

V petek (8/20 °C),
soboto (9/21 °C)
in nedeljo (8/21 °C)
bo delno oblačno.

nascas

Četrtek, 14. aprila 2016

število 15 | leto 63

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Teš bo še proizvajal električno in toplotno energijo

Velenje, 7. aprila – 50 predstavnikov podjetij iz Šaleške in Zgoranje Savinjske doline ter nekateri gostje so na razvojni konferenci Savinjsko-šaleške gospodarske zbornice razpravljali o tem, kdo so paradni konji regijskega gospodarstva Saša in ali bodo ti lah-

ko nadomestili izgube v energetiki. Eno od pomembnih sporočil konference je, da Teš ostaja pomembna energetska družba vsaj do leta 2054. Več na strani 5.

• tp

Osnovnošolci tekli kros

Velenje, 11. aprila – Skoraj 800 osnovnošolcev iz občin Velenje, Šoštanj in Šmartno ob Paki je tudi letos teklo na medobčinskem spomladanskem krosu v organizaciji Športne zveze Velenje in v izvedbi Atletskega kluba Velenje. V mlajši ekipni razvrstitvi so bili najhitrejši učenke in učenci OŠ Livada, drugi in cilju so bili z OŠ Gustava Šiliha in tretji z OŠ Antona Aškerca. V ekipni razvrstitvi starejših učenek in učencev so najbolje tekli učenke in učenci OŠ KDK Šoštanj, drugo mesto so osvojili otroci OŠ Šalek, na tretje pa so se uvrstili otroci OŠ Antona Aškerca. Nekaj mladih tekačic in tekačev se bo udeležilo tudi šolskega ekipnega krosa Slovenije, ki bo 21. aprila potekal v Mariboru.

• tf

TAKO mislim

Odločitev

Tatjana Podgoršek

Ministrstvo za šolstvo in šport je na svojih spletnih straneh objavilo rezultate prvega kroga vpisa za šolsko leto 2016/2017. Več kot 17.400 učencem, ki zaključujejo šolanje na osnovni šoli, je na voljo 22.960 prostih mest, fakultete in univerze pa so za razpisanih 18.542 prostih mest v prvem roku prejele 15.191 prijav. Čeprav je kandidatov za te programe manj, kot je razpisanih prostih mest, odločitev, kje nadaljevati šolanje, za mladostnika gotovo ni lahka. Gre vendarle za izbiro, ki največkrat pomeni začetek poklicne poti posameznika, gre za nekaj, kar naj bi opravljali v življenju, morda je odločitev za celo življenje. Zato odločitev ni samo težka, je tudi odgovorna.

Prav nič ne zavidam mladim v teh časih, ko iščejo odgovore na številna vprašanja, s katerimi se srečujejo devetošolci ali bodoči študenti: naj prevlada srčna želja ali razum? Naj se odločijo na osnovi priporočil staršev, prijateljev sorodnikov? Naj izberejo program za poklic, ki jih veseli, a so zanj že danes vrste na zavodu za zaposlovanje? Naj izberejo poklic, ki jih ne veseli, jim nikoli ne bo v veselje, pač pa neizmerna muka, ker pa manjka kadrov, jim je po uspešno končanem šolanju zaposlitev zagotovljena. Po nekaj letih bodo verjetno nezadovoljni, na nekem delovnem mestu pa bodo imeli osebo, ki bo imela izobrazbo, a prav nobene motivacije, vesolja in želje za opravljanje dela. Zato ne preseneča, da je precej mladih, ki se vpišejo v programe, brez jasnega namena oziroma cilja.

Breme, ki ga morajo sprejeti mladostniki pri izbiri poklica, je veliko, česar bi se morala zavedati tudi država in tudi sama prevzeti pri del odgovornosti na svoja pleča. Namesto da bi že pred časom temeljito prevetrila izobraževalni sistem, ga bolj približala potrebam gospodarstva, povečuje programe, predvsem študijske, brez jasne strategije. Po nekaterih podatkih je število teh povečala za 947. Nekateri med njimi so gotovo potrebni, za večino pa poznavalci pravijo, da so bolj »za dušo«, kajti večini odgovori, kako jih bo umestila na trg dela, kako bo bodočim diplomantom omogočila zaposlitev, niso znani. Nihče ne pričakuje, da bo vsak dobil službo na svojem področju, večina pa upa, da bo vendar imela priložnost delati vsaj na približno svojem področju. Tako pa danes ni nič čudnega, da recimo frizerji niso več le frizerji, ampak to delo opravljajo tudi strojni tehnik, menedžerji ... Podobno je tudi drugih poklicih.

Ob vse dražjem izobraževanju, nenehnem tarnanju, da nam na določenih področjih primanjkuje kadrov, bi od tako majhne države pričakovali veliko bolj premišljen izobraževalni sistem, ne pa brezbržno popušcanje raznim lobijem, kar na koncu pripelje do tega, da vse več mladih izobraženih odhaja v tujino, saj so tam priložnosti za njihovo uveljavitev večje, za našo državo pa je to predvsem človeška, ne zgolj strokovna in finančna izguba.

V TEŠ 118 presežnih delavcev

Socialni partnerji ne dobivajo odgovorov na zastavljena vprašanja

Ugibanj o odpuščanju v Termoelektrarni Šoštanj je očitno konec. V petek so namreč socialni partnerji prejeli seznam, na katerem je 118 presežnih delavcev. Uradne informacije od vodstva Termoelektrarne do zaključka redakcije nismo dobili, predsednik sindikata Danilo Tajnik pa je povedal, da naj bi pogovore na to temo imeli včeraj. Tajnik je

bil ogorčen tudi, da daje vodstvo družbe v najem njihovo menzo, ob tem pa jim niso posredovali nobenih podatkov, kako je ta poslovala. Povedal je tudi, da odgovorov na druga zastavljena vprašanja socialni partnerji ne dobivajo, da ni socialnega dialoga (ta je zgolj enosmeren), saj vodstvo pripomb socialnih partnerjev ne upošteva.

• mz

PERPETUUMJAZZILE
VELENJE

RDEČA DVORANA | 17. 4. ob 19h

Vstopnice: www.eventim.si in prodajna mesta sistema Eventim SI

več informacij: www.perpetuumjazzile.si

6. medgeneracijski festival

„Sanje pripadajo vsem generacijam“

Velenje, 14. - 16. april 2016

9 770350 556014

LOKALNE novice

Tudi v italijanščini

Velenje, 11. april 2016 - Pred pričetkom poletne sezone je turistična spletna stran Mestne občine Velenje www.velenje-tourism.si posodobljena in odslej na voljo tudi v italijanskem jeziku.

V preteklem letu si je spletno stran www.velenje-tourism.si ogledalo več kot 40 tisoč uporabnikov, povprečno pa so za ogled porabili 2,14 minute. Nadgrajevanje spletne strani bodo nadaljevali tudi v prihodnje, trenutno pa je na ogled v slovenskem, angleškem, nemškem, hrvaškem in italijanskem jeziku.

Gosli v Solčavi

Solčava - Na nedavni seji sveta so svetniki Občine Solčava podprli vključitev lokalne skupnosti v projekt Gosli, projekt čezmejnega sodelovanja Interreg Slovenija - Hrvaška. Gre za projekt, v katerem sta v ospredju glasba in oblačilna dediščina. Svetniki so v njem prepoznali možnost pridobitve denarja za nakup instrumentov za ustanovitev in delovanje tamburaške skupine. Tamburaški orkester je v tamkajšnjem okolju namreč deloval že v šestdesetih letih prejšnjega stoletja. Prav tako bi lahko iz te postavke nekaj opreme kupilo tudi društvo Bicka za polstenje.

Vrednost celotnega projekta, ki traja 2 leti in pol, je 800 tisoč evrov. Združuje 6 partnerjev, delež Občine Solčava pa znaša dobrih 100 tisoč evrov. Od tega na Občini pričakujejo, da bodo sami zagotovili 16 tisoč evrov, ostalo naj bi pridobili na razpisu.

Začetek aktivnosti v projektu Gosli je predviden oktobra letos, zaključek pa septembra 2018.

Rogla uspešno zaključila zimsko sezono

Rogla, 7. aprila - Iztekla se je še ena uspešna smučarska sezona na Rogli. Našteli so 132 smučarskih dni in 186.968 smučarjev, kar je 4 odstotke več kot lani. Nočitev so imeli (skupaj s Termami Zreče) 166.662, kar je sedemodstotno povečanje v primerjavi s prejšnjo sezono.

V pomladnih in poletnih mesecih vibajo na Zreško Pohorje številna nepozabna doživetja, kot so neponovljiva kombinacija čudovite narave, prijetne srednjegorske klime, številnih možnosti za šport, rekreacijo, zdravje in dobro počutje in pristnih kulina-ričnih dobrot v družbi gostoljubnih in nasmehanih domačinov.

Kanalizacija v Gavcah in Rečici ob Paki

Šmartno ob Paki - Počasi vendar z zanesljivimi koraki v občini Šmartno ob Paki izvajajo program obveznega opremljanja zemljišč s sistemom fekalne kanalizacije. Pred nedavnim so pristojni organi izdali gradbeno dovoljenje za izgradnjo kanalizacijskih vodov med desnim bregom reke Pake in levim bregom Savinje na območju Rečice ob Paki, v polnem zamahu so aktivnosti za pridobitev dovoljenja za postavitev vakumske postaje na tem območju.

V občini letos načrtujejo začetek izgradnje kanalizacije v spodnjem delu Gavnice. Nepovratnega namenskega denarja za izgradnjo kanalizacij letos ni na voljo, zato jo bo v večji meri financirala lokalna skupnost iz proračuna, del sredstev pa bo prispevala država iz financiranja investicij na osnovi določil Zakona o financiranju občin. Prejšnji teden je objavila javni razpis za izbiro izvajalca.

Gradnja naj bi predvidoma stekla konec jeseni ter v začetku naslednjega leta, projekt pa je dvoleten.

Razpisi

Šmartno ob Paki - Konec prejšnjega meseca so se iztekli roki za oddajo vlog za sofinanciranje malih komunalnih čistilnih naprav in spodbujanje razvoja malega gospodarstva. V roku je prispelo pet vlog, ki jih bo sedaj pregledala komisija. Posamezni upravičenec lahko prejme največ 1000 evrov. Ker je v občinskem proračunu za ta namen predvidenega več denarja, bo najbrž občinska uprava objavila letos še en razpis.

Povsem drugače pa je pri razpisu za sofinanciranje malega gospodarstva, na katerega je prispelo enajst vlog in je za ta namen v občinskem proračunu predvidenih 4.000 evrov. Tudi te vloge bo sedaj pregledal pristojni odbor in pripravil predlog razdelitve sredstev.

V TEŠ vodstvo zaposlenim onemogočilo stavkati

Direktor TEŠ mag. Arman Koritnik se je zaklenil v komandni stolp in preprečil zmanjševanje proizvodnje - Stavko nadaljujejo danes, ko naj bi proizvodnjo zmanjševali med 8. in 10. uro v TEŠ, dravskih in soških elektrarnah

Mira Zakošek

Šoštanj, 12. aprila - Stavka sindikata dejavnosti energetike se je nadaljevala tretji dan. Sindikat je na vlado posredoval dve stavkovni zahtevi in sicer, da oblikuje in sprejme odločitev o prestrukturiranju in organiziranju slovenskega elektrogospodarstva ter da se do sprejetja zahtevanega dokumenta v elektrogospodarstvu ustavi vse enostranske aktivnosti na področju odpuščanja pod pretvezo domnevnih racionalizacij in optimizacij.

V Šoštanju jim stavke ni uspelo stopnjovati z zmanjšanjem proizvodnje, saj je po besedah predsednika **Branka Sevnčnikarja** vodstvo zaposlenim onemogočilo stavkati. Med drugim se je direktor **mag. Arman Koritnik**, po njegovih besedah že zjutraj z nekaj sodelavci zaklenil v komandni stolp in preprečil vstop vsem, ki so želeli izvajati načrtovano zmanjšanje proizvodnje. Stavkajoče naj bi tudi ustrahoval. V TEŠ pa je bilo tudi večje števi-

lo varnostnikov kot običajno, s čimer naj bi vodstvo prav tako povečalo pritisk na stavkajoče. Neuradno naj bi bilo delavcem po besedah predsednika sindikata v TEŠ **Danila Tajnika** rečeno, da se bodo znašli na seznamu preseženih delavcev tisti, ki bi izvajali ukrepe znižanja proizvodnje. »Zaradi tega so delavci, zaposleni na proizvodni enoti šestega bloka, podlegli psihičnim pritiskom in niso izvedli stavke,« je dejal Danilo Tajnik, ki je bil tudi ogorčen nad izjavami, da je treba pred njimi zaščititi naprave, da ne bi povzročili škode. »Mi ne želimo povzročiti nobene škode, imamo pa ustavno pravico do stavke, s katero želimo zagotoviti boljše slovensko energetiko. Logično je, da podpiramo lastno proizvodnjo in ne

razumemo, da pri tem nimamo poslušati. Vsak dober gospodar bi moral to podpreti,« je še dodal Tajnik, ki je zagotovil, da bodo stavko kljub vsem prepredkam, korektno izpeljali do konca.

V Holdingu Slovenske elektrarne so v sporočilu za javnost zapisali, da se je poslovanje Teša glede na dogajanja preteklih dni, odločilo posebej zavaruovati vitalne dele družbe in tako v duhu dobrega gospodarja preprečiti povzročitev potencialne materialne in poslovne škode družbi. Poudarili so, da so proizvodni objekti kritična infrastruktura. Dodali so tudi, da zakon o stavkah določa, da stavkovni odbor in delavci, ki sodelujejo v stavki, ne smejo delavcem, ki ne sodelujejo v stavki, preprečevati, da bi delali.

V HSE so tudi poudarili, da se zavzemajo za konstruktiven dialog. Stavkovni odbor so poznali k začetku pogovorov in pogajanj ter oblikovanju konstruktivnega dialoga, ki bi pripomogel k obojestransko zadovoljivim rešitvam, kar naj bi prispevalo k prekinitvi stavke. Iz Energetske zbornice Slovenije so včeraj sporočili, da se je upravni odbor zbornice opredelil, da stavke ne podpira in pozivajo sindikat, da jo prekliče.

Četrty dan stavke je napovedan za danes. V času med 8. in 10. uro je predvideno omejevanje proizvodnje v proizvodnih družbah, v drugih pa v tem času prekinitve dela. 18. aprila pa name-rajavo stavko še zaostri, in sicer bodo proizvodnjo v Termoelektrarni Šoštanj ter dravskih in soških elektrarnah zmanjševali v času med 8. in 12. uro, v ostalih družbah pa v tem času prekinili delo, zadnji dan stavke (21. aprila) pa se bodo omenjene aktivnosti nadaljevali, in sicer bodo trajale od 8. do 14. ure.

Savinjsko-šaleška naveza

Med oziranjem nazaj in pogledom naprej

Mramor res škodljivec? – Nadomestni dom oživel – Priznanja zdravnikom – Nova pošta v Celju – Britanci v Rogaški

Nič še ni dokončno odločeno: bo Karel, »zavetni« upokojenec, le premagal »denarnega« Dušana, da bo vsaj malo odvezal mošnjiček in namenil nekaj fičnikov upokojencev. Medtem ko so nekaterim zaposlenim že dovoljeni višji regresi in še kaj, nekdanji zaposleni še ne vedo, ali si bodo za »dopust« lahko kupili eno žemljico več. Ni pa kritična le starejša generacija, Mramorja kot škodljivca vidijo tudi mladi. Saj napoveduje uvedbo šolnin za študente, ki bi študij preveč »vlekli«. Tudi v zvezi s tem končna beseda še ni padla. Kot tudi seveda še ne pri dveh stavkah. »Stari«, policijski, ki ji ni videti konca, in novi, stavki energetikov, ki še tudi ni obrodila zelenih sadov in naj bi jo stavkajoči, zato še zaostri. Koga in kako bo streslo, še nihče ne ve.

Še nekaj, kar je povezano z elektriko. Gnezdo za štoklje, ki so ga na Ljubecni prestavili z nevarnega električnega droga na drugega, se je »prijelo«. Ko smo poročali o tej prestavitvi, smo glede na primer iz bližnjega Vojnika malo podvomili, ali bo res tako, pa je bil dvom odveč. Morda je k temu pripomogla tudi zagnanost tamkajšnjih krajanov in nekaterih organizacij ter njihova ljubezen in skrb za te ptice. Par je novo domovanje že zasedel. Vendar nekateri menijo, da si je samec izbral novo družico, saj je

prejšnja nekoliko šepala zaradi poškodbe v nevarnem gnezdu, drugi menijo, da je morda le ista, a se je v toplih krajih pozdravila. Zdaj vsi na Ljubecni pričakujejo mladiče. Novo domovanje pa so dobili tudi Romi, ki so prebivali v dotrajani hiši ob Mariborski cesti v Celju. Mestna občina si je dolgo prizadevala, da bi rešila to težavo, saj ustreznih hiš ni lahko najti, tudi zato, ker Romi povsod niso bili dobrodošli; rešitev pa je bila nujna, saj je bila hiša na Mariborski že nevarna za stanovalce. Zdaj je to zadovoljivo rešeno. V industrijski coni Gaji v Celju pa je v petek dobila pomemben »dom« Pošta Slovenije. Odprli so nov regijski center oziroma tako imenovano pretovorno pošto. S tem centrom bodo razbremenili poštna logistična centra v Ljubljani in Mariboru. Število paketnih pošiljk tako močno narašča, da dose- danja pošta v Celju ni bila več zadostna in primerna. Ta otvoritev sicer ni sodila med številne prireditve, ki jih ta mesec v Celju pripravljajo ob občinskem prazniku. So pa isti dan na Krekovem trgu odprli še eno v vrsti zunanjih razstav na panojih, zelo zanimivo razstavo Celje – mesto v arhivu. Osrednja občinska slovesnost ob prazniku občine je bila v ponedeljek, različne se bodo vrstile še vse do 22. aprila. Letos so najvišje priznanje –

naziv častni meščan – podelili upokojenemu zdravniku Rudiju Čajavcu, ki je znan tudi po dolgoletni skrbi za rokometnaše celjskega kluba. Posebno priznanje sta te dni na našem območju prejela še dva zdravnikarja: Marjan Berginc, zdravnik družinske medicine v Slovenskih Konjicah, ter Sašo Puncer, specialist ortoped v Termah Zreče. Prvemu so bralci in poslušalci slovenskih medijev podelili naziv Moj družinski zdravnik 2016, drugemu naziv Moj specialist.

Rešitev za turizem pa so pred dnevi iskali v Rogaški Slatini. Po tem, ko je pred kratkim ta kraj obiskal ameriški veleposlanik v Sloveniji, so zdaj tu pripravili še »angleški zajtrk«. Britansko-slovenska gospodarska zbornica je v sodelovanju z britanskim veleposlaništvom v Ljubljani tu pripravila poslovni zajtrk z naslovom Turizem kot priložnost. Po tem, ko se je obisk ruskih gostov močno zmanjšal, se v tem zdraviliškem kraju ozirajo še na druge trge, čeprav bi si radi znova pridobili nazaj »vzhodne« goste z debelimi denarnicami. Verjetno pa so možnosti, da Rogaško Slatino bolj spoznajo tudi Britanci. Mnogi od teh nameč pri nas kot turistično destinacijo poznajo le Bled. Verjetno pa bi se jim morali prilagoditi tudi ponudniki.

V tem kraju so tudi slavili. Deset let že namreč deluje Pegazov dom, dom za starejše. V tem času se je še kako pokazala za dobro lokacija, ki stoji v samem središču kraja. Blizu je zdravstveni dom, fitnes na prostem, Zdraviliški park, knjižnica, trgovine.

Pa še to: Celjani še vedno čakajo na ureditev odlagališča sicer nenevarnih odpadkov v Bukovščaku. Če bo Bruselj zadovoljen s predlogom sanacije, kot jim ga je poslalo okoljsko ministrstvo, naj bi jo končali do konca leta. Sicer ...

Letos smučarsko skakalni center, varovana stanovanja ...

Za Mestno občino Velenje se je izteklo naložbeno zelo bogato obdobje, kar nekaj investicij pa načrtujejo tudi letos

Mira Zakošek

Mestna občina Velenje sodi med tiste, ki so v zadnjem obdobju najbolj uspešno črpale evropska in državna sredstva. Nova finančna perspektiva pa je še zelo negotova, a po besedah župana **Bojana Kontiča** tudi letošnje leto kljub temu ne bo brez naložb.

Zadnja leta so bila investicijsko zelo bogata, še posebej je izstopalo predlansko leto, pa tudi lansko je bilo na tem področju uspešno?

»Vsekakor. Predvsem pa smo lani zaključevali kar nekaj »evropskih« projektov. Vedno znova rad poudarim, da smo bili zelo uspešni v črpanju nepovratnih sredstev, tako evropskih kot državnih. Pri tem smo ime-

V Galeriji Velenje naj bi skupaj z Gorenjem udeležili projekt kreativnih industrij.

li tudi kar nekaj sreče, kar zagotovo velja za Podjetniški center Standard, Galerijo Velenje in Vilo Rožle. Na razpise smo bili dobro pripravljene, pri tem velja pohvala naši projektni skupini in ostalim sodelavcem, smo pa tudi reagirali pravočasno. Pri Podjetniškem centru je bilo ravno to odločilno, pa seveda tudi zreb, s katerim so na koncu izbrali naložbe, ki so jih sofinancirali.

Z energetske obnove Galerije Velenje, ki je ob tem zasijala v res lep podobi, dobiva ta objekt tudi nove vsebine?

»Ob osnovni galerijski dejavnosti smo zastavili projekt tako imenovanih kreativnih industrij. Med drugim se z Gorenjem pogovarjamo, da bi v drugem nadstropju tega objekta uredili moderno predstavitev nastajanja Gorenja in ob tem seveda tudi razvoja Velenja.«

Galerija doživlja ob tem tudi organizacijsko spremembo?

»Da, aktivnosti za združitev s Festivalom Velenje tečejo že nekaj časa, računam, da jih bomo sklenili še pred koncem prvega polletja. Je pa ta združitev šele

v javno-zasebnem partnerstvu. Kar nekajkrat je kazalo, da se bo zalomilo, a konec je vendarle dober?

»Česa podobnega si res ne želim več. Zapletli so se vrstili po tekočem traku; ko je kazalo, da

Župan Mestne občine Velenje Bojan Kontič: »Po Sloveniji pogosto vidim velike napise sponzorja HSE. Iz našega okolja, kjer energija nastaja, pa so se sponzorsko povsem umaknili.«

začetek združevanja javnih zavodov v kulturi, s čimer želimo doseči še več sinergijskih učinkov v tej dejavnosti.«

Tudi Vila Rožle v Sončnem parku je dobila s prenovo novo vsebino?

»Res je. Tam zdaj domuje Medobčinsko društvo prijateljev mladine Velenje, ki je ena najbolj aktivnih organizacij v naši občini in pripravlja številne bogate programe za naše otroke. Lokacija je več kot primerna in vesel sem, da smo se tako odločili.«

Ena najzahtevnejših in tudi zapletenih pa je bila gradnja stanovanjsko-poslovnega centra na Gorici, ki ste jo udeležili

smo z njimi opravili, so se pojavili novi. A smo jih vendarle razrešili in 20-milijonsko naložbo, ki smo jo izvajali skupaj s Stanovanjskim skladom, tudi uspešno končali. Z njo smo pridobili preko 130 neprofitnih stanovanj in približno 200 garažnih mest, s katerimi smo odpravili tudi velike težave s parkiranjem na tem območju Velenja. Pri tem se zahvaljujem vsem tistim, ki so nam pri vzpostavitvi parkirnega reda na tem območju pomagali v zadnjih mesecih.«

O kohezijskih projektih, ki so še posebej zaznamovali naložbe zadnjega obdobja, je bilo sicer že veliko povedanega, uspešno

ste jih prav tako sklenili lani?

»Projekta vodooskrbe in kanalizacije z vsemi potrebnimi čistilnimi napravami sta največja projekta zadnjih desetletij, ne le mojega mandatnega obdobja. Končali smo jih več kot odlično. Tudi pri tem velja zahvala mojim sodelavcem in Komunalnemu podjetju Velenje, saj so naložbo vodili dobro in skladno z vsemi evropskimi zahtevami. Kot sem že večkrat poudaril, pri tem ni šale in če kaj ni skladno z zahtevami, lahko 'pade' cela investicija. Investicijo pa smo vodili tudi varčno, saj smo zanjo namenili namesto prvotno predvidenih 43 le 37 milijonov evrov. Zagotovili pa smo naši, pa tudi naslednjim generacijam zares dobro oskrbo s pitno vodo in poskrbeli tudi za zbiranje in čiščenje odplak.«

Med večje načrtovane naložbe sodi tudi gradnja novega skakalnega centra ob Velenjskem gradu. Bo prišel na vrsto letos?

»Računam, da. Prvotno smo ga nameravali urediti že lani, a se je potem pokazalo, da je treba najprej sanirati brežine zaradi plazenja in drsenja zemlje. To smo naredili in letos nameravamo smučarski center tudi končati.«

S tem pa letošnjih vlaganj v šport še ne bo konec. Potem ko ste lani opremili nogometno igrišče z umetno travo, nameravate letos obnoviti še atletske steze?

Letos naj bi se vendarle premaknilo tudi pri hitri cesti, vlada naj bi sprejela uredbo, ki je osnova nadaljnjih aktivnosti.

»Ja, mislim, da smo to dolžni naši atletiki, ki odlično dela, ima dobre atlete, organizira pa tudi prepoznavne mednarodne prireditve.«

Hkrati z omenjenimi naložbami vsa ta krizna leta zagotavljate vsem dejavnostim tudi nadstandardne programe?

»Prevzeti smo morali vlogo dosedanjih sponzorjev, še posebej v športu in društvenih dejavnostih. Pravzaprav smo v tem trenutku

priča ničelnemu sponzoriranju iz energetike in rudarstva. Nad tem sem vsekakor začuden, saj po Sloveniji pogosto vidim velike napise sponzorja HSE. Iz našega okolja, kjer energija nastaja, pa so se povsem umaknili. Če ne bi v lokalni skupnosti sprejeli tako imenovanega rezervne-

Kohezijski projekt vodooskrbe in kanalizacije so vodili varčno in zanj namesto 43, porabili 37 milijonov evrov.

ga scenarija, bi mnogi naši klubi prenehali delovati. Vse to nam je z dobrim načrtovanjem uspelo, čeprav smo v proračun iz povprečnih (dohodnin) prejeli precej manj sredstev, kot smo pričakovali.«

Nadstandardne programe ste zagotavljali tudi družbenim dejavnostim, globoko v žep pa ste segli tudi za socialo?

»Naj poudarim, da smo na vseh teh področjih varčevali in tudi tako zagotovili nadstandardne programe. Sredstev pa jim v krizi nismo zmanjševali. Kot ste že sami poudarili, da smo jih socialni dvignili.«

Letošnji proračun ste sprejeli že decembra, marca ste ga

»investicijsko« malo dopolnili. Dejstvo je, da zaradi drugačne evropske finančne perspektive naložbeno ne bo tako bogat kot sedanji, pa vendar Mestna občina Velenje tudi letos ne bo brez novih pridobitev?

»Trenutno je res čudno, saj ni še nobenih razpisov. Mi se kljub temu nanje dobro pripravljamo, čeprav še ni jasno, za katere projekte bodo namenjeni niti kakšni bodo kriteriji. Včasih se na tem

področju zdi, kot je tisto o Vonnarskem jezeru, za katerega najbrž še nihče ni slišal in naj ga tudi ne bi bilo, a so ga nekateri za prijavo na razpis sposobni ustvariti. Na drugi strani pa imamo v naši regiji jezera in programe, a je to odrinjeno od prioritete. Skratka, to področje je za leto zelo negotovo, tu je že april in preden bodo končani razpisi, če morda bodo objavljeni, bo težko zagnati kakršno koli investicijo še v tem letu.

Bolj optimističen sem na področju skupnosti mestnih občin, pri katerih naj bi bilo letos na voljo 113 milijonov evrov, in glede na to, da smo zelo aktivni, sem prepričan, da bomo potrebne aktivnosti tudi izpeljali.

Skupaj z državo bomo letos končno uredili tudi krožišče pri Obircu (verjetno se bralci spomnijo, kako dolgo o tem govorimo). Direkcija za ceste je svoj razpis za izvajalce del že objavila, mi pa bomo sodelovali, in sicer bomo zagotovili protihrupne ograje.«

Imate še kaj v načrtu?

»Posodobiti je treba še nekaj občinskih cest, večino smo jih že, upam pa tudi, da bomo začeli graditi oskrbovana stanovanja, saj je zanje veliko interesa. Locirana bodo v neposredni bližini Doma za varstvo odraslih v Velenju. Sam pa si želim, da bi za ta namen v prihodnjih letih pridobili tudi območje sedanjega Vrtnarstva PUP, ki je po mojem mnenju najlepše območje za gradnjo oskrbovanih stanovanj. Seveda bi morali za to podjetju PUP zagotoviti nadomestna zemljišča.«

Boste v tem letu z "mrtve točke" premaknili tudi tretjo razvojno os?

»Upam da, saj s skupnimi močmi te aktivnosti vendarle premikamo. Vsekakor računam, da bo vlada še v tem letu sprejela uredbo. Do izgradnje bo sicer potem še daleč, a stvari se bodo vendarle začele premikati.«

Država mačehovsko skrbi za varnost

Šmartno ob Paki - Ena od najnevarnejših točk v cestnem prometu za pešce in kolesarje v občini Šmartno ob Paki je državni cestni odsek Letuš-Šmartno ob Paki, natančneje, pred mostom čez reko Pako v Rečici ob Paki iz letuške smeri. Cesta omogoča voznikom precej visoke hitrosti, ni pa površin za šibkejše udeležence v prometu. Ker je cesta v državni lasti in jo upravlja državni koncesionar, je lokalna skupnost pristojne državne organe že večkrat opozorila na pogoste nesreče na tem območju in nujen pristop k ureditvi ceste.

Državi projekt za izvedbo popolne rekonstrukcije mostu, ki vključuje tudi ureditev površin za pešce, je pripravljen sicer že nekaj let, a se gradnja odmika iz leta v leto. Zato je občinska uprava po zadnji

nesreči decembra lani, ko je voznik osebnega avtomobila zbil otroka, zaprosila za postavitev prometnih znakov, ki bi voznike opozarjali na najmlajše udeležence v prometu. V neposredni bližini je namreč tudi zasebni vrtec. Prejšnji teden pa je občinska uprava prejela (označila ga je prijazno zgolj za paradoksalnega) odgovor, da bo postavitev znakov možna, če je na tem območju varna šolska pot, ki je opredeljena v elaboratu varnih šolskih poti. Jasno je, da odsek v občinskem elaboratu ni uvrščen med varne šolske poti, ker je izrazito nevaren. Občinski upravi tako ostaja le možnost, da bo še naprej na vse možne načine opozarjala državo na nujnost takojšnje ureditve mostu z vsemi pripadajočimi površinami.

■ tp

Očistili tudi reko Pako

V mestni občini Velenje se vrstijo očiščevalne akcije že vse od sredine marca, sklenili pa jih bodo ta vikend, ko bodo akcije v Bevčah, pri zračnem jašku Premogovnika Velenje v Stari vasi, Letnem kinu ter krajevnih skupnostih Plešivec, Konovo, Stara vas, Šalek, Šentilj in Gorica. V teh dneh so čistili in odstranjevali naplavine iz Pake tudi pri mostu na novi promenadi (na sliki). Za izvedbo del je bilo pridobljeno soglasje upravljalca vodo- tokov, Direkcije za vode Republike Slovenije, ribiči Ribiške družine Velenje pa so pred začetkom akcije opravili odlov rib.

■ mz

Zdenko Kikec odstopil

Direktor Velenjskega zdravstvenega doma primarij Zdenko Kikec se je iz osebnih razlogov odločil, da se vrača v svoje prejšnje delovno okolje v Bolnišnico Slovenj Gradec. Naloge direktorja bo opravljal do izbora novega direktorja.

■ mz

So svetle točke, a jih je premalo

V Šoštanju se sprašujejo, kako nadomestiti delovna mesta, ki so jih izgubili v preteklosti – Bojijo se novih izgub, ki se nakazujejo v termoelektrarni

Milena Krstič - Planinc

Šoštanj – Šoštanj je bil nekdanje močno gospodarsko območje Šaleške doline, z veliko zaposlenimi in nizko stopnjo brezposelnosti. Poleg Termoelektrarne Šoštanj se je ponašal s številnimi drugimi velikimi podjetji, ki so tudi veliko zaposlovala.

Po letu 1999, po prvem velikem stečaju, ki ga je doživel Šoštanj s Tovarno usnja, pa je začelo iti samo še navzdol. »Okoli štiristo delavcev, težko zaposljivih, je takrat izgubilo delo,« pravi župan **Darko Menih**. »To je bil velik udarec, ki ga je v gospodarstvu doživel Šoštanj, sledili so mu drugi, nekaj se jih je zgodilo že prej,« pravi. »Vegradov Montal, kjer je 70 zaposlenih izdelovalo kovinsko stavbeno pohištvo, Elkroj, ki se je potopil skupaj z matičnim Elkrojem Nazarje, pa Galip, Lesna, Patria, Prevent, Notranja oprema ...« našteva. Izguba takih podjetij je pomenila izgubo številnih delovnih mest in

Darko Menih: »Dvesto petdesetim občanom krijemo obvezno zdravstveno zavarovanje.«

brezposelnost je v Šoštanju začela naraščati.

»Danes je pa na tapeti 175 delavcev Termoelektrarne. To bo spet velik udarec za vse. Posledično nas skrbi tudi za Premo-

govnik Velenje. Brezposelnost zna spet narasti,« pravi.

Januarja je bilo v Šoštanju 3.332 delovno aktivnih prebivalcev in 517 prijavljenih na zavodu za zaposlovanje. Relativna brezposelnost je znašala 13,3 odstotka, leto pred tem 11,4 odstotka.

Vse več Šoštanjčanov se spopada s socialnimi težavami. »To se kaže tudi po številu vlog, ki jih dobivamo za enkratne socialne pomoči. Te so v porastu. Vse več je dolžnikov najemnin, veliko jih je, ki dolgujejo komunalni ... Pomagamo, kolikor lahko. Za 250 občanov plačujemo tudi obvezno zdravstveno zavarovanje.«

Lokalna skupnost se trudi, kolikor se lahko, da bi omogočila prijazno podjetniško okolje, privabila investitorje, ki bodo zaposlovali. Nekaj svetlih točk je,

nekaj se jih nakazuje. »Upam, da bomo še doživeli veselje, kakršnega je prinesel Zimzelen s 70 novimi delovnimi mesti.«

Veliko si obetajo od Turne, podjetje, ki dela (tudi) za Gore nje in ta čas obnavlja Notranjo opremo ter gradi novo halo. »Tu pričakujemo kar nekaj novih zaposlitev. V Vegradovih prostorih

podjetje Propip izdeluje ponjave za vozila, šivajo pa tudi sedežne prevleke za Pipistrelova letala. »Tu je že nekaj novih delovnih mest. Računamo, da jih bo nekaj

ustvaril tudi Pristop, podjetniški center, ki razvoja socialno podjetništvo.« Občina jim je za te namene dala na voljo prostor. »Preko javnih del pa Občina Šoštanj omogoča šest zaposlitev.

Januarja je bilo v Šoštanju delovno aktivnih 3.382 prebivalcev, 517 jih je bilo prijavljenih na zavodu za zaposlovanje.

Pristopovci so resno 'pristopili'

Podjetniški center Pristop Šoštanj je majhna podjetniška skupnost, v katero je trenutno vključenih osem posameznikov

Milena Krstič - Planinc

Šoštanj, 4. aprila – Imeli smo srečo. Dobili smo se, ko so se sedeli skupaj. To počno redno, najmanj enkrat mesečno. »Podjetniški center Pristop je model sodelovanja podjetniškega okolja, ki združuje podjetništvo s socialnim učinkom lokalne skupnosti. V njem se povezujemo in sodelujemo posamezniki, podjetja in lokalna skupnost,« je v svetlih, lepo in s poslušom urejenih prostorih, ki so jih »prevzeli« po nekdanjem oddelku vrta, pripovedoval vodja **Franci Pečnik**.

Trenutno je v mrežo povezanih osem posameznikov, ki skušajo uvajati vsebine in programe za podporo novemu podjetništvu. Ustanovljen je bil z namenom podpore malim in srednjim pod-

Franci Pečnik: »Coworking združuje skupni projekti.«

jetjem v Šoštanju in širše. Včasih za začetek zadoščata že delovna miza in stol. »V pristopu je možen najem stalnega in nestalnega delovnega mesta za podjetnike, s.p.-je, prekarce, svobodnjake in inovatorje. Vsako delovno mesto ima dostop do interneta,

elektriko, uporabo tiskalnika in skenerja.«

S tem, da so prostori takšni, kot so – povezovalni, je s prenovo pripomogla arhitektka **Mateja Kumer**, članica skupnosti že od začetka. »Članstvo omogoča dostop do mreže podjetij in posameznikov v regiji, sodelovanje pri skupnih projektih in povezovanje za potrebe razvoja lastnega podjetja,« pravi. Ker so v mestu, so tudi ljudem bliže. »Ob sredah popoldan imava v Pristopu s kolegico arhitektko **Urško Delopst** brezplačno arhitekturno svetovanje.«

Nejc Miklavžina je samostojni podjetnik. Po poklicu je mizar, njegovo delo je na terenu, v Pristopu pa ima za podjetje podporo, ki jo potrebuje. »IV-IN, Ideja vaša, izdelava naša. Po željah stranke izdelamo kakršnokoli pohištvo, vse, kar si stranka zaželi.« Dela ima veliko. »Toliko, da bo pri nas zagotovo dobil priložnost

še kdo,« pravi **Katja Ramsak**, po poklicu univerzitetna diplomirana pravnikinja, je šele 'pristopila'. »Moj trenutni delodajalec je zavod za zaposlovanje preko javnih del. Delam za društvo Ustvarjalnik in Pristop. Pomagam pri podjetniških krožkih, pogodbah in administrativnih opravilih.« **Aleš Gostečnik** ima podjetje Timago, pravno informiranje. »Na podlagi izkušenj pomagamo ljudem tako, da jih informiramo, kako izziv pravilno in dobro izpeljati. Kam naj gredo? K odvetniku? Na center za socialno delo? Enkrat tedensko nudimo brezplačno pravno svetovanje, sicer pa so cene naših storitev socialno naravnane. Smo le del coworking skupnosti.«

V Pristopu Šoštanj delujeta tudi podjetji D4, ki strankam s pomočjo programskih rešitev pomaga izboljšati delovne procese, in Mož za par minut.

Socialno podjetništvo

Prejšnji tork je Podjetniški center Pristop v Muzeju usnjarstva v Šoštanju pripravil posvet in nato delavnico z naslovom Oblikujmo nove družbeno odgovorne podjetniške projekte v SAŠA regiji. Predstavili so različne tipe podjetij, zakonodajo in razpis, ki bo omogočal takšnim podjetjem, da se sofinancirajo z državnim denarjem. V okviru tega pa vladni strateški projekt spodbujanja socialnega podjetništva, združništva in ekonomske demokracije ter podpirne programe.

Posveta se je udeležilo blizu 40 udeležencev.

Zmotili smo jih sredi delovnega sestanka.

GOSPODARSKE novice

Stavka v energetiki se danes nadaljuje

Sindikati dejavnosti energetike bodo danes stavkali že četrti dan, zdi pa se, da se prav nič še ni premaknilo, saj tudi do resnih pogovorov do včeraj še ni prišlo. Obe strani ostajata na svojih stališčih. Vlada, resorno ministrstvo, energetska zbornica in vodstvo HSE stavke ne podpirajo in pravijo, da socialni dialog ves čas poteka, sindikalisti pa pravijo, da ga sploh ni. V nekakšen posmeh celotnemu dogajanju, so v TEŠ v petek prejeli sredi stavke seznam 118. preseženih delavcev.

Sindikalisti napovedujejo zaostritev stavke, zmanjševanje proizvodnje bo danes potekalo dve uri, 18. aprila štiri, 21. aprila, ko naj bi stavko zaključili pa šest ur.

Kaj s presežnimi delavci v Teš

Šoštanj - Del naj bi jih rešili s prezaposlitvijo na druga delovna mesta, tiste, za katere ne bodo našli dela, pa naj bi odpustili. Predsednik sindikata v Tešu **Danijel Tajnik** pravi, da sindikat odločno nasprotuje odpuščenju in zahteva, da se delavci prerazporedijo tako, da ne bodo imeli tehnoloških presežkov.

Zahtevajo tudi, naj Teš najprej odslovi vse pogodbene zunanje izvajalce in na njihova dela prezaposli svoje delavce. Ob tem pa zaposleni v Šoštanju s prstom kažejo tudi na dobro plačane službe na Holdingu Slovenskih elektrarn, ki da se še kar redijo, medtem ko zahtevajo odpuščanja in odrekanja v proizvodnih družbah.

Uspešen izvoz

Slovensko gospodarstvo je v zadnjem lanskem četrtletju znova ustvarilo visok presežek s tujino, v vsem letu 2015 pa preseglo tudi rekord iz leta 2014. V lanskem zadnjem četrtletju je presežek osem odstotkov BDP. V vsem letu pa je presežek znašal 3,1 milijarde evrov ali 8,2 odstotka BDP. V lepih številkah se kažejo napori več kot 20 tisoč slovenskih podjetij, ki s svojimi izdelki in storitvami tekmujejo na svetovnem trgu.

Manjši javnofinančni primanjkljaj

Javnofinančni primanjkljaj Slovenije je bil leta 2015 po prvih izračunih statističnega urada 836 milijonov evrov, kar je 2,2 odstotka bruto družbenega proizvoda in precej nižji od prejšnjih, ki so segali preko 3 odstotka. Izračunali so tudi višino dolga države. Ta ni tako razveseljiv, saj se je s 30,1 milijarde leta 2014 lani zvišal na nekaj nad 32 milijard evrov. To pa je že 83 odstotkov BDP. Letos naj bi spet padel pod 80 odstotkov BDP.

Vse več pogodbenih poš

Pošta Slovenije nadaljuje preoblikovanje nekaterih poštних uradov po državi v pogodbene pošte. Skupaj je trenutno po vsej Sloveniji že 113 pogodbenih poš.

S stanovanji se spet trguje

Gurs je lani evidentiral približno 28.000 kupo-prodajnih poslov z nepremičninami; ti so bili sklenjeni na prostem trgu ali javnih dražbah. To je dva odstotka več kot leta 2014, njihova skupna vrednost pa se je povečala za štiri odstotke na približno 1,6 milijarde evrov. Povprečna cena rabljenega stanovanja v Sloveniji je leta 2015 dosegla 1440 evrov na kvadratni meter, kar je en odstotek manj kot leta 2014. Povprečna cena novih stanovanj, prodanih na trgu, pa je bila okoli 2.200 evrov na kvadratni meter.

Amis pod Simobil

Ljubljana, 1. aprila – Pri Simobilu so zaključili postopek pripojitve podjetja Amis. Tako se od petka na slovenskem trgu pojavlja le še družba Simobil, pod okriljem katere sta že združeni tako Amisova fiksna ponudba kot Si.mobilova mobilna ponudba.

Med prazniki so bila zdravilišča polno zasedena

V turističnih nastanitvenih objektih v Sloveniji so februarja zabeležili za devet odstotkov več prihodov turistov in sedem odstotkov več njihovih nočitev kot v enakem obdobju lanskega leta. Domači turisti so ustvarili več kot polovico prenočitev.

Slovenska zdravilišča so bila med velikonočnimi (očitno pa tudi prvomajskimi) prazniki polno zasedena. Večinoma s tujimi gosti.

Kdo so vlečni konji Saša gospodarstva

Proizvodnja električne in toplotne energije se bo v Šaleški dolini nadaljevala

Tatjana Podgoršek

Velenje, 7. aprila – Po letu dni premora je Savinjsko-šaleška gospodarska zbornica v Galeriji Velenje pripravila razvojno konferenco z naslovom Kdo so vlečni konji Saša gospodarstva, kdo bo nadomestil izgube v energetiki. Udeležilo se je 50 predstavnikov podjetij iz Šaleške in Zgornje Savinjske doline iz predelovalnih dejavnosti (Skupina Gorenje, BSH Hišni aparati Nazarje, KLS Ljubno, podjetji Skaza in Podkrižnik Ljubno), iz z omenjeno dejavnostjo povezanih podjetij (Esotech Velenje, Eba Šoštanj ter Mega M Velenje) ter iz energetike (Skupina HSE in Premogovnik Velenje).

Po besedah direktorja zbornice Francija Kotnika se za temo niso odločili po naključju. Položaj energetike ni zavidljiv, razmere v njej pa še kako vplivajo tudi na ostali del gospodarstva. Ne nazadnje bo njena usoda vplivala tudi na razvoj lokalnih skupnosti. Tudi sodelujočih niso izbrali po naključju. Predelovalna podjetja predstavljajo v regiji Saša 60 odstotkov vsega gospodarstva, tako po številu zaposlenih kot po prihodkih, skupaj z energetiko, pa se ta delež poveča na tri četrtine. Prva so uspešna, izvozno naravnana, izboljšujejo dodano vrednost na zaposlenega (na razvojni konferenci so predstavila, kako to dosegajo), so torej vlečni konji, na drugi strani pa je velika energetika, ki se glede prihodkov in števila zaposlenih srečuje s težavami.

Prihodnost ni samo črna in bela

Po mnenju predsednice Savinjsko-šaleške gospodarske zbornice dr. Cvetke

Tinauer prihodnost regijskega gospodarstva ni samo črna in bela. Glede na stanje deli usodo slovenske družbe in gospodarstva, ki se pri iskanju rešitev za težave na mnogih področjih vrti v

mere v državi podjetništvu premalo naklonjene, čeprav po analizah slovensko gospodarstvo v Sloveniji še nikoli ni bilo tako kakovostno, izvozno naravnano, s toliko dodane vrednosti, kot je je v tem

Udeleženci so dogodek pozdravili, kar nekaj pripomb pa so imeli na njegovo dolžino.

veliko začaranih krogih. Poleg tistih na nacionalni ravni je za regijo Saša še posebej izpostavila tretjo razvojno os, pri tem pa poudarila pomen sodelovanja in povezovanja pod okriljem gospodarske zbornice, saj bodo le tako lahko dosegla zelene in nujne spremembe.

Nujnost reform

Reforme so potrebne v davčni zakonodaji, zdravstvu, financiranju, infrastrukturi, javni upravi in pokojninskem sistemu, je menil generalni direktor Gospodarske zbornice Slovenije Samo Hribar Milič. Po njegovem prepričanju so raz-

trenutku. Je pa še vedno bruto domači proizvod manjši kot leta 2008 zaradi tega, ker so propadla številna podjetja, na pogoriščih pa novih niso znali narediti.

Stik najmanj tako pomemben kot številke v bilancah

Naložbe so motor razvoja gospodarstva in s tem novih delovnih mest. »Mi se danes soočamo z zgodovinsko nizko ceno denarja, na drugi strani pa smo priča zelo nizkim naložbam v državi,« je dejal dr. France Arhar, direktor Združenja bank Slovenije, pri predstavljanju aktualnega stanja v slovenskem bančnem

sistemu in njegovih posledicah na sedanje ter prihodnje financiranje gospodarstva. Opozoril je na pomen odgovornega kreditiranja. V času krize, je dejal, je pogodbeni odnos med banko in podjetjem ali posameznikom dobil novo dimenzijo in tudi nova spoznanja. Zaupanje je prvi pogoj pri vsakem poslu,

direktorja sektorja Energetika SDH, je izziv zelo velik, tveganja izrazita na vseh področjih, cilj v energetiki pa ohraniti tržni položaj. »Blok 6 Teš ima izjemne učinke, emisije so bistveno nižje, blok 4 ima okoljsko dovoljenje za 6 let z nekaterimi omejitvami, o bloku 5 bodo deležniki še odločali. Naj vas potolažim: proizvodnja električne in toplotne energije se bo v Šaleški dolini nadaljevala. Teš ostaja pomemben v energetiki do leta 2054. Bodo pa potrebne prilagoditve zaradi spremenjenih razmer v panogi,« je bilo Radijevo sporočilo.

Predsednik uprave Premogovnika Velenje Ludvik Golob pa je zagotovil, da finančno in poslovno prestrukturiranje družbe poteka po sprejetem planu.

Oceni

Po oceni Francija Kotnika je zaključek konference odgovoril na vprašanje, zapisano v njenem naslovu. Predelovalna podjetja in tista, ki so z njo povezana, imajo značilnosti, potrebne za dolgoročen uspeh. Ali bodo ta v resnici lahko vsaj delno nadomestila izgube v energetiki, bo odvisno od posameznega poslovnega okolja, ki se mora izboljšati na državni (zakonodaja) in regionalni ravni (infrastruktura).« Cvetka Tinauer pa nam je dejala, da je bil cilj konference ugotoviti, kakšen je razvojni načrt gospodarstva Saše do leta 2025 ali celo 2030, ki so glavne ovire in priložnosti za njegovo doseg. »Nekaj od tega smo slišali, druge informacije bomo na zbornici še poskušali pridobiti. Tudi od vlade RS pričakujemo, da bo izdelala nacionalni razvojni program, ki ga Slovenija nima.«

»Razvojni načrt je stabilizacija razmer, ne likvidacija«

V naslovu zapisani stavek je izrekel pri predstavitvi izzivov Skupine HSE in v tem okviru Teša ter Premogovnika Velenje Blaž Košorok, generalni direktor HSE, in dodal, da se je treba prilagoditi nastalim razmeram. Menil je, da so na pravi poti, »čeprav ob tem moram poudariti, da je stavka v energetiki slaba popotnica.« Po besedah Venčeslava Radija,

Obrtnik mora ponuditi več za manjšo ceno

Mizar Matej Cukjati iz Paške vasi meni, da država premalo spodbuja nakup slovenskih izdelkov

Tatjana Podgoršek

Priložnost Slovenije so majhna in srednja podjetja, je pogosto slišati v pogovorih o možnosti gospodarskega razvoja. Mizar Matej Cukjati – Mizarstvo Knez iz Paške vasi, ki se je za samostojno pot obrtnika odločil po izteku pogodbe v zagorski Svei pred 11 leti, pravi, da to na določen način drži, vendar »moraš biti kar pogumen, spreten, priden, da lahko dokaj uspešno premaguješ ovire. Sploh težko je za takšne, kot sem sam – vse v eni osebi: svetovalec, oblikovalec, izdelovalec in montažer.«

Izdelava pohištva po meri narašča, a zelo počasi

Konkurenca v lesnopredelovalni industriji je velika, dodaja, večjim trgovskim sistemom pa se »mali« postavljajo ob bok lahko le s kakovostjo, pa še to ne vedno. Obrtnik v Sloveniji mora, meni sogovornik, ponuditi stranki več kot tuji proizvajalci, oprema mora biti kakovostna, cena pa nižja. Ljudje sploh ne pozna-

jo več materialov, nimajo občutka, koliko dela je z izdelkom, ki ga naročijo. »Na daljši rok to ne gre, ker so v branži nujno potreb-

Matej Cukjati: »Veliko bi država naredila za male obrtnike, če bi jim omogočila lažjo pot do denarja za sofinanciranje dejavnosti.«

na vlaganja v proizvodnjo. Nakupa namenskega stroja za manj kot 40 tisoč evrov ni. Zaslužiti pa jih je zelo težko. Potrebni so krediti, ki niso ugodni. « Je pa opaziti – pravi Cukjati, da se stva-

ri počasi spreminjajo na bolje. Stranke, ki so kupile opremo za stanovanje v kakšnem trgovskem centru, jo bodo naslednjič morda naročile pri obrtniku. Takšne so njegove izkušnje, ki jih je pridobil pri strankah po vsej Sloveniji. Izdelava pohištva po meri namreč narašča, a zelo počasi.

Slovenski les je doma premalo cenjen

Bi bilo poslovno okolje za obrtnike prijaznejše, če bi država zmanjšala davke, druge obveznosti? Niti ne, odgovarja sogovornik. Veliko bi naredila, če bi spodbujala potrošnike k nakupu slovenskih izdelkov, ne pa, da spodbuja tujo konkurenco. Ta ni vedno zdrava. Slovenski izdelki so po kakovosti težko primerljivi, slovenski les pa je doma premalo cenjen. »Če se le da, nabavljam slovenskega. Mi pa ni vseeno, če moram kakšnega uvoziti iz Avstrije in na koncu ugotovim, da je naš, ki so ga po občutno nižji ceni, kot si jo zasluži, lastniki prodali velikim žagam v sosednji državi.« Veliko bi država naredila za male obrtnike, če bi jim omo-

gočila lažjo pot do denarja za sofinanciranje dejavnosti. »Pri tem moram biti kritičen tudi do stanovske organizacije. Če pokličem na obrtno zbornico, ti dajo tri številke, kam naj pokličem, nato naslednje tri. Za to res nimam časa. Od zbornice pričakujem, da bo res servis članom.«

Serijska proizvodnja Mateja Cukjatija ne zanima, zato bo ostal pri izdelkih po naročilu. Vsaj za zdaj tudi kaže, da bo še naprej vse v eni osebi. Če hočeš obdržati kakovost, pojasnjuje, je najbolje, da izdelek narediš sam. Takrat ni reklamacij in s tem dodatnega dela ter stroškov. »Če zaposliš dobrega mizarja, mu je treba opravljeno delo pošteno plačati, kar zame pomeni, da mora dobiti več kot je minimalna plača. Ker zaslužki niso veliki, si ga marsikdo od malih obrtnikov težko privoščiti.« Če pa vajuca, ki ga vzame enkrat na leto, nauči dobro delati, nima garancije, da bo pri njem ostal. Poleg ohranitve kakovosti ostaja med Cukjatijevimi načrti ureditev nove mizarске delavnice.

Slovensko društvo vzdrževalcev deluje iz Velenja

O zaščiti pred strelami še pred »sezono« neviht

Na redni letni skupščini so se sešli člani Slovenskega društva vzdrževalcev (SDV), ki s svojimi 150 člani delujejo (oz. so zaposleni in upokojeni vzdrževalci različnih strokovnosti) na območju Slovenije, aktivneje pa na teritoriju Saša regije. Zadnjega marčevskega dne so v MIC-u najprej pozorno prisluhnili zanimivemu predavanju strokovnjaka za varovanje pred strelami in vzdrževanje strelodolnih naprav družbe Hermi, d. o. o., Janeza Podlipnika. Skupaj s člani SDV je zanimivo in koristno predavanje pospremlilo še okrog 20 dijakov ŠCV. Po tem so člani SDV pregledali opravljeno delo, poslovanje ter se posvetili programu dela v tekočem letu. Dosedanji predsednik društva Rudi Leskošek iz Velenja je nanizal vrsto dobro opravljenih del, opozoril pa tudi na težave s financiranjem društva. Po številnih razpravah so ob zaključku zбора za novega predsednika izvolili Gregorja Cveta iz KP Velenje – Energetika, mesto podpredsednika pa so zaupali dosedanjemu predsedniku Leskošku.

Rudi Leskošek: Procesi lastninjenja podjetij, družb in različnih firm slabo vplivajo na vzdrževanje, saj lastniki menijo, da je vzdrževanje pač le strošek. A je zgodba povsem nasprotna. Le dobro vzdrževana tehnika, zgradbe, stroji in naprave so prvi pogoj za nižje stroške in kakovostno produkcijo. SDV v vlogi dežurnega motivatorja lahko koristi proizvodnji, tako pa tudi ekonomiki poslovanja in ne nazadnje dobremu poslovnemu uspehu.

• Jože Miklavc

Sindikati za neobdavčen regres

Ljubljana - Zveza svobodnih sindikatov Slovenije predlaga, naj se 13. plača obdavči kot regres, srednji razred pa naj se manj obremeni z dohodnino. So proti socialni kapici in za ohranitev najvišjega, 50-odstotnega dohodninskega razreda.

OD SREDE do torka

Mojca Štruc

Sreda,
6. aprila

Mediji so pisali, da je policijski sindikat Slovenije dan pred tem v državnem zboru vložil štiri pobude volivcev za razpis referendumov.

Ministrica Anja Kopač Mrak je potrdila, da inšpekcijski nadzor v primeru namestitve dveh dečkov v rejniško družino ni pokazal nepravilnosti.

Ministrica je potrdila, da je CSD Velenje ravnal strokovno.

Tožilstvo na sodišču v Haagu se je pritožilo na oprostilno sodbo vodji srbske radikalne stranke Vojislavu Šešlju.

Večina nizozemskih volivcev je na nezavezujočem referendumu zavrnila pridružitveni sporazum med Evropsko unijo in Ukrajino.

Predsednik belgijske vlade Charles Michel je dva tedna po terorističnih napadih v Bruslju priznal napake v varnostnem sistemu, a hkrati zavrnil očitke, da je Belgija propadla država.

Četrtek,
7. aprila

Predstavniki vlade so razmišljali o boju proti utajevanju davkov. Razmišljali so, da je ta v Sloveniji dobro urejen, a da so brez širokega mednarodnega sodelovanja države nemočne.

Premier Cerar je dejal, da je ravnanje policijskega sindikata nesprejemljivo in nedopustno.

Premier Miro Cerar je ocenil dejanje Policijskega sindikata Slovenije, ki je vložil pobude za kar štiri zakonodajne referendume; dejal je, da gre za povsem nedopustno in nesprejemljivo ravnanje.

V unijo so začeli prihajati prvi sirski begunci na osnovi dogovora med EU in Turčijo.

Izvedeli smo, da policista, ki sta ustavila ministra za javno upravo Borisa Koprivnikarja, vendarle nista izgubila službe – prešla pa sta opozorilo pred redno odpovedjo pogodbe o zaposlitvi.

Islamska država je v okolici Damaska ugrabila približno 300 delavcev, ki so delali v cementarni in bili nastanjeni v student-

skem domu na obrobju mesta Dumeir.

Nekdanji kosovski premier in zunanji minister Hashim Thaci je v Prištini prisegel kot novi kosovski predsednik.

Petek,
8. aprila

Referendumske pobude policijskega sindikata je tokrat ocenil predsednik DZ Milan Brglez. Dejal je, da gre za zlorabo instituta referendumov, ki po njegovem mnenju ni v čast ne predlagateljem ne državi, ki to omogoča.

Dušan Mramor je opozoril, da so slovenske zaveze po ustavi, fiskalnem pravilu in paktu stabilnosti jasne, zato izredne uskladitve pokojnin v proračunu ni.

Tudi varuhinja človekovih pravic Vlasta Nussdorfer je na osnovi pridobljenih podatkov ugotovila, da velenjski center za socialno delo z namestitvijo dveh dečkov v rejniško družino ni kršil njihovih pravic.

Romi po vsem svetu so praznovali svetovni dan Romov.

Belgijska policija je aretirala Mohameda Abrinija, tretjega osumljenca z bruseljskega letališča.

Belgijska policija je sporočila, da je prijela »moža s klobukom«.

Papež je po dveh letih in pol objavil težko pričakovan dokument sinode o družinskem življenju. V njem Cerkev poziva vernike k večjemu sočutju do

Več tisoč protestnikov se je zbralo v Varšavi.

erke Beate Szydlo, ki želi preprečiti splav tudi ob posilstvu in hudih okvarah ploda.

Belgijska policija je sporočila, da je dan pred tem aretiran domnevni napadalec na letališču Zaventem priznal, da je »moški s klobukom«.

Medtem je Etiopiji zaradi najhujše suše v zadnjih 50 letih grozilo kritično pomanjkanje hrane, prizadetih je okoli 30 milijonov ljudi, 10 milijonov jih nujno potrebuje pomoč v hrani.

Nedelja,
10. aprila

Na tradicionalni prireditvi Dan slovenske zastave v geometričnem središču Slovenije je predsednik SDS Janez Janša dejal, da slovenska državna zastava na eni strani simbolizira zgodovinski pogum, ki nas je ohranil kot narod, po drugi strani pa teži slovenske osamosvojitve, v kateri smo dozorili in dobili svojo državo.

Severovzhodni del Afganistana je stresel potres z močjo 6,6, ki ga je bilo mogoče čutiti tudi v Indiji in Pakistanu. Umrli je en človek, ranjenih je bilo najmanj 30 ljudi.

Afganistan je stresel močan potres.

Ukrajinski premier Arsenij Jacenjuk je sporočil, da se je odločil odstopiti s svojega položaja.

Grčija je sporočila, da obžaluje ravnanje makedonske policije, ki je s solzivcem, šokgranatami, plastičnimi naboji in vodnim topom razgnala prebežnike na makedonsko-grško meji. Ranjenih naj bi bilo 260 ljudi.

V templju na jugu Indije je odjeknila močna eksplozija, po kateri je stavbo zajel požar. V nesreči je umrlo več kot 100 ljudi.

Ponedeljek,
11. aprila

Mediji so zapisali, da bo Slovenija Grčiji ob begunski krizi prek mehanizma civilne zaščite EU iz državnih rezerv zaščitne in reševanja ter iz prejetih donacij pomagala z 1,05 milijona evrov materialne pomoči.

Pred ministrstvom za delo je 200 ljudi zahtevalo takojšnjo vr-

nitev dečkov, ki jih je CSD Velenje namestil v rejništvo.

Znova so se pogajali vlada in sindikati javnega sektorja, a stališč o plačah strani nista zblížila. »Smo še zelo, zelo daleč narazen,« je dejal minister Koprivnikar.

Staroselska skupnost na severu Kanade je razglasila izredne razmere, potem ko si je v roku 24 ur kar 11 njihovih pripadnikov skušalo vzeti življenje.

John Kerry je kot prvi ameriški zunanji minister obiskal Hirošimo.

Minister Koprivnikar je dejal, da so si s sindikati javnega sektorja glede vprašanja plač še zelo daleč.

Torek,
12. aprila

SDS je vložila interpelacijo zoper ministrico Anja Kopač Mrak. Kopač Mrakova je vlagatelj opozorila, da zaradi zaščite otrok politična razprava o primeru koroških dečkov ni primerna.

Poslanci koalicije so vložili predlog spremembe zakona o medijih, ki uvaja tri oddajne čase radijskih postaj za doseganje glasbenih kvot. Ministrica za kulturo je ocenila, da je predlog preveč zapleten. Turški predsednik Erdogan je na nemškem sodišču proti nemškemu satiriku Janu Böhmermannu vložil kazensko ovadbo zaradi razžalitve, in sicer zaradi pesmi z opolzko vsebino.

Med kandidati za mesto generalnega sekretarja ZN je tudi Danilo Türk.

Talibanski borci so z začetkom spomladanske ofenzive napovedali obsežne napade na položaja mednarodnih in vladnih sil po vsem Afganistanu.

V Generalni skupščini Združenih narodov so se začela zaslišanja kandidatov za novega generalnega sekretarja.

Žabja perspektiva

50, 25, 0.

Gimnazija Velenje slavi pol stoletja. Ustanova, v kateri sem preživela enega najlepših obdobij svojega življenja. Ko se ti ni ljubilo iti k pouku, si se izgovoril na pevске vaje ali pa dobesedno na Špric (revija, op.) ali pa ... seveda se šalim! Štos je v atmosferi, ki je bila tako zelo sproščena, kot je bila sproščena prireditve prejšnji teden: sproščeno okolje sproža kreativnost. Zato so lahko nastale Gimnazijada, Slovenovizija ali pa rock opera. Ker je med profesorji in dijaki vladala tiha simbioza, medsebojno odobravanje. Spomini, stari četr stoletja, so se pred dnevi spet prebudili in kar ne želijo izginiti.

Špela Kožar

A prav zdaj, ko pišem te vrstice, se jim je pridružil najbolj grenkosladek, popolnoma naključno: moj najboljši spomin na gimnazijo je vsakokratna vožnja na kakšno od predstav Tomaža Pandurja. S kulturno-umetniškimi društvom Ivana Cankarja smo se vozili v Maribor, enkrat tudi v Ljubljano. Gimnazija mi je omogočila moj prvi profesionalni stik z gledališčem in vsa čudesa Talijinega hrama mi je kot prvi pokazal, razkril eden največjih vizualcev, estetov.

Točka nič. Ko si mlad in je še vse mogoče. Gledaš v svet s pisanimi očali, verjameš, da je življenje večno, dojemaš ga kot nekaj samoumevnega. Zato si poln elana, gimnazijsko radovednost želiš nadgraditi s študentsko učenostjo; a sploh v prvem letniku sem pogrešala gimnazijska druženja – pevski zbor v šoli, zbori pred šolo, zbor za na avtobus ... velenjska gimnazijska scena me je izoblikovala veliko bolj kot študentska. Pred četr stoletja sem se odločila za kreativen poklic v smislu – vsak dan kaj novega. No, to se mi je maščevalo zelo neposredno ...

Kaj torej zdaj, ko nismo več na točki nič, ko se predobro zavedamo konstantne sivine okoli sebe. Pač, cikel matere narave je dvostopenjski: ustvari, razgradi. Ustvari. Razgradi. A slednjega ne preboliš, slednje nosiš nekje s seboj, v sebi ali pa bdi nad teboj. Ne kot angelski obroč.

Na slovesnosti sem se spomnila na izraz gasilska šula pa zeleonorumenkaste zavese, užitek je bilo opazovati Batota (profesorja zgodovine, op.), ki je sedel za menoj – nekega pusta sva mu s sošolko v eni od učilnic kot del kulturnega programa peli komad: Bato, Bato, bato, ti si moje zlato ... Pa čeprav nobene ni učil!

Zdaj ostane sposobnost nenehnega vživljanja v tisti drugi čas, brez mobilnih telefonov, ko so računalništvo šele začeli uvajati v šolski program. Čas, ko sem med vsako uro kemije lahko pogledovala k stropu in opazovala ogromen madež – ostanek poskusa profesorja Grma. Ali pa na uro, kot da bo zato prej začetek malice – in potem hop v KSC, najraje na skutino tortico. Lahko bi bile velenjski izvozni artikel, kot blejske kremšnite. In sploh so bile eko in bio in vse to, kar je danes tako zelo in, tako zelo kul.

Vsako mesto mora poskrbeti za svoje meščane. Prvi pristni stik mesta in meščana so vzgojno-izobraževalni centri – svojega vrta, svoje osnovne in srednje šole se spomniš, zapišejo se ti v dolgotrajni spomin. Še vedno velja plemensko načelo: za vzgojo otroka je potrebna vsa vas. Velenje me je tega naučilo. Pa ne zato, ker velenjsko jezero čuva mastodont. No, navsezadnje nas čuva sam tovariš Tito.

Ah, ta nostalgija. Ah, ta smrt.

S točke 0 do novih 50, ali pa vsaj 25.

Furs bo »tehtal« cene nepremičnin

Ljubljana - Ustavno sodišče je odločilo, da posplošena tržna vrednost nepremičnine ne more služiti za izračun davčne osnove za odmero davka na promet z nepremičninami. Razveljavljen 8. člen zakona o davku na promet nepremičnin je določal, da v primeru, ko je prodajna cena nižja od posplošene tržne vrednosti nepremičnine, ugotovljene na podlagi zakona, ki ureja množično vrednotenje nepremičnin za več kot 20 odstotkov, je davčna osnova 80 odstotkov posplošene tržne vrednosti te nepremičnine.

Na Fursu sedaj razlagajo, da bodo v primeru dvoma v pravilnost navedene prodajne cene tržno vrednost posamezne nepremičnine ugotavljali v vsakem posameznem postopku odmere davka posebej.

Oglašujte na VIDEO STRANEH TV KANAL 8

Vaš oglas bo lahko videlo 20% Slovencev.

Pokličite 03 898 17 50

Dobro ločujemo, a rezerve so še

Ločevanje odpadkov naj postane način življenja

Milena Krstič – Planinc

Velenje, Mozirje, 6. aprila – Ločeno zbiranje odpadkov ni samo trend, je nuja in izziv jutrišnjega dne, način življenja. Osnovo ima v zakonodaji, ki od nas zahteva ločeno zbiranje odpadkov na izvoru, torej tako doma kot v službi in družbi.

Čeprav so merljivi podatki o tem, kako dobro ločujemo v Šaleški in Zgornji Savinjski dolini spodbudni, so rezerve pri tem še

precejšnje, ocenjuje eko tehnologinja iz PUP Saubermacherja Velenje **Alenka Centrih Oceppek**.

Alenka Centrih Oceppek: »Količine ločeno zbranih in mešanih komunalnih odpadkov so si zadnja tri leta zelo podobne.«

Prebivalci Šaleške doline so lani oddali 53 odstotkov ločenih frakcij in 47 odstotkov mešanih komunalnih odpadkov, 37 odstotkov (47 kilogramov odpadkov na osebo) so na odlaganje in predelavo odpeljali v Celje.

Med ločeno zbranimi frakcijami je bilo 19 odstotkov biorazgradljivih odpadkov (v Velenju 21 odstotkov, v Šoštanju 12 in Šmartnem ob Paki 5). »Pozna se, da je v Velenju večji delež gospodinj-

stev v blokovni gradnji, kjer so po tehničnem pravilniku dolžni biorazgradljive odpadke oddajati v rjave zabojnike. V Šmartnem ob Paki je večinski delež indivi-

Ločeno zbiranje odpadkov na izvoru od nas zahteva zakonodaja.

dualnih gospodinjstev, ki se lahko odločajo med lastnim kompostiranjem in rjavim zabojnikom ali kombinacijo obojega.«

Prebivalci Zgornje Savinjske doline so lani oddali 40 odstotkov

ločenih frakcij in 60 odstotkov mešanih komunalnih odpadkov. »Ker na tem območju večina gospodinjstev kompostira, delež biorazgradljivih odpadkov predstavlja le 5 odstotkov ločenih frakcij. To kaže na to, da tista gospodinjstva, ki imajo kompostnike, del biorazgradljivih odpadkov oddajo v črne zabojnike, del gospodinjstev v blokovni gradnji pa še vedno ne ločuje, ampak biorazgradljive odpadke in embalažo oddaja v zabojnike za mešane komunalne odpadke, kar povzroča višje stroške predelav in odlaganja,« ugotavlja Centrih – Ocepkova.

Sortirne analize, ki jih izvajajo, kažejo, da je v mešanih komunalnih odpadkih še vedno petina biorazgradljivih odpadkov in skoraj polovica papirja, kartona, plastične in kovinske embalaže ter tetrapakov. »Če bi bili ti odpadki ločeno oddani v prave zabojnike, bi se strošek predelave in odlaganja, ki ga plačujemo v Celju, znižal.«

Pri tem pa je zanimivo tudi to, da so količine mešanih komunalnih odpadkov in količine ločeno zbranih v zadnjih treh letih zelo podobne. Torej bo treba narediti še kak korak naprej.

Pokazali odlično znanje nemščine

Gimnaziji na finalu 27. literarnega natečaja v avstrijskem Deutschlandsbergu

V okviru dolgoletnega partnerstva med Gimnazijo Velenje in Srednjo trgovsko šolo in akademijo v Deutschlandsbergu dijaki naše šole že vrsto let uspešno sodelujejo na tamkajšnjem literarnem natečaju v nemškem jeziku, ki vsako leto razpiše novo temo; na letošnjem 27. natečaju so dijaki ustvarjali pod naslovom »Pisano namesto sivo«. Na natečaju sodelujejo večinoma avstrijske srednje šole, poleg Gimnazije Velenje iz Slovenije pa tudi Srednja poslovna in trgovska šola iz Češke. Med 20 najboljšimi prispevki je avstrijska žirija letos izbrala kar 6 prispevkov naših gimnazijcev: **Jaka Lesjak**, 2. B; **Klara Geršak**, 3. A; **Lara Grazer**, 3. B; **Martin Jurko**, 3. B; **Nina Aberšek**, 4. C in **Ivona Pavić**, 4. C. Zaradi udeležbe na ekskurziji v Nemčijo je prispevka Lare Grazer in Martina Jurka predstavil David Vidmar Čeru iz 4. A. Na finalni prireditvi žirija ocenjuje poleg vsebine prispevka tudi zanimivost in suverenost predstavitve na odru. Tako kot večinoma do sedaj so se naši dijaki tudi letos odlično izkazali, za kar so prijeli denarne nagrade. Med njimi se je najbolje odrezal Jaka Lesjak, ki je

Z leve: David Vidmar Čeru, Klara Geršak, Nina Aberšek, Ivona Pavić in Jaka Lesjak

zasedel 3. mesto. Posebno pohvalo si zasluži Ivona Pavić, ki je vsa štiri leta gimnazije sodelovala na natečaju in bila tudi vedno izbrana za finale, Nina Aberšek pa je bila v vseh štirih letih gimnazijskega šolanja za finale izbrana trikrat. Tamkajšnji učitelji so zelo pohvalili vsakoletne prispevke naših dijakov, tako vsebine kakor tudi jezik in izgovorjavo. Poudarili so, da so močna konkurenca njihovim dijakom, ki nemščino govorijo kot materni jezik. Iskrene čestitke vsem!

■ Jelka Oder, prof.

Za zdravo okolje skrbeli tudi dijaki

Šola za storitvene dejavnosti je poskrbela za čisto okolico Šolskega centra Velenje pred prireditvijo Velenje – mesto zdravja

Velenje, 7. aprila – 380 dijakov, bodočih ekonomistov, gastronomov, prodajalcev, turistov in pomočnikov v biotehniku in oskrbi, je dobro izkoristilo sončen dan in napolnilo okrog štiri-deset vreč za smeti. »Očistili so pot od šolskega centra do Škalskega jezera ter njegovo okolico, pokukali pod vsak grmiček Sončnega parka, skrbno pobrali smeti okoli restavracije Jezero in Bele dvorane ter gozdiček pri stadionu rešili nesnage,« je sporočila ravnateljica Šole za sto-

ritivne dejavnosti **Mateja Klemenčič**. Presenečeni so bili, da se vreče za smeti polnijo tudi ob Ribiški koči in MIC-u. Manj jih je bilo na poti mimo OŠ Antona Aškercera proti trgovskemu centru StopShop, na Tomšičevi ulici, v okolici Hotela Pake, Mladinskega hotela in stavb ŠCV, je še dodala.

Tina Knez in **Tanja Friškovec**, bodoči ekonomistki, sta našli in pobrali predvsem cigaretno ogorko in zavitke ter plastične vrečke. »V polni vreči se je znašla tudi avtomobilska tablica, kar nekaj stiropora in plastenk. Predlagava še več čistilnih akcij, namestitve košev ob klopih v okolici Škalskega jezera ter pokrove na

koših. Ravno danes je pihal veter in je lahke smeti iz koša kar odnašalo. Zelo, zelo veliko je cigaretnih ogorkov, zato bi morda lahko postavili opozorilne table, da je tudi ogorko treba odmetavati v koše za smeti,« sta povedali dijakinji po uspešni akciji.

■ tf

Zdravje je sreča in obratno

Ob svetovnem dnevu zdravja so se organizacije, ki v mestni občini Velenje pomagajo občanom pri skrbi za zdravje, ponovno srečale na prireditvi Velenje – mesto zdravja

Tina Felicianj

Velenje, 7. aprila – Trinajst organizacij za pomoč bolnim občankam in občanom ter vsi, ki želijo pravočasno poskrbeti za svoje zdravje, je v četrtek zasedlo stojnice na velenjski promenadi. Obiskovalci so se lahko seznanili tudi z mobilno aplikacijo iHelp, ki pomaga pri hitrem klicu na pomoč v stiski. Reševalci so vabili k preizkusu defibrilatorja in masaže srca. Zdravstveni vzgojni center pa na brezplačen preizkus hoje na dva kilometra. Vsakemu obiskovalcu so najprej izmerili krvni tlak, nato so ga ogreli, da je preizkus varno opravil, mu nadel merilec srčnega utripa in ga poslali na dva kilometra dolgo pot. Z zbranimi podatki so lahko določili indeks telesne zmogljivosti in mu priporočili primerno vadbo. »Za zdravo in dolgo življenje moramo biti predvsem veseli in sproščeni ter živeti s čim manj

stresa. Potrebna je zmerna telesna aktivnost vsaj 30 minut vsak dan. Pomembna je zdrava in varna hrana – zajtrk, veliko sadja in zelenjave ter 3–5 obrokov na dan brez pogostih vmesnih prigrizkov,« svetuje **Urška Bandalo**. Opomnila je, da splošne ambulante opravljajo preventivne pre-

glede odraslih. Opravijo presejalne teste in ugotavljajo kronične nenalezljive bolezni.

K vsakodnevnim jutranjim vadbi pa je povabila skupina Šola zdravja, ki šteje 25 članov. **Silvester Blagovič** vsak delavnik ob 7.30 vodi telovadbo po načinu tisoč gibov dr. Nikolaya Grishina. »Cilj je,

da dan začneš z elanom in dobro ogret. Mi pa se po telovadbi še družimo in debatiramo. Tako dan začnemo aktivno,« je povedal in izdal svoje načelo za zdravo življenje: »Čim manj se sekirate, imejte se radi in veliko se smejte. Kljub težavam, ki vas obkrožajo, bodite optimistični.«

■

Kako zadiši domači rženi kruh

Gaberke – Tako je naslov novemu filmu, ki ga je na pobudo Kulturnice Gaberke posnel **Tomo Čonkaš**. V tem kraju se namreč že vrsto let trudijo ohranjati stare šege, da nekatera kmečka opravila ne bi utonila v pozabo. »Tamladim,« pravi predsednik Kulturnice **Franc Štehar-nik**, »je treba nekako pokazati, kako smo živeli pred leti. Saj mladina dandanes niti ne ve, od kod pride kruh! Pride praktično iz zemlje.« Tako so posneli že filme o kolinah na tradicionalen način, pa prešanje jabolčnika.

Najnovejši film, pri katerem so sodelovali otroci iz vrtca Mojca, pripoveduje o kruhu. Tako so malčki najprej posejali rž. Nato so opazovali, kako je pordela, ko je vzklila. Starejša mladina je žela in povezovala snope, rokovali so z dreš mašino, kakor imenujejo napravo, ki loči zrnje od klasja. Z vetrnikom so nato očistili zrnje, da je veter odpihnil pleve. Žito so presuli v košče, kjer se je posušilo, mli pa so ga v mlinu družine Krenker iz Plešivca, po domače pri Kotičniku, kjer imajo ekološko kmetijo in še pomnijo, kako so nekdaj kmetovali. Nato so spekli kruh in vsak svoj hlebec delili z družino.

Film so prvič zavrteli v soboto v gaberškem gasilskem domu, z veseljem pa bodo z njim gostovali še kje drugje.

■ tf

Mentorstvo je obveza in veselje

Srečanje z Anito Povše, uspešno mentorico mladim raziskovalcem ter dobitnico srebrnega priznanja Zveze za tehnično kulturo Slovenije

Tatjana Podgoršek

Toplino sem začutila takoj, ko sem segla v roke Velenjčanki, ki z družino živi v Mozirju, **Aniti Povše**. Pričakala me je v svojem skuterju na pragu zbornice osnovne šole Gustava Šiliha Velenje, kjer je zaposlena kot profesorica biologije in kemije. Kljub svojim zdravstvenim težavam na

v katerem mlade učiš raziskovalnega dela, ni težaven. Težje pa je, ko jih učiš pristopov, pisanja raziskovalne naloge ... Za kakovostno nalogo je potrebno veliko truda, pa vedno ne uspe. Poleg tega je potrebno avtorje pravilno usmerjati, jih spodbujati, nagovarjati, naj dregnejo še v to in ono. Nas imajo takrat za sitne, a ko vidijo izdelek, so vsi zelo zadovoljni.«

Za 18-letno mentorstvo in somentorstvo mladim raziskovalcem je Anita Povše prejela srebrno priznanje Zveze organizacij za tehnično kulturo Slovenije.

smejana, vedrega obraza in že po nekaj besedah mi je bilo jasno, zakaj jo imajo radi sodelavci, učenci, zakaj jim je mnogokrat za vzgled in spodbudo v njihovih življenjskih zgodbah. Razlog za srečanje z njo pa je bilo tudi srebrno priznanje Zveze organizacij za tehnično kulturo Slovenije. Prejela ga je za 18-letno uspešno mentorsko ali somentorsko delo mladim v gibanju Mladi raziskovalci za razvoj Šaleške doline.

»Kar padla sem noter«

Da ji delo z mladimi leži, je dokazala že z izbiro poklica, kaj pa jo je spodbudilo, da se je odločila še za raziskovalno delo z mladimi, ki hočejo nekaj več kot le tisto, kar jim nudi redna učna snov? Nasmehnila se je, kot da bi ji bilo malo nerodno, nato pa dejala: »Ne vem, najbrž splet dogodkov. Za to dejavnost me je navdušila ravnateljica naše šole **Lilijana Liheteneker**, nato pa sem kar padla noter. 18 let je od tega in nič ne kaže, da bi bilo kmalu kako drugače. Sem že nameravala malo izpreči, a se letošnje gibanje še ni povsem končalo, ko sta me že našli dve učenki z idejami za raziskovalno nalogo,« je povedala in hkrati priznala, da je to zanjo vedno izziv, malo drugačno delo, zanimivo, z učenci lahko splete drugačne odnose kot v razredu pri pouku. Tudi zanjo je raziskovalno delo nadgradnja rednega šolskega dela. Je mentorstvo obveza? Je in hkrati veselje, odgovarja in pojasni, da je obveza zato, ker gre za odgovornost, veselje pa zato, ker se ji zdi, da bi lahko šolsko delo sčasoma postalo rutina, nad čimer pa ni navdušena.

Vsaka naloga je projekt

Tako kot za avtorje je tudi zanjo vsaka raziskovalna naloga projekt. V vsako temo se mora poglobiti in jo naštudirati najprej sama, da lahko zadovolji zvedavosti mladih raziskovalcev, ki raziskujejo na različnih področjih. »Del,

V 18 letih je bila mentorica ali somentorica 41 raziskovalnim nalogam, od tega tudi eni srednješolski. Kar 26 se jih je uvrstilo na državno tekmovanje, na katerem je 5 nalog prejelo zlato, 8 pa srebrno priznanje. Na regijskem tekmovanju pa je bilo od 41 nagajenih z zlatom, srebrom in bronom 26 nalog.

Je tudi avtorica priročnika Raziskovalcev praktikum, ki je nepogrešljivi pripomoček nadebudnim mladim raziskovalcem in njihovim mentorjem pri raziskovalnem delu in izdelavi naloge.

Kako drži rek, da jabolko ne pade daleč od drevesa, dokazujeta Anita hči in sin. Gimnazijka Pia je doslej izdelala že tri raziskovalne naloge, osmošolec Tim je postal mladi raziskovalec v tem šolskem letu prvič. Obema je bila mentorica.

Če se obremenjuješ, je veliko težje

Zaradi težav s hrbtenico je Anita že od rojstva invalidka. Do sinovega rojstva je lahko s pomočjo bergel še hodila, po njem je postala vse bolj odvisna od vozička. Kljub temu opravlja svoje obveznosti za polovičen delovni čas, ki redko kdaj traja le štiri ure. Kjer ne more narediti vsega sama, ji pomagajo sodelavci, ona pa jim pomaga pri drugih stvareh. Invalidnost, pravi, ni za nič ovira, če človek le hoče. »Če se s tem obremenjuješ, je težje, kot če se ne. Prej ko se spriznaš, se prilagodiš, bolje je. Za to nisem nič manj vredna ne v šoli, doma, v okolju. In takega občutka tudi nikjer nimam.« Kdo nosi v družini hlače? »O, ha ha. Oba z možem jih nosiva. Otroka sta zlata, sta samostojna, veliko pomagata in težav ni,« je še dejala Anita Povše.

Število prijav pričakovano

Na šolah Šolskega centra Velenje na 662 prostih mest za novince za zdaj prejeli blizu 360 prijav – Povsod še prosta mesta, razen v športnem programu gimnazije – Prenos prijav do 26. aprila

Tatjana Podgoršek

Letos v Sloveniji zaključuje osnovnošolsko izobraževanje 17.424 otrok (lani 17.971), vpisujejo pa se na 22.960 prostih mest (lani 23.648). V regiji Saša letos zaključuje šolanje 2301 otrok (lani 2355), zanje pa je v šolah Savinjske regije razpisanih 3.140 mest. Največ prostih vpisnih mest je v srednjem strokovnem izobraževanju (kar 39,6 odstotka), v gimnazijskih programih slabih 31 odstotkov, v srednjem poklicnem slabih 27 in nižjem poklicnem izobraževanju 2,7 odstotka. Prejšnji ponedeljek se je iztekel prvi rok za prijave za vpis v srednješolske programe za šolsko leto 2016/2017, ministrstvo za izobraževanje, znanost in šport pa je objavilo stanja prijav po prvem krogu na svojih spletnih straneh minuli petek.

662 prostih mest, blizu 360 prijav

Na šolah Šolskega centra Velenje so v razpisu za vpis za novince v 21 srednješolskih programih predvideli 662 prostih mest, do sedaj so prejeli blizu 360 prijav (lani v tem času so jih 384), kar je v skladu s pričakovanji. »Glede na dober obisk na informativnih dnevih bi morda pričakovali še kakšno prijavo več, a je tudi ta generacija devetošolcev manjša v

primerjavi z lansko,« pravi šolska svetovalna delavka na gimnaziji Velenje **Gabrijela Fidler**.

Na šolah imajo v vseh programih še prosta mesta, razen v športnem programu gimnazije, kjer je prijav nekaj več, kot je razpisanih prostih mest. Po besedah Fidlerjeve omejitve kljub temu ne predvidevajo, ampak bodo zaprosili pristojno ministrstvo za povečan vpis, novih prijav pa ne bodo sprejemali, pričakujejo več prijav za program gimnazije, saj je ministrstvo tik pred objavo razpisa za vpis spreminilo pogoje za vpis na univerzo. Po novem se lahko namreč kandidati s poklicno maturo in petim predmetom vpišejo v univerzitetni program le po vertikali in ne več širše. »Fakultete so namreč zaradi manjšega vpisa kandidatov zadnja leta odpirale vrata tudi drugim. S tem so kršile zakon in diskriminirale kandidate z opravljeno splošno matura. Zadnja leta je bilo opaziti manjši vpis v gimnazijske programe zato, ker so dijaki po liniji najmanjšega truda želeli priti na fakulteto. Sedaj to ne bo več mogoče.«

Nagovarjajo tiste, ki so se odločili za šolanje zunaj domačega kraja

Po besedah sogovornice so veseli večjega vpisa kandidatov iz okoliških krajev, kar zanjo pomeni, da so osnovnošolce in njihove

starše prepričali s kakovostjo izobraževanja na njihovih šolah. Da bi jih pridobili še več, bodo sedaj nagovarjali predvsem osnovnošolce, ki so se odločili za šolanje znaj domačega kraja. »Ti naj dobro pretehtajo svojo odločitev, saj so prednosti šolanja čim bližje domu velike. Poleg materialnih stroškov je tu še izguba prostega časa. Izračunali smo, da dijak, ki se vozi iz Šoštanja ali Velenja samo do Celja ali Slovenj Gradca, izgubi po nepotrebnem skoraj mesec dni prostega časa. Programi med šolami pa so povsem primerljivi in ni tako velikih razlik, zaradi katerih bi se bilo vredno voziti drugam.«

Prednosti izobraževanja na šolah centra pa so še druge. **Gabrijela Fidler** poudarja enostavno prehajanje iz programa v program znotraj centra, če dijaki ugotovijo, da so zgrešili smer, enozmnski pouk, dobro sodelovanje s prevozniki, brezplačen Lokalac po Velenju, prehrano v sodobnih restavracijah v Gaudeamusu in na Micu, varnost, številne dejavnosti (od projektnih tednov, številnih ekskurzij, opravljanje vozniškega izpita), možnost opravljanja prakse v tujini ... Prenos prijav lahko bodoči srednješolci skupaj s starši prenesejo v drug izobraževalni program do 26. aprila.

Pikina zelena avantura

Tudi učenci OŠ Mihe Pintarja Toleda razmišljajo, kako povabiti turiste v Šaleško dolino

Velenje, 7. aprila – Turistična zveza Slovenije že 30 let izvaja projekt Turizmu pomaga lastna glava, v okviru katerega osnovnošolci raziskujejo turizem v domačem kraju, ugotavljajo možnosti za hitrejši razvoj, nato pripravijo raziskovalno nalogo in se predstavijo na stojnici v okviru turistične tržnice. Ta je potekala tudi v Velenju, kjer se je predstavilo 11 med 99 skupinami, ki letos turistična doživetja razvijajo z geslom Zeleni turizem.

Že tretje leto sodeluje OŠ Mihe Pintarja Toleda. Okrog mentorice in učiteljice geografije **Jožice Apšner** so se zbrali **Urh Špital, Tina Smonkar, Nina Kovačević, Dunja Grabner, Lucija Zagruševcem, Klara Moškon Frece, Miha Kočevar, Monika Vrtačnik, Lea**

Krajnc in **Kaja Confidenti**, ki so nestrpnost pričakovali raziskovalne nove naloge, saj se ob načrtovanju turistične poti in snemanju video spota zanjo zelo zabavajo. Pripravili so Pikino zeleno avan-

turo. »Razmišljali smo, kateri del občine najslabše poznamo in je za turiste privlačen. Tako smo pripravili turistično pot, ki povezuje domačijo Lamperček, Vovkov mlin in Grilovo domačijo. Obiskovalce po poti pelje Pika Nogavička,« je povedala mentorica in dodala, da so se učenci ob načrtovanju Pikine zelene avanture naučili tudi, kako tržiti produkt, saj so ga na tržnici morali predstavljati obiskovalcem. To je šlo dobro tudi Urbanu Špitalu, ki je namignil, da lahko z navihano Piko hranimo živali na domačiji Lamperček, pri Vovkovem mlinu nameljemo pirino moko za palačinke, ki jih spečemo in namažemo z domačo marmelado na Grilovi domačiji.

Pikino zeleno avanturo bi mladi turistični vodniki seveda povezali s Pikinim festivalom.

Kovinske skulpture

Rajko Zaleznik je posebno ponosen na robote, ki so jih dijaki razstavili tudi na strojnih šolah v Benetkah in Padovi. Nekateri drugi izdelki so na mednarodno izmenjavo potovali v Avstrijo.

V Muzeju usnarjstva razstavljajo dijaki

Rajko Zaleznik, ki je na Šolskem centru poučeval obdelovanje kovin, je svoje dijake več kot desetletje spodbujal, da za zaključno nalogo izdelajo kovinsko miniaturo po njegovem načrtu, pri tem pa izkažejo znanje razrezovanja, vrtanja, spajanja, vijačenja, struženja, freziranja, tudi barvanja, pri vgrajevanju elektronike pa so pomagali dijaki elektro in računalniške šole. Tako je do sredine maja na ogled 58 unikatnih avtomobilov, tvor-

njakov, helikopterjev in letal, žerjavov, lokomotiv, robotov, rudarskih svetilk, tudi premogovniških izvažalnih stolpov, ki so jih izdelali dijaki prvih letnikov strojne šole in tudi prilagojenega programa. »Spoznavali smo jeklo, aluminij, pločevino in usvajali abecedo strojništva. Učili smo se meriti na pomično merilo, ročno žagati, vrtati, ob tem pa spoznavali načrte, brez katerih ni možno narediti izdelka,« je povedal učitelj, ki je ponosen na svojo pedagoško inovativnost, čeprav se ne pohvali rad. Njegovim idejam so prisluhli tudi sodelavci, pri izdelavi marsikaterega prototipa po novem načrtu pa so pomagali dijaki.

Velenjski plesni oder

Na letošnji območni reviji plesnih skupin so se predstavile štiri, odplesale pa so enajst koreografij

Velenje, 7. aprila – Velenjska območna izpostava javnega sklada za kulturne dejavnosti je na območni reviji plesnih skupin Velenjski plesni oder gostila mlade šaleške plesalke in plesalce. Skupaj jih je bilo okoli 120, družijo pa se v plesnih skupinah Plesnega studia N, OŠ Antona Aškerca, Allegro iz Mladinskega centra Šmartno ob Paki in Venas s CVIU Velenje. Koreografije so na reviji uprizorili prvič, strokovna spremljevalka **Mojca Kasjak** pa še razmišlja, katere so ji bile najbolj všeč in jih bo priporočila za nastop na regijski reviji.

Otroci zelo radi plešejo, karkoli jim učiteljica plesa pokaže, pravi vodja OI JSKD Vele-

nje **Nina Mavec Krenker**, ki je tudi plesalka in koreografinja. »V vrtcu začenjajo z ljudskimi plesi in tudi že spoznavajo gibe umetniških plesov. Na reviji je prevladoval sodobni plesni izraz. Sicer pa v Velenju plešejo tudi hip hop, show dance, klasični balet, a se letos na reviji žal niso predstavili.«

Ples je kot vsaka druga umetnost tudi izpoveden. Kakšne zgodbe pripovedujejo mladi plesalke in plesalci? »Velikokrat so vzete iz našega vsakdana. Za mlajše velikokrat jemljemo motive iz pravljicnega sveta. Za to revijo sem sama sestavila dve koreografiji. Potovanje plesalke prikažejo z različnimi

načini prehajanja od ene do druge točke na odru. S srednješolsko skupino pa smo pripravile Beli šum, ki govori o posameznikih, katerih frekvenca niha in tako nastaja beli šum, ki se je včasih rad pojavil na analognih televizijah.« je povedala in še dodala, da večje plesne predstave velenjskih ustvarjalcev letos ne bo, so pa v tej sezoni pripravili celovečerno plesno predstavo Mejna črta, ki so jo premierno uprizorili decembra, zdaj pa jo bodo prijavi na festival Živa in upajo na uvrstitev.

■ tf, foto: Ksenija Mikor

Sama odličja

Ljubljana, 9. aprila – Na državnem tekmovanju mladih plesnih tekmovalec Opus 1 so uspešno sodelovale tudi velenjske plesalke. Plesalke plesnega studia N Velenje, ki so se z marčevskega predtekmovanja uvrstile na 24. državno tekmovanje mladih plesnih ustvarjalcev, so uspešno predstavile osem miniaturno. Priplesale so si štiri bronasta priznanja, tri srebrna in eno zlato, ki ga je za solo koreografijo z naslovom Utopljanje prejela **Lara Stanković Sušec**, njena mentorica pa je **Polona Boruta**. Solo je plesala tudi **Lana Vetrnik** (bron), v duetih pa so plesale **Gaja Golež** in **Ana Novak** (srebro), **Živa Centrih** in **Vesna Vertačnik** (bron), **Urška Car** in **Pia Čretnik** (bron), **Amina Gashi Grebenšek** in **Lucija Špital** (srebro), **Maša Kaiser** in **Anja Zaverla** (srebro) ter **Tanja Mitič** in **Neja Vetrnik** (bron).

■ tf

Popestrili pouk likovne umetnosti

Učenci imajo šolski predmet likovni pouk oziroma likovna umetnost, kot se imenuje zadnja leta, običajno radi. Tudi v 4. in 5. razredu na POŠ Vinska Gora ni nič drugače.

Minuli teden pa je bila ta vzgoja še posebej zanimiva, saj smo v šolo povabili mojstrico ročnih del **Danico Tisnikar**, upokojenko iz domačega kraja. S sabo je prinesla čudovite izdelke, narejene iz papirnatih trakov odpadnega papirja, predvsem iz reklam. To so bile sklede, košarice, podstavki za vroče posode, lepo obložene škatle za shranjevanje drobnarij ...

Učencem je pokazala, kako se take stvari naredijo. Osnova so v rollice zviti re-

klamni listi, ki se nato sploščijo v trakove. Otroci so opazovali mojstrico pri delu in kar kmalu začeli tudi sami ponavljati in uresni-

čevati njene postopke dela. Kmalu so pod njihovimi prsti nastali prvi izdelki in sploh niso bili slabi! Nazadnje so jih premazali še z lepilom za les, ki izdelku da potrebno trdnost, ko se posuši. Bili so navdušeni nad lastnimi spretnostmi, nekaj novega pa sva se naučili tudi učiteljici.

Sodelovanje med izkušenimi starejšimi in vedoželjnimi mladimi se je spet pokazalo za dobro, zato gospe **Danici** izrekamo »Hvala!«. Zagotovo jo bomo še povabili medse, saj nas lahko nauči še marsičesa. Pa še nekaj manj odpadkov bo, če jih koristno porabimo.

■ Nada Štravs

Kaligrafija v Velenju zelo priljubljena

Marija Krajnc na Univerzi za tretje življenjsko obdobje Velenje vodi krožek kaligrafija šesto leto. V letu 2010/2011 so začeli pisavo

gotica tekstura, sedaj pa ji vsako leto dodajajo še kakšno drugo pisavo. Lepopisje ali kaligrafija, ki izhaja iz grške besede, je bi-

la pred računalniško dobo zelo cenjeno znanje. Vendar razstava v Knjižnici Velenje dokazuje, da je na roko napisano voščilo,

opremljeno še z ročno izdelano voščilnico, morda s klekljanim vzorcem, vezenino ali narejeno kako drugače, nekaj povsem osebnega in pritegne vedno več ljudi, da se lotijo te zanimive in posebne pisave, napisane s črnilom in peresnikom. Pisavo se učijo po osnovnih korakih in sklopih. Najlepši odtенок in starinskost izdelkom daje rjava barva. V Knjižnici Velenje so odprte razstave popestrile pevke Lastovke in kitaristke univerze. Razstava je na ogled do 22. aprila.

■ Marija Skrt

Udeleženci univerze so postali pod vodstvom **Marije Krajnc** pravi mojstri

Godbeniki vabijo na pomladanski potep

V soboto, 16. aprila 2016, bo na sporedu še zadnji koncert Pihalnega orkestra Premogovnika Velenje v jubilejni, deseti sezoni abonmajskega cikla. Godbenikom se bosta na Spomladanskem koncertu v velenjski glasbeni šoli pridružili odlični solistki – vokalistka **Sergeja Sagadin** in flavtistka **Neva Berke**. Peti abonmajski koncert se bo v Veliki dvorani Glasbene šole Frana Koruna Koželjskega v Velenju začel ob 19.30 uri. Orkester bo pod taktirko **Matjaža Emeršiča** poslušalce popeljal na zanimivo glasbeno potovanje. Prisluhnilci boste lahko skladbam **Rossinija**, **Percya Greingerja**, **Marka Mozetiča**, **Johna Mackeya**, **Janija Goloba** ..., in gotovo neizmerno uživali.

Kruha in iger

Velenje, 14. aprila – V Galeriji Velenje bodo danes ob 19. uri odprli novo, skupno razstavo **Tine Dobrajc** in **Uroša Potočnika**. Sta lanska nosilca **Jakopičevega** priznanja, skupaj pa se predstavljata tudi zaradi njune slučajno skupne osredotočenosti na izhodišče, ki je povezano z **Gustavom Courbetom**, angažiranim velikanom slikarstva 19. stoletja. »Oba avtorja razstave sta v svojih delih zazrta v kontemplativnost vsakdanjika ter empatičnost do intimnega in globalnega okolja z avtentično ter manifestativno sporočilnostjo.« je zapisala kustosi-nja mag. **Milena Koren Božiček**. Razstava bo na ogled do 21. maja.

■ tf

0 Lampretu in Herbersteinih

V petek, 15. aprila, bo ob 19. uri v kulturnem domu Šoštanj potekala projekcija dokumentarne zgodovinske drame **Križ** in klavirno scenarista in režiserja **Bojana Laboviča** v produkciji **Studia Legen**, ki govori o Šoštanjčanu **Jožetu Lampretu**, svojevrstnem tragičnem junaku svojega časa, ki se je kot duhovnik zavzemal za socializem in pravice izkoriščanih ter bil zaradi tega zapostavljen, preganjan in celo izobčen. Dokumentarna drama je nastala po njegovih spominih.

V nedeljo, 17. aprila, pa bodo ob 10. uri na Velenjskem gradu pripravili srečanje **Mladih muzealcev**. Tokratno srečanje so naslovlili **Družinske fotografije v preteklosti** – album družine **Herberstein**. Otroci bodo s pomočjo fotografij izvedeli, kakšno je bilo življenje plemiških otrok nekoč, v delavnici pa si bodo izdelali svoj foto album.

V avli razstava romskega društva

Velenje, 8. aprila – V avli Mestne občine Velenje so ob svetovnem dnevu Romov in 20-letnici delovanja **Romskega društva Romano Voz** iz Velenja odprli fotografsko razstavo. Z njo opozarjajo na svoje aktivno delovanje in številne projekte, ki jih izvajajo. Na ogled bo do 22. aprila.

SCV
ŠOLSKI CENTER VELENJE
mavrica znanja od 1958

Vabljeni k vpisu na Šolski center Velenje.

Prosta mesta so še v vseh programih.

MOŽNOST PRENOSA PRIJAVE JE DO 26. 4. 2016.

Trg mladosti 3 • Velenje
03 896 06 00 • info@scv.si

www.scv.si

Živi svoje sanje

Nastja Vodenik iz Gornjega Doliča je ponosna članica svetovno znane vokalne zasedbe Perpetuum Jazzile

Tina Felician

Petje je že od nekdaj bilo nje na velika strast. V osnovni šoli je pela v šolskem zboru in v zboru Glasbene šole Frana Koruna Koželjskega. Nato se je vpisala na umetniško gimnazijo v Velenju, v tistem času pa je petje zaradi pomanjkanja časa – profesionalno je trenirala latinskoameriške plesne – popolnoma opustila. »Ko sem se konec leta 2011 odločila končati plesno kariero, med drugim tudi zaradi želje po ukvarjanju s petjem, sem želela preizkusiti čim več novih stvari. Opravila sem avdicijo za muzikal Aladin v organizaciji Festivala Velenje, kar je bila čudovita izkušnja. V približno istem obdobju sem se na priporočilo kratkega fanta prijavila na avdicijo za Perpetuum Jazzile. Avdicijo sem na svoje ve-

liko presenečenje opravila in moja odločitev, da se prijavim, se je pokazala za pravo, saj od marca 2012 resnično živim svoje sanje,« je svojo zgodbo predstavila **Nastja Vodenik**.

Spoštujte lokalno glasbo

»Perpetuum Jazzile je način življenja in sopevci moja druga družina,« je v najinem dopisovanju iz Bostona nadaljevala študentka umetnostne zgodovine in anglistike na filozofski fakulteti v Ljubljani, ki se kljub vsem obveznostim ukvarja še z ličenjem. »Veliko časa preživimo skupaj: vaje vsaj dvakrat na teden, koncerti, nastopi, turneje, avdio in video snemanja, vse to pa začinimo z občasnimi družabnimi dogodki, ki dodatno poskrbijo za povezanost skupine.«

»Kdo ve, mogoče pa bodo poslušalci, ki bodo obiskali koncert v Velenju, dobili priložnost izkusiti, kako je z nami na odru,« vabi Nastja Vodenik, ki se tega koncerta posebno veseli, saj se vrača k domačemu občinstvu.

Biti na odru je neverjetna izkušnja, pravi Nastja. »Trdo delo, ki ga vsak pevec vlaga, in odrekavanja, ki so neizogibna, se poplačajo, ko te občinstvo sprejme,

ko ljudi navdušiš in se ustvari pretok pozitivne energije med pevci na odru in poslušalci. Ko stojim na odru, ta navduhujoč in izpopolnjujoč občutek vedno dobim.«

Program člani izbirajo na različne načine: v skupini je oblikovan odbor za repertoar, ki odloča o izboru novih skladb, ki jih predlagajo pevci sami. Velikokrat pri finalnem izboru z glasovanjem sodelujejo vsi. »Včasih izberemo skladbo zaradi specifične priložnosti: tako smo makedonsko Jovano jovanke izbrali za koncert na Ohridskem festivalu, venček nemških komadov za nemško turnejo, Stand By Your Man za ameriško turnejo ... Gledalcem poskušamo s tem izkušnjo našega koncerta še bolj približati in pokazati tudi spoštovanje do lokalne glasbe.« Kaj bodo zapeli v Velenju? »Veliko novosti, priredbe novih hitov, kakšno našo avtorsko skladbo, seveda pa na programu ostaja nekaj klasik, brez katerih ne gre,« je namignila Nastja in povabila občinstvo, naj ob vstopu v dvorano pozabijo na vse morebitne težave, se sprostijo, zapojejo s Perpetuum Jazzile, plešejo in preprosto uživajo. ■

ALTERNATOR

DNK družbe 2050

Aleš Ojsteršek

V teh dneh se gradi temelj naše realnosti leta 2050. Novembra 2015 je skupina petdesetih državljanov, predstavnikov različnih področij slovenske družbe, na tridnevni delavnici z naslovom »Prihodnost ni daleč. Slovenija 2050« prispevala k oblikovanju prvega osnutka vizije Slovenije do leta 2050, v marcu in aprilu je pripravljene več delavnic, kjer imamo vsi prebivalci Slovenije možnost vizijo so-ustvarjati. Slovenija je v procesu načrtne preobrazbe.

Prvi osnutek vizije je preplet petih tem, kot so: kakovost življenja; inovativna družba; zaupanje; znanje in veščine ter identiteta Slovenije. Osnutek odpira soočenje z globalnimi izzivi, kot so staranje prebivalstva, boj proti podnebnim spremembam, nagel tehnološki razvoj in naraščajoča neenakost. Delovanje na teh področjih naj bi naši družbi omogočilo preobrazbo v trajnostno družbo, ki bo ohranjala ravnotežje med okoljsko, socialno in gospodarsko dimenzijo trajnostnega razvoja. To nam nalagajo tudi cilji za trajnostni razvoj in pretežno lastna odgovornost do prihodnjih generacij.

Uvodna delavnica oblikovanja izhodišč vizije je združila skupino petdesetih posameznikov s povprečno starostjo pod 40 let, uravnoteženo glede na spolno strukturo ter z zagotovljeno dobro pokritostjo glavnih področij dela, znanj in zastopanosti slovenske družbe. Temu delu zdaj sledijo soočenja širše javnosti, jasno pa je mogoče zaznati, da načrt izvedbe procesa načrtovanja sledi načelu vse-vključujočega in poudarja, da smo državljanke in državljani Slovenije ključni pri oblikovanju svoje prihodnosti.

Boljša kakovost življenja je nekaj, k čemur stremimo vsi in če želimo spremembe na bolje udejanjiti v praksi, moramo doseči premik iz običajne osredotočenosti na gospodarsko rast k blaginji. Prav zaradi spremembe miselnosti v smeri družbene odgovornosti leta 2050 živimo bolje, bolj zadovoljno in dlje. To nam je uspelo, ker smo motivirani in kažemo več drznosti, poguma, samoiniciativnosti in osebne odgovornosti na vseh področjih družbenega življenja. Zdravo okolje in način življenja sta osnova za zdrav življenjski slog, ki se posledično odraža tudi v večji stopnji splošnega zadovoljstva ljudi, njihovega zdravja, višji delovni produktivnosti ter boljšem strukturiranju časa.

V gornjem odstavku gre za del besedila, ki bi ga že lahko imenovali jedrni del, osredotočen na nadaljnjo razpravo. V tem duhu struktura ostaja enaka, pozitivno konotirana naracija, ki pozdravlja naš dosežek v letu 2050. Tej temi sledijo odstavki, ki poudarjajo dosežke na področjih odprte in inovativne družbe kreativnih posameznikov, družbe, kjer velja stopnja velikega zaupanja, tako za državo kot za njene državljanke, nadalje skupnost posameznikov z obilo znanja in razvitimi veščinami za življenje, ter skupnost z razvito nacionalno in evropsko identiteto.

Tudi, če si človek nadene najbolj kritična očala, bo pogled lahko zajel zgolj isto družbo - v razmišljanje je vabljen sedanja generacija in na plečih te leži tudi odgovornost do prihodnjih rodov. Temu se objektivno ni mogoče izogniti.

Uvodnim korakom daje elemente gotovosti in odvrta od pomislekov, da gre za ad-hoc politično zgodbo tudi sodelovanje članov družbe, ki prihajajo iz naših središč odličnosti, kot je npr. Slovenska akademija znanosti in umetnosti, ki je v zbrani uvodni skupini pomembno zastopana.

Razmišljanje o DNK družbi v podzavesti priključuje tudi ravnanja na naši lokalni ravni. Imamo številne potrditve, da smo za potrebe odločevalskih procesov že precej dobro opolnomočeni in imamo večino sodelovanja pri zastavljanju skupnih ciljev odlično razvite. Slabši smo v oceni uresničevanja, bi alternatorsko dodal in razmišljal dalje, če ne bi to šlo že izven zastavljene okvirja.

V dnevnem iskanju odgovorov večkrat tudi na vprašanja, ki imajo le bore malo elementov za sklepanje, lahko pomaga tudi zavedanje, da smo kot družba enotni v predstavi, kam gremo in kakšen DNK bi torej moral opredeljevati družbo čez nekaj desetletij. Nekako se zdi, da bi Šaleška dolina lahko svoj glavni pripeljal na vzpostavljajočo kompozicijo. Vlak je na postaji. ■

Zapeli tudi odrasli pevski zbori

Na območni reviji odraslih pevskih zborov Šaleške doline Pozdrav pomladi sodelovalo 16 zborov

Velenje, 10. aprila - Različne zasedbe odraslih pevskih zborov - od mešanih, do ženskih in moških - so na dveh koncertih pozdravile pomlad. Okoli 420 pevk in pevcev različnih starosti je pod taktirkami priznanih zborovodkinj in zborovodij izvedlo po eno ljudsko pesem, eno pesem slovenskega avtorja in zadnjo po svojem izboru. »Program je bil tudi tokrat zastavljen zelo pestro in ambiciozno,« je povedala vodja OI JSKD Velenje **Nina Mavec Krenker**. Budno ga je spremljala strokovna spremljevalka **Jerica Gregorc Bukovec**, ki je podala okvirno oceno zborovskega petja v dolini. Nastopajoče zborove je razdelila v tri kvalitativne nivoje: območni, regijski in državni. Kateri zbori naj se na osnovi kakovostne izvedbe prijavijo na regijsko tekmovanje, ki bo potekalo novembra, pa bo še sporočila. ■ **tf, foto: Ksenija Mikor**

Poklon glasbenikom in občinstva

Velenje, 9. aprila - Za veliki skupinski koncert šaleških glasbenikov, na katerem so preigrali uspešnice kulturnega benda Motörhead, so se zbrali mladi in starejši bolj ali manj aktivni glasbeniki iz desetih šaleških bendov, med drugim Big Addiction, Cor-

dura, Son&Son, UPG, Kholn, ponovno pa tudi člani že ugaslih bendov Kaoz, Wreck in Klinični testiranci. Povabil jih je **Aleksander Trivunovič**, član letos ustanovljenega glasbenega društva Fortis, ki se ukvarja z organizacijo koncertov in pomaga ben-

dom pri snemanju in izdajanju glasbe ter prodaji albumov. Kot zvesti poslušalec Motörhead in glasbe, ki ga je izoblikovala kot osebnost, pravi, se je domislil, da bi preminulemu članu benda Lemmyju izkazali spoštovanje s posebnim tribute koncertom. Bobnar, kitarist in basist, ki trenutno igra v bendih Something

Small, Kholn ter s člani prvega benda Chimera, je zbral 27 glasbenikov, ki so v sedmih zasedbah odigrali 19 komadov in razvneli izjemno številno občinstvo. To se je še posebno razveselilo lokalnih glasbenih legend, ki so le še redki gostje odrov, a očitno niso izgubili občutka za glasbo in nastope. Pokazali so, da lahko sodelujejo in nastopajo tudi v mešanih unikatnih zasedbah. ■ **tf**

Na oder so se vrnil tudi Kaoz. Pevec Dejan Đorđević Đoko si je narisal Lemmyjev atribut, kitarist je Matjaž Zajc, za bobni pa je Aleksander Trivunovič. Foto: Tilyen Mucik

Znova blesteli naši mladi pevci

Zagorje ob Savi - Na letošnjem državnem tekmovanju otroških in mladinskih pevskih zborov v Zagorju ob Savi minuli teden je nastopilo 2000 pevk, 52 zborov, zapeli so 188 skladb 53 slovenskih in 30 tujih avtorjev. Med njimi so člani žirije, v kateri sta bili iz Šaleške doline tudi **Danica Pirečnik** in **Anka**

Jazbec, slišali kar 22 slovenskih novitet. Sodelujoči zbori iz regije Saša so znova potrdili, da je zborovska dejavnost na visoki ravni.

Med otroškimi zbori je namreč zbor Glasbene šole Frana Koruna Koželjskega Velenje, ki ga vodi **Manja Gošnik Vovk**, prejel zlato priznanje z odliko. Zbral je 93,7 točke. Poleg tega je prejel posebno priznanje kot najboljši otroški zbor 25. revije, **Katja Žličar Marin** pa kot najboljša korepetitorica. Prejel je še posebno priznanje za najboljšo sestavo soreda pri otroških zborih. Med dobitniki

zlatega priznanja z odliko je bil tudi otroški zbor osnovne šole Gorica Velenje, ki ga vodi **Mihaela Britovšek**. Osvojil je 90 točk.

Med mladinskimi zbori je znova blestel zbor Osnovne šole Nazarje, zborovodkinja **Katja Gruber**. Za zbranih 93 točk je prejel zlato priznanje z odliko ter posebno priznanje kot najboljši mladinski zbor 25. revije. Zlato priznanje z odliko je prejel za zbranih 88,3 točke še zbor velenjske glasbene šole, ki ga vodi **Tea Plazl**. ■ **tp**

Radijski in časopisni MOZAIK

Medij, ki ga že od nekdaj občuduje

Grega Bevc je privrženec radija že od malih nog, z Radijem Velenje pa sodeluje od leta 2006, a le kot tonski tehnik. "Mikrofonu se še uspešno upiram ... he, he, mogoče pa bo to tudi kdaj v prihodnje," pravi in dodaja: "Že kot mulc sem v bloku navijal radio na glas, tako da so se sosede kar "križali". Zato je bila edina logična rešitev, da grem na radio, da bo v bloku vsaj malo miru."

Nedeljski popoldnevi so kljub njegovemu napornemu urniku namenjeni "tehničnemu" spremljanju voditelja popoldanskega programa. Druženje traja, pravi, le nekaj ur in v tem času poskuša zadovoljiti poslušalce z izborom glasbe. Čeprav se preko radijske frekvence 107,8

megahercev družiti s poslušalci kratak čas, ga napolni s posebno energijo, saj je radio medij,

Grega Bevc: »Rad poskrbim za dobro razpoloženje v studiu in seveda pred radijskimi sprejemniki z dobro glasbo. Sedaj kdaj pa kdaj zavrtim še kakšno otroško skladbo.«

ki ga že od nekdaj občuduje. "Rad poskrbim za dobro razpoloženje v studiu in pred ra-

dijskimi sprejemniki predvsem z dobro glasbo. Moj glasbeni izbor je v zadnjem času širši za eno zvrst - z glasbo za naše najmlajše. Večino svojega prostega časa, ki mi ga zelo primanjkuje, namreč namenjam svoji hčerki in upam, da mi poslušalci preveč ne zamerijo, če zavrtim tudi kdaj kakšno otroško pesmico."

Poleg rojstva hčerke, ki mu je življenje dodobra obrnila na glavo, mu je preteklo leto prineslo tudi novo zaposlitev. Trenutno je še v fazi izobraževanja za uniformnega policista. Po zaključenem šolanju pa upa, da se bo s poslušalci in poslušalkami Radija Velenje pogosteje slišal preko radijskih valov kot na cesti.

tp

PESEM TEDNA na Radiu Velenje

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

1. ROCK PARTYZANI feat. ROK'N'BAND - Hey Baby
2. NINO - Mojito
3. DJOMLA FT. REBEKA DREMELJ - Do Jadrana

Rock Partyzani in Rok Ferengja, pevec skupine Rok'n'band, so že leta 2011 sodelovali pri skladbi Time for Revolution, s katero so nastopili na Emi. Tokrat sta skupini združili moči v skladbi Hey Baby, ki jo je v originalu daljnega leta 1961 prepeval Bruce Channel. Skladba je enostavna, živahna in žurerska, zato so prepričani, da bo velika uspešnica, ki si jo bo občinstvo na koncertih veselo prepevalo in ob njej tudi zaplesalo.

GLASBENE novice

Umrli ameriški country pevec Merle Haggard

Minuli četrtek je prav na svoj 79. rojstni dan je na svojem domu v Kaliforniji zaradi pljučnice umrl ameriški pevec Merle Haggard, ki je veljal za legendo country glasbe. Glasbenik je v svoji 60-letni karieri napisal in odgiral zavidljivo število pesmi, od katerih se jih je več kot 30 uvr-

stilo na vrhove ameriških country lestvic. Zaslovel je leta 1969 z uspešno Okie From Muskogee, ki je postala himna mladih, ki se niso pridružili alternativnim družbenim gibanjem v 60. letih. V svojih pesmih, med najbolj znamenitimi tovrstnimi je Workin' Man Blues, se je zavzemal za delavski razred in malega človeka, kritiziral je vojno v Iraku in podpiral demokrate. Izražal je tudi solidarnost do Afroameričanov. Za svoje ustvarjanje je prejel številne nagrade, med drugim več grammyjev, tudi za življenjsko delo.

Black Eyed Peas združeni za album

Will.i.am, član skupine Black Eyed Peas, je razkril, da se obeta ponovna združitev skupine, ki je svoj zadnji album The Begin-

ning izdala leta 2010. Skupina, ki se uradno sicer ni nikdar razšla, je nase opozorila predvsem s svojim tretjim albumom Elephunk, ki ga je izdala leta 2003. Takrat je zavzela glasbene lestvice in si pridobila številne oboževalce z uspešnicami, kot so Where Is The Love, Shut Up, I Gotta Felling in druge. Uradno skupina obstaja že od leta 1995, zadnjič pa so skupaj na odru stali konec leta 2011. Skupino, ki je doslej po vsem svetu prodala že več kot 35 milijonov albumov, poleg Willa sestavljajo še Fergie, Apl.de.ap in Taboo.

Tanja Žagar vabi v Celje

Tanja Žagar je nedvomno ena najbolj popularnih pevk zabavne glasbe. Pohvali se lahko z najbolje prodajanimi albumi in tudi že šestim Vikendovim albumom popularnosti. Lani je razprodal halo Tivoli, ta petek pa se bo predstavila občinstvu v naši neposredni bližini, v Celju, kjer bo tudi zaključila praznovanje desetletnice svojega samostojnega glasbenega ustvarjanja.

»Zame kot glasbeno izvajalko je zvesta publika, ki obiskuje moje koncerte in nastope največja nagrada in hkrati tudi največji uspeh. Zavedam se, da mi s tem ljudje izkažejo veliko priznanje, spoštovanje in tudi zau-

panje, zato svoje delo opravljam zelo odgovorno in profesionalno. Ta pripadni in srčni odnos, ki ga imamo z mojimi poslušalci mi zelo veliko pomeni.« pravi Tanja, ki pripravlja svoj peti album, za katerega je prepričana, da bo carsko odličen. Načrtuje veliko koncertov in veliko jesensko turnejo, tako da časa za tradicionalno Žagarijo to sezono ne bo, bo pa jeseni skupaj s svojo skupino Avantura zabavala goste na križarki.

Slovenska polka in valček

Minuli petek se je v Podčetrtku odvil že na 21. festivalu Slovenska polka in valček, ki ga vsa leta organizira RTV Slovenija. V tekmovalnem delu se je predstavilo šest polk in šest valčkov, izvajalci pa so se potegovali za tri

nagrade - dve nagradi viži je izbralo občinstvo s telefonskim glasovanjem, eno pa strokovna žirija. Nagrado za najboljšo polko festivala je prejela skladba Pazi se na morju v izvedbi ansambla Veseli Dolenjci. Nagrado za najboljši valček je prejela viža Če lahko bi me slišala v izvedbi ansambla Naveza. Nagrado za najboljšo skladbo festivala v ce-

loti po mnenju strokovne žirije, ki so jo sestavljali Smiljan Greif, Irena Vrčkovnik, Slavko Avsenik mlajši, Lado Šurla in Janez Dolinar, pa je prejela pesem V srcu si ansambla Sekstakord.

Znan vrstni red na Evroviziji 2016

Gostiteljica Evrovizije 2016, švedska nacionalna televizija SVT, je sporočila vrstni red obih polfinal. Slovenija bo nastopila v drugem polfinalu, in sicer v četrtek, 12. maja, skupaj z nami pa bodo nastopili še Albanija, Avstralija, Belorusija, Belgija, Bolgarija, Danska, Makedonija, Gruzija, Irska, Izrael, Latvija, Litva, Norveška, Poljska, Romunija, Srbija, Švica in Ukrajina. Slovenska evrovizijska predstavica ManuElla se bo s skladbo Blue and Red v drugem polfina-

LESTVICA domače glasbe

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

1. Gadi - A si kej nora name
2. Klapa Gallus - Le spomin deklica
3. Ansambel Petka - Mami za praznik
4. Ansambel Rosa - Ljubezni sila
5. Fantje izpod Lisce - Plešiva
6. Modrijani - Ljubil bi te nežno
7. Munda Štajerci - Ne morem naprej
8. Fantje z vseh vetrov - Skupaj zupuščajva mladost
9. Mika nas - Spomni se name
10. Slovenski zvoki - Daj mi srce

www.radiovelenje.com

zelo NA KRATKO

MONOM

Pod okriljem diskografske hiše Plusquam Records Labelgroup je izšel prvi iz serije EP-jev, ki jih bo Stane Špegel z imenom Monom v prihodnjih mesecih objavil pri tej nemški založbi. EP Seacrets prinaša štiri nove chillout skladbe, prvi single pa nosi naslov Mermaidman.

SOPRANOS

Pred prihajajočim poletjem se je skupina Sopranos odločila, da izda skladbo v ritmu rumba, ki vas bo zazibala v poletje. Gre za priredbo njihove pop-rock balade iz leta 2014, za katero je glasbo in besedilo napisal Frenk Nova, gonilna sila skupine.

SOUND ARSON 6.3

V soboto, 16. aprila, se bodo v okviru dogodka Sound Arson 6.3 v kolazu alternativne glasbe v velenjskem eMce placu zvrstili ameriški art rockerji Qui, progresivni stonerji Jegulja, posthardcorovci

Nesseria iz Francije in mariborska grunge skupina Lipstick Stain.

MAX JAZZ

Danes zvečer, v četrtek, 14. aprila, bo v klubu Max jazzovski dogodek z naslovom Milan Stanislavljević Soundquest feat. Jadranka Juras / Family Affair 2, Piano Trio and Vocals. Nastopili bodo Milan Stanislavljević - klavir, Milan Nikolić - kontrabas, Andjelko Stupar - bobni in Jadranka Juras - vokal.

RADIO MONDO

Skupina Radio Mondo, ki jo sestavljajo klavirist Urban Grebenšek, kontrabasist Nino De Gleria, tolkalec Blaž Celarec, violinistka Jelena Ždrale in Matej Mijatović, interpret ter avtor večine skladb, s pesmijo Vikend ljubimca napoveduje izid prvenca Zgodba za dva. Njegov izid bo pospremila koncertna promocija na 9. festivalu sodobne avtorske in etno glasbe Godibodi.

◀ Blaž Košorok (prvi z leve) in Rajko Džordžević imata skupno to, da sta direktorja. Prvi je generalni HSE-ja, drugi tudi lastnik VTV-ja. Komu gre boljše, Čvek ve. Verjame pa tudi, da si imata kot vodilna marsikaj povedati. Očitno pa je tema, o kateri razpravljata, zelo aktualna. Čvek sicer misli, da ni šlo za energetiko niti za davčne oaze, bolj za skupne izzive. Ni namreč ravno v navadi, da bi Košorok tako zavzeto prisluhnil komu iz Šaleške doline.

▼ Če ste mislili, da grafični oblikovalec Stane Hafner prosi, ni res! Ne spozna se namreč le na razporejanje črk in slik, ampak tudi na notranji dizajn. Velenjsko knjižnico je premeril od stebra do stebra in izračunal razdaljo med knjižnimi policami do centimetra natančno. Komaj so mu prepričali, da bi zaradi pravega razmerja poleg polic premaknil še stebre.

»Še ga lovim,« se ni predala Breda Kolar.

»Si ga ti dobila?« je obupavala Mojca Rep.

Velenjsko brezplačno brezžično internetno omrežje namreč.

frkanje

»Levo & desno«

Prepoznavnost

Se lahko tudi Slovenija »spomni« nekaj podobnega kot Panama? Le tako bi postala prepoznavna po vsem svetu!

Stavka

Energetiki še kar stavkajo. Zadeve se namreč še nika-kor niso ohladile. Še bolj se segrevajo.

Samo kako?

Marsikdaj nas kdo »podučuje«, da moramo živeti do konca. Mislijo pač, da moramo do konca živeti aktivno. Teže je take, ki živijo iz dneva v dan, prepričati o tem.

Bolj odprta

V Šmartnem ob Paki menijo, da dajo za knjižnično dejavnost toliko denarja, da bi bila lahko enota knjižnice pri njih odprta več dni v tednu. A očitno je lažje zagotoviti denar kot obiskovalce.

Dobro in slabo

Oaze so v suhi Afriki nekaj zelo dobrega. Davče oaze ponekod drugje pa zvenijo kot nekaj slabega. Nika-kor ne za vse.

Premik

Ob raznih težavah našega kmetijstva nekateri pravijo, da podeželje ni več stvar le levice. Je pa pogosto res, kot da to področje mnogi obravnavajo z levo roko.

Zdravljenje

Direktorju Bolnišnice Topolšica se izteka mandat. Po sili razmer je bila primarna dejavnost primarija energetsko zdravljenje bolnišnice.

Križ

Nekateri se še vedno ne morejo sprijazniti s križem. Drugim je križ nujno potreben za preživetje. Rdeči križ.

Vsem ne pomaga

Pri nas so vse bolj znani množični blagoslovi motorjev in motoristov. A preveč motoristov se premočno zanaša samo na tovrstno zaščito od zgoraj.

ZANIMIVOSTI

Tulipan za vsakega Slovenca

V Volčjem Potoku tudi to pomlad pripravljajo bogato razstavo cvetja, ki bo na ogled že od prihodnjega tedna dalje (od 23. aprila). Gre za že 25. spomladansko razstavo cvetja, v okviru katere bo tudi to leto za vsakega Slovenca zacvetel po en tulipan, ob tem pa bo na ogled še vrtnarska oprema in novi modeli dizajnov. Ob tem cvetličarje skrbi toplo vreme. »V parku je pomlad že v polnem razcvetu. Za zdaj so glavni igralci narcise, kmalu pa jih bodo začeli nadomeščati tulipani. Računamo na kakšno ohladitev, da bodo tulipani počakali in da se bodo tudi začeli kazati, ko bi jih mi želeli ljudem pokazati v najboljšem stanju,« je povedal Matjaž Mastnak. Dodal je še, da bo to leto mogoče videti 300 vrst tulipanov.

So Ameriko v resnici odkrili Vikingi?

Čeprav smo se v šoli učili, da je Ameriko odkril Kristof Kolumb, trditev morda ni resnična: pred

naseljeni za kratek čas, kar je bil kratek, a neuspešen poskus kolonizacije. Point Rosee bi lahko to teorijo podprl ali pa popolnoma ovrgel, če ga bomo umestili v drugo obdobje. Izkopavanja dokazujejo, da so bili Vikingi v Severni Ameriki veliko dlje časa, kot smo mislili do zdaj,« je razložil arheolog Douglas Bolender.

Zgradili bodo novo najvišjo stavbo na svetu

V Dubaju so napovedali gradnjo nove stavbe, ki bo še višja od trenutno najvišje na svetu, stolpnice Burdž Kalif (tudi ta, mimogrede, stoji v Dubaju). Za načrti stoji podjetje Emaar Properties, katerega direktor je napovedal,

da bo nova stavba nekoliko višja od Burdž Kalifa – koliko, ni želel izdati. Je pa povedal, da to naselebine, na polotoku Point Rosee. Odkritje nakazuje na to, da so bili Vikingi tam naseljeni dlje časa in so tudi potovali v notranjost celine, kar so arheologi do zdaj zavračali. »Prva najdba dokazuje, da so bili Vikingi tam

tel in nekaj restavracij, arhitekt pa je projekt imenoval za Eifflov stolp 21. stoletja. Kot je pojasnil, je navdih iskal v zgodovini, pri babilonskih vrtovih.

Kavarne z ježki

Pred dobrim letom se je tudi v Sloveniji odprla prva mačja kavarna, v kateri se lahko obiskovalci ob pijači igrajo z več mačkami, ki tam živijo – ker je to seveda njihov dom, obiskovalci pa so samo začasni gostje, se

morajo oni prilagoditi pravilom živali. A mačje kavarne v svetu pravzaprav niso nič novega, poleg njih so v večjih mestih začeli odpirati še kavarne s psi, sovami in zajci. Posebej veliko tovrstnih idej je zaživelo v Tokiu, kjer je meščane pred kratkim posebej razveselilo odprtje kavarne, v kateri kraljujejo ježki. V kavarni Harry v steklenih terarijih živi od 20 do 30 ježev različnih vrst, za uro igranja in crkljanja z njimi pa boste med tednom odšteli osem evrov, ob koncu tedna in praznikih pa še kakšnega več. »Si ježki so prijazni, pa čeprav

te tu in tam kakšen zbode,« je povedala enajstletna britanska obiskovalka Anna. »Ljudem smo želeli pokazati še drugo, prijaznejšo plat ježev, za katere mnogi mislijo, da so naporni domači ljubljenci. S tem, da se jih lahko dotaknejo, bodo ljudje morda o njih dobili drugačno mnenje,« pa je pojasnila Mizuki Murata, ki dela v zajčji kavarni v isti stavbi.

Svoboden po 33 letih

Minuli teden so na prostost po 33 letih letih v zaporu izpustili nekdanjega ameriškega pomorščaka Keitha Harwarda, ki je bil leta 1982 po krivem obsojen na dosmrtno ječo zaradi posilstva in umora. Harwarda so obsodili na podlagi pričanja strokovnjaka,

ki je ugotovil, da odtisi ugriza na posiljeni ženski ustrezajo odtisu njegovih zob, dobra tri desetletja kasneje pa so testi DNK pokazali, da je posilstvo ženske in umor njenega moža storil neki drug pomorščak, ki je medtem že umrl v zaporu, kjer je za zapah sedel zaradi nekega drugega zločina. Kakšni so občutki in težave nedavno izpuščenega zapornika, si lahko le predstavljamo.

Najpogostejše napake voznikov na krožnih križiščih

Uspešnost uvedbe krožnih križišč v Sloveniji je očitna. Z vidika varnosti so zelo dobrodošla, vendar je pogostokrat moč opaziti, da imajo vozniki nemalo težav pri manevriranju. Poglejmo nekaj primerov:

- Nadaljevanje vožnje po zunanjem prometnem pasu:** oba prometna pasova, notranji in zunanji, sta namreč namenjena zapuščanju krožnega križišča. V tem primeru je z zunanjega prometnega pasu prepovedano nadaljevati vožnjo po krožnem križišču. To prepoveduje neprekinjena ločilna črta in zarisana puščica na vozišču. Voznik modrega osebnega avtomobila bi moral zapustiti krožno križišče.

- Zapuščanje krožnega križišča z notranjega prometnega pasu:** v tem primeru je prepovedano zapustiti krožno križišče, ker zunanji prometni pas (kljub dvema izvoznima pasovima) ni izključno namenjen zapuščanju letega (ni označen z neprekinjeno ločilno črto). V tem položaju voznik modrega osebnega avtomobila nikaor ne vidi, ali namerava rdeči osebni avtomobil na zunanjem prometnem pasu zapustiti križišče ali pa bo nadaljeval vožnjo po krožnem križišču. Zato voznik modrega osebnega avtomobila odpelje še en krog in se med tem varno razvrsti na zunanji prometni pas.

- Prepozno razvrščanje na zunanji prometni pas:** modri osebni avtomobil s prepoznim premikom na zunanji prometni pas ogroža vozila, ki že vozijo na njem. V primeru, da je voznik zgrešil izvoz oz. kadar se zaradi gostote prometa ni uspel pravočasno razvrstiti na zunanji prometni pas, vedno odpelje še en krog in se med tem varno razvrsti na zunanji prometni pas krožnega križišča.

Bodimo zelo pozorni pri zamenjavi prometnih pasov. Vsa vzvratna ogledala so namreč nastavljena na vožnjo po ravni cesti.

- Čeprav pravilno pogledamo v vzvratna ogledala, lahko spregledamo vozilo na desni, ki ga opazimo šele, ko je tik ob našem boku, oz. vozilo na levi, ki zaradi mrtvega kota prej izgine iz vidnega polja ogledal.

- Manjši ko je premer kroga krožnega križišča in širši ko so pro-

metni pasovi, bolj so te značilnosti izrazite.

- Na takšnih križiščih se tudi zelo hitro spreminja prometna situacija, zato moramo natančno in dobro opraviti poglede NZR, s poudarkom na pogledu čez levo rame

Krožna križišča z ločenimi prometnimi pasovi

To je nekoliko spremenjen tip krožnih križišč, ki zagotavlja višjo raven prometne varnosti, večjo pretočnost vozil in na katerem veljajo nekoliko spremenjena pravila vožnje. Od običajnih krožnih križišč se bistveno

razlikujejo, in sicer:

- imajo dva med seboj fizično ločena prometna pasova;
- prometna signalizacija, ki je nekoliko spremenjena (prometni znaki in označbe na vozišču), natančno napoveduje ter sporoča, v katero smer vodi določeni prometni pas pred krožnim križ-

iščem in na njem;

- na ustreznem prometni pas se moramo razvrstiti že pred uvozom;
- menjava prometnih pasov na takšnem križišču ni dovoljena.

Vir: priročnik Dober voznik bom

ARA
BARVNI SVET DEKORACIJ

MEŠALNICA BARV
SPLETNA TRGOVINA

Levec 56, Petrovče
T: 03 547 17 18
www.ara-barve.si

Program za avtoličarje temelji in predlakti razredčila, kiti trdilci in dodatki

ANGRY BIRDS FILM
V KINU OD 12. MAJA 2016.

CITROËN C4 CACTUS PREHUD CELO ZA JEZNE PTIČE

Feel PureTech 82 BVM
za **12.990 €**
v primeru Citroën financiranja in menjave stare za novo

- AIRBUMP®
- NAVIGACIJA
- KLIMATSKA NAPRAVA
- CONNECTING BOX

CRÉATIVE TECHNOLOGIE

Povprečna poraba goriva: 4,3–4,6 l/100 km, emisije CO₂: 100–107 g/km, emisijska stopnja EURO 6, specifične emisije dušikovih oksidov 0,0179–0,0260 (NOx). Pri dizelskih motorjih je vrednost specifične emisije trdnih delcev 0,00113g/km, število trdnih delcev pa 9,31x 10¹¹. Ogljikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanjskega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanjskega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov.

AVTO MURŠIČ, d.o.o.,
Žarova cesta 7, Velenje. Telefon.: 03 898 54 80

Dokazano!
Številka 1 v kakovosti in ceni.

Novi Tucson.
Postavlja merila.
Ze od 19.990 EUR

Novi Santa Fe.
Pričakujte največ.

AG KRALJ
www.cast.si

NEW THINKING.
NEW POSSIBILITIES.

Passion for life

CAST d.o.o.
Malteška cesta 57, Polzela
Servis: 03 70 33 333

Poslovna enota:
CAST d.o.o. - PE Slovenj Gradec
Pameče 164, Slovenj Gradec
Servis: 02 88 21 662

Prodaja vozil: 03 70 50 400

Prodaja Hyundai: 02 88 21 662

Prodaja Renault: 02 88 46 480

Podjetje Cast d.o.o. - Avto center Kralj se ponaša z dolgoletno tradicijo. Pooblaščenemu servisno-prodajnemu mestu **Hyundai** na Polzeli in v **Slovenj Gradcu** se je pred kratkim v Slovenj Gradcu pridružilo še servisno-prodajno mesto **Renault**.

- Poleg servisa in prodaje vozil vam nudijo številne druge storitve:
- servisno prodajno mesto za motorna kolesa Piaggio, Vespa in Gilera**
 - odkup in prodaja rabljenih vozil in pooblaščen partner Summit in SKB Leasing-a
 - pooblaščen cenilno mesto za poškodovana vozila številnih zavarovalnic (Triglav, Maribor, Generali, Adriatic-Slovenica, Tilia, ERGO)**
 - pooblaščen BHS hitri servis (za vse znamke vozil)
 - vulkanizerska delavnica in prodaja gum
 - kleparska delavnica za vse tipe vozil
 - prodaja in montaža dodatne opreme za vse znamke vozil (vlečne kljuke, Thule prtlačniki, lita platišča ...)

Novi **Renault MEGANE**
Prehajaj sveto stvar.

Avtoservis Lemež

Peter Lemež s.p.
Podkraj 44, 3320 Velenje

041 460 972

Servisiranje in vzdrževanje motornih vozil

Avtoservis Lipnik
041 670 893

Škale 66 d, Velenje
Damjan Lipnik, s.p.

SERVIS ZA VOZILA KIA
SERVISIRANJE OSTALIH ZNAMK VOZIL

PRODAJA VOZIL • POLNJENJE KLIMA NAPRAV • VULKANIZERSTVO

A.R.K. SERVIS VOZIL
Vzdrževanje in popravilo vozil

Ales Javornik s.p.
Gaberke 199, Šoštanj
041 541 904

TOVARNIŠKI LPG MODELI OPEL

VARČNI IN OKOLJU PRIJAZNI.

Avto center Celeia d.o.o., Mariborska 107, Celje 03 4254610
Avtohiša Jakopec, Kosovelova 16, Velenje 03 897 14 60

Kaj je avtoplin?

Avtoplin je utekočinjen naftni plin (UNP/LPG), ki zaradi izjemne ekonomike in zelo ugodnih okoljskih lastnosti predstavlja najbolj razširjeno in realno dosegljivo alternativo klasičnim naftnim gorivom.

Glavne prednosti:

- znatno znižanje stroškov goriva,
- podaljšanje življenjske dobe motorja,
- občutno zmanjšanje škodljivih emisij v okolje,
- doseganje večjih razdalj z enkratno polnitvijo (ob uporabi plina in bencina),
- tišje delovanje motorja,
- hitra povrnitev investicije,
- zagotovljena varnost posode za plin tudi v primeru hujših trkov.

Avtoplin je varen

Opel postavlja varnost na prvo mesto, tako je bilo tudi ob razvoju teh modelov: vsa vozila so opravila obsežne preizkuse vzdržljivosti in ustrezajo strogim varnostnim standardom. Zagotovljena je varnost posode za plin tudi v primeru hujših trkov. Vozila imajo posebej zasnovan pogonski sklop za delovanje na av-

toplin, posebni ventili in vložki sedežev ventilov motorja pa so tisti, ki zagotavljajo vzdržljivost.

AvtoCenter Celeia - pooblaščen prodajalec in serviser za široko celjsko regijo. Nudimo vam kleparsko-ličarske storitve, preverjena rabljena vozila, ročno pranje, ugodne pogoje financiranja.

Vabljeni na testne vožnje!

Ostre linije, **športna izklesanost** in osupljiva usločnost **"lebdede" strehe** - oblikovanje nove Aste je prežeto z dinamičnim potencialom. Vrhunska notranjost in izbrana platišča poskrbijo za dodaten pečat privlačnemu videzu

PEUGEOT 208 STYLE
VRHUNSKI STIL
ZA 99 EUR/MESEC

5 LETNA PROGRAM UGODNOSTI **MojPeugeot** **MULTIFUNKCIJSKI ZASLON NA DOTIK / AVTOMATSKA KLIMATSKA NAPRAVA / LED DNEVNE LUČI**

PEUGEOT 208

MOTION & EMOTION

AVTO CELEIA, Ipravčeva ulica 21, 3000 Celje, tel.: 03 42 54 605

Avto Celeia – pooblaščen prodajalec in serviser vozil Peugeot v Celju

Novi Peugeot 308

... se ponaša z nadvse prečiščeno stilsko podobo. Z napetimi in natančno izklesanimi linijami ter športnimi potezami izraža gracioznost in učinkovitost.

cah nižje od 85 g/km.

Lahek in okolju prijazen

Novi 308 je kar za 140 kg lažji od predhodnika. Nova aerodinamična oblika karoserije, uporaba lahkih inovativnih materialov in električni servovolani so pripomogli k zmanjšanju emisij CO2, ki so pri nekaterih različ-

Tehnološko razkošje

V notranjosti je razkošno opremljeno voznikovo mesto inovativne arhitekturne zasnove: Peugeot i-Cockpit, ki ustreza najstrožjim tehničnim predpisom, vključuje manjši volan dimenzij, instrumentno ploščo v višini oči z izpopolnjeno obliko in visoko sredinsko

konzolo. Opremljeno je tudi z velikim zaslonom na dotik s številnimi funkcijami in aplikacijami.

Dostopen avtomatski menjalnik

Avtomatski menjalniki so postali pametnejši in dostopnejši. Učijo se voznikovega sloga vožnje, so hitrejši, varčnejši, zanesljivejši. Za doplačilo od 425 evrov naprej. **Peugeot 308 razbija mite o avtomatskih menjalnikih!**

Avto Celeia – pooblaščen prodajalec in serviser vozil Peugeot v Celju. V sklopu našega centra so kleparstvo in ličarstvo, rabljena vozila, dodatna oprema in ugodni sistemi financiranja.

odelo
Automotive Signal Lights

V LUČI NOVIH IZZIVOV
Na lokaciji odelo Slovenija v Preboldu zaposlimo:

- STROKOVNJAKE NA PODROČJU BRIZGANJA PLASTIKE IN ORODJARSTVA**
 - Vodja projektov za orodja na novih projektih
 - Tehnolog brizganja plastike (optimiranje procesov)
 - Nastavljalec strojev za brizganje plastike (nastavitve strojev, menjava orodij)
 - Orodjar (vzdrževanje orodij za brizganje plastike)
- STROKOVNJAKE NA PODROČJU ZAGOTAVLJANJA KAKOVOSTI**
 - Tehnolog kakovosti za delo v 3D merilnici (izdelava programov in meritve)
 - Tehnolog kakovosti na področju planiranja kakovosti (definiranje kakovostnih zahtev v fazi razvoja, usklajevanje kakovostnih zahtev s kupci ...)
- TEHNOLOGE VZDRŽEVANJA**
 - Programiranje krmilnikov Siemens, nastavitve senzorjev, tipal...)
- NASTAVLJALCE STROJEV NA MONTAŽI**
 - Menjava orodij, nastavitve orodij na montažnih linijah
- STROKOVNJAKE NA PODROČJU NABAVE IN LOGISTIKE**
- ŠTUDENTE TEHNIČNIH SMERI ZA DELO V TEHNOLOGIJI, KAKOVOSTI IN LABORATORIJU ELEKTRONIKE**

Prijave in informacije:
E-mail: zaposlitev@odelo.si
Telefon:
(03) 70 34 510
(03) 70 34 679
(03) 70 34 647

www.odelo.si

Pogoji za delovna mesta navedena v točkah 1–5:

- Srednja, višja ali visoka izobrazba mehatronike, strojne ali elektro smeri (za točke 1.–4.),
- višja ali visoka izobrazba ekonomske ali ustrezne tehnične smeri (za točko 5.),
- aktivno znanje nemškega ali angleškega jezika,
- poznavanje in dobra uporaba osnovnih računalniških programskih orodij,
- 2–3 leta delovnih izkušenj iz razpisanih področij

Foto: BMW Group

JANŽE
AVTO SERVIS

Janez Janže s. p.
Letuš 81, Šmartno ob Paki, tel.: 03 891 50 61, GSM: 041 707 287

AVTO SERVIS, DIAGNOSTIKA, SERVISIRANJE KLIMATSKIH NAPRAV, KLEPARSTVO in LIČARSTVO
AdriaticSlovenica **AS** MENJAVA IN PRODAJA VETROBRANSKIH STEKEL, ZAVAROVALNIŠTVO (Adriatic Slovenica), POSREDNIŠTVO, TRGOVINA (rezervni deli), VULKANIZERSTVO, AVTOOPTIKA, AVTOPRALNICA, PRIPRAVA VOZIL NA TEHNIČNI PREGLED ZA VSE VRSTE VOZIL, IZVENGARANCIJSKA POPRAVILA (na zalogi imamo zavore, sklopke, krmilne mehanizme, podvozja, blažilce, svečke, brisalce, metlice, svetilne enote, filtre za različne tipe vozil)

ODKUPUJEMO IN PRODAJAMO RABLJENA VOZILA, KI SO NA OGLED V SALONU.

VELIKA AKCIJA
LETNIH PNEVMATIK YOKOHAMA!

YOKOHAMA **MAZDA** **BRIDGESTONE**
GOODYEAR **FULDA** **Continental**

Na zalogi tudi terenski in dostavni program. **UGODNE CENE IN PLAČILNI POGOJI!**

ODKUPUJEMO IN RESTAVRIRAMO STARODOBNIKE!

radio VELENJE
88.9 Mhz 107.8 Mhz

avtotehnika celje

Smo ljudje, ki se na Bežigrasjski cesti 13 v Celju že od leta 1983 trudimo, da se v svojih vozilih, kupljenih in vzdrževanih pri nas, prevažate varno.

Smo pooblaščen prodajalec in serviser avtomobilskih znamk Renault, Nissan in Dacia ter rabljenih vozil, za katera dajemo do 12-mesečno podaljšano jamstvo. Idealne rešitve za profesionalce skupaj z vami iščemo v PRO+ centru, centru za lahka gospodarska vozila. Iz našega salona se lahko zapeljete tudi povsem brez emisij z Renaultovimi električnimi vozili.

V delavnici bodo za vaše vozilo poskrbeli izšolani in visoko usposobljeni strokovnjaki na področju mehanike in kleparsko-ličarskih del.

Oskrbimo vas tudi z vsemi nadomestnimi deli za vaše vozilo: tako originalnimi, obnovljenimi kot Motrio nadomestnimi deli za starejša vozila vseh blagovnih znamk. Nudimo dodatno opremo in široko ponudbo pnevmatik.

Ocenimo škodo vašega vozila, cenimo rabljena vozila, uredimo avtomobilsko zavarovanje za vse večje slovenske zavarovalnice, vam pomagamo pri urejanju financiranja za vaše novo ali rabljeno vozilo, ki ga lahko pri nas tudi registrirate.

ODGOVORNO STROKOVNO
NATANČNO

RADI

SKRBIMO ZA

VAŠ AVTO

POŠTENO

HITRO

TEHNIČNO UGODNO
PRILAGODLJIVO

PRIJETNO DRUGAČNO

ZVESTO

www.avtotehnika-celje.si
info@avtotehnika-celje.si

Renault: 03 42 63 300, Dacia: 03 42 63 337,
Nissan: 03 42 63 317, Servis: 03 42 63 314

AVTO SERVIS VASLE

Servis vseh osebnih vozil • Menjava gum • Avtoličarske in kleparske storitve • Priprava vozil za tehnični pregled

Avtoservis za vsa vozila

Lastnik Avto-servisa Vasle, Roman Vasle, z nasmehom na obrazu pove, da je bila odločitev za samostojno pot pravi korak, s katerim je uresničil željo, »imeti svojo servisno delavnico«, za katero se je odločil po dolgoletnem delu kot zaposlen serviser in vodja servisa.

Polna delavnica in zadovoljne stranke so dokaz, da je Avto-servis Vasle prava odločitev, kamor lahko odpeljemo svoje vozilo na servisni pregled. V lepo urejeni servisni delavnici s posebnim občutkom »poservisirajo« vaša avto, na vašo željo ga vam odpeljejo tudi na tehnični pregled.

Roman Vasle, s.p.
Podkraj 9 a, 3310 Žalec
T: 03 5888 543, M: 041 592 360
E: avtoservis.vasle@gmail.com

041 592 360

Super ugodno! EUROSERVIS.
Za vse znamke vozil in starosti vozil
Tudi za nova in novejša vozila v garanciji

22 let z vami

Avto Shop Podgoršek d.o.o.

Prodaja rezervnih delov in servis

Metleče 10, 3325 Šoštanj | Tel.: 03/ 898 71 00

Odslej Euroservis

Pred dvema letoma je uspel Avto Shop Podgoršek veliki met: postali so del priznane globalne servisne mreže Euroservis, ki jo trenutno predstavlja več kot 5.600 servisov po Evropi in Južni Ameriki.

Zakaj Euroservis?

Izbira Euroservisa je več kot logična, saj imajo strokovno usposobljen kader, vrhunsko opremljene servisne delavnice, vgrajujejo rezervne dele originalne kakovosti in imajo pošten odnos do strank in enoletno jamstvo.

Prednosti Euroservisa so številne:

- nižje cene servisiranja (vozila ni potrebno servisirati na pooblaščenih servisih);
- zagotovljena garancija proizvajalca vozila (za vsa vozila v garanciji ta še vedno velja);
- vgradnja originalnih rezervnih delov po bistveno nižjih cenah (pod svojimi blagovnimi znamkami).

Servis za vse znamke in starosti vozil

Na voljo vam je: hitri servis, vulkanizerstvo, mehanična popra-

vila, zavorni sistemi, klimatski sistemi, avtoelektrika, diagnostika, avto optika, vzmetenje, svetila, dodatna oprema.

Novo: Montaža izpušnih sistemov evropsko priznanega proizvajalca NOVAK iz Novega mesta.

Avto KORELC

Korelc Marko s.p., Podkraj pri Velenju 10 r, 3320 Velenje
Tel.: 03 586 25 77, GSM: 041 738 125

www.avtokorelc.si

Cenitev poškodovanih vozil

Prijave in cenitve škod iz naslova avtomobilskega kasko-zavarovanja za zavarovalnice: Triglav, Maribor in Tilia. Za vse ostale zavarovalnice so pogodbeni servis in tudi zanje vam pripravijo vso potrebno dokumentacijo. Po predhodnem dogovoru lahko vaše vozilo odpeljejo tudi na cenilno mesto.

Avtokleparstvo in avtoličarstvo

V njihovi sodobno opremljeni delavnici bodo vaše poškodovano vozilo kar se da temeljito popravili. Avtokleparska dela opravljajo na ravnalnih mizi vrhunske znamke Spanesi, lakirajo pa v lakirni komori USI-Italia z vodnimi laki DuPont.

Novo pri Avto Korelc – premierno v Sloveniji: sistem EKO vodnega peskanja Dustless Blasting

Akcija leta 2016: ob menjavi motornega olja **wolf** - oljni filter GRATIS!

AVTO DOM

Trgovina in storitve d.o.o., Cesta talcev 28, Velenje, tel. 03 898 26 00

VAŠ SERVIS KAR PRI VAS V MESTU

RENAULT
SPECIALIST

**Lastna blagovna znamka SPECIALIST
za AVTOMOBILE ZNAMKE
RENAULT, FIAT IN ALFA ROMEO**
(pridobljeni vsi potrebni certifikati)

VEČ KOT 40 LET

V PRODAJNO SERVISNI
DEJAVNOSTI Z NAJDALJŠO
TRADICIJO V VELENJU

- **Originalni in originalom enakovredni nadomestni deli** (direktno od proizvajalcev)
- **Strokovna in cenovno ugodna vgradnja**
- **Inovativna prodaja rabljenih avtomobilov z jamstvom**, lastno financiranje nakupa (najštevilčnejša prodaja avtov v Saleški in Koroški regiji)
- **Rent-a-car** – avtomobili za najem po izbiri nižjega in višjega cenovnega razreda)

Novost: sodobna avtooptika

FORD AVTOCENTER KRBAVAC
Pooblaščen servis vozil Ford
in servis za druge znamke.

avto-center-krbavac.si
Rečica ob Paki 45
Tel.: 03/ 891 51 23

Eden celo grozil, da bo partnerko ubil

Velenje, 6. aprila – V minulem tednu so velenjski policisti obravnavali več primerov nasilja v družini. Prejšnjo sredo zvečer je na velenjsko policijsko postajo prišla domačinka, ki ji je bivši mož pri predaji otrok zagrozil, da jo bo ubil. Policisti so bivšega moža izsledili in mu izrekli ukrep prepovedi približevanja. Vložili bodo tudi kazensko ovadbo za nasilje v družini.

Prejšnji tork dopoldne je na velenjsko policijsko postajo prišla občanka, ki ima težave z bivšim partnerjem. Čeprav že nekaj let nista več skupaj, je ne pusti pri miru. V ponedeljek jo je ob ponovnem na-

dlegovanju tudi udaril. Prijaviteljica je zdravniško pomoč odklonila, bivšemu partnerju pa so policisti napisali plačilni nalog.

Velenjski policisti so v soboto obravnavali še dva primera nasilja v družini.

Okoli 17. ure so bili obveščeni, da naj bi v Gaberkah moški pretepal partnerko. Ko je patrolja prišla na kraj dogodka, je moški, ki je bil do partnerke psihično in fizično nasilen, že zbežal. Nasilnež, ki je bil v preteklosti grob tudi do prejšnje partnerke, je sedanjo partnerko tokrat tudi lahko telesno poškodoval. Policisti so ga kmalu izsledili. Zanj

so tokrat policisti odredili pridržanje. Ko so ga izpustili, so mu izrekli ukrep prepovedi približevanja sedanji partnerki, napisali pa bodo tudi kazensko ovadbo.

V soboto ponoči okoli 3.40 so bili velenjski policisti obveščeni, da se je k prijaviteljici zatekla ženska, ki jo je pretepel mož. Za povrhu jo je potem še nagnal iz stanovanja. Oškodovanka je bila odpeljana k zdravniku, saj je bila telesno poškodovana. Osumljeni mož je kasneje sam prišel na policijo. Izrekli so mu ukrep prepovedi približevanja, podana pa je bila tudi kazenska ovadba.

Vlomil v dve stanovanji

Velenje, 6. aprila – Na Efenkovi ulici je neznan nepridiprav vlomil v dve stanovanji. V prvem je ukradel zlatnino v vrednosti 500 evrov, v drugem pa zlato verižico in 600 evrov gotovine.

Ujeli so ga

Velenje, 8. aprila – V petek zvečer so velenjski policisti po obvestilu Operativno komunikacijskega centra Policijske uprave Celje, da je v Slovenj Gradcu povzročitelj prometne nesreče pobegnil, tega izsledili v Paki pri Velenju. Predali so ga slovenjgraškemu kolegom.

Nedostojno se je obnašal

Velenje, 6. aprila – Prejšnjo sredo dopoldne so velenjski policisti opravili kontrolo javnega shoda, ki

je potekal pred velenjskim Centrom za socialno delo (CSD). Na shodu se je zbralo okoli 30 ljudi, ki so mirno protestirali. V tem času pa je občan, ki takrat ni bil neposredno udeležen na protestnem shodu, ampak je bil na CSD, tam kršil javni red in mir. Nedostojno se je vedel do policistov, ni upošteval zakonitega ukaza policije, izražal pa je tudi rasno nestrpnost. Zaradi tega so ga policisti oglobili. Isti kršitelj je potem v sredo popoldne ponovno prišel na CSD, kjer se je nedostojno vedel do varnostnika. Tako si je prislužil še en plačilni nalog.

Lažna humanitarka (tokrat) pobegnila

Šmartno ob Paki, 8. aprila – V petek popoldne so velenjski policisti odhiteli v Šmartno ob Paki, saj so izvedeli, da naj bi tam neznanica pobirala prispevke za gluhome. Žal ženske po prihodu v naselje niso izsledili. Policisti pa še enkrat opozar-

jajo občane, da ne nasedajo različnim osebam, ki pobirajo razne prispevke, sploh če za to nimajo dovoljenja. Če opazite takšne ljudi, o tem takoj obvestite policijo, ob tem pa jim sporočite tudi, kakšen avto uporabljajo in v katero smer so se odpravljali. Tako bodo policisti nepridiprave, ki služijo na račun ranljivih skupin ljudi, lažje izsledili in kaznovali.

Ni se vrnil s poskusne vožnje

Velenje, 8. aprila – Kako previdni moramo biti pri prodaji avtomobila, pove petkov primer. V Velenju je lastnik neregistriranega modrega renault twinga potencialnemu kupcu avtomobila dovolil, da gre sam na poskusno vožnjo. Kam se je ta odpeljal, ne ve nihče, saj avta še ni vrnil. Zato nepridiprava in avto išče tudi policija. Išče pa tudi tistega, ki je isti dan iz avta, parkiranega v Šaleku, ukradel registrsko tablico CE NP-120.

V trgovinah kradejo kot srake

Velenje, od 5. do 11. aprila – Velenjski policisti so v preteklem tednu obravnavali več tatvin po velenjskih trgovinah. V torek dopoldne so policiste poklicali iz velenjske trgovine Lidl. V njej je občan ukradel artikel v vrednosti 19 evrov, vendar ga je pri tem opazil varnostnik in ga zadržal do prihoda policije, ti pa bodo spisali kazensko ovadbo. V isti trgovini so obravnavali še tatvino polnilca za

mobilni telefon. Tudi tega tatu je zalotil varnostnik. V četrtek, točno opoldne, so policisti odšli v Spar, kjer je varnostnik pri tatvini zalotil policiji znano osebo. Tokrat je moški ukradel alkoholno pijačo. Svoje dejanje bo zagovarjal na sodišču. To čaka tudi (za zdaj še) neznanca, ki je isti dan okoli 14. ure v Interparu zamotil blagajničarko, nato pa ji iz blagajne ukradel 100 evrov. Policisti ga še iščejo.

V soboto dopoldne je varnostnik v isti trgovini zalotil občana pri tatvini žgane pijače v vrednosti 13 evrov. Policisti so ta dan odšli še v trgovino Merkur, kjer so zalotili občana, ki je odtujil večnamenski nož v vrednosti 7 evrov. V ponedeljek zvečer so policisti odšli še v trgovino Tuš na Cesti talcev, kjer so prijeli žensko pri tatvini artiklov za 30 evrov. O vseh naštetih dogodkih bodo obvestili sodišče.

Iz POLICIJSKE beležke

Nista se mogla dogovoriti

Velenje, 5. aprila – Prejšnji tork ob 14.30 so bili velenjski policisti obveščeni o prometni nesreči z materialno škodo na Šaleški cesti. Udeleženca sta želela, da si ogledajo kraj nezgode, saj se sama nista mogla dogovoriti, kdo je kriv, da je počilo. Policisti so ugotovili, da je do prometne nesreče prišlo zaradi nepravilnega premika avta. Povzročitelj nesreče so napisali plačilni nalog.

Bivši ji je ukradel mobilnik

Velenje, 5. aprila – V torek je na velenjsko policijsko postajo prišla ženska, ki je prijavila bivšega moža. Ta naj bi ji ukradel mobilni telefon. Policisti primer še obravnavajo, mobilnika pa še niso našli.

Denar ostal v bankomatu

Velenje, 5. aprila – Na policijsko postajo je prišla ženska, ki je na bankomatu v Pesju dvignila 50 evrov in jih žal v njem pozabila. Denar si je prilastil neznanec, ki ga policisti še iščejo. Če ga najdejo, bo kaznovan zaradi zatajitve.

Požar je pogasila sama

Velenje, 6. aprila – V stanovanjskem bloku Kardeljev trg 2 je v sredo

občanka na štedilniku pustila olje. Olje se je pregrelo, zato je zagorelo. Požar je občanka pogasila pred prihodom gasilcev, žal pa se je pri tem lahko telesno poškodovala. Policisti bodo o požaru obvestili sodišče.

Plačal bo lastnik psa

Velenje, 6. aprila – V sredo je na policijsko postajo prišel moški, ki je prijavil, da ga je na Partizanski cesti ugriznil pes. Policisti so našli njegovega lastnika in mu napisali plačilni nalog. Policisti ob tem opozarjajo lastnike psov, da imajo svoje »ljubljenčke« na povodcu oz. vseskozi pod neposredno kontrolo. Večkrat se zgodi, da se lastniki psov po tem, ko njihov pes koga ugrizne, izgovarjajo, da jim je štirinožec ušel. Ob tem je dobro vedeti, da so lastniki odgovorni za ravnanja njihovih živali in morajo zato sami poskrbeti za primerno varstvo.

Udaril jo je znanec

Velenje, 6. aprila – V sredo popoldne je policiste poklicala ženska, ki jo je pred velenjsko glasbeno šolo udaril znanec. Policisti so mu po tem, ko so se z njim pogovorili, napisali plačilni nalog z globo za neprimerno vedenje.

Počilo, ker sta bila preblizu

Velenje, 8. aprila – V petek popoldne so policisti naknadno obravnavali prometno nesrečo s telesnimi poškodbami, saj so udeleženci iskali zdravniško pomoč v velenjskem zdravstvenem domu. Policisti so po ogledu kraja nezgode ugotovili, da je do nesreče prišlo zaradi prekratke varnostne razdalje med vozili. Povzročitelj nesreče je dobil plačilni nalog.

Po nepravi strani ceste

Velenje, 9. aprila – V soboto je zaradi nepravilne smeri vožnje pločevina trpela na Jenkovi cesti. K sreči v prometni nesreči nihče ni bil poškodovan, nastala pa je materialna škoda na vozilih. Povzročitelj je dobil položnico z globo.

Zapeljal mu je čez nogo

Velenje, 11. aprila – V ponedeljek je v Preški na domačem dvorišču prijavitelju znanec z vozilom zapeljal čez nogo. Prijavitelj je bil pri tem lahko telesno poškodovan. Policisti so dogodek zabeležili v uradni zaznamek, saj se je zgodil na dvorišču, ki ni javna površina.

DEMONSTRACIJA

kmetijskih in gozdarskih strojev
pri športni dvorani na Polzeli

Sobota
23. april
ob 11. uri

Rudarji imenitno, a prvenstvo še ni končano

Zmaga proti Gorici tretja po vrsti – V nedeljo v gosteh z Zavrčem

Nogometiški Rudarji igrajo veliko bolje, odkar jim je vodstvo kluba poravnalo zaostale plače za lani. Najbrž je denarna podhranjenost (vsaj delno) vplivala na dva visoka poraza, ob jezeru z Mariborom (0 : 3) in v Stožicah z Olimpijo (0 : 5). Nato je prišel težko pričakovani denar in zmage, ostal pa je slab položaj na prvenstveni lestvici, čisto blizu dna. Zavedali so se, da bodo naslednje tekme zelo pomembne v boju za obstanek, po besedah trenerja **Jerneja Javornika** bo sedaj vsaka kvalifikacijska. Že v prvi (proti Celju) v nizu treh so uspešno kljubovali pritisku, da 'morajo' nujno osvojiti tri točke. Zmaga se je zgodila nato še v gosteh s Krko (5 : 1) in nazadnje, v 29. krogu, ob jezeru z Gorico (1 : 0). Skratka, devet točk z razliko v golih 7 : 1 je prispevalo, da so se povzpeli na vrh druge polovice lestvice. V nedeljskem 30. krogu bodo gostovali pri Zavrču, ki ima na pe-

Igram pošteno

tem mestu le še tri točke več od njih. Najbrž bodo rudarji na tej tekmi dodatno motivirani. Toda Haložani so bili v nedeljo v Stožicah proti Olimpiji ob zmago šele globoko v sodnikovem dodatku in bodo zanje gotovo znova trd oreh.

Zadnji dobri rezultati so prinesli veliko zadovoljstvo tudi med rudarjeve gledalce. Žal pa obiske, na primer proti Gorici, še zdaleč ni bil takšen, kot

si ga želijo. Najlepše bi bilo, ko bi bili vsaj vsi sedeži polni.

Na gostovanju v sredo prejšnji teden se je v Novem mestu med strelce vpisalo kar pet različnih igralcev. Najboljši je bil gol **Mateja Eterovića**, ki je skoraj s sredine igrišča premagal Krkinega vratarja **Miodraga Mitrovića**. Ta je bil zelo slabo postavljen.

Zaradi prejetih kartonov so rudarji tudi proti Novogoričanom zaigrali v spremenjeni zasedbi. Manjkala sta **David Kašnik** in **Stjepan Babić**, zaradi poškodb pa tudi kapetan **Ivan Knezović**. A so menjave odlično opravile svojo vlogo. Dvoboj je bil enakovreden, z malo nevarnih strelcev proti enemu ali drugemu vratarju. Dovolj pa je bil le eden za nov uspeh. In to kakšen! **Mario Babić** je z bliži-

Odstopi (menjave)

Po visokem porazu Novomeščanov proti Rudarju je odstopil njihov trener **Andrej Kastrevac**, ki ga je zamenjal **Miloš Kosić**. Nazadnje je bil selektor slovenske reprezentance do 17 let. Kot smo pisali že v prejšnji številki, so se tudi v Celju po tretjem porazu zaporedoma in padcu moštva na predzadnje mesto poslovali od trenerja **Iztoka Kapušina**. Medtem je njegovo mesto zasedel dosedanja vodja Rudarjevega mladinskega pogona **Robert Pevnik**. Njuni novi moštvi sta se že v prejšnjem krogu udarili v Novem mestu. Z rezultatom 1 : 1 je bil najbrž bolj zadovoljen gostujoči trener.

Dan čistega športa

Svetovna protidopinška organizacija je 10. april razglasila za Dan čistega športa. Kot pove že sam naslov, je ta dan namenjen promociji boja proti dopingu v športu in širitvi ideje o čistem športu. Akcijo je skupaj s slovensko protidopinško organizacijo podprla tudi Slovenska nogometna zveza. Zato so bile sobotno-nedeljske tekme v prvi ligi, kot tudi dvoboji v mladinski in kadetski ligi, v znamenju tega svetovnega gibanja. Tej akciji so se pridružili tudi na torkovi tekmi ženskih reprezentanc Slovenije in Makedonije v Lendavi.

Neubranljivo. Pred koncem tekme so imeli dve (pol)priložnosti tudi gostje, na nasprotni strani pa je bil najbliže povišanju rezultata **Luka Prašnikar**. V 89. minuti je vratar **Radan** poslal dolgo žogo na polovico gostov, kjer jo je sprejel ta visoki domači napadalec, ki je slabih deset minut pred tem zamenjal Eterovića. Spretno je usel gostujočim branilcem. Pred sabo je imel le še vratarja. Toda Sorčan je pravočasno zapustil vrata, prišel slab meter ven iz kazenskega prostora in žogo zadnji trenutek pred Prašnikarjem odbil v avt. S to zmago in 34. točkami so se Rudarji povzpeli na šesto mesto. Prav toliko točk ima mesto za njimi novinec Krško, ki je v gosteh z 1 : 0 premagal Koper. Slednji ostaja na osmem mestu. Predzadnje, deveto, je

ne desne kotne zastavice poslal žogo na sredino pred kazenski prostor. Priletela je pred noge bočnega branilca **Senada Jahića**, ki jo je silovito z dobrih 30 metrov poslal za hrbet nemočnega vratarja **Grega Sorčana**.

REKLI SO **Miran Srebrnič, trener Gorice:** »Dobro smo začeli, prevzeli pobudo, imeli dve priložnosti. Če bi povedli, bi se gotovo razpletlo drugače. Zmagovalce je odločil evro gol. Žoga mu je res zelo dobro sedla na nogo. Po vodstvu se je Rudar še bolj zaprl, a bil nevaren iz nasprotnih napadov. V nadaljevanju smo imeli priložnosti za ugoden rezultat, a nismo bili dovolj natančni.«
Rudarjev trener Jernej Javornik pa: »Tekme nismo začeli, kot sem želel. V drugem delu prvega polčasa smo postajali nevarnejši. Posledica tega je bil prelep Jahičev zadetek za naše vodstvo. Prvenstvo še ni končano. Do konca prvenstva je še sedem krogov. Tudi na njih moramo igrati tako zavzeto, kot smo na zadnjih treh. Toda te zmage so pozabljene, sedaj nas zanima samo dvoboj z Zavrčem, našim naslednjim nasprotnikom. Temeljito se bomo pripravili. Upam, da bomo nadaljevali igro zadnjih tekem.«

Celje, ki je z novim trenerjem **Robertom Pevnikom** igralo v Novem mestu s Krko 1 : 1. Za Koprčani zaostajajo za točko, za Rudarjem in Krškim pa že za pet. Vodilna Olimpija je gotovo razočarala svoje navijače, ker je v Stožicah z Zavrčem igrala samo 1 : 1. Zanemivo, oba sta bila avtogola. Njena prednost pred Mariborom, ki je sicer s težavo z 2 : 1 v gosteh premagal tretje Domžale, po tem 'spodrsliju' znašajo le še dve točki.

■ S. Vovk

Zeleno-črni svet že 20 let ...

V primerjavi s prvimi spomladanskimi tekmami pa so bili zelo številni (okoli trideset) ob igrišču Rudarjevi najzvestejši in najglasnejši navijači Velenjski knapi. S sloganom 'Zeleno-črni svet že 20 let' so praznovali svojo 20-letnico. Kot je v dolini običaj, ko praznujejo pravi knapi, so navijači jubilej proslavili s pokanjem. Ob tem seveda upajo, da bo disciplinski sodnik to veselje razumel.

Mnenja in odmevi

Anže Ratajec ostaja osa

V rokometnem klubu Gorenje Velenje že od začetka sezone sestavljajo ekipo za prihodnost, katere del bo ostal tudi Anže Ratajec. 25-letni Trebanjec, ki igra na položaju srednjega zunanega, se je izkazal z dobrimi igrami, zato so se v klubu odločili, da ga skušajo obdržati vsaj še eno sezono: Ker so se v klubu v tej sezoni odločili, da proračun članskega moštva zmanjšajo za 10 %, jih podpis takšnih pogodb še posebej razveseljuje.

Manj o preteklosti, več o prihodnosti

Kot dolgoletni aktivni igralec in funkcionar nogometnega kluba v Šmartnem ob Paki tudi sam z zaskrbljenostjo spremljam trenutno stanje v njem, ne morem pa se strinjati z razlogi, kot sta jih za sedanje razmere v dveh člankih v Našem času navajala Natalija Zabukovnik in Frančišek Berdnik. Oba namreč krivdo za sedanjí položaj pripisujeta predvsem igranju nogometnega kluba Šmartno v prvi ligi. Ta je že precej oddaljena zgodovina, zato mislim, da je iskanje razlogov v tako daljni preteklosti slab in neproduktiven izgovor. Poleg tega pa tudi v marsičem neutemeljen. Če ne bi bilo prve lige, tudi marsičesa, kar ima danes nogomet v Šmartnem, ne bi bilo. Tako urejenega igrišča, tribun, garderob, pomožnega igrišča kot druge infrastrukture. Res je, da so bile splošne družbene in

gospodarske razmere takrat drugačne, a drugačne so bile tudi zahteve, zato je bilo treba trdo delati. Delali pa smo zaradi predanosti nogometni igri in domačemu kraju in ne zaradi kakršnih koli koristi. Verjamem, da se sedanje vodstvo kluba po najboljših močeh trudi tudi v aktualnih razmerah, verjamem pa tudi, da bi klubu bolj koristilo, če bi se odločneje osredotočil na odpravljanje sedanjih težav namesto nenehnega sklicevanja na prvo ligo in kritiziranja takratnega dela. Tako bo tudi problemov manj in rezultati bodo boljši, kar jim od srca privoščim. Kot tudi to, da bi jim po svojih zmožnostih priskočilo na pomoč več tistih, ki bi po svojih »funkcionarskih« dolžnostih morali narediti več za društveno dejavnost v občini, pa jih nikoli ni videti na tekmah, na kulturnih in drugih prireditvah.

■ Alojz Polak, Šmartno ob Paki

Senad Jahić, pravi knap, upa, upa ...

Med tednom v Novem mestu na tekmi s Krko je imeniten zadetek dosegel **Mate Eterovič**, ko je skoraj s sredine igrišča premagal vratarja. Proti Gorici je z evrogolom za tretjo zaporedno zmago domače gledalce s sedeža dvignil **Senad Jahić**, bočni branilec, ki ima v klubu verjetno najmočnejši udarec, v celotni ligi pa gotovo enega najmočnejših. Med navijači zelo priljubljeni bočni igralec je februarja odšel v iransko glavno mesto Teharen in upal, da bo pri prvligaškem klubu Saīpe pač nekaj več zaslužil. Opravil je zdravniški pregled, čakal le še na podpis, nato pa so si Iranci premislili. Po njegovem mnenju je bila vzrok menjava trenerja in tako se je vrnil domov k Rudarju, kjer ga je trener sprejel z odrtimi rokami – in nazaj na premogovnik. Za to jim je trenerju kot vodstvu premogovnika seveda zelo hvaležen.

Navijače, katere koli, vsak gol nadvse razveseli. Če pa je to evrogol, kot poimenujemo redko videne zadetke v nogometu, je navdušenje sploh huronsko. Upamo si trditi, da so navijači njemu takšen gol zelo privoščili. Je edini domači igralec, pa verjetno v celotni ligi, ki ni nogometni profesionalce, ampak amater v pravem pomenu besede. Redno je zaposlen v jami, dela v treh izmenah. Tudi v

soboto je sprva mislil, da bo moral po tekmi globoko v zemljo, na nočni 'siht'. Na srečo mu ni bilo treba. Med potjo v garderobo smo mu čestitali za fantastični zadetek z naslednjimi besedami: »Senad, z evro-

tiskom. Na vsaki tekmi se borimo za tri točke in za obstanek v ligi. Tako bo najbrž do konca prvenstva. Vsi, sam osebno, drugi igralci kot tudi trenerji bomo dali vse od sebe, da bomo zbrali dovolj točk za ob-

stanek. Mislim, da nam že kaže na bolje. Verjamemo, da bo v Velenju tudi v prihodnje prvligaški nogomet.«
Kako vam je 'sedla' žoga na nogo?

»Ne vem. Nikoli ne razmišljam o tem, kako bo prišla žoga do tebe, kako jo bomo udarili ... Vsak si pa seveda želi, da bi zadel cilj. No, udarec je bil resnično v redu. Si ga bom doma ogledal.«
Vsak dan se spuščate v jamo, kjer vas čaka naporno delo. Najbrž je težko usklajevati delo rudarja in nogometišta! Kako ste lahko sploh tako zbrani na tekmah, kot ste bili na primer v soboto?

»Je kar naporno. Kako zmorem? Ne vem, takšne sile sem, da mi ne more nič do živga. No, upam pa, da se bo uredilo glede mojega 'sihta'. Rad bi tudi jaz vsak dan razmišljal samo o žogi, ne pa da moram nogomet deliti z napornim delom. Upam, da bom tudi jaz postal pravi profesionalce, da bi potem normalno treniral z ekipo dvakrat na dan. Upam, Upam ...!«

Najbrž tako upa tudi večina, če že ne vsi od sobotnih navijače.

■ S. Vovk

Senad Jahić

golom ste pokopali Gorico!«

»Za evrogol, kot ste ga poimenovali, nisem bil zaslužen samo jaz, ampak cela ekipa. V tem prvenstvu smo se znašli v velikih težavah. Pred vsako tekmo imamo v glavi, da moramo zmagati. Če nekaj moraš, je seveda to veliko težje uresničiti, ker si pač hočeš nočes pod velikim pri-

TAKO so igrali

Prva liga Telekom Slovenije, 28. krog

Krka – Rudar 1:5 (0:4).

Strelci: 0:1 Črnčič (8.), 0:2 Eterovič (30.), 0:3 Pišek (34.), 0:4 Džinić (44.), 1:4 Fuček (75.), 1:5 Grbić (90.).

Rudar: Radan, Kašnik, Pišek, Trifkovič (od 84. Grbić), Črnčič, S. Babić, Bolha, Džinić, Jahić, Eterovič (od 62. Prašnikar), M. Babić (od 75. Krčić). **Trener:** Jernej Javornik.

Drugi rezultati: Gorica – Olimpija 0:1 (0:1) Zavrč – Maribor 0:0, Celje – Krško 0:1 (0:1), Domžale – Luka Koper 1:1 (0:0).

29. krog

Rudar – Gorica 1:0 (1:0)

Strelci: 1:0 Jahić (41.).
Rudar: Radan, Iheisheh, Bolha, Džinić, Jahić, Tolimir, Pišek, Trifkovič (od 90. Grjić), Črnčič, Babić (od 77. Lotrič), Eterovič (od 80. Prašnikar).
Vrstni red: Olimpija 59 (64:20), 2. Maribor 57 (64:26), 3. Domžale 46 (41:25), Gorica 42

(40:41), 5. S. Zavrč 37 (30:33), 6. Rudar 34 (27:43), 7. Krško 34 (20:41), 8. Koper 30 (31:44), 9. Celje 29 (21:42), 10. Krka 26 (23:46).

3. SNL – sever, 18. krog

Šmarje pri Jelšah – Šmartno 1928 2:0 (1:0)

Strelca: David Firšt (39), Mak Karabegović (87) Šmartno: Vašl, Zabukovnik, Irman, Martin Lenošek, Gačnik (od 18. Roškar), Hrastnik, Dajčer, Meh (od 85. Vasić), Veler, Matevž Lenošek, Trap (od 72. Satler). **Trener:** Drago Kostanjšek.

Drugi rezultati: Brežice 1919 – Maribor B 1:1 (1:0), Dravinja – Ajdas Lenart 4:1 (2:0), Fužinar Noži Ravne – Šampion Celje 3:2 (2:1), Videm – Rojko Dobrovec 0:0 in Radlje – Podvinci Betonarna Kuhar 2:1 (1:1).

Vrstni red: 1. Maribor B 44 (68:15), 2. Brežice 42 (46:13), 3. Šmarje 37 (49:30), 4. Šampion 45 (26:6), 5. Videm 32 (38:36), 6. M. Claudius 31 (31:27), 7. Fužinar 27 (31:35), 8. Dravograd 22 (27:30), 9. Dobrovec 19 (34:44), 10. Dravinja

10 (22:33), 11. Radlje 17 (17:37), 12. Lenart 16 (25:46), 13. Šmartno 14 (21:44), 134. Podvinci 9 (12:50).

Golgeter MNZ Celje, 11. krog

Šoštanj – Mozirje 3:2 (3:1)

Šoštanj: Musić, Šmon, Vozelj, Gegić, Zajkiri, Šabanović (od 62. Celcer), Omerović, Špacapan (od 89. Begić), Agić, Tursunović (od 89. Kavšak), Cafuta (od 84. Pirnat).

Mozirje: Forštner, Sovinc (od 77. Sovinc), Bezovnik, Majko (od 46. Cigljar), Urtelj, Brinjovc, Šmigoc, Danijel, Zamernik, Lipnik (od 46. Lipnik), Funtek.

Vrstni red: 1. Rogaska 10 tekem 26 točk (40:1), 2. Šoštanj 10 – 22 (29:14), 3. Zreče 9 – 21 (19:3), 4. Zalec 10 – 18 (19:10), 5. Sentjur 10 – 10 (11:23), 6. Kozje 9 – 10 (8:20), 7. Mozirje 10 – 7 (11:18), 8. Štore 10 – 6 (13:26), 9. Vojnik 10 – 4 (4:39).

Šport zmaga tudi v krizi

Na prireditvi Športnik leta 2015 v mestni občini Velenje blesteli rokometaši, atletinja in deskar – Pod okriljem Športne zveze Velenje deluje več kot 140 kategoriziranih športnikov in 56 športnih klubov in društev

Tatjana Podgoršek

Velenje, 5. aprila – Športna zveza Velenje je v velenjskem kulturnem domu pripravila prireditev Športnik leta 2015, na njej pa podelila priznanja najuspešnejšim športnicam in športnikom iz mestne občine Velenje v preteklem letu. To je bila 40. prireditev v taki obliki, na njej pa so – tako **Katka Geršak**, strokovna delavka športne zveze – podelili 46 priznanj in pokalov ter 56 priznanj za športne dosežke.

Športniki najboljši motivatorji mladim

Župan Mestne občine Velenje **Bojan Kontič** je ob tej priložnosti dejal, da so imeli v preteklosti težave pri zagotavljanju denarja na področju športa tako lokalna skupnost, klubi kot sami športniki in športnice. Za pot, polno odrekanih, žrtvovanih prostega časa, energije, truda in volje, je denar potreben, dokaz za to, da je vredno vlagati vase in vztrajati, je menil Kontič, pa je boksar **Dejan Zavec** (tokratni športni gost prireditve). Zagotovil je, da si lokalna skupnost prizadeva financirati vse športe, s katerimi se mladi ukvarjajo v tem prostoru. Doselej so kljub posledicam krize zmogli in bodo tudi v prihodnje, ker imajo vrhunske rezultate, odlične klube, posameznike in posameznice. Ti so najboljši motiva-

torji mladim pri iskanju odgovorov na vprašanje, kaj naj počnejo v svojem prostem času. »V šport bo lokalna skupnost zagotovo vlagala tudi v prihodnje, saj želimo imeti na ulicah čim manj mladih, a zato toliko več na športnih površinah. Športniki promovirajte naše mesto, Šaleško dolino tako, kot si želimo. Šport bo še naprej zmagovalac v mestni občini Velenje,« je dejal Bojan Kontič.

Omogočiti čim več športne dejavnosti

Bogdan Plaznik, predsednik športne zveze, je uvrstil prireditev Športnik leta med 10 top dogodkov organizacije, ki združuje več kot 140 kategoriziranih športnikov in športnic ter 56 klubov in društev. Tudi v slovenskem merilu je med močnejšimi zvezami. Dejalo nam je, da verjame, da je pridobitev laskavega naziva najšportnik prejemu nagrada, hkrati pa spodbuda. Naziv bi si zanesljivo zaslužil še kdo, ampak odločajo tisočinke, centimetri, praviloma pa je le eden najboljši. »Naše osrednje vodilo je delati v dobro športa, športnic in športnikov, saj so prav oni tisti, ki nas nikoli ne razočarajo in se borijo do konca tudi takrat, ko jim morda ne gre najbolje.« Poleg pomoči in pospeševanja razvoja kakovostnega tekmovalnega in vrhunskega športa zveza razvija tudi množičnost zlasti na področju športa mladih in špor-

Šport ima v lokalni skupnosti veliko podporo, športniki in športnice pa veliko privržencev, ki se skupaj z njimi veselijo njihovih uspehov.

Športnik, športnica, ekipa za leto 2015 v Mestni občini Velenje

Športnik leta – deskar **Tim Kevin Ravnjak**; športnica leta – atletinja **Maja Mihalinec**; ekipa leta: RK Gorenje (že od leta 2001 dalje); športnik invalid: strelec **Gorazd Franček Tiršek**; športnica invalidka: plavalca **Tjaša Lenko**; športnik mladinec: nordijec **Vid Vrhovnik**; športnica mladinka: deskarka **Eva Kralj**; športnik kadet: plavalec **Luka Geršak**; športnica kadetinja: atletinja **Tina Česnik**.

Pokale so podelili še za športnika, športnico leta – neolimpijske discipline (**Uroš Ruprecht, Janja Garnbret**), za obetavnega športnika v neolimpijskih disciplinah (**Luka Krel, Jerneja Jensterle**), za športnika in športnico ŠSD (**Haris Kadrić, Živa Bračič**), za najboljše ŠSD (Osnovna šola Livada); plaketo za življenjsko delo sta prejela **Bego Tabaković** in **Martin Štajner**, zlato plaketo pa **Anton Lebar, Tanja Šalomon**.

Priznanja so prejeli še nekateri posamezniki za športne dosežke in sodelovanje pri razvoju športa. Atletski klub Velenje pa priznanje za tradicionalne prireditve, najmanj državnega značaja.

tne rekreacije. Plaznik upa, da bodo v sodelovanju z Mestno občino Velenje, ki ima velik posluš za potrebe zveze, tudi v prihodnje dosegali zastavljene cilje.

Prireditve, katere rdeča nit so bile stave, so popestrili zmagovalka tekmovalja za Pesem Evrovizije **Em**

2016 **Manuela**, zmagovalac oddaje Slovenija ima talent 2015 **Jernej Kozar** ter beatboxer **Sašo Vrabčič**, ki sodeluje tudi z glasbeno zasedbo **Perpetuum Jazzile**.

REKLI SO »Tim Kevin Ravnjak, Deskarski klub Deska Velenje:«

»Kdorkoli od treh nominirancev bi prejel laskavi naziv športnik leta, bi ga prejel zaslužno. Trdo sem delal za ta rezultat. Leto 2015 si bom najbolj zapomnil po doseženem tretjem mestu na svetovnem prvenstvu v deskanju na snegu v Kreiscbergu v Avstriji, v disciplini snežni žled. To je za zdaj rezultat kariere, ki bi ga rad nadgradil. Zelo si želim osvojiti naslov svetovnega prvaka. Letos bi rad osvojil normo za dve olimpijski disciplini. Trdo bom delal za to in upam, da mi bo uspelo.«

Maja Mihalinec, Atletski klub Velenje: »Naziv športnica leta je super nagrada, pohvala za vložen trud, za odrekana, uspehe in hkrati motivacija za naprej, za olimpijsko sezono. Minulo leto je bilo zame zelo naporno, saj sem do zadnje tekme lovila normo za svetovno prvenstvo in hkrati za olimpijske igre. Vseskozi se mi je izmikala za stotinko ali dve. Na koncu se je vse izšlo. Leto 2016 bo še bolj naporno. Pred nedavnim sem se vrnila s svetovnega dvoranskega prvenstva, na katerem sem se uvrstila v polfinale. Sem sredi priprav na evropsko prvenstvo, ki bo v Amsterdamu, in morda bo zame še bolj pomembno kot olimpijske igre. Rio pa je moj življenjski cilj. Tam bo adrenalin na višku in želim si takrat nastopiti najboljše.«

Odličen začetek pomladanskega dela

Z desetim krogom so spomladanski del prvenstva začeli še v ligi Golgeter Medobčinske nogometne zveze Celje. Vodilni Rogatčani so v Mozirju s 3 : 0 premagali domače istoimensko moštvo, Zrečani pa z 2 : 0 na svojem igrišču Šentjur – to je bila tudi edina zmaga gostitelja. Spodbudno so spomlad začeli tudi Šoštanjčani, in sicer z dvema zaporednima zmagama, in se povzpeli na drugo mesto prvenstvene lestvice.

Najprej so s 3 : 1 v gosteh ugnali nogometaše Šentjurja, v soboto pa so na domačem igrišču pod vilo Široko s 3 : 2 premagali še Mozirje. S tem so se Šoštanjčani oddolžili sosedom za poraz v jesenskem delu prvenstva.

Srečanje je bilo zelo zanimivo, gledalci pa so bili nagradi z veliko zadetki in zmago domače ekipe. V 10. minuti je zadel Šabanovič, a vodstvo

domačih ni trajalo dolgo, saj je že pet minut za tem izenačil **Funtek**. Za novo vodstvo šoštanjjskih nogometašev je v 31. minuti zadel Agič, v zadnji minuti prvega dela pa je prednost domačih povišal ponovno **Šabanovič**. Deset minut pred koncem je izid znižal **Zamernik**, novo presenečenje pa nogometašem Mozirja tokrat ni uspelo. Trener Šoštanjčanov **Polovšak** je ob koncu lahko dal priložnost tudi nekaterim mlajšim nogometašem, ki jim je uspelo ohraniti vodstvo, so pa tako pridobivali še kakšne pomembne članske izkušnje.

Prav delo z mladimi je tudi glavno vodilo šoštanjjskega nogometnega kluba. Zelenice šoštanjjskega štadiiona so vsak dan polne otrok, ki se pod budnim vodstvom trenerjev podijo za okroglim usnjem. Čeprav rezultat in zmaga za vsako ceno nista vedno

glavna skrb, otroci iz dneva v dan napredujejo, predvsem pa zdravo in kvalitetno preživljajo svoj prosti čas.

V klubu si želijo spodbuditi tudi prostovoljno delo in sproščeno druženje – ne samo igralcev in trenerjev, temveč tudi ostalih – članov upravnega odbora in predvsem staršev. V četrtki so tako organizirali očiščevalno akcijo igrišča. Prišlo je kar nekaj staršev, vodstvo kluba in drugi, ki so bili pripravljeni poprijeti za delo. Po delovnem popoldnevu so poskrbeli tudi za golaž in druženje ob klepetu (seveda o nogometu) v večernih urah.

Vodilna Rogaška je tudi po tem krogu ohranila prednost dveh točk pred Šoštanjčani, ki so z dvema dosedanjima porazoma po tem krogu drugi. Imajo točko več od tretjih Zreč, ki pa so bile proste. Rogatčani in Zrečani pa so še vedno edini brez

poraza. Četrta je Žalec.

V naslednjem krogu, to soboto, bodo Šoštanjčani (22 točk) imeli vsaj na papirju najlažje delo. Gostovali bodo pri zadnjem Vojniku (4), ki je v dosedanjem delu prvenstva le po enkrat zmagal in igral neodločeno, kar osemkrat pa izgubil. Mozirjani (7 točk) si bodo na svojem igrišču v tekmi s predzadnjim Kovinarjem (6) vsekakor prizadevali priigrati prvo spomladansko zmago, s čimer bi prekinili niz petih porazov. Nazadnje so zmagali v 5. krogu, ko so bili s 6 : 0 boljši od Vojnika. Vodilna Rogaška (26) bo gostovala pri petem Šentjurju (10), Zreče (21) pri šestem Odredu (10), oba imata po tekmo manj, prost pa bo četrti Žalec (18).

■ T. R., vos

Niso izkoristili prednosti domačega igrišča

V središču pozornosti 18. kroga v Golgeter 3. nogometni ligi – Sever je bila gotovo tekma v Brežicah med drugimi gostitelji in vodilnim B-moštvom Maribora. Zmagovalca ni bilo, saj sta se tekmeča razšla z neodločenim rezultatom 1 : 1, vsakemu pa je pripadel polčas. Domači so bili boljši v prvem in premoč kronali z vodstvom, strelec je bil Jurica Jelač v 17. minuti. V nadaljevanju so bili manj iznajdljivi pred gostujočim vratarjem. Neučinkoviti

so bili tudi gostje. Točko pa jim je že (51. minuta) z avtogolom zagotovil domači igralec Rok Rožman in ohranili so prednost dveh točk pred Brežičani.

Nov poraz so doživeli nogometaši Šmartna 1928. Na gostovanju v Šmarjah pri Jelšah so izgubili z 0 : 2. Po že dvanajstem porazu so padli na predzadnje, trinajsto mesto. Tri poraze več od njih imajo le zadnji Podvinci, a kar pet točk manj. Za trinajstim Lenartom Šmarčani zaostajajo za dve točki,

za enajstim Radljami in deseto Dravinjo pa za tri. Sicer pa najbolj navdušujejo v spomladanskem delu nogometaši Mons Claudiusa iz Rogatca. Na gostovanju v Dravogradu pri tamkajšnji Koroški so z 2 : 1 dosegli četrto zmago v nizu.

■ vos

Bridge

ŠBK Postal klubski podprvak Slovenije

Igralci moštva Šaleškega bridge kluba so v slovenski bridž ligi, ki jo organizira tekmovalna komisija Bridge zveze Slovenije, dosegli nov uspeh, saj so tako kot v pretekli tekmovalni sezoni postali klubski podprvaki Slovenije tudi za leto 2016. V najmožnejšem tekmovalju, ki ga predstavlja bridž liga, je krat nastopilo 21 klubskih moštev v dveh kakovostnih razredih. V 1. bridž ligi je nastopilo najboljših 10 moštev, ki so se v enokrožnem ligaškem tekmovalju (2 x 16 bordov) pomerila med seboj. Podobno je veljalo za 11 moštev, ki so nastopila v 2. bridž ligi. Šaleški bridge klub je v obeh ligah nastopil s svojim moštvom igralcev.

Po devetih kolih rednega ligaškega dela je moštvo Šaleškega bridge kluba 1 osvojilo drugo mesto (6 zmag, 3 porazi) z 118,72 VP točkami za prvim moštvom kluba Greens 31, ki je doseglo 128,83 VP točk. Na tretje in četrto mesto sta se uvrstili moštvi BK Žužemberk in BK Kovečje 1, ki sta zbrali 98,23 VP točk oziroma 92,29 VP točk. Primerjalni izračun osvojenih točk (butler) v posameznih dvo bojih potrjuje tokratno dobro igro igralcev Šaleškega bridge kluba 1. Zanj so nastopili: Bojan Ambrož (velemojster), Janko Mijoč (mojster), Gregor Rus (mojster), Vincent Grote (pik), Slobodan Knežević (mojstrski kandidat) in Zmagoslav Žibert (mojstrski kandidat). V 2. bridž ligi je moštvo Šaleškega bridge kluba 2 osvojilo končno šesto mesto. Zanj so nastopili: Nuša Gošnik, Stane Gošnik, Lina Jelen, Viljem Jelen, Karel Štiglic, Jože Janežič, Jurij Mogolicki, in Irena Jež.

■ Zmagoslav Žibert

Streljanje

Streljanje

Državnega strelskega prvenstva za invalide v Ljubljani so se udeležili tudi invalidi MDI Šaleške doline Velenje. Najbolj se je izkazala Doroteja Kunst v kategoriji SH2 s serijsko zračno puško s srebrno kolajno in 350 krogi.

Moška ekipa MDI Velenja je osvojila 5. mesto z 981 krogi. Za ekipo so nastreljali: Rafael Rednak 334, Bojan Lesnika 329, Viktor Hrast 318 krogov. V posamezni uvrstitvi je 11. mesto pripadlo Franju Žučku s 336 krogi NAC, 12. Rafael Rednak, 13. Bojan Lesnika, 15. Viktor Hrast, kategorija SH2.

■ Franjo Žučko

Ko se ne posreči ali ponesreči

2. del

Ženske in pare, ki se že veselijo naraščaja, nemalokrat razočara spontani splav, nekateri pa se odločajo za umetno prekinitev nosečnosti – V obeh primerih potrebujejo čustveno oporo in strokovno pomoč

Tina Felicijan

S starševstvom povezane stiske, o katerih smo pisali v prejšnji številki Našega časa, so tudi tiste, ki jih ženske in pari občutijo ob izgubi ploda ali neželeni nosečnosti. Ne eno ne drugo ni ravno redek pojav, jima pa strokovnjaki ne posvečajo veliko pozornosti. V Družinskem centru Harmonija društva NOVUS lahko ženske in pari v stiski poiščejo oporo in svetovanje. Magistra zakonskih in družinskih študij **Ines Vugrinec** pa poudarja, da je prav odprto in podporno okolje, v katerem spontani splav ali umetna prekinitev nosečnosti ni sta tabu, pomembno za blaženje stisk ob tem.

Pričakovanje se razblini

Ženske in pari ob neprosto-voljni, spontani prekinitev nosečnosti izkušajo potrtost, razočaranje, nemoč ob tem, ko se jim zgodi nekaj nepričakovane-ga, nad čimer nimajo kontrole. Večkrat se zgodijo v zgodnji nosečnosti in ženskam, ki še niso rodile. Sicer pa se stopnja spontane splavnosti s starostjo nosečnic zviša. Leta 2013 je Nacionalni inštitut za javno zdravje (NIJZ) na Koroškem zabeležil 27 spontanov splavov, v savinjski regiji pa 103, kjer jih je bilo tega leta največ na število prebivalcev (1,78 žensk od tisočih, starih od 15 do 49 let, je doživelo spontani splav). »Kadar gre za ponavljajoče se splave, je intenzivnost stisk toliko večja. Zato je toliko bolj pomembno, da jih lokalno okolje prepozna in nudi podporo. Ženske se namreč želijo in morajo opreti tudi na nekaj, kar ni le v njih samih,« pravi Ines Vugrinec.

Sprva šok, nato upanje

Ko je prvič zanosila, sta se s partnerjem zelo razveselila novice. Ni pomislila, da bi lahko šlo kaj narobe. Takrat je še opra-

»K sreči sem imela ob sebi takšno podporo in besede spodbude, da sem se s tem kar hitro sprijaznila.«

vjljala študentsko delo in dvigovala tudi težje stvari, a se ji to ni zdelo nič spornega. Na prvem pregledu je bilo vse v redu, na pregledu nuhalne svetline, ko naj bi bila noseča 12 tednov, pa so

Leta 2013 je v savinjski regiji prekinilo nosečnost 532 žensk, med njimi 21 najstnic. Na Koroškem pa 122, od teh 10 najstnic. V obeh regijah so največ posegov opravili ženskam med 30. in 34. letom starosti.

zdravniki ugotovili, da je plod nehal rasti že v devetem tednu. »Seveda je sledil ogromen sok, saj nisem imela nobenih bolečin ali krvavitve, kot naj bi bilo značilno.« Tudi za partnerja je bil to velik šok, saj nihče od njiju ni niti pomislil, da lahko gre kaj narobe. »Pri moških gre do tega, da se ženska opre na druge ljudi, spregovori o svojih čustvih in o njih razmišlja. Kadar se odloča o prekinitvi nosečnosti, mora raziskati svoja čustva. Vprašati se mora, ali doživlja stisko ob svoji nosečnosti, ker jo nekdo sili, ali to od nje pričakuje, da jo bo prekinila, ali jo sa-

ma želi prekiniti, in v obeh primerih, kaj ona čuti do tega.« Bliznji ali strokovnjaki naj ženski pomagajo pregledati okoliščine, ki so navadno rešljive, če je podpora močna. Pomembna pa je tudi naravnost širšega okolja, ki ustvarja vzdušje, v katerem ženska o svojih pomislekih lahko govori.

Po podatkih NIJZ je bila v obdobju 2005–2014 stopnja spontanov splavov in drugih patoloških nosečnosti na 1000 žensk v savinjski regiji 6,08. Najvišja je bila v spodnjeposavski regiji (6,35/1000), slovensko povprečje pa znaša 5,8/1000. Na celjskem in slovenjegraškem ginekološkem oddelku s podatki niso seznanjeni in jih ne morejo komentirati, opazijo pa, da so spontani splavi pogosti. Na celjskem pravijo, da jih je izrazito več spomladani in jeseni, verjetno zaradi virusov. Vzroka vedno ne morejo ugotoviti, znan pa je negativen vpliv nekaterih zdravil, kemikalij, organskih topil, razredčil, industrijskih smol. Spontani splav je povezan tudi z nekaterimi dejavniki življenjskega sloga (kajenje, alkohol, droge, debelost), nekaterimi okužbami in okoljskimi dejavniki.

zaposlitve, finančna ali stanovanjska ogroženost. Ines Vugrinec poudarja, da ženska pri odločitvi o prekinitvi nosečnosti ne bi smela biti prepuščena sama sebi. »Izjemnega pomena je podpora partnerja ali bližnjih, zdravnika ali ginekologa, kogarkoli, ki ji je blizu in mu zaupa. Kadar se ženska opre na druge ljudi, spregovori o svojih čustvih in o njih razmišlja. Kadar se odloča o prekinitvi nosečnosti, mora raziskati svoja čustva. Vprašati se mora, ali doživlja stisko ob svoji nosečnosti, ker jo nekdo sili, ali to od nje pričakuje, da jo bo prekinila, ali jo sa-

»V tem primeru je treba biti egoist – najprej pogledati nase in nato na ostale. Treba je zavestno, racionalno sprejeti odločitev. Ženske smo tiste, ki nosimo posledice.«

Zdaj se vsake toliko spomni, kako bi bilo življenje s štiri leta stariim otrokom. A nikoli ne dvomi, da se je prav odločila, niti nima občutka obžalovanja ali krivde. »Okrog božiča, ko bi rodila, se vprašam, kako bi bilo. Iz radovednosti.« Sicer pa se veseli starševstva s pravim partnerjem in v urejenih okoliščinah.

V Družinskem centru Harmonija se bodo ženske srečevale vsak prvi četrtek v mesecu ob 18. uri. Prejšnji teden so na prvem srečanju govorile o največjih izzivih materinstva. Spoznale so, da jih vsaka ženska doživlja drugače, pomembno pa je, da druga druge ne obsojajo zaradi njihovih občutkov. Ena izmed udeleženk je namreč razkrila svoje skrbi in bremena, druga, ki je k materinstvu pristopila brezskrbno, pa je njeno stisko težko razumela, ker je ni doživela. Ravno zato mnoge ženske stiske zamolčijo. Ines Vugrinec opozarja: »Vsak ima neko svojo bolečino. Zaradi teh ne smemo obsojati niti sebe, niti drugih. Ženske moramo med sabo razviti dialog, ki ne obsoja. Kako? Da se družimo in odkrito pogovarjamo o vsem skupni temi – da smo ženske.«

Ne obžaluje, jo pa muči radovednost

Stara je bila 23 let, ko je ob koncu študija šla na potovanje s fantom, ki ga je poznala dobro leto. Zanosila je na začetku mesec in pol dolge poti in šele doma ugotovila, da je noseča. »Misli-la sem, da mesečna krvavitev zaostaja zaradi spremembe okolja, klime, prehrane, aktivnosti. Dlje, ko sem bila doma, bolj sem se čudila, da nimam menstruacije. Takoj, ko je bil test pozitiven, sem vedela, da bom nosečnost prekinila.« Bila je brez lastnega stanovanja, brez službe, a ni bila le materialna stiska tista, zaradi katere se je odločila za prekinitve nosečnosti. »Velenje takega otroka ne bi sprejelo. Tu je družba še vedno tako zaprta, da drugačnih, niti mulatov, ne sprejema. Tudi starejši člani moje družine bi ga težko sprejeli.« Povedala je staršem, ki sta njeno odločitev podprla. »Zakaj bi se mučila in si uničila življenje,« so sklenili, čeprav bi ji starša v nasprotnem primeru takoj pomagala. Povedala je tudi očetu, ki se ni ravno strinja-l s splavom, a mu je jasno pokazala, da se bo o tem odločila sama. »Med nama so bili tisoči kilometrov, otrok bi bil z mano, skupne prihodnosti nismo imeli.«

Kljub trdni odločenosti je bil poseg naporen. »V čakalnici pred sobo nas je kar nekaj čakalo na poseg. Kar naenkrat me je zgrabila panika – ne vem, kaj se je takrat dogajalo z mano – in sem začela jokati. Ampak vedela sem, da to moram narediti. Ko so me poklicali v sobo, so mi dali pomirjevala. Med vakuumsko aspiracijo sem imela anestezijo. Po posegu pa sem se normalno počutila. Mislim, da zato, ker je šlo za zavestno odločitev, da to moram storiti, da sebi omogočim normalno življenje in preprečim, da bi težave imel otrok.«

Zdaj se vsake toliko spomni, kako bi bilo življenje s štiri leta stariim otrokom. A nikoli ne dvomi, da se je prav odločila, niti nima občutka obžalovanja ali krivde. »Okrog božiča, ko bi rodila, se vprašam, kako bi bilo. Iz radovednosti.« Sicer pa se veseli starševstva s pravim partnerjem in v urejenih okoliščinah.

HOROSKOP

Oven od 21. 3. do 21. 4.

Včasih vam je težko priznati, da niste vseved. Se vedno ste pri resnem delu najraje sami s seboj, saj zaradi nekaj slabih izkušenj nikomur več ne zaupate. Žal, pa tokrat ne boste zmogli sami. Enostavno bo preveč. Sploh, ker ste posegli na področje, kjer niste doma. Zato boste potrebovali tudi strokovno pomoč. Poskušajte se sprostiti in bolj zaupati ljudem okoli vas, četudi vas bo jezilo, ker se prav nič ne bo premaknilo iz mrtve točke. Tudi vaše delo bo žal zastalo. Da boste nastali položaj diplomatsko rešili, se bo treba res potruditi. Sploh, ker ste se s svojim početjem zamerili kar nekaj ljudem. Kar se tiče ljubezni, vaš čas šele prihaja, saj veste, da se vam svet in nasprotni spol s pomladjo zdita vedno lepša. Letos ne bo nič drugače. Vprašanje pa je, ali boste rožice le gledali in vonjali ali pa si boste tokrat upali več. Ne imejte previsokih standardov, pa se bo vse lepo izteklo.

Bik od 22. 4. do 20. 5.

Imate, kar ste hoteli. Smejte se, četudi vam gre na jok. In nikar se ne pritožujete na glas, saj boste s tem priliči olje na ogenj vsem, ki so škodoželjni. Da, tokrat ste res slabo izbrali. A, kar ste skuhal, boste morali popjesti. Počakajte, da se vsaj malo ohladi. Kar se tiče uspeha pri delu, karieri in vašega statusa v družbi, bo vse odlično. Pravezprav se bolje, kot si lahko želite. Sicer ni vse zlato, kar se sveti, zato dnevi ne bodo ne enolični in ne enostavni. A sedaj veste, da se bo vaš trud vendarle poplačal. Če vam bo ta teden usla kakšna neprijetna nesoba, ne bo nič čudnega. Razpoloženi vam bo nihalo kot na dobri gugalnici. Vsako prsto minuto izkoristite v naravi. Telo vam bo hvaložno. Tudi živci bodo bolj mirni. Preden greste spat, poskušajte odmisli-ti vse težave, sicer bodo noči dolge in nemirne. V soboto se vam bo zgodilo nekaj res lepega.

Dvojčka od 21. 5. do 21. 6.

Tisti, ki ste že zaljubljeni, boste v naslednjih dneh srečni kot že dolgo ne. Tudi zato, ker ste čustva dolgo skrivali, zato sedaj toliko bolj uživate, ker vse kaže, da se vam bo želja uresničila. Kot vse kaže, bo prihodnji teden dozorel čas, ko bo to, kako zanimivi ste, spregledal tisti, ki si ga že dolgo želite. Od sreče boste ledбели že v naslednjih dneh. Dobešno se vam bo zdelo, da se vam odpira nebo. Pa čeprav na poti do srečnega konca ne manjka ovir, vam nobena ne bo previsoka. Se slabe vesti ne boste imeli, saj veste, da bi bila tudi povsem odveč. Strah vas bo le, da vse skupaj preveč idealizirate. Kot kaže, ni tako. Resnica je, da bo tokrat šlo za pravo, iskreno ljubezen. Zato ne skrivajte čustev! Tisti, ki na pravo osebo in iskric se čakate, pa boste še čakali. A ne prav dolgo. Kot kaže bo maj vaš mesec.

Rak od 22. 6. do 22. 7.

V teh dneh, ki bodo res pomladni, vam energije, za razliko od mnogih v vaši bližini, ne bo manjkalo. Večina okoli vas bo tamala, da so utrujeni in brezvoljni, vi pa boste vsak dan bolj energični in radoživi. Zvezde vas opozarjajo, da v teh dneh vseeno pazite, komu se boste zamerili, ker bo vaš tempo življenja in dela hitrejši od večine tistih, s katerimi delate. Vaše najmočnejše orodje bo dobro planiranje in dobra izbira ljudi, s katerimi boste načrte izpeljali do konca. Imate veliko želja, a tudi dosti volje, idej in znanja, zato le pogumno naprej. Če bodo želje le prebude, vam jih ne bo težko zmanjšati. Z denarjem pa ravajte previdno, izdatki bodo večji, kot ste računali. Sploh, ker ste si pred kratkim že privoščili preveč. Ljubezen? Hormoni vam bodo delali težave. Na tem področju boste tudi zato zelo zmedeni.

Lev od 23. 7. do 23. 8.

Pred vami je naporen teden. Bolj, kot s sabo se boste v teh dneh morali ukvarjati z drugimi in njihovimi težavami, v katere se boste težko vživel. Pa čeprav bo šlo za vaše zelo bližnje ljudi, ki jih dobro poznate in si jim upate vse povedati po resnici. Zato ni izključeno, da boste tokrat krepko jezili sami nase. Zdelo se vam bo, da ste preveč dobri, da preveč popuščate. Pravezprav bo to kar držalo, saj se zgodba ponavlja. Vedno znova in znova. Čeprav pregovor pravi, da se dobro z dobrim vrača, v tem primeru to žal ne bo šlo skozi. Prej bo šlo za to, da nekdo odkrito izkoristi vašo dobroto. Odprite oči in temu naredite konec. Odločno! Če ne, boste težko skrili pred partnerjem, povedati, pa mu ne upate. Če bo izvedel, bo počilo med vama. Zato dobro premislite, kako naprej.

Devica od 24. 8. do 23. 9.

Vaš bančni račun je vse tanjši, kar vas bo vsak dan bolj morilo. Vsekakor bo pretanek za vse vaše želje in potrebe, saj ste jih zadnje čase precej povečali. Če jih zmanjšate, bo življenje takoj lažje in lepše. Če ne, pa boste tako finančno zabredli, da svojih financ še dolgo ne boste mogli spraviti v red. In tega si v dani situaciji skoraj ne morete privoščiti. Sploh, ker se zavedate, da vaši viri dohodkov trenutno niso najboljši zanesljivci. In da se lahko čez noč zgodi, da bodo usahnil. Če se ne boste potrudili, tudi ne boste vedeli, ali se sploh lahko rešite iz te zagate. Kar se ljubezni tiče, bo vse v najlepšem redu – pomlad bo še okrepila močna, iskrena čustva. Več energije boste imeli, če se boste odločili za spomladansko čiščenje telesa. Saj že znate, kajne?

Tehtnica od 24. 9. do 23. 10.

Odločili se boste, da boste bolj resni. Poskušali se boste držati vseh dogovorov in obljub. Žal se jih drugi ne bodo, zato spanec v naslednjih dneh vseeno ne bo najbolj miren. Strah vas bo, da boste kaj zamudili in da ne boste pravočasno končali dela, ki vam veliko pomeni. Strah vas bo tudi, da bi kaj pomembnega spregledali. Tudi zato, ker gre v teh dneh za preizkus, ki lahko močno spremeni vašo prihodnost. Odlične ideje o tem, kako se lahko izvečete iz trenutne situacije tako, da bo za vas najbolje, še ne bo. Rešitev se bo nakazala v torek, ko vam bo pogovor s strokovnjakom močno odprl oči. Čeprav bo povsem drugačna, kot ste si želeli, ne boste slabe volje. Dobro veste, da niste v položaju, ko bi vi lahko izbirali in izbrali, kako se bo vrtel vaš svet.

Škorpion od 24. 10. do 22. 11.

Vaša želja, da končate projekt, ki vam že nekaj mesecev jemlje preveč energije, se bo končno uresničila. Čeprav vas bo nekega dne bledela, ali se bo izteklo po vaših željah, tega ne boste pokazali. Slutnja, da bo vse tako kot mora biti, bo prava. Saj bo res. Novico, povezano z vašim zdravjem, boste tokrat delili le z najbližjimi, ki si bodo oddahnil skupaj z vami. Največ težav boste imeli s tem, da se umirite, poiščete ravnovesje v sebi in si priznate, da vam pravzaprav nič ne manjka. Zato boste potrebovali še nekaj tednov. Vmes se konkretno poskušajte lotiti projekta bolj zdravo življenje. Dobre veste, da je skrajni čas, saj vam telo že sporoča, da z njim ne ravnate dobro. Kar nekaj navad boste morali spremeniti, nekatere pa povsem opustiti. Bliznji sorodnik vam lahko pomaga. V dvoje pa je vse lepše.

Strelec od 23. 11. do 21. 12.

Ne boste tako hitro pozabili, kaj ste uspešno partnerju. Veliko truda boste vlagali v dom, saj vas bo glavna slaba vest. Glavina dogajanja pa se bo žal spet vrtela okoli denarja, ki je tudi kriv, da sta s partnerjem ohladila odnose. Od nedelje dalje vas čaka vaš nekaj zelo napornih dni in njihovih obveznosti. Vse bo teklo dobro, zato se vam bo samozavest počasi vrnila. Napori pa ne bodo tako hitro pozabljivi, saj vas bo vse skupaj tudi telesno utrudilo. Prihodnji teden se boste pomirili in začeli skrbeti še za druga področja v življenju. Na ljubezenskem bo manj nemira, tudi zato, ker si boste končno vzeli več časa za partnerja. Posvetili se boste tudi prijateljem, če ne prej, ob koncu tedna. Le nase boste še vedno rahlo pozabljali. In morda to kmalu občutili tudi na počutju.

Kozorog od 22. 12. do 20. 1.

Izkoristite vsak dan. Do konca meseca aprila bodo vse naravne sile in tudi dobre zvezde na vaši strani. Sami boste morali poskrbeti, da vam ne bo dolgas in da boste užili prav vsak dan posebej. Tega pač nihče ne more namestiti vas. Ob tem boste nekoliko zaslepljeni s samim seboj, s svojimi zahtevami, željami in idejami. Drugi bodo v tem času predvsem vaši spremljevalci, z njimi se ne boste imeli ne časa ne volje ukvarjati. Naslednji dnevi bodo tudi polni odličnih idej. Naenkrat boste vedeli, kako izboljšati svoj položaj v družini in na bančnem računu. Če ne boste naredili ničesar konkretnega, se pač nič ne bo spremenilo. Zato le pogumno naprej. Pogum bo namreč tokrat dvojno poplačan in to zelo kmalu. Drobne partnerjeve pozornosti vam bodo godile.

Vodnar od 21. 1. do 19. 2.

Za tiste, ki ste si v preteklem obdobju privoščili več počitka in prostega časa kot sicer, se bo teden končal krasno. Drugi pa boste žal čutili vse večjo utrujenost, ki ne bo izginila kar čez noč. Morda že čutite prve znake pomladanske utrujenosti. Planeti vam v teh dneh napovedujejo velike premike na poslovnem področju in na področju ljubezni. Zna se zgoditi, da boste začeli novo razmerje ali pa se bo v obstoječem dogajalo kaj zelo dramatičnega, vendar po vaših željah in pričakovanjih. Boste pa vseeno nekoliko zmedeni. Ne boste namreč vedeli, ali delate prav ali narobe. Čeprav vztrajnost za vas ni ravno značilnost, boste tokrat trmasto vztrajali pri nekaterih osebnih odločitvah. Tudi pri poslovnih, ki jih boste sprejeli še težje kot ljubezenske.

Ribi od 20. 2. do 20. 3.

V teh dneh, ko veste, da se mirno obdobje izteka, si boste pogosto rekli, da je življenje preprosto lepo in da ga morate uživati. Vsak dan posebej se boste tega tudi skušali držati, pa ne bo tako enostavno. Veliko skrbi boste še vedno imeli v službi, kjer bodo od vas zahtevali skoraj nemogoče. Ne bo prvic, pa tudi zadnjic ne, zato ne boste preveč črnogledli, le nekoliko bolj previdni. Si boste pa zato naredili načrt, da končno pospravite in dokončate stare, zanemarjene in nedokončane zadeve. Tokrat ne bo ostalo le pri načrtih, ampak se boste dela dejansko tudi lotili. To vam bo prineslo dober občutek in veselje. Več smeha potrebuje, zato pojditte med vesele ljudi. Točno veste, kje jih boste našli. Tolikokrat so vas že povabili, da so nad vami že obupali.

Četrtek, 14. aprila	Petek, 15. aprila	Sobota, 16. aprila	Nedelja, 17. aprila	Ponedeljek, 18. aprila	Torek, 19. aprila	Sreda, 20. aprila
------------------------	----------------------	-----------------------	------------------------	---------------------------	----------------------	----------------------

TV SLO 1

05.55	Kultura
06.00	Odmevi
06.55	Dobro jutro
07.00	Poročila
07.08	Dobro jutro
08.00	Poročila
08.08	Dobro jutro
09.00	Poročila
09.08	Dobro jutro
10.00	Poročila
10.08	Dobro jutro
11.15	Taksi, kviz z Jožetom
11.40	Turbulenca: Breme ali prednost?
12.25	Naši vrtovi: Britta Hoeschele, dok. odd.
13.00	Dnevnik, vreme, šport
13.30	Krištof Župet: Slikar, dok. film
14.25	Slovenski utrinki
15.00	Poročila
15.10	Težišče, tv Lendava
15.40	Jani Nani, ris.
15.45	V boju s časom (II.), 7/13
16.25	Profil: Branimir Jovanović
17.00	Poročila ob petih
17.30	Ugriznimo znanost
17.55	Novice
18.00	Na naši zemlji: Srednja Kanomlja
18.05	Zajček Belko, ris.
18.10	Poldi, ris.
18.25	Taksi, kviz z Jožetom
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Tarča
20.55	Globus
21.25	Prava ideja: Optika Irman
22.00	Odmevi, šport, vreme
23.05	Osmi dan
23.40	Panoptikum: Medkulturni dialog
00.35	Ugriznimo znanost
01.05	Profil: Branimir Jovanović
01.30	Dnevnik Slovencev v Italiji
01.55	Dnevnik, ponov.
02.50	Info-kanal

TV SLO 2

06.00	Otroški kanal
07.00	Kioka, ris.
07.05	Vse o Rozi, ris.
07.15	Nodi v Deželi igrač, ris.
07.30	Maks in Rubi, ris.
07.35	Roli Poli Oli, ris.
07.45	Medvedek, ris.
07.55	Iz življenja družine Hrastkovič, ris.
08.00	Emilija, ris.
08.05	Zgodbe iz školjke: Morje
08.50	Točka, glasb. odd.
10.05	Na lepše
11.00	Halo TV
12.05	Dobro jutro
15.20	Slovenski magazin
15.45	Kino Fokus
16.05	Cas za Manco Košir
17.00	Halo TV
17.45	Vem!, kviz, ponov.
18.20	10 domačih
18.55	Pajček Piko, ris.
19.00	Timi gre, ris.
19.10	Male sive celice, kviz
20.00	Avtomobilnost
20.30	Mračne bratovščine – družba Vril
21.15	Vklopi razum, zahtevaj račun!
21.25	Se eno leto, ang. film
23.35	Zlata mrlzica, dok. odd.
01.15	Točka, glasb. odd.
02.00	Halo TV
02.45	Zabavni kanal
05.05	Točka, glasb. odd.

TV SLO 1

05.55	Kultura
05.45	Odmevi
06.55	Dobro jutro
07.00	Poročila
07.08	Dobro jutro
08.00	Poročila
08.08	Dobro jutro
09.00	Poročila
09.08	Dobro jutro
10.00	Poročila
10.08	Dobro jutro
11.15	Taksi, kviz z Jožetom
11.40	Ugriznimo znanost
12.20	Drevesa pripovedujejo: Smreka
13.00	Dnevnik, vreme, šport
13.30	Tarča
14.25	Globus
15.00	Poročila, vreme, šport
15.10	Mostovi Hidak
15.40	Olivija, ris.
15.50	Studio kriškra: Laboratorij
16.35	Duhovni utrip
17.00	Poročila, šport, vreme
17.30	Alpe, Donava, Jadran
17.55	Novice
18.00	Infodrom
18.10	Kioka, ris.
18.25	Taksi, kviz z Jožetom
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Slovenski pozdrav, narodnozab. odd.
21.25	Na lepše
22.00	Odmevi, šport, vreme
23.05	Tri barve – bela, film
00.40	Dnevnik Slovencev v Italiji
01.05	Dnevnik, ponov.
02.00	Info-kanal

TV SLO 2

06.00	Otroški kanal
07.00	Kioka, ris.
07.05	Vse o Rozi, ris.
07.15	Nodi v Deželi igrač, ris.
07.30	Maks in Rubi, ris.
07.35	Roli Poli Oli, ris.
07.45	Medvedek, ris.
07.55	Iz življenja družine Hrastkovič, ris.
08.00	Emilija, ris.
08.05	Vetrnica: Lieze išče insekte
08.10	Zgodbe iz školjke: Cvetoča Indonezija
08.45	Točka, glasb. odd.
09.45	Bleščica, odd. o modi
10.45	Prisluhnilno tišini
11.10	Halo TV
12.00	Dobro jutro
14.10	O živahih in ljudeh
14.35	Na vrtu
15.15	Posebna ponudba
16.00	Dober dan
17.00	Halo TV
17.50	Vem!, kviz, ponov.
18.25	Tv poroka
18.55	A veš, koliko te imam rad, ris.
19.05	Bacek Jon, ris.
19.15	Firboclogi
19.40	Infodrom
20.00	Dobrodela prireditelj OKS, prenos iz Ljubljane
21.00	Lov, danski film
22.55	Polnočni klub: Podobe naših otroštev
00.10	Točka, glasb. odd.
00.55	Halo TV
01.55	Zabavni kanal
05.10	Dobrodela prireditelj OKS, posn.
06.10	Točka, glasb. odd.

TV SLO 1

06.00	Kultura
06.05	Odmevi
07.00	Zgodbe iz školjke: Gledališče
07.20	Čebelica Maja, ris. nan.
07.45	Biba se giba, ris. nan.
08.05	Studio kriškra: Ambulanta
08.25	Srečo kuha Cmok, kuhinarika za otroke
08.45	Izjemne dogodivščine Sama Foka, 21/26
09.10	Male sive celice, kviz
09.55	Glasbena hiša, igrani film
10.10	Infodrom
10.20	Razred zase, ponov.
11.05	Tv arhiv
12.00	Tednik
13.00	Dnevnik, vreme, šport
13.25	O živahih in ljudeh
13.50	Na vrtu, svet. odd.
14.20	Ambienti
14.50	Vse ali nič, 1/2
16.00	Zaljubljeni v življenje
17.00	Poročila, vreme, šport
17.20	Posebna ponudba
18.00	Poročila, šport, vreme
18.05	Jedi za vsak dan z Rachel Allen: Nedeljsko kosilo
18.30	Ozare
18.40	Zu, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Vse je mogoče
21.35	Pogrešana, 2/8
22.25	Poročila, vreme, šport
22.50	Nikogarsnja last, šved. film
00.45	Dnevnik Slovencev v Italiji
01.15	Dnevnik, ponov.
02.05	Info-kanal

TV SLO 2

07.00	Najboljše jutro
09.00	Dober dan
10.00	Strah ostane, dok. film
10.50	City folk: Maribor
11.35	Na lepše
12.15	10 domačih
13.10	Polnočni klub: Podobe naših otroštev
14.20	Istrski maraton 2016, reportaža
14.50	Slovenija glasbe: Radovljica in Ankaran
16.05	35 let oddaje Štos, 1. del
17.55	Košarka, liga Nova KBM za prava, Helios Suns : Rogaška, 6. kolo, prenos iz Domžal
20.00	Moica Z., šved. film
21.55	Zvezdana
22.30	Večer z lutkami: Odpušanje
23.15	Bleščica, odd. o modi
23.50	Aritmija, ponov.
00.20	Aritmični koncert: Ana Pupedan
01.30	Točka, glasb. odd.
02.20	Zabavni kanal
03.20	Športni posnetki sledi
03.05	Košarka, liga Nova KBM za prava, Helios Suns : Rogaška, 6. kolo, posn.
05.15	10 domačih
05.45	Polnočni klub: Podobe naših otroštev

POP

06.00	24ur, ponov.
07.00	Oto čira čara
07.01	Chuck in prijatelji, ris.
07.25	Zebre Zigbi, ris.
07.40	Tačke na patrolji, ris.
08.05	Trgovinca za živali, ris.
08.30	Gospodična Žuža, ris.
08.35	Wendy, ris.
09.00	Grozni Gašper, ris.
09.10	Lego Star Wars, ris.
09.30	Transformermji, ris.
08.35	Wendy, ris.
10.00	Ninja želve, ris.
10.30	Tv prodaja
10.45	Lassie: Čudež, am. film
12.35	Vrhunske usluge na Beverly Hillsu, am. ser.
13.05	Tv prodaja
13.20	Čista hiša, am. ser.
14.15	Znan obraz ima svoj glas
17.15	Madagastkar 3, am. film
18.55	24ur vreme
18.58	24ur
20.00	Turist, am. film
21.55	Gospod Pip, avstral. film
00.10	Skrivnosti ugrabljenih otrok, am. film
02.10	Zvoki noči

POP

06.00	24ur, ponov.
07.00	Oto čira čara
07.01	Chuck in prijatelji, ris.
07.25	Zebre Zigbi, ris.
07.40	Tačke na patrolji, ris.
08.05	Trgovinca za živali, ris.
08.30	Gospodična Žuža, ris.
08.35	Wendy, ris.
09.00	Grozni Gašper, ris.
09.10	Lego Star Wars, ris.
09.30	Transformermji, ris.
08.35	Wendy, ris.
10.00	Ninja želve, ris.
10.30	Tv prodaja
10.45	Lassie: Čudež, am. film
12.35	Vrhunske usluge na Beverly Hillsu, am. ser.
13.05	Tv prodaja
13.20	Čista hiša, am. ser.
14.15	Znan obraz ima svoj glas
17.15	Madagastkar 3, am. film
18.55	24ur vreme
18.58	24ur
20.00	Turist, am. film
21.55	Gospod Pip, avstral. film
00.10	Skrivnosti ugrabljenih otrok, am. film
02.10	Zvoki noči

POP

08.55	Napovedujemo
09.00	Miš maš: Glasbena pravljica mali princ
09.40	Ustvarjalne iskricke (156) Ogrlica iz rutke
10.00	Vurberk 2015, 1. del
11.15	Videostrani, obvestila
11.20	Videostrani, obvestila
11.50	Videostrani, obvestila
12.20	Videostrani, obvestila
12.40	Videostrani, obvestila
13.00	Videostrani, obvestila
13.20	Videostrani, obvestila
13.40	Videostrani, obvestila
14.10	Videostrani, obvestila
14.40	Videostrani, obvestila
15.10	Videostrani, obvestila
15.40	Videostrani, obvestila
16.10	Videostrani, obvestila
16.40	Videostrani, obvestila
17.10	Videostrani, obvestila
17.40	Videostrani, obvestila
18.10	Videostrani, obvestila
18.40	Videostrani, obvestila
19.10	Videostrani, obvestila
19.40	Videostrani, obvestila
20.10	Videostrani, obvestila
20.40	Videostrani, obvestila
21.10	Videostrani, obvestila
21.40	Videostrani, obvestila
22.10	Videostrani, obvestila
22.40	Videostrani, obvestila
23.10	Videostrani, obvestila
23.40	Videostrani, obvestila

TV SLO 1

07.00	Živ žav sledi
07.05	Emilija, ris.
07.10	Zajček Belko, ris.
07.15	Ozi bu, ris.
07.20	Poldi, ris.
07.30	A veš, koliko te imam rad, ris.
07.40	Timi gre, ris.
07.45	Fifi in Svetličniki, ris.
07.55	Prihaja Nodi, ris.
08.10	Sara in Raček, ris.
08.15	Medo in Mica, ris.
08.20	A veš, koliko te imam rad, ris.
08.30	Muk, ris.
08.45	Zu, ris.
08.55	Frančkov Fonček, ris.
09.10	Knjiga o džungli, ris.
09.20	Moj prijatelj Zajec, nan.
09.40	Puja Pepa, ris.
09.45	Biba se giba, ris. nan.
10.10	Pika Nogavička, ris. nan.
10.15	Sledi: Ljub cvet je vres – 45 let moškega pevskega zbora Vres Ozare
11.20	Obzorja duha: Cerkev, mati poklicev
11.25	Obzorja duha: Cerkev, mati poklicev
12.00	Ljudje in zemlja
12.05	Dnevnik, šport, vreme
13.25	Slovenski pozdrav, narodnozab. odd.
14.55	Šola za falote, ang. film
17.00	Poročila, šport, vreme
17.20	Vikend paket
18.40	Muk, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Broadchurch (II), 5/8
20.55	20.55
21.50	Poročila, šport, vreme
22.20	Denar, bančništvo in ameriška centralna banka, dok. odd.
00.05	Lo (I.), 3/3
01.35	Dnevnik Slovencev v Italiji
02.00	Dnevnik, ponov.
02.55	Info-kanal

TV SLO 2

07.00	Duhovni utrip
07.15	Glasbena matejina
07.25	25-letnica Zbora Slovenske filharmonije
08.55	Posebna ponudba
10.00	Dvoživke, dok. odd.
10.30	Diagonala norcev – telo na preizkušnji, dok. odd.
11.35	Slovenija danes
12.50	Avtomobilnost
13.20	Zaljubljeni v življenje
14.30	Zvezdana
16.20	Pot na EP 2016, odd. o nogometu
16.50	Veslanje, sp. posn.
17.50	Rokomet, pokal Slovenije, finale (M), prenos iz Ribnice
19.50	Zrebanje Lota
20.00	V divjini z Benom Foglom, 4/4
20.50	Kraj zločina, 3/3
22.20	Vse je mogoče, ponov.
23.50	Vikend paket, ponov.
01.30	Športni posnetki sledi
03.05	Rokomet, pokal Slovenije, finale (M), posn.
04.45	Aritmični koncert – Ana Pupedan

POP

06.00	24ur, ponov.
07.00	Oto čira čara
07.01	Chuck in prijatelji, ris.
07.25	Zebre Zigbi, ris.
07.40	Tačke na patrolji, ris.
08.05	Trgovinca za živali, ris.
08.30	Gospodična Žuža, ris.
08.35	Wendy, ris.
09.05	Lego Star Wars, ris.
09.30	Transformermji, ris.
09.55	Ninja želve, ris.
10.25	Tv prodaja
10.40	Lassie, am. film
12.05	Vrhunske usluge na Beverly Hillsu, am. ser.
12.35	Tv prodaja
12.50	Družinske vezi, am. film
14.30	Izgulbljeni sin, am. film
16.15	Bitka parov
17.45	Vrtičkanje
18.20	Polona ga žge
18.55	24ur vreme
18.58	24ur
20.00	Znan obraz ima svoj glas
23.00	Najina zgodba, am. film
00.55	Družinska Ilija 3, am. film
02.40	Zvoki noči

POP

06.00	24ur, ponov.
07.00	Oto čira čara
07.01	Chuck in prijatelji, ris.
07.25	Zebre Zigbi, ris.
07.40	Tačke na patrolji, ris.
08.05	Trgovinca za živali, ris.
08.30	Gospodična Žuža, ris.
08.35	Wendy, ris.
09.05	Lego Star Wars, ris.
09.30	Transformermji, ris.
09.55	Ninja želve, ris.
10.25	Tv prodaja
10.40	Lassie, am. film
12.05	Vrhunske usluge na Beverly Hillsu, am. ser.
12.35	Tv prodaja
12.50	Družinske vezi, am. film
14.30	Izgulbljeni sin, am. film
16.15	Bitka parov
17.45	Vrtičkanje
18.20	Polona ga žge
18.55	24ur vreme
18.58	24ur
20.00	Znan obraz ima svoj glas
23.00	Najina zgodba, am. film
00.55	Družinska Ilija 3, am. film
02.40	Zvoki noči

KNJIŽNI kotichek

BJØRK, Samuel: Angelsko hladna

od – Odrasli, 821-312.4 – Kriminalni romani

Prva knjiga v seriji o Holgerju Munchu in Mii Krüger šokira praktično že na prvih straneh branja. Pritegne tudi tiste, ki sicer ne berejo kriminalnih romanov. Kompleksno zastavljena zgodba, preiščeno in psihološko dovršena, zagotavlja, da knjige ne boste mogli zlahka odložiti. Šestletno deklico najdejo s kolebnico obešeno na drevo. Obležena je v oblacila za punčke in na hrbtu ima šolsko torbico. Šele, ko najdejo že drugo deklico, preiskovalci opazijo, da ima na prstu vrezano številko dve. Sicer pa ni nikjer znakov nasilja, ne krvi. Izkušana ekipa preiskovalcev se temeljito loti primera, vendar bolj ali manj tavajo v temi. Dokler ni v nevarnosti vnukinja Holgerja Muncha, ki vodi preiskavo.

HARMEL, Kristin: Usodne sanje

od – Odrasli, 821-311.2 – Družbeni romani

Tankočutna pripoved mlade vdove, ki tudi pet let po moževi nenadni smrti ne more normalno zaživeti. Še vedno se oklepa misli, da je vse skupaj samo pomota in da bo mož zdaj zdaj prikoral v hišo. Ko končno spozna nekoga, jo prijatelji kmalu začnejo spodbujati, da je vendarle čas, da naredi korak naprej, zato se po dolgem premisleku odloči za poroko. Vendar se usoda ponovno poigra z njo, ko ravno v prelomnem trenutku izve, da zaradi zdravstvenih težav ne bo mogla imeti svojih otrok. Skoraj

istčasno se začnejo pojavljati sanje, v katerih igra sama glavno vlogo, hkrati pa je prisoten tudi pokojni mož in pa gluhonema hčerka, ki pa je seveda nikoli nista imela. Sanje jo pripeljejo do spoznanja, da zagotovo še ni pripravljena na novo poroko, hkrati pa se v njej prebudi močna želja po materinstvu oz. posvojitvi, kar jo pripelje do tega, da se prijavi za rejnico. Zanimiva čustvena pripoved o sanjah, sreči, odpovedovanju in usodi.

Orkester gre v Stuttgart

Pihalni orkester velenjske glasbene šole se z dirigentom **Janezom Marinom** odpravlja na gostovanje v Stuttgart, kjer bo kot gost tamkajšnje glasbene šole nastopil v soboto, 23. aprila. Skupaj se z dvema domačima orkestroma se bo predstavil v čudoviti Mozartovi dvorani stuttgartskega kulturnega centra Liederhalle.

Na ogled poljske reprodukcije ekslibrisov

Šoštanj – Nocoj, v četrtek, 14. aprila, bodo ob 19. uri v Mestni galeriji Šoštanj odprli razstavo reprodukcije ekslibrisov iz zbirke Znanstvene knjižnice Poljske Akademije umetnosti in Poljske Akademije znanosti v Kijevu. Dogodek organizirajo Zavod za kulturo Šoštanj, Knjižnica Velenje in ŠLD Hotenja Velenje.

• mkp

CITY CENTER Celje

- Četrtek, 14.4., Biotržišnica
- Petek, 15.4. od 14.00 dalje Kmečka tržnica
- Nedelja, 17.4., 11.00 Pravilnične urice, Lonček, kuhaj!
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

Lunine mene

14. aprila, ob 5:59, prvi krajec

Hrana po moško: recepti za prave moške

od – odrasli, 641 – Priprava živil

Zanimiva knjiga, ki že na prvi pogled spominja na pločevinko piva, razkriva kar nekaj slastnih receptov prigrizkov, glavnih jedi in sladic. Menda vse za sodobnega moškega. Vsaka jed je opremljena z nazorno fotografijo in seveda težavnostno stopnjo. Glede na to, da so moški že od razvoja človeštva skrbeli za ulov, je težavnost simpatično prikazana, in sicer od 1 do 6, od opice do sodobnega moškega za računalnikom. In kaj sploh je hrana za moške? V uvodni besedi je med drugim zapisano: »Moška hrana so ogljikovi hidrati. Je meso. So primerne porcije. Je okus: pravi okus – in ta okus so vročina, začimbe, gušt, bum!«

RADOVANOVIČ, Vesna: Petelinček in sraka

ml – Mladina, C-Sz – Cicibani – Slikanice zaboje

Simpatična zgodbica o prijateljstvu in zaupanju. Pa tudi o tem, kako lahko zahrbtni govorice in laži kaj hitro zamajajo še tako trdno prijateljstvo. Kajti srake so že po naravi tatice, kajne? Pa so res vse srake enake?

MLAKAR, Ida: O kravi, ki je lajala v luno

ml – Mladina, C-Sz – Cicibani – Slikanice zaboje

Kaj se zgodi, ko krava postane stara, nima več mleka in namesto mukanja tuli v luno in laja? Jo bo kmet takšno še sploh želel imeti na kmetiji? Vest o nori kravi se je kaj hitro razširila naokoli in Mrvica, nekoč marljiva in nepogrešljiva, kmalu postane odveč. Prav vsem. Zato se odloči iti po svetu. Kmalu spozna odsluženega cirkuškega konja Van den Hija, ki ga prav tako nihče več ne vidi. Le kaj se zgodi, ko svoje skrite talente združi z dveh umetniških duši? Prijazna pravljica o staranju, ki pa otroke mimogrede nauči še nekaj o umetniških izrazih, kot so bluz, step in ulični umetniki.

k d a j • k j e • k a j

VELENJE

Četrtek, 14. april

- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 18.00 Gostišče Kavčič v Šaleku Bridge turnir
- 19.00 Galerija Velenje Odprtje razstave Tine Dobrajc in Uroša Potočnika
- 19.19 Knjižnica Velenje, štud. čitalnica Srečanje Alzheimer cafe: Možgani in demenca
- 19.30 Glasbena šola Velenje, orgelska dv. Koncert pihalcev
- 20.30 Max klub Velenje Koncert Milan Stanislavjevič Soundquest feat. Jadranka Juras (Max klub jazz festival 6 in izven)

Petek, 15. april

- 8.00 Parkirišče za pošto Kramarski sejem
- 17.00 Učilnica PLUS, Trg mladosti 6 Voščilnice z(a) dušo – 2. del, Ustvarjalna delavnica za odrasle
- 19.30 Glasbena šola Velenje, Velika dvor. Koncert kitarskih orkestrrov
- 20.30 eMCE plac Predstavitev projekta Under the same sun
- 21.00 Havana bar Velenje Fiesta Havana

Sobota, 16. april

- 6.00 Odhod z avtobusne postaje Velenje Volovja reber, planinski pohod
- 7.00 Odhod z avtobusne postaje Velenje Bistriški vintgar, planinski pohod
- 7.00 Odhod z avtobusne postaje Velenje Košenjak, planinski pohod
- 8.00 Ploščad Centra Nova in Cankarjeva Mestna tržnica Velenje
- 8.00 Parkirišče za pošto Kramarski sejem
- 10.00 Galerija Vile Biance Odprtje fotografske razstave Utrinki
- 10.00 Stari trg 19, nad Hišo mineralov Vila Herberstein, ustvarjalna delavnica na prostem
- 10.00 Zbirno mesto: pred Gimnazijo Velenje Tematsko turistično vodenje za občane - Gimnazija
- 18.30 KAC, Efenkova 61 b paLAČENka party
- 19.00 Dom krajanov Sentilj Salamiada
- 19.30 Glasbena šola Velenje, Velika dvor. Spomladanski koncert Pihalnega orkestra Premogovnika Velenje
- 20.00 Vitomil Zupan: Šlagerji in pesmi iz zapora, gledališki koncert (Abonma)

- 21.00 Klub in izven) Klub eMCE plac Saund Arson 6.3: Qui (ZDA), Nessleria (F), Jegulja, Lipstick Stain

Nedelja, 17. april

- 10.00 Velenjski grad Mladi muzealci – družinske fotografije v preteklosti
- 14.30 eMCE plac Tarok turnir
- 19.00 Rdeča dvorana Velenje Perpetuum Jazzile, koncert

Ponedeljek, 18. april

- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 16.00 Knjižnica Velenje, praviljična soba Ura pravljic v srbskem jeziku Učilnica PLUS, Trg mladosti 6 FIMO v prostem slogu, Ustvarjalna delavnica za odrasle
- 17.00 Dom kulture Velenje, velika dvor. Na planetih Malega princa, predstava učencev (predstava učencev OŠ MPT)
- 18.00 Knjižnica Velenje, štud. čitalnica Ugrezninska jezera Šaleške doline nekoč, danes, jutri, predavanje Saše Piano
- 19.30 Glasbena šola Velenje, Velika dvor. Koncert orkestrrov
- 20.00 Kino Velenje Filmsko gledališče: drama Mama

Torek, 19. april

- 8.00 Mestna občina Velenje, sejna dvorana
- Seja Sveta Mestne občine Velenje
- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 17.00 Galerija Velenje Teden pametnih telefonov v Galeriji Velenje z Miho Cojhtrom
- 17.00 Vila Rožle Drevesa v sončnem parku, Torkova peta - ustvarjalnica za otroke in starše z Dušanom Jagrom
- 17.00 Knjižnica Velenje, praviljična soba Ura pravljic v angleškem jeziku
- 17.30 Dom kulture Velenje Obrazi mladosti (prireditve učencev OŠ Gustava Siliha Velenje)
- 19.19 Knjižnica Velenje, štud. čitalnica Rodoslovno srečanje
- 19.30 Glasbena šola Velenje, velika dvor. Letni koncert harmonikarjev

Sreda, 20. april

- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 17.00 Knjižnica Velenje, praviljična soba Praviljična joga
- 16.00 Galerija Velenje Teden pametnih telefonov v

- Galeriji Velenje z Miho Cojhtrom
- 18.00 Velenjski grad Odprtje razstave Zlata paleta 2016 – Klasično slikarstvo
- 18.00 Knjižnica Velenje, študijska čitalnica Branje je žur, reading is cool
- 19.19 Knjižnica Velenje, študijska čitalnica Kako z bioresonanco odkrivamo vzroke obolenj, predavanje Ane Dobnik
- 19.30 Dom kulture Velenje, mala dvorana Zgodbe neke hiše, gost Drago Martišek
- 19.30 Glasbena šola Velenje, Orgelska dv. Sozvočja orgelske in komorne glasbe, nastop dijakov umetniške gimnazije in vzporednega izobraževanja

ŠOŠTANJ

Četrtek, 14. april

- 17.00 Mestna knjižnica Šoštanj Praviljična meditacija za otroke z Janjo in medvedkom Tapkom
- 19.00 Mestna galerija Šoštanj Otvoritev razstave
- Petek, 15. april**
- 19.00 Kulturni dom Šoštanj Projekcija dokumentarne drame o Jožetu Lampretu z razstavo

Nedelja, 17. april

- 18.00 Kulturni dom Šoštanj Literatura od A do Ž, gledališka igra

Ponedeljek, 18. april

- 9.00 Zbirno mesto pred Občino Šoštanj Sprehod za zdravje
- 18.00 Ribiški dom ob šoštanskem jezeru Redni tedenski bridge turnir

Torek, 19. april

- 18.30 Mestna knjižnica Šoštanj Urška Sotler - Zakladi Južne Amerike

Sreda, 20. april

- 13.00 Središče za samostojno učenje Šoštanj Računalniška delavnica: USB ključ - shranjevanje in prenašanje podatkov

ŠMARTNO OB PAKI

Četrtek, 14. april

- 19.00 Hiša mladih Delavnica izdelovanja kvačkanega

nakita

Petek, 15. april

- Glavno igrišče pri OŠ Nogometna tekma NK Šmartno 1928 : NS NK Krško (starejši dečki); NK ŠOP
- 18.00 Hiša mladih - sejna soba Predstavitev bridgea
- 17.00 Marof Delavnica Body Ritem! (glasbeno ritmična delavnica); glasbena šola GVIDO

Sobota, 16. april

- 8.00 Parkirišče pri Supermarketu Mercator Kmečka tržnica
- 10.00 Pred Supermarket Mercator Predstavitev Turističnega društva Šmartno ob Paki v okviru akcije Mercator - Radi delamo dobro; TD se v mesecu aprilu poteguje za denarno nagrado v višini 1000 EUR
- 16.30 Glavno igrišče pri OŠ Nogometna tekma NK Šmartno 1928 : NK Brežice 1919 (3. Slovenska nogometna liga)

Nedelja, 17. april

- 14.30 Glavno igrišče pri OŠ Nogometna tekma Šmartno 1928 : Pohorje (Slovenska kadetska liga)
- 16.30 Glavno igrišče pri OŠ Nogometna tekma Šmartno 1928 : Pohorje (Slovenska mladinska liga)

Ponedeljek, 18. april

- 10.00 Hiša mladih Bukvarnica; menjava in zbiranje knjig

Torek, 19. april

- 10.00 Hiša mladih Bukvarnica; menjava in zbiranje knjig
- 18.00 Marof Tečaj nemščine; Center medgeneracijskega učenja Šaleške doline
- 19.00 Knjižnica Šmartno ob Paki O Šmarčanih malo drugače; pogovorni večer Tatjana Vidmar s Konradom Steblovnikom

Sreda, 20. april

- 10.00 Hiša mladih Bukvarnica; menjava in zbiranje knjig
- 15.30 Marof Kulinarične delavnice Mali kuhar (6 do 10 let)
- 17.30 Marof Kulinarične delavnice (11 do 15 let)
- 18.00 Hiša mladih - sejna soba Možganski fitness; Center medgeneracijskega učenja Šaleške doline

Program 6. medgeneracijskega festivala »Sanje pripadajo vsem generacijam«

Četrtek, 14. april 2016

10.00 – Titov trg Likovna delavnica Sinhrono slikanje Otroci bodo risali portrete starejših, starejši pa portrete otrok. Razstava del bo v soboto, 16. aprila 2016, na Titovem trgu.

18.00 – Mala dvorana Doma kulture Velenje

Lutkovno-igrana predstava Mali princ, Predstava v izvedbi Lutkovnega gledališča Velenje je primerna za mladino (nad 10 let) in odrasle. Traja 35 minut in je brezplačna.

Petek, 15. april 2016

10.00 – PC Standard

Okrogla miza o zaposlovanju upokojencev »Kako izkoristiti potenciala starejših«

Starejše osebe imajo veliko znanja, bogate izkušnje in močno socialno omrežje, ki ostajajo neizkoriščeni. Izvedeli bomo, zakaj se to dogaja in podali predloge, kako vključiti starejše osebe v družbeno gospodarski razvoj lokalne skupnosti.

19.19 – Knjižnica Velenje

Predavanje o kakovosti življenja starejših »Lepo je, če sanjamo z odprtimi očmi« ter meritve krvnega sladkorja in tlaka, predava Violeta Potočnik Krajnc, direktorica Doma za varstvo odraslih Velenje.

Sobota, 16. april 2016

9.30 – Cankarjeva ulica Plesni »flash mob«

Vas zanima, kaj se zgodi, ko moči združijo otroci, mladostniki, srednja generacija in starejši? Sodeluje 130 plesalcev iz velenjskih plesnih šol.

10.00 – Osrednje festivalsko dogajanje, Titov trg

Uvod v dogajanje bo nastop Godbe veteraranov Univerze za III. življenjsko obdobje Velenje. Obiskovalce bo pozdravil župan Mestne občine Velenje Bojan Kostič.

Na stojnicah bodo starejši pokazali otrokom in mladim aktivnosti, igre njihove mladosti.

Otroci in mladi pa bodo starejše učili uporabe nove tehnologije in jim predstavili nove načine zabave.

Obiskovalci bodo lahko poskusili jedi, ki jih bodo pripravili prostovoljci iz osmih evropskih držav. EVS Food je projekt Mladinskega centra Velenje in prostovoljcev Evropske prostovoljne službe.

11.00 – Titov trg Tek starejših - sodelujejo lahko starejši od 65 let ali upokojenci.

Tekače in sprehajalce bodo pred tekom ogreli rokometaši RK Gorenje Velenje. Vsi sodelujoči prejmejo brezplačne majice.

KINO spored v mali in veliki dvorani Hotela Paka

SIMON: MALI BOJEVNIK Z VELIKIM SRCEM

Savva. Serdtse vojna (Rusija) Animirana družinska pustolovščina sinhronizirana v slovenščino, 85 minut Režija: Maksim Fadeev Glasovi: Tina Ogrin, Aleksander Golja, Mirko Medved idr. **Petek, 15. 4., ob 18.00** **Sobota, 16. 4., ob 18.00** **Nedelja, 17. 4., ob 16.00 – otroška matineja**

ŠEFICA

The Boss (ZDA) Komedija, 90 minut Režija: Kirk Ben Falcone

Igrajo: Melissa McCarthy, Kristen Bell, Peter Dinklage, Kathy Bates, Kristen Schaal, Tyler Labine, idr.

Petek, 15. 4., ob 19.45

Sobota, 16. 4., ob 20.00

Nedelja, 17. 4., ob 18.00

GOSPOD SODNIK

L'hermine (Irsko, Velika Britanija, Kanada) Komična drama, kriminalka, 91 minut Režija: Christian Vincent Igrajo: Fabrice Luchini, Sidse Babbett Knudsen, Eva Lallier, Corinne Masiero, Candy Ming idr. **Petek, 15. 4., ob 15. 4., ob 21.30** **Sobota, 16. 4., ob 18.30 – mala dvor.** **Nedelja, 17. 4., ob 19.00 – mala dvor.**

ZAKLAD

Comoara (Romunija, Francija) Komedija, 89 minut Režija: Corneliu Porumboiu Igrajo: Cuzin Toma, Adrian Purcarescu, Corneliu Cozmei, Cristina Toma, Nicodim Toma, idr. **Petek, 15. 4., ob 18.30 – mala dvor.** **Sobota, 16. 4., ob 20.30 – mala dvor.**

SOBA

Room (Irsko, Kanada) Drama, 118 minut Režija: Lenny Abrahamson Igrajo: Brie Larson, Jacob Tremblay, Joan Allen, William H. Macy, Tom McCamus, Sean Bridgers idr. **Nedelja, 17. 4., ob 20.00**

VELIKA POTEZA

The Big Short (ZDA) Biografska drama, 130 minut Režija: Adam McKay Igrajo: Christian Bale, Steve Carell, Ryan Gosling, Brad Pitt, Melissa Leo, Hamish Linklater, John Magaro idr. **Ponedeljek, 18. 4., ob 17.30**

MAMA

(Slovenija, Italija, BiH) Drama, 93 minut Režija: Vlado Škafar Igrajo: Nataša Tič Rajljan, Vida Ruclji, Gabriella Ferrari, Pierluigi Di Piazza idr. **Ponedeljek, 18. 4., ob 20.00 – velenjska premiera z gosti**

Nagradna križanka Mobtel

SESTAVIL PEPS		KDOR REDI SOKOLE	NAJVEČJI POLOTOK NA SVETU	ZGORNJI DEL STOPALA	NEMŠKI BOTANIK-HANS (1881-1930)	NEPREDIHANO PLJUČNO TKIVO	ČETRTRA DIMENZIJA
Kdor se SANKA					K		
ŽENSKI LIK PRI MOLTIVU V KRŠČANSKI UMETNOSTI					N		
ZOBNA GNLOBA (MED.) ZMAGA PRI SAHU					I		
					E		KONZERVIRANA RIBA SLED
VELIKA VODNA PTICA Z GIBČNIM VRATOM		KOMPENZACIJA, PORAVNAVNA TERJATVE	SLOV. SMUČAR TEKACICA-ANDREJA KRAJ PRI ZADRU	DOMAČA ZVEŠTA ŽIVAL	P		
STAVNI STROJ, KI ULIVA VRSTE				PJOJTR KAPICA			
IRŠKI POLITIK-TARIK	A	Z	I	Z	VESOLJSKI IZSTRELEK OCET		
LETALIŠČE PRI LJUBLJANI				GRŠKA ČRKA	TALNA OBLOGA	NASLOV MONGOLSKIH VLADARJEV TRAVI PODOBNA RASTLINA	
OLIVER AVERY			RIŽOTA Z GRAHOM (POS.) BEOTUEC, AON				
JELEN Z DESET ODRASKI NA VSAKEM ROGU							
VELIKO ČASO	BIBLIJSKI PRAVOČLOVEŠTVA VRSTA MANILA			FIGURICA PRI MACROH OKRAJŠAVA ZA STRAN	T	I	K
SUROVINA ZA PLATNO			GERMANI, SAKSONCI SLAVKO AVSENIK				DVOJICA
ZAVEST (STAR.)				IZDELOVALEC KISA (STAR.)			PODZEMNI ŽUŽKJED
POBIRALEC DAVŠČIN V STARI AVSTRUI				OSNUTEK, PREDLOG, PLAN			

Telekom Slovenije
PODBLAŠČENI PRODAJALEC

Neomejeno kličite in pošiljajte sporočila za samo 19,95 EUR na mesec*. Internet plačate po porabi, a največ 5 EUR na mesec*, kar vključuje 10 GB.
* več na www.telekom.si

- Prodajalna MOBTEL**
Mozirje, Na trgu 51 (ob gostilni Pr'pek)
GSM: 051 303 003
 - Prodajalna MOBTEL**
Velenjka, Velenje
GSM: 051 344 244
 - Prodajalna MOBTEL**
Interspar Šalek, Velenje
GSM: 041 703 699
Irscom Romeo Salamon, s. p.
- **sklepanje in podaljševanje naročnin**
 - **prodaja akcijskih mobiltelefonov**
 - **prodaja paketov Mobi in kartic Mobi**
 - **Plačilo računov za storitve Telekom Slovenije - brez provizije!**
- [prodajalne mobtel](#)

Izrezano rešeno geslo pošljite najkasneje do 25. 4. 2016 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 nagrade: mobilni telefon in 2 majici Mobtel. Nagradjenci bodo potrdila za dvig nagrade prejeli po pošti.

RADIO VELENJE

Gost v oddaji Zdravniški nasveti bo Andrej Lesjak, specialist urgentne medicine, vodja urgentnega centra ZD Velenje

ČETRTEK, 14. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI.

PETEK, 15. aprila 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Sport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 18.00 Desetka (oddaja Šolskega centra Velenje); 19.00 Na svidenje; od 24. do 5.00 SNOPI.

SOBOTA, 16. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI.

NEDELJA, 17. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI iz studia Radia Velenje.

PONEDELJEK, 18. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov sport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI.

TOREK, 19. aprila 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 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI.

SREDA, 20. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock Sok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI.

Zgodilo se je ...

od 15. 4. do 21. 4.

- **14. aprila 1918** je skupina slovenskih fantov in deklet pred odhodom vlaka iz Šoštanja proti Celju zapela pesem »Hej, Slovani« in še nekaj slovenskih pesmi, kar je razburilo skupino nasprotnikov Slovencev; po besednem spopadu so Nemci in nemčurji s kamenjem obmetavali vlak, ko je ta že odhajal s šoštanjskega kolodvora, ter razbili več šip in eno potnico ranili;

- **14. aprila 1958** so v Velenje začeli prostovoljno delo; očistili in uredili so okolico stanovanjskih poslopj, uredili tri manjša otroška igrišča, regulirali del Pake, začeli so urejati

Vinko Ježovnik (Foto Arhiv Muzeja Velenje)

no ljudstvo se boji iti v hiše. Na Škalski cerkvi poškodovan je stolp.”;

- nacistični okupator je v skladu s svojim načrtom o priključitvi Spodnje Štajerske k Nemčiji in Hitlerjevimi naročilom »Napravite mi to deželo spet nemško« takoj po okupaciji začel izvajati ostre ponemčevalne ukrepe, med katerimi so bili tudi izgoni Slovencev;

prve aretacije ljudi, predvidenih za izgon, so bile v Šaleški dolini **16. in 17. aprila 1941**; med prvimi duhovniki v Šaleški dolini, ki so jih Nemci aretirali leta 1941, je bil **17. aprila 1941** aretirani in pregnan na Hrvaško šmihelski župnik Pavel Gril;

- **17. aprila 1955** je v Velenju potekal slovenski kulturni festival rudarskih Delavskoprosvetnih društev Svoboda;

- **18. aprila 1988** so delegati velenjske občinske skupščine Draga Šuleka ponovno imenovali za velenjskega župana za obdobje do leta 1990;

- **20. malega travna 1910** je v Velenju v devetinpetdesetem letu starosti umrl Vinko Ježovnik, državni poslanec na Dunaju za okraj Gornji Grad, Slovenj Gradec in Šoštanj.
Damijan Kljajič

VEDEŽ

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

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

Posebnost: GRAJSKE VEČERJE (potrebno naročilo!)

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

Dežurne številke

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

- PE ENERGETIKA
- PE VODOVOD IN KANALIZACIJA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE GLEDE OBRAČUNA ZA INDIVIDUALNE HIŠE, BLOKOVNO GRADNJO IN INDUSTRIJO

080 80 34
BREZPLAČNA ŠTEVILKA

ONESNAŽENOST ZRAKA

V tednu od 4. do 10. aprila 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 4. do 10. aprila (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom.
Gsm: 041 534 261 (AA)

STIKI - POZNAVSTVA

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

ODDAM

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

PRIDELKI

KOCKE sena, žganje, plug za multikultivator (okrogla glava), prodam. Gsm: 051 388 874

SENO in otavo prodam. Gsm: 031 646 357
SUHA bukova drva prodam. Gsm: 031 517 415
SENO in otavo v refuzi prodam. Gsm: 031 805 549
SILAŽNE bale, odlične kakovosti, prodamo. Gsm: 041 317 434
OKROGLE silažne bale prodam. Gsm: 041 942 898
HLEVSKI gnoj, jabolčnik, domači kis, borovničev, medenovec in več vrst žganja prodam. Gsm: 041 687 371.

NEPREMIČNINE
V ŠOŠTANJU prodamo večjo družinsko hišo, ki je odmaknjena od mestnega prometa. Cena ugodna. Gsm: 051 624 066
STAREJŠO hišo v Solčavi ugodno prodamo. Potrebna je obnova. Cena: 48.000,00 evrov. Tel: 03 5846 165

ŽIVALI
ZAJCE za zakol ali nadaljnjo rejo prodam. Gsm: 031 393 502
RAZNO
KONVEKCIJSKO pečico in cvrtnik, rabljeno samo enkrat, poceni prodam. Gsm: 070 390 268, zvečer
ROTACIJSKI plug za motokultivator Gorenje Muta (okrogli priklop) prodam. Gsm: 041 799 945.

VOZILO
GOLF CL, l. 1992, prodam. Gsm: 031 398 506
ŠKODA Octavia 1.6 SLXi, 238.000 km, bele barve, klima, električna ključka, nove zimske gume, nov akumulator. Prodajna cena 1100 €. Gsm: 041 692 995

habit nepremičnine
Habit, d.o.o., Koroska 48, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 685 223

• Samostojno hišo v Podkrajju, na sončni legi, 253 m², adaptirana leta 2000, K+P+M, 542 m² zemljišča. ER F(150-210)kWh/m²a. Cena 120.000 evr.

• Hišo v Dobrni, s čudovitim razgledom, 171 m², K+P+M, adaptirano leta 2000, 2852 m² zemljišča. Er v izdelavi. Cena 170.000 evrov.

več na www.habit.si

PRODAJA KMETIJSKE MEHANIZACIJE PO SISTEMU STARO ZA NOVO!
KMETIJSKA ZADRUGA ŠALEŠKA DOLINA z.o.o., Šoštanj
03 898 49 70 www.kz-saleskadolina.si
Informacije: 041 813 949

VELIKA IZBIRA VRTNIH KOSILNIC! HUSQVARNA, McCULLOCH, HONDA, GREEN CUT...
SADIKA BRŠLJANKA 0,90 €
ZEMLJA ZA ROŽE: KLASMANN, 70 L 7,95 €
NATURAHUM, 70 L 7,10 €
MINERALNA IN ORGANSKA GNOJILA: BIOGREN, BIOPOST, ORGANO, BIOVIT...
Z VAMI IN ZA VAS!

Nagrajenci križanke Železnina Hudovernik, objavljene v tedniku Naš čas dne 31. marca 2016, so:
• Ivan Jeraj, Subotiška 19, 3320 Velenje;
• Majda Koželjnik, Špeglova 11, 3320 Velenje;
• Marjan Velušek, Kersnikova 21, 3320 Velenje.
Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: VINIL TALNE OBLOGE

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

OBVESTILO - Spoštovane zavarovavke, 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 is-

tega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI
(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **16. in 17. 4.** - Mojca Koprivc Bujan, dr. dent. med.

VETERINARSKA POSTAJA Šaleška Veterina, d.o.o.
Tel.: 03 8911 146, dežurni gsm 031/688-600.
Delovni čas ambulante v Velenju, Cesta talcev 35: ponedeljek - petek od 7.30 - 18.00 sobota od 8.00 - 13.00
Delovni čas ambulante v Šoštanju, Kajuhova 13: Začasno zaprto.

GIBANJE prebivalstva

Upravna enota Velenje

POROKE
Petrič Boštjan, Velenje, Ljubljanska cesta 18 in Alijagić Dina, Velenje, Stanetova cesta 7; Mustafić Omer, Velenje, Zidanškova cesta 2 in Mrkonjić Alma, Hrvaška, Potpičan, Hrvaška 14; Smajlović Mirnes, Velenje, Kidričeva cesta 7 in Hankić Melisa, Velenje, Tomšičeva cesta 35.

SMRTI
Blagotinšek Marija, roj. 1953, Braslovče, Orla vas 15; Benda Danijel, roj. 1939, Rečica ob Savinji, Trnovce 13; Robič Olga, roj. 1953, Šentjur, Doropolje 8; Cimerman Stefanija, roj. 1921, Žalec, Griže 70; Sirše Angela, roj. 1930, Celje, Kraigherjeva ulica 9; Pan Alojz, roj. 1949, Velenje, Kardeljev trg 9; Borovnik Marjan, roj. 1957, Velenje, Prešernova cesta 9a; Zupanc Franjo, roj. 1939, Celje, Pod kostanji 16.

Profesionalno in s plototo poskrbimo za vso potrebno ob boleči izgubi vaših najdražjih

03 896 44 90
03 896 44 91
24 ur na dan
Plačilo na obroke

SMO EDINI, KI NA POKOPALIŠČIH PODKRAJ IN ŠKALE NUDIMO POGREBNO POKOPALIŠKE STORITVE V CELOTI:

- prevoz pokojnika
- ureditev dokumentacije
- s spoštovanjem, sočutjem in po vaših željah uredimo vse potrebno za zadnje slovo

Brez dodatnih stroškov organiziramo in uredimo slovo od pokojnika pred upepelitvijo.

pokopalisce.podkraj@kp-velenje.si

ZAHVALA

Poslovala se je naša draga

MILKA GORIČAN
roj. Melanšek

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

Hvala vsem, ki jo boste ohranili v lepem spominu.

Vsi njeni

ZAHVALA

Zapustil nas je dragi mož, oče, dedi, brat in stric

SLAVKO MESAREK
17. 9. 1936 - 4. 4. 2016

Iskrena hvala vsem sorodnikom, sosedom, prijateljem in znancem za vso pomoč, bližino in sočutje. Hvala Ambrožu Kvartiču za srčen govor, gospodu duhovniku Janku Rezarju in pevcem ter vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoci družini Mesarek in Lamot

ZAHVALA

Za vedno se je poslovila od nas draga mama, stara mama in prababica

ELIZABETA HRIBERŠEK
7. 11. 1927 - 3. 4. 2016

Prazen dom je
in dvorišče,
zaman oko te naše išče,
ni več tvojega
smehljaja,
le trud in delo tvojih
rok ostaja.

Iskreno se zahvalujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, darovano cvetje in sveče. Hvala gospodu kaplanu in dekanu za opravljen obred in sveto mašo. Govornici gospe Marjani Kotnik, moškemu pevskega zboru Ravne, Rdečemu križu, društvu upokojencev, PGD Gaberke in Šalek ter Pogrebni službi Usar. Zahvala vsem, ki ste jo v tako velikem številu pospremili na njeni zadnji poti.

Žalujoci: sinova Janko z Marjano, Rudi ter hčeri Zofka in Betka z družinami, vnuki in pravnuki

ZAHVALA

Stisk roke je popustil, dih je zastal ...

Tiho nas je zapustila draga mama, babica, prababica in teta

ANTONIJA GORJUP
Kajuhova ulica 7, Šoštanj
28. 4. 1923 - 4. 4. 2016

Ne jokajte
ob mojem grobu,
le tiho k njemu
pristopite in
večni mir mi zaželite.

Ob boleči izgubi iskrena hvala vsem sorodnikom, prijateljem, sosedom, znancem za sočustvovanje in tolažilne besede. Hvala g. Kolarju za ganljiv govor, praporščakom DU, KO ZZB za vrednote NOB, OI Šoštanj in RK Pesje, pevcem Flaminga, godbi veteranov Velenje in g. dekanu Pribožiču za pogrebni obred. Zahvala tudi sočutnemu osebju Doma za varstvo odraslih Velenje, Cvetličarni »Anja«, Pogrebni službi Usar in nenazadnje mamini sosedki g. Gelci Klančnik za skrb in pomoč ob vsakem trenutku. Še enkrat hvala vsem, ki ste pokojno mamo v tako velikem številu pospremili na zadnji poti.

Žalujoci hčerki Marjana z družino in Zdenka z družino

Pol stoletja Gimnazije Velenje

Gimnazija Velenje je povabila na slavnostno akademijo ob svoji 50-letnici – Za program so poskrbeli nekdanji maturantke in maturanti – Izziv gimnazije je prilagajanje

Tina Felicijan

1. septembra leta 1965 je prag Gimnazije Velenje prestopilo 50 dijakinj in 16 dijakov. Število dijakov je ves čas raslo in novozgrajeno rumeno stavbo ob Paki so nadgradili sredi 90-ih let. Pobudo za gimnazijo so dali občani, ki so želeli, da se njihovi otroci v domačem mestu pripravljajo na univerzitetno izobraževanje. Prvi ravnatelj **Bojan Glavač** je stežka sestavil 11-članski učiteljski zbor, saj visoko izobraženih profesorjev v Šaleški dolini ni bilo veliko. Leta 1981 se je namesto gimnazijskega programa uvedel program usmerjenega izobraževanja, ki so ga izvajali do leta 1994, nato pa ponovno prešli

življenje dijaške skupnosti. Kulturno srečanje vseh slovenskih gimnazijcev Gimnazijada se je prvič zgodilo v Velenju. Izvedli

Eden od profesorjev je dijake grajal, da je gimnazija resna šola, ne kar neka »gasilska šola«. Vzdevek se je za nekaj let prijel, ko se je na fasadi (poleg mnogih drugih) znašel grafit s tem napisom.

so Slovenovizijo. Peli v pevskem zboru, pisali za šolska glasila, sodelovali na olimpijadah znanja po vsem svetu, delali raziskovalne naloge in dosegali vrhunske športne rezultate.

Ponosni ravnatelji

Bojan Glavač je po tem, ko je s pomočjo Rudnika lignita Velenje, ki je zagotovil stanovanja, sestavil učiteljski zbor petih domačinov in še nekaj profesorjev od drugod, nestrpno pričakoval prvo generacijo maturantov in kasneje diplomantov. Bili so to radovedni, vedoželjni mladi, se spominja. Želeli so čim prej priti do kruha. »Danes imamo vse polno znanstvenikov, zdravnikov, inženirjev, pedagogov. Torej je gimnazija opravila nalogo, za katero je bila ustanovljena.«

Drugi ravnatelj **Andrej Kuzman** je poučeval na vseh treh stavbah Šolskega centra Velenje in na vse ima lepe spomine. S težavo je ponovno uvedel maturo. Nekaj

Predstavili so se tudi izbrani nekdanji dijaki (po dekadah), med njimi eden najuspešnejših slovenskih igralcev **Marko Mandič**. Ravnatelj **Rajmund Valcl** pa je v uvodnem nagovoru dejal: »Tiste, ki imajo široko obzorje, je težko omejiti.«

bilnosti gimnazijskega programa z več izbire. »Velika anomalija je, da imajo različni gimnazijski programi enoten izhod – splošno maturo. Pa to, da se šolniki pretežno ukvarjamo s povprečnimi ali tistimi manj sposobnimi, da jih spravimo na povprečje, kot pa z izjemnimi dijaki, v katere je v prihodnje treba vložiti več energije.«

Uspešni posamezniki

Slavnostne akademije so se tako na odru kot v občinstvu udeležili nekdanji dijakinje in dijaki. Prireditev je režirala **Ajda Valcl**, za sceno so poskrbeli **Nataša Tajnik Stupar** in **Miha Cojhter** s pomočjo dijakov likovne gimnazije. Bend so sestavljali nekdanji dijaki pianist **Joži Šalej**, kitarist

Saša Lušič, basist **Boris Holšek** in bobnar **Domen Strupeh**. Zapele so dijakinja drugega letnika solo petja **Nina Kreča**, učiteljica

Rauterja, modnega oblikovalca **Jureta Stropnika** in doktorico kemije **Niko Lendero Krajnc**. Kolaž monologov je pripravil **Marko**

Od šolskega leta 1994/95, ko so ponovno uvedli splošno maturo, ne mine leto, ko se velenjska gimnazija ne bi pohvalila z zlatimi maturanti in maturantkami. Bilo jih je 84, uspeh na maturi pa vsa leta presega slovensko povprečje. Zrelostni izpit je do sedaj opravilo 4.610 mladih.

in zborovodkinja **Metka Smirnov** in zmagovalka Slovenovizije **Aleksandra Kos Kirbus - Sandolina**. Danes uspešni novinarji **Tjaša Zajc**, **Tomaž Hudomalj**, **Špela Kožar** in **Denis Oštir** so intervjuvali mednarodno priznanega fotografa **Staneta Jeršiča**, alpskega smučarja in podjetnika **Mirana**

Mandič. Sklepno dejanje pa je pripadalo zboru Gimnazije Velenje in nekdanji dirigentki **Danici Pirečnik**, ki je iz občinstva poklicala nekdanje pevce, da so gimnazijskim letom ter vsem mukam in sladkostim v spomin zapeli himno *Gaudeamus Igitur* in še nekaj ljudskih priredb.

Voditeljja **Peter Poles** (levo) in **Uroš Kuzman** (desno) s prvima ravnateljema **Bojanom Glavačem** (z mikrofonom) in **Andrejem Kuzmanom**

na gimnazijskega, ki so mu čez pet let dodali še tehniški in umetniški program, smer glasba. Na začetku novega tisočletja so do svojega programa prišli tudi likovniki, nato pa še športniki. Bivši maturant **Denis Oštir**, danes novinar in vodja spletnega dela medijske hiše Pro Plus, je v kratkem filmu o zgodovini gimnazije spomnil tudi na bogato kulturno

Za govorniški pult je stopila tudi generalna direktorica Direktorata za srednje in višje šolstvo ter izobraževanja odraslih **Elmira Sušmelj**. Gimnaziji je čestitala in jo opomnila, da ima vsaka generacija svoje potrebe, zato se mora šola prilagajati.

minut po tem, ko so odprli maturitetne pole, je prejel klic, da je v stavbi gimnazije bomba. A mature ni prekinil, kar je najbrž marsikoga razočaralo.

Da je največji izziv motivacija mladih za trdo delo, kajti to je pot do uspeha, pa meni sedanjí ravnatelj **Rajmund Valcl**, ki mu teče zadnji mandat. Pravi, da je potreben razmislek o večji fleksibilnosti

Izbor Biserov 2016 danes ob 18. uri

Spoštovane bralke in bralci, drage maturantke in maturanti!

Naš izbor najbolj domiselno in samosvoje oblečenih maturantk in maturantov na letošnjih maturantskih plesih Šolskega centra Velenje smo sklenili. Danes, 14. aprila, ob 18. uri bomo v vili Bianci razglasili bisere maturantskega plesa po izboru strokovne žirije in bralcev.

Vabimo vas, da se nam pridružite na prireditvi, ki jo bodo srednješolci popestrili z glasbo in dobro voljo. Vivat academia!

Glasovanje se je izteklo

Zadnje tri številke tednika Naš čas smo popestrili z akcijo Biseri maturantskega plesa 2016. Do danes ste s kuponom iz časopisa lahko glasovali za svoje favorite, v zadnjem krogu pa ste tako sodelovali tudi v zrebanju za nagrado, ki vam jo podarja trgovina s srebrnim nakitom **Christine** iz kletne etaže Nakupovalnega centra Velenje. Iz svežnja kuponov smo tokrat izžrebali **Majo Opreniš** s Kraigherjeve 8/a, **Nežo Kasesnik** s Šmarške ceste 49 in **Tamaro Borovnik** iz Arnač 6. Čestitamo vam, obvestilo o nagradi pa boste prejeli po pošti.

Inšpekcijski nadzor na CSD ni pokazal nepravilnosti

Center za socialno delo je po zagotovilih pristojnih otroka v rejniško družino namestil zaradi nesodelovanja starih staršev in ne zaradi njune starosti ali socialnega položaja

Milena Krstič - Planinc

Velenje, 6. aprila – "Prizor skrušenih starih staršev **Marije Otorepec** in **Ivana Škratka** na sredinem shodu pred Centrom za socialno delo v Velenju nikogar od nekaj deset prisotnih ni pustil ravnodušnega. Teden dni prej, 30. marca, so predstavniki tega centra brez njune vednosti iz vrtca v rejniško družino odpeljali njuna vnučka, stara tri in pet let, ki sta po umoru matere in priporu očeta ostala brez staršev.

Center za socialno delo je obiskala socialna inšpekcija, ki je opravila nadzor nad namestitvijo

dečkov v rejništvo. Da inšpekcijski nadzor ni pokazal nepravilnosti, je uro pred velenjskim shodom na novinarski konferenci v Ljubljani poudarila ministrica za delo, družino, socialne zadeve in enake možnosti **Anja Kopač Mrak**. »Strokovna določitev, da dečka namestijo v rejniško družino, je bila pravilna,« je dejala in skupaj z direktorico CSD Velenje **Lidijo Hartman Koletnik** zadržala, da je bila tudi strokovna in zakonita ter v največjo korist obeh otrok. CSD pa je po zagotovilih pristojnih otroka v rejniško družino namestil zaradi nesodelovanja starih staršev in ne

Stara starša, prizor, ki nikogar od udeležencev shoda ni pustil ravnodušnega.

Babica dveh dečkov, ki jih je CSD Velenje namestil v rejništvo, je od ministrstva za delo, družino, socialne zadeve in enake možnosti prejela zavrnilno odločbo glede njene vloge za izvajanje rejniške dejavnosti, je za STA povedal odvetnik starih staršev **Velimir Cugmans**. Kot pravi, v odločbi ni razlage, da bi bila otroka pri starih starših ogrožena.

Odvetnik Cugmans bo zaradi zavrnilne odločbe v 30-dnevnem roku vložil tožbo na pristojno upravno sodišče, v njej pa bo med drugim terjal, da se babičini vlogi za rejništvo ugotovi, in zahteval tudi zaslisanje ustreznih strokovnjakov.

V torek pa je odvetnik na Center za socialno delo (CSD) Velenje in tudi na CSD Slovenj Gradec naslovil pobudo za odvzem roditeljske pravice očetu dečkov, ki je zaradi suma storitve kaznivega dejanja umora, v tem primeru umora njune matere, v priporu. Odvetnik predlaga, da pristojni CSD vložijo predlog za odvzem roditeljske pravice očetu na pristojno sodišče.

Čeprav so otroka dejansko odpeljali starih staršem, je namreč oče edini živi roditelj z roditeljsko pravico in je tudi dal soglasje za oddajo otrok v rejništvo.

zaradi njune starosti ali socialnega položaja. Ministrica je dodala, da razume čustven odziv javnosti, a ker ljudje ne vedo vsega, kar se je dogajalo za štirimi stenami, tudi ne morejo presoditi, kaj je za otroka najbolje. Niti so se niti mediji, še manj ulica. Zaradi številnih različnih zgodb, ki se pojavljajo, pa bo informacijsko pooblaščenka zapolnila, da pregleda dokumentacijo in pove, katere informacije

v zvezi s primerom lahko pove javnosti.

Predsednik vaše skupnosti Pamučke – Troblje **Andrej Breznik**, ki se je tudi udeležil shoda v podporo starih staršema in otroku, pa meni, da se jima je zgodila velika krivica. »Nihče ni ne njima ne drugim povedal, kaj je pravi razlog, da nista primerna za rejnika.«