasne glasbe posredovali v stolpnici na Kardejevem trgu v Velenju. Stanovalcu so napisali plačilni nalog.

Marihuana spet pri policistih

V petek, 29. aprila, so policisti v mestu pri postopku mlajšemu moškemu zasegli zavitek z marihuano. Še en zavitek so mlajšemu moškemu zasegli v nedeljo, 1. maja, v Paki pri Velenju.

Nedostojno v trgovini

V soboto, 30. aprila, popoldan, se je v trgovini TUŠ na Gorični pijan možki, povratnik, nedostojno vedel in razgrajal. Pomirilo ga ni niti posredovanje policije. Policisti so ga zato pridržali.

Pes ugriznil lastnika

V ponedeljek, 2. maja, popoldan, se je na Koželjskega ulici v Velenju pes iztrgal lastniku in napadel drugega psa, ki ga je lastnica vodila na povodcu. Pri tem je eden od psov ugriznil lastnika.

Vredno pohvale

Pohvala gre Velenjčanki, ki je policistom v sredo, 27. aprila, izročila bančno kartico, ki jo je našla v mestu. Policisti jo bodo poslali v Banko Celje.

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

Kontakt
GSM: 070 863 732, GSM: 031 676 979

Klasična masaža telesa

Matjaž Knez s.p.
Črnova 35 / d, Velenje

www.masazavelenje.com

VHODNA IN NOTRANJA VRATA ZA VSAK DOM

MASIVNI LES

Robnik, d.o.o.

Krnica 33 • Luče ob Savinji
T: 03 839 08 70 • E: info@robnik.si
www.robnik.si

TRIS
N A Z A R J E

Marjan Voršič • 041 625 117

PRODAJA DOSTAVA MONTAŽA

Lesena in PVC termo okna
Strešna okna
Rolete
Suhomontaža
Prenova oken in vrat

Vaše okno je Vaš pogled v svet

Ugodno in kvalitetno polaganje parketa in laminata

STAVBNO Ivan Turk, s.p.
montažerstvo TISA

031 677 018

SteMi Aleksander Ocepek s.p.
041 776 414

Predelava starih vezanih oken v termoizolacijsko izvedbo • Tesnenje oken in vrat (s kakovostnimi silikonskimi tesnili)

steklarstvo, mizarstvo, okvirjanje slik, unikatni izdelki iz stekla

VRTNARSTVO in CVETLIČARSTVO ŠOŠTANJ

> BALKONSKO CVETJE
> ZELENJAVNE SADIKE
> TRAJNICE

Domen Potočnik, s.p. **031 677 032**

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

100% DOBRA NALOŽBA
POSTANITE NAROČNIK
in prejmite do 8 številik zastoj!

Izkoristite naročniške ugodnosti:
dostava na dom, nižja cena, do osem številik zastoj,
ugodnejše tudi cene malih oglasov in zahval!

In kje se naročite? Po telefonu 03 898 17 50 ali e-mailu press@nascas.si

TV SPORED

20

Četrtek, 5. maja

Petek, 6. maja

Sobota, 7. maja

Nedelja, 8. maja

Ponedeljek, 9. maja

Torek, 10. maja

Sreda, 11. maja

TV SLO 1

TV SLO 1 schedule for Thursday, May 5th. Includes programs like Kultura, Odmeki, Poročila, Dobro jutro, etc.

TV SLO 1

TV SLO 1 schedule for Friday, May 6th. Includes programs like Kultura, Odmeki, Poročila, Dobro jutro, etc.

TV SLO 1

TV SLO 1 schedule for Saturday, May 7th. Includes programs like Kultura, Odmeki, Zgodbe iz školjke, Lepi od glave, etc.

TV SLO 1

TV SLO 1 schedule for Sunday, May 8th. Includes programs like Živ zav sledi, Pajkolina in prijatelji s Prisoj, ris. nan., etc.

TV SLO 1

TV SLO 1 schedule for Monday, May 9th. Includes programs like Utrip, Zrcalo tedna, Poročila, Dobro jutro, etc.

TV SLO 1

TV SLO 1 schedule for Tuesday, May 10th. Includes programs like Kultura, Odmeki, Poročila, Dobro jutro, etc.

TV SLO 1

TV SLO 1 schedule for Wednesday, May 11th. Includes programs like Kultura, Odmeki, Poročila, Dobro jutro, etc.

TV SLO 2

TV SLO 2 schedule for Thursday, May 5th. Includes programs like Infokanal, Otroški infokanal, Zabavni infokanal, etc.

TV SLO 2

TV SLO 2 schedule for Friday, May 6th. Includes programs like Infokanal, Otroški infokanal, Zabavni infokanal, etc.

TV SLO 2

TV SLO 2 schedule for Saturday, May 7th. Includes programs like Skozi čas, Globus, Koroska poje 2011, 2/3, etc.

TV SLO 2

TV SLO 2 schedule for Sunday, May 8th. Includes programs like Skozi čas, Globus, Koroska poje 2011, 2/3, etc.

TV SLO 2

TV SLO 2 schedule for Monday, May 9th. Includes programs like Infokanal, Otroški infokanal, Zabavni infokanal, etc.

TV SLO 2

TV SLO 2 schedule for Tuesday, May 10th. Includes programs like Infokanal, Otroški infokanal, Zabavni infokanal, etc.

TV SLO 2

TV SLO 2 schedule for Wednesday, May 11th. Includes programs like Infokanal, Otroški infokanal, Zabavni infokanal, etc.

POP

POP schedule for Thursday, May 5th. Includes programs like Tv prodaja, Oprah show, pog. odd., Nebrušeni dragulji, nad.

POP

POP schedule for Friday, May 6th. Includes programs like Tv prodaja, Oprah show, pog. odd., Nebrušeni dragulji, nad.

POP

POP schedule for Saturday, May 7th. Includes programs like Tv prodaja, Winx klub, ris. ser., Ron, dirkalknik, etc.

POP

POP schedule for Sunday, May 8th. Includes programs like Tv prodaja, Winx klub, ris. ser., Ron, dirkalknik, etc.

POP

POP schedule for Monday, May 9th. Includes programs like Tv prodaja, Oprah show, pog. odd., Nebrušeni dragulji, nad.

POP

POP schedule for Tuesday, May 10th. Includes programs like Tv prodaja, Oprah show, pog. odd., Nebrušeni dragulji, nad.

POP

POP schedule for Wednesday, May 11th. Includes programs like Tv prodaja, Oprah show, pog. odd., Nebrušeni dragulji, nad.

vtv

vtv schedule for Thursday, May 5th. Includes programs like Dobro jutro, informativna oddaja, regionalne novice 1, na današnji dan, etc.

vtv

vtv schedule for Friday, May 6th. Includes programs like Dobro jutro, informativna oddaja, regionalne novice 1, na današnji dan, etc.

vtv

vtv schedule for Saturday, May 7th. Includes programs like Miš maš, otroška oddaja, Vabimo k ogledu, etc.

vtv

vtv schedule for Sunday, May 8th. Includes programs like PONOVI TE ODDAJE TEDENSKEGA SPOREDA, Miš maš, otroška oddaja, etc.

vtv

vtv schedule for Monday, May 9th. Includes programs like Dobro jutro, informativna oddaja, regionalne novice, na današnji dan, etc.

vtv

vtv schedule for Tuesday, May 10th. Includes programs like Dobro jutro, informativna oddaja, regionalne novice, na današnji dan, etc.

vtv

vtv schedule for Wednesday, May 11th. Includes programs like Dobro jutro, informativna oddaja, regionalne novice, na današnji dan, etc.

OBVEŠČEVALEC

NAŠ ČAS

5. maja 2011

22

Nagradna križanka Terme Dobrna

Terme Dobrna
Navdihujemo življenje

T: 03 78 08 110
www.terme-dobrna.si

V sklopu termalnega kompleksa se sredi naravnega okolja nahaja športni park, kjer lahko ljubitelji rekreacije koristijo raznoliko ponudbo športnih aktivnosti. V športnem parku se nahajajo: tenis igrišča na peščenih podlagi, balinišče, kegljišče, vrtni šah, izposoja koles, trim steza.

SPREHAJALNE POTI v bližini:

- Kačji grad
- Novi grad
- Marijina cerkev - Dobrna
- Cerkev Sv. Miklavža
- Vila Ružička
- Graščina Dobrnica - Gutenek

TURISTIČNA PONUDBA v okolici:

- Kmetija odprtih vrat
- Kmetija Lamperček - farma jelenov
- Hudičev graben
- Farma nojev
- Turistična kmetija Šumečnik
- Kmetija Marovšek

POHODNIŠKE POTI:

- Anina pot
- Loška pot
- Dolina mlinov
- Novi grad - Kačji grad - Mlini vreclu - Loka Dobrna - Paški Kozjak - Špič Dobrna - Lansperg - Kunigunda Dobrna - Brdce

IZLETI: Turistična kmetija Soržev mlin, Muzej Velenje na Velenjskem gradu, Kavčnikova domačija, Muzej premogovništva Slovenije, Mozirski gaj, Šmartinsko jezero, Logarska dolina, Hiša kulturne dediščine - zbirka Polenek

Rešeno izrezano geslo pošljite najkasneje do 16. maja 2011 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Terme Dobrna 18«. Izžrebali bomo 3 nagrade: 3 urne vstupnice za vstop v Deželo savn za dve osebi.

SESTAVIL PEPS		LETOVIŠČE V ISTRJI, HRVAŠKA	LITRSKA STEKLE-NICA (POG.)	ZEMELJSKI VOSEK, SMOLASTA SESTAVINA NAFTE	IRSKI BRINOVEC, DŽIN (ANGL.)	ROMAN WOLEJA SOVINKE
LISTINA ZA POSTOPEK PRI UPRAVNIH ORGANIH				O		
RIZIKO (POG.)				Z		
AMERIŠKA IGRAKKA-SHARON				O		
LOVNA PRIPRAVA, NASTAVA				K		
					RUSKI VODITELJ- VLADIMIR ILIČ ULJANOV	ZGORNJE OBLAČILO, JOPIČ (POG.)
						E
						R
						I
						T
						S
						O
						S
						O
						S
						O
						S
						O
						S
						O
						S
						O
						S

Nagrajenci križanke »Terme Dobrna 16«, objavljene v tedniku Naš čas dne 21. aprila 2011, so:

- Franc Vončina, Cesta I / 24, 3320 Velenje;
- Viktor Sušec, Topolšica 86 a, 3326 Topolšica;

- Sabina Knavs, Šaleška 16, 3320 Velenje. Nagrajenci bodo prejeli priporočeno po pošti bon za celodnevno kopanje za dve osebi. Čestitamo! Rešitev gesla: **PODARITE ZDRAVJE**

16. CVETLIČNI SEJEM VELENJE 2011

RAZSTAVNO-PRODAJNI SEJEM CVETJA, IZDELKOV DOMAČE IN UMETNOSTNE OBRTI TER KMEČKIH DOBROT

Sobota, 7. maja 2011
Tižov trg v Velenju med 8. in 13. uro

Informacije in prijave:
Festival Velenje
tel.: 898 25 70, info@festival-velenje.si

DEŽURSTVA

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

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

ZOBODRAVNIKI
7. 5. do 8. 5. – **MIRNA FRANJKOVIČ**, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 61, ZD Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA - ŠOŠTANJ
Dežurni veterinar – gsm 031/688-600.
Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

KMETJSKA ZADRUGA ŠALEŠKA DOLINA z.o.o., Šoštanj
Tel.: 03 898 49 70, www.kz-saleskadolina.si

SLODAR
Prodaja, servis, rezervni deli

VELIKA IZBIRA TRAVNIH SEMEN

- TRAVNIK Z DETELJO, 10 kg 33,80 €
- TRAVNIK Z DETELJO, 1 kg 4,20 €

OKRASNE TRAVE (OAZA, OPATIJA, ROŽNIK, TIVOLI ...) že od 7,10 €

MINERALNA IN ORGANSKA GNOJILA!

- PLANTILLA ORGANIK, 20 kg 15,00 €
- AGROLIT NPK 15:15:15, 10 kg 11,10 €
- BIOORGANIK, 20 kg 12,90 €
- BIOGRENDA, 25 kg 19,90 €
- BOGATIN, 15 l 5,60 €

VELIKA IZBIRA KMETJSKE MEHANIZACIJE
celoten seznam na www.kz-saleskadolina.si

Z vami in za vas!

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
Peter Rozman, Velenje, Kardeljev trg 5 in Brigita Lesjak, Velenje, Pirešica 19 a; Rok Bastl, Polzela, Ločica ob Savinji 36 a in Ana Marija Ožir, Polzela, Podvin pri Polzeli 51; Aleš Gril, Velenje, Laze 30 in Ana Sredenshek, Velenje, Arnače 3 a; Marko Gumzej, Grosuplje, Brezje pri Grosupljem 89 in Urška Dešman, Velenje, Stantetova ulica 9; Aleš Zupan, Šmartno ob Paki, Podgora 45 a in Barbara Dobravc, Šmartno ob Paki, Podgora 45 a.

50-LETNICO skupnega zakonskega življenja sta praznovala zakonca Ivan in Berta Videmšek, Velenje, Paški Kozjak 20.

SMRTI
Jožef Zakošek, roj. 1935, Cesta II št. 28, Velenje; Niko Stanič, roj. 1934, Cankarjeva cesta 18, Šoštanj; Ivan Ahtik, roj. 1942, Dolharjeva ulica 7, Celje; Ferlan Miroslav, roj. 1948, Tkalska ulica 3, Celje; Ana Guček, roj. 1943, Dobrna 41, Celje; Roza Žula, roj. 1917, Lokovica 50, Šoštanj; Kristina Mušet, roj. 1933, Florjan 219, Šoštanj; Danijel Kortnik, roj. 1951, Prešernov trg 8, Šoštanj; Aleš Plantev, roj. 1930, Črneče 113, Drovograd.

RADIO VELENJE

ČETRTEK, 5. 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; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 6. 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 Polepšajmo si sobotno jutro; 8.30 Poročila; 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 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 7. 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; 9.30 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 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 8. 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; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 9. 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 Avtomoto 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 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 10. 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 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 11. maja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA
V tednu od 25. aprila 2011 do 1. maja 2011 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 25. aprila 2011 do 1. maja 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

25.apr 26.apr 27.apr 28.apr 29.apr 30.apr 01.maj

mali OGLASI

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

NUDIM

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

OPOZORILO

Opozorjam Jasno Podlogar iz Stantove 10 v Velenju, da preneha z vsemi žalitvami in zlobnimi dejanji zoper mene, ki trajajo že osem let, čeprav sem krstni boter njeni devetletni hčerki, katero že sedaj izkorišča za svoja podla dejanja proti meni. Zahtevam, da na tem mestu objavi opravičilo, ki sem ji ga posredoval preko sms, sicer jo bom predal sodišču, predvsem zaradi zaščite nedolžnega otroka, kar mi je kot botru tudi dolžnost.
Jože Jurc, Škofja vas 52 f, Škofja vas

STIKI-POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse osamljene. Tel.: 03 57 26 319 Gsm: 031 836 378, 031 505 495, Leopold Orešnik, s. p., Dolenja vas 85, Prebold
PREPROST osamljen, komunikativen podjetnik z otrokom si želi zveste, prijazne punce. Gsm: 041 859 096, Leopold Orešnik, s. p., Dolenja vas 85, Prebold
OMOGOČAMO brezplačna spoznavanja ženskam do 48. leta, ostale plačajo 14 evrov, za neomejeno ponudbo 2 leti. Gsm: 031 505 495, Leopold Orešnik, s. p., Dolenja vas 85, Prebold
PUNCE in gospe vseh starosti, poklicev, postav in pričakovanj od vsepovsod si želijo trajnih rezmerij. Tel: 090 62 86 (1,99 evra/min.), Leopold Orešnik, s. p., Dolenja vas 85, Prebold

PODJETNIKI, upokojeanci, delavci, kmetje, študentje, intelektualci, vdovci in drugi zanimivi moški vas želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik, s. p., Dolenja vas 85, Prebold

NEPREMIČNINE

GARSONJERO v Šaleku, 32,2 m², 1. nadstropje, dvigalo, lepo obnovljeno, prodamo. Gsm: 031 727 680
DVOSTANOVANJSKO hišo v Šoštanju, nova centralna, nova okna in vrata, 2 balkona, 2 garaži, 2 kleti, s sobo za sušenje mesa, 80 m² dvorišča, vrt in velika terasa, prodam. Je takoj vseljiva. Cena: 120.000 evrov (plačilo takoj). Tel.: 03 58 82 135, gsm: 031 505 064

RAZNO

RUSKE keglje, domačo slivovko in 4 kom 13 col platišča za opel ali lanos prodam. Gsm: 041 849 474
OKNA, hrast - smreka, dvojina oz. trojna zasteklitev, skoraj nova, pet komadov, prodam za 200 evr. Gsm: 041 649 745

KUPIM

TRAKTOR do 50 konjskih moči kupim. Gsm: 031 774 520

VOZILA

MOTORNO kolo gillera fb200, enduro, 1.87, neregistriran, prodam za 570 evrov. Gsm: 041 837 093
KAMP prikolico Adria 310 (2 + 1) z baldahinom, prvi lastnik, garažirana, v prikolici se ni kuhalo, je kot nova, prodam. Cena 1450 evr. Gsm: 041 686 143

PRIDELKI

130 kom kostanjevih kolov, cepljenih in ošiljenih, dolžina 180 cm, prodam. Primerni za električnega pastirja ali mrežo. Gsm: 041 837 093

CIPRESE smaragd, 70 - 80 cm 5 evrov, možna dostava, prodam. Gsm: 040 578 587
HLEVSKI gnoj, jabolčnik, domači kis, medenovc, borovničevc in več vrst žganja prodam. Gsm: 041 344 883
ODLIČNO seno v kockah prodam. Gsm: 041 355 416

ŽIVALI

BIKCA simentalca, starega dva meseca, prodam ali menjam za teličko. Gsm: 041 219 676
KRAVO za zakol prodamo. Gsm: 041 970 577
TELIČKO limuzin, težko od 130 do 140 kg, prodam. Gsm: 041 852 529

habit
nepremičnine
Habit, d.o.o., Kersnikova 11, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 665 223

PRODAMO/ODDAMO

Prodamo parcelo z gradbenim dovoljenjem, na parceli so vsi priključki, gradnja možna takoj. Velikost parcele je 889 m². Lokacija: Gorenje. Cena: 69.000 evr

Prodam bivalni vikend na Trebeliškem v izmeri 60 m², s parcelo velikosti 150 m². Vikend se nahaja na mirni lokaciji z lepim razgledom. Cena 55.000 evr.

2-sobno stanovanje Velenje, desni breg, 2/4 nad., 66 m², l.1960, prostor., z velikim balkonom. Cena 65.000 evr.

3-sobno stanovanje v centru Mozirja, VP/2, 115 m², adaptirano leta 2006, zelo prostorno. Cena 118.000 evr.

več na
www.habit.si

POVEČAJTE SI DOBIČEK
z oglaševanjem v naših medijih!
časopis/videostrani/radio
03 898 17 50

UNIFOREST
NOVA SERIJA CEPILNIKOV TITANIUM 14 T, 18 T, 20 T in 25 T

- GOZDARSKI VITLI 30 kN - 85 kN
- DVOBOBENSKI VITLI
- FIKSNA VGRADNJA
- CEPIJNIKI DRV
- KLEŠČE ZA HLODOVINO
- POVEZOVALNIK DRV
- ostala gozdarska oprema

03 713 14 10
www.uniforest.com | biro@uniforest.si

NA POKOPALIŠČU PODKRAJ IN ŠKALE SMO EDINI, KI VAM V CELOTI UREDIMO:

- PREVOZ POKOJNIKA
- POGREBNE IN POKOPALIŠKE STORITVE (postavitev mrliškega odra, izkop, pripravo in dekoracijo groba, pogrebno svečanost)
- ŽALNO CVETJE Z DOSTAVO
- IZBIRO POGREBNE OPREME
- UREDITEV DOKUMENTACIJE in ZNIŽANJA STROŠKOV NA ZZSZ
- PLAČILO NA OBROKE

Tel.: 03/89 64 490, GSM 031/390 138; 041/390 138; 031/375 041 - dosegljivi smo 24 ur na dan.

ZAHVALA

Ob prerani in boleči izgubi drage žene, mame, ome

GIZELE PETAUER
roj. Vodenik iz Velenja
16. 2. 1934 - 27. 4. 2011

Noč, ki ne pozna jutra, ni tvoja poslednja noč. Naselila se je, z zvezdami posuta, v očeh tvojih dragih, vsem, ki si jih ljubila nekoč.
(T. Pavček)

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem, ki ste jo pospremili na njeni zadnji poti.
Hvala vsem.

Žalujoci: mož Stanko, sin Jernej z ženo Jadranko, vnukinja Tanjuša, vnuk Aljoša, brat Miro in sestra Jasminka z družinama, Ivan in Lucija Čivič

ZAHVALA

Hvala vsem, ki ste jo imeli radi, jo obiskovali, ji lepšali dneve, ko je bila še med nami. Hvala za izračen sožalje, darovano cvetje in sveče. Iskrena hvala bratu Francu Globočniku, družini Vencelj iz Kranja, Domu sv. Jožefa Celje, Pogrebni službi Tišina - Mljač, g. Dragu Kolarju in pevcem.

ANA GREGORIN
15. 6. 1935 - 28. 4. 2011

Žalujoca nečakinja Jožica Pušnik in vse njeni

ZAHVALA

Ob boleči izgubi drage mame, stare mame, tete

ROZALIJE ŽULA
29. 8. 1917 - 25. 4. 2011

iskrena zahvala vsem sorodnikom, sosedom, prijateljem in znancem, g. Pavlu Grošlju, dr. med., in vsem zaposlenim v DVO Velenje, g. Smonkarju, dr. med., zaposlenim Bolnišnice Topolšica, g. Dragu Kolarju, Župnijskemu uradu Šoštanj, Pogrebni službi Komunalnega podjetja Velenje, pevcem, vsem, ki ste jo imeli radi, ji darovali cvetje in sveče ter jo pospremili na njeni zadnji poti.

Žalujoci: vsi njeni

ZAHVALA

Ob izgubi dragega moža, očeta, sina in dedija

MILANA FELICIJANA
20. 7. 1957 - 5. 4. 2011

Kje so tisti časi, ko srečni smo bili, ko tebe smo imeli, a zdaj te več od nikoder ni. Delal in trepel si za nas in za vse še enkrat hvala lepa, dragi ata.

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za darovano cvetje in sveče. Hvala vam, ker ste nam s toplimi besedami lajšali globoko bolečino ter ga pospremili na njegovi zadnji poti. Hvala gospodu župniku Mateju Dečmanu za lepo opravljen cerkveni pogreb, g. Dragu Kolarju za izrečene zadnje besede slovesa ter Pogrebni službi Zagajšek.

Vsi njegovi

ZAHVALA

Ob boleči izgubi dragega očeta, dedija, tasta in brata

JOŽEFA ZAKOŠKA
10. 3. 1935 - 22. 4. 2011

Utihnil je tvoj glas, obstalo je tvoje plemenito srce, ostali so sledovi tvojih pridnih rok in spoznanje, da te več ni.

iskrena zahvala vsem sorodnikom, sosedom iz Ceste I in II, prijateljem in znancem za izkazano pomoč in izrečeno sožalje, darovane sveče in cvetje. Hvala osebju negovalnega oddelka Bolnišnice Topolšica in Gastroenterološkega oddelka SB Celje, sodelavcem ZD Velenje in ZP Šoštanj, g. župniku, pevcem, govorniku, Pogrebni službi Tišina, TD Velenje, Festivalu Velenje in DU Pesje.

Hči Mojca z možem, vnuki Matic, Nejc in Vid ter ostali sorodniki

Zavzemanje za pravice delavcev je nuja

Na tradicionalnem prvomajskem druženju na Graški gori ostro tudi o sedanjih razmerah

Tudi v Šaleški dolini so na večer pred 1. majem na številnih vrhovih zagoreli kresovi, ob katerih so se ljudje družili, zapeli in zaplesali, popoldne tega dne pa so marsikje v bližini kresov postavili tudi visoke mlaje z lepo okrašenim vrhom ter z vencem pod njim (ponekod tudi z dvema ali celo tremi), te simbole delavskega praznika. V nekaterih krajih so to storili že na večer pred dnevom upora.

Po tradiciji se je največ prebivalcev našega območja na praznični dan zbralo na Graški gori, ki jo iz preteklosti poznamo tudi kot goro jurišev, tja so jih zvalili šaleško-savinjski sindikati.

Letošnje druženje je bilo že 32. in tudi letos se je na njem zbralo veliko ljudi iz Šaleške in Zgornje Savinjske doline, tudi Mislinjske, prišli pa so tudi od drugod.

Na Goro so kot vsa leta poprej eni prišli iz doline peš, drugi z avtobusi, tretji s svojimi prevoznimi sredstvom ... Tiste, ki so morda pozabili, da je nedelja praznična, prvomajska, so na tradicionalno srečanje že navsezgodaj budili z igranjem budnice godbeniki. Stare in mlade, da bi na ta praznični dan pozabili na vsakodnevne tegobe, hkrati pa je bilo tako od slavnostnega govornika **Bojana Kontiča**, poslanca in velenjskega župana, kot tudi od drugih slišati veliko ostrih besed o današnjih gospodarskih in političnih razmerah v državi.

Po tradiciji so tudi v nedeljo druženje uradno začeli člani velenjske rudarske godbe in kajuhovci z igranjem oziroma petjem Zdravljice in seveda tudi Internacionale, ki je gotovo še vedno ena najbolj prepoznanih skladb na svetu.

»Graška gora je poseben kraj. V sebi nosi veliko simbolike in čustev, je kraj, ki združuje in bodri. Zemlja, ki je bila v času druge svetovne vojne dobesedno prepojena s krvjo.

Naših ljudi. Borcev za svobodo naroda. Borcev za socialno pravičnost. Borcev za pravice delavcev.»

To so bile uvodne misli slavnostnega govornika, ki je hkrati pozval k odgovornosti: »Združimo in poetimo se v naših prizadevanjih za boljši jutri, v boju za ohranjanje in spoštovanje pravic delavcev ter za dostojno, sodobnega človeka vredno življenje ... Stalno in odločno zavzemanje za pravice delavcev je nuja. Tudi danes, tudi jutri.«

Ob tem se je dotaknil tudi dogajanja v velenjskem Vegradu, kjer delavcem niso pustili niti osnovnega človeškega dostojanstva in kjer se nihče od tistih, ki so jih pahnil v tak položaj, ni ukvarjal s tem, kako

Slavnostni govornik **Bojan Kontič** in sekretarka Šaleško-savinjskih sindikatov **Nada Pritržnik**

naprej, kako rešiti težave, kako popraviti krivice ... »A se je ob tem pokazalo, da nas je v Velenju, v Šaleški dolini še vedno zelo veliko. Tistih, ki znamo biti solidarni, ki smo brez obotavljanja pripravljeni pomagati. Kakor Velenjčanke in Velenjčani,

Šalečanke in Šalečani, znamo biti solidarni, znamo biti tudi enotni. Ponosen sem, ko vidim, kako zmoremo soglasje, kadar gre za velika, pomembna vprašanja. Takšna, kakršno je na primer vprašanje izgra-

nekaj temnih oblakov, ki so prinesli dež, tudi točo, in prvič v 29 letih (prvi trije prvomajski shodi so bili na Paškem Kozjaku) je vreme preprečilo vleko vrvi.

■ S. Vovk

Tudi letos se je na jasi na Lipi zbralo veliko Šalečanov, ki so se ob velikem kresu družili vse do novega dne, mednarodnega praznika dela.

Velenje, 30. aprila – Na predvečer praznika dela je največji kres v MO Velenje zagorel na jasi nad Belim dvorom. Krajevna skupnost Gorica se je skupaj z MO Velenje res potrudila in v muhastem aprilskem vremenu, ki je ves čas močil material za kres in prizorišče, uspela pripraviti odlično kresovanje. Ogenj je

potreboval kar nekaj časa, da je zajel celoten kres, kar pa velike množice Šalečanov, ki se tudi tokrat niso izneverili udeležbi, ni motilo.

Kres bi zagorel tudi, če bi deževalo, pa k sreči ni. Ob njem je najprej ljudi z nastopom pozdravil Pihalni orkester Premogovnika Velenje, z odra pa še župan Bojan Kontič.

Potem se je začela zabava z glasbo skupine Kaval, mnogi pa so si privoščili tudi slasten golaž in druge dobrote, ki so jih pripravili gostinci. Druženje ob kresu, simbolu praznovanja mednarodnega praznika dela, se je zavleklo pozno v noč, najbolj vztrajni so ob njem rajali v nov dan.

■ bš