

ISSN 0350-5561


za konec tedna

Sončno in vroče bo. Pihal bo jugozahodnik.

MARSČAS

57 let


številka 23

četrtek, 10. junija 2010

1,50 EVR


Foto: vos

Kako smo glasovali?

Šaleška dolina razdeljena: vzhodni del ZA, zahodni PROTI

Mira Zakošek

Po delnih uradnih izidih nedeljskega glasovanja na referendumu o arbitražnem sporazumu ga je podprlo 51,49 odstotka volivcev, proti pa jih je glasovalo 48,51 odstotka. Brez glasov iz tujine, ki jih bodo prišteli v prihodnjih dneh, se je referenduma udeležilo 722.600 volivk in volivcev oziroma 42,36 odstotka volilnih upravičencev. Za uveljavitev arbitražnega sporazuma jih je glasovalo 369.187, proti pa 347.790. Neveljavnih je bilo 5518 glasovnic.

Med osmimi volilnimi enotami so arbitražni sporazum podprli volivci v petih, nasprotovali pa v treh volilnih enotah. Največjo podporo sporazumu so namenili volivci v volilni enoti Postojna (za 56,51) "za" pa so se izrekli tudi volivci v volilnih enotah Ljubljana - Center Ljubljana - Bežigrad, Maribor in Novo mesto. Proti arbitražnemu sporazumu so bili volivci

v volilni enoti Kranj, Ptuj in Celje, kamor sodimo tudi prebivalci Šaleške doline. Glasovali smo v dveh volilnih okrajih. Sedmi obsega pretežni del Velenja z okolico, osmi pa zahodni del Velenja, Šoštanj in Šmartno ob Paki.

Vzhodni del Velenja (7. volilni okraj) ZA

V sedmem volilnem okraju so se volivci prepričljivo opredelili ZA. Tako jih je glasovalo skoraj 60 odstotkov, medtem, ko so bili v osmem volilnem okraju proti. V sedem volilnem okraju se je volitev udeležilo 40,89 odstotka volilnih upravičencev, v osmem pa 41,60 odstotka.

Pa pogledimo še na nekatera posamezna volišča. Najprej v sedmem volilnem okraju. Najbolj so arbitražni sporazum podprli na volišču v vrtcu na Kardeljevem trgu in sicer s skoraj 73 odstotki, malo manj na Gorici na vseh treh voliščih, kjer se je podpora gibala

med dobrimi 63 in dobrimi 67 odstotki. V teh okvirih se je gibala tudi podpora na vseh voliščih v središču Velenja. Za sporazum so bili še med drugim krajanji Stare vasi, Sela in enega volišča v Šaleku. Ostali so bili proti. Najbolj volivci Šentilja (skoraj 70 odstotno), Cirkovc (69 odstotno) in Pake (65 odstotno). Proti so bili še v Bevčah in Škalah

Zahodni del Velenja, Šoštanj in Šmartno ob Paki (8. okraj) proti

Tu arbitražni sporazum ni bil izglasovan, saj je bilo proti skoraj 57 odstotkov volivcev. Največji odstotek ZA so zabeležili v Šentvidu in sicer skoraj 65 odstotkov, za pa so bili še v Stari vasi, v prostorih mestne četrti na Kersnikovi v Velenju, osnovne šole Mihe Pintarja Toleda, v Šmartnem ob Paki na volišču v kulturnem domu in Kavčah.

Najbolj proti so se opredelili krajanji v Belih vodah, s kar 85 odstotki, proti so bili tudi v Paški vasi, Ravnah, Skornem, Gaberkah, Lokovici, Podkrajju, Ravnah, Skorno-Florjan, v Šoštanju, Topolšici in Plešivcu.

Eno dežurstvo - povprečna mesečna plača

Mira Zakošek

Izobraževanje je postalo velika vrednota, včasih že kar večja od glavnega cilja - izobražujemo se predvsem zato, da bomo imeli delo, delo kakršnega si približno želimo in za katerega smo žulili šolske klopi. Danes, ko je marsikaj postavljeno na glavo, pa se nekateri izobražujejo tudi zato, da delo še malo odložijo, saj pravega dela za njihovo pridobljeno znanje ni. Pa tole nikakor ne leti na našo mladino, na tiste, ki se v teh dneh potijo in zbirajo ocene in točke, da se bodo lahko vpisali tja, kamor si želijo. To leti na naš izobraževalni sistem, ki je vse prej kot zrcalna slika družbenih in gospodarskih potreb. Že nekaj časa ugotavljamo, da v mnogih smereh izobražujemo kadre izključno za zavod za zaposlovanje, saj je več kot jasno, da dela, tistega, za katerega so se izobraževali, praviloma ne bodo dobili ali pa bodo morali imeti veliko srečo. Po drugi strani pa imamo cel kup poklicev, kjer je nekaj let strahotno primanjkuje kadrov. To vsekakor velja za zdravnike. Povsod jih primanjkuje, še posebej v bolj oddaljenih krajih. In ko človek posluša vse te dileme okoli dežurstev in njihovih plač, tega preprosto ne more razumeti. Zakaj na primer še naprej dovoljujemo enormno velike vpise na ekonomijo, čeprav je ekonomistov že leta preveč, na drugi strani pa recimo že leta hudo omejujemo vpise na medicino, čeprav zdravnikov ves čas primanjkuje in jih uvažamo od drugod. Kar samo po sebi se ponuja vprašanje, da si v tej panogi želijo, da jih je malo, da lahko potem prejema visoka plačila, recimo za dežurstva. Če jih še tako opravičujejo, ne bom nikoli razumela in sprejela, da lahko zdravnik samo v enem vikendu za dežurstvo prejme tisočaka; to pa je mesečna plača veliko visoko izobraženih delavcev v drugih dejavnostih, tudi v gospodarstvu.

Čas bi torej bil, da bi tisti, ki izobražujejo, in tisti, ki potrebujejo izobražene profile, sedli skupaj in vsaj približno uskladili potrebe in cilje. Sedanja kriza je morda dovolj globoka, da najdemo pametnejše rešitve tudi na tem področju. Izobraževanje naj bo namenjeno predvsem nam in našim otrokom. Za ustrežna, čim boljša delovna mesta in ne za zavod za zaposlovanje. Zato, da bo čim več ljudi imelo delo, da bo tudi več ljudi imelo dostojno plačo, ne nerazumne dodatke. Da bomo mi s svojim znanjem in izobrazbo sposobni konkurirati za najboljše dela, ne da bomo zaradi različnih neskladij in interesov tlakovali pot izobražencem in delavcem od drugod.

Tako misim

Vlada danes o garanciji

Na današnji seji naj bi vlada sprejela garancijo za najete kredite za izgradnjo šestega bloka Termoelektrarne Šoštanj. V Šoštanju upajo, da

se bo to zgodilo, saj tečejo vse aktivnosti pospešeno. To velja tudi za rušenje prvega hladilnega stolpa. Vsak prvi četrtek gostijo v TEŠ vse, ki jih zanima kar koli v zvezi z izgradnjo šestega bloka in obratovanjem tega velikega energetskega objekta. Tudi zadnji četrtek je bilo zanimanja za ogled veliko in to iz različnih koncev Slovenije.

■ mz


Direktor TEŠ dr. Uroš Rotnik v pogovoru z obiskovalci.

107,8 MHz
tel.: 03/ 897 50 03
fax: 03/ 5869 263

GOOD VIBRATIONS
RADIO VELENJE

Naš čas, d.o.o., Kidričeva 2a, Velenje

turistična agencija
PALMA

GRČIJA - OTOK KOS
HOTEL TIGAKI'S STAR 3*
Odhoda: 12., 19.6.
nočitev z zajtrkom CENA: od 329 €

PAG, METAJNA
PENZION VALENTINA 3*
Odhod: 11.06. - 11.09.
polpenzion CENA: od 25 €/dan

www.palma.si
VELENJE 03/898-43-70 CELJE 03/428-43-04

lokalne novice

Še eno tekmovanje: Velenje – mesto cvetja

Velenje – Tudi letos bo potekala akcija 'Velenje – mesto cvetja'. V okviru akcije želijo Mestna občina Velenje, TIC in PUP Velenje, d. d., občane spodbuditi k dodatni skrbi za urejeno okolje. Akcija »Velenje – mesto cvetja« ima tekmovalni značaj. Tekmovalci se lahko k ocenjevanju svojega okolja prijavijo sami. Druga možnost prijave je, da občani prijavijo njim všečne lokacije in hortikulturene ureditve.

V okviru akcije poteka tekmovanje v štirih kategorijah: okolica individualnega stanovanjskega objekta, balkon ali terasa, kmetija in ostalo (bloki, bencinske črpalke, poslovni objekti, gostinski lokali, trgovine, šole, vrtci ...).

Dopisnice, na katerih lahko oddate prijavo za tekmovanje, so na voljo na sedežu TIC-a (Rdeča dvorana) in v PUP-ovih cvetličarnah v Velenju. Prijave v elektronski obliki se zbirajo tudi na spletni strani Turističnega društva Velenje <http://cvetje.velenje.si/>. Vsem prijavam je potrebno priložiti fotografijo lokacije. Prijave bodo zbirali do 20. junija.

»Prijavljene lokacije si bo ogledala komisija, ki jo sestavljajo trije člani Turističnega društva Velenje in dva PUP-ova strokovnjaka s hortikulturenega področja. Komisija si posamezno lokacijo lahko ogleda tudi večkrat vse do konca septembra. Rezultate tekmovanja bodo razglasili v oktobru.« je povedala Nataša Dolejši, predsednica komisije 'Velenje – mesto cvetja'.

■ mkp

Srečanje preseljenih

Gaberke - Kulturnica Gaberke bo v nedeljo, 20. junija, s pričetkom ob 15. uri pri kozolcu na lokaciji nekdanjega Gasilskega doma Gaberke, pripravila 4. srečanje preseljenih z območja rudarjenja Premogovnika Velenje. Na ogled bodo postavili razstavo fotografij vasi in domačij z območja nekdanjega spodnjega dela Gaberke, Družmirja, Šoštanja, Prelog, Metleč, Pesja in ostalih delov, od koder so se morali zaradi posledic rudarjenja ljudje seliti drugam.

Na srečanju, namenjeno je klepetu in zabavi, pričakujejo tudi tiste, ki morda v teh krajih niso živeli, jih pa imajo dobrem spominu; tiste, ki teh krajev niso nikoli spoznali, pa bi jih morda radi zdaj, in tiste, ki se želijo zabavati.

■ mkp

Gorica praznuje

Velenje, 14. julija – V ponedeljek bodo v krajevni skupnosti Gorica začeli letošnje praznovanje krajevnega praznika. Vse dni v prihodnjem tednu, vključno z nedeljo, pripravljajo vsaj eno prireditev, ki je namenjena tako krajanom kot sosedom, ki jih bodo še posebej veselili. V ponedeljek med 16. in 20. uro vabijo na prvenstvo Gorice v kegljanju s kroglo na vrhovi med štiričlanskimi ekipami ulic. Odvijalo se bo na kegljišču ob šolskem igrišču. V torek bodo v prostorih KS Gorica pripravili šahovski turnir, v sredo ob 17 h pa športno srečanje med ekipami sosednjih krajevnih skupnosti in mestnih četrti.

V četrtek ob 18. uri bodo v avli OŠ Gorica pripravili proslavo ob krajevnem prazniku. Kot vedno bodo program pripravili učenci šole. V petek bodo predstavniki KS Gorica sodelovali pri predstavitvi starih jedi na Grilovi domačiji v Lipju ...

V nedeljo, 20. junija, se bo ob 9. uri pričel tradicionalni pohod po mejah KS Gorica. Ob koncu pohoda se bodo pohodniki zbrali na vrtu Belega dvora, kjer bodo pripravili tudi zaključek krajevnega praznika.

Obnova fasade na domu krajanov

Šoštanj - V Gaberkah so se v teh dneh razveselili nove fasade na domu krajanov. Dom je sedaj oranžne barve, obrobe ob oknih in straneh pa so rumene. Spodnji del stavbe je siv. Obnovo fasade je financirala Krajevna skupnost Gaberke iz sredstev, ki jih prejme z zaračunavanjem najemnine gostinskemu lokalu, trgovini in Vrtcu Šoštanj. Za novo fasado bo krajevna skupnost odštela približno štiri tisoč evrov. V domu imajo svoje prostore poleg najemnikov tudi krajevna skupnost in društva. Ob pisarni je manjša dvorana. Predvsem zaradi potreb vrtca pa so uredili tudi dostop do interneta.


Najpomembnejši cilj ostaja ohranjanje vrednot NOB

Programsko-volilna skupščina Območnega združenja Zveze borcev za ohranjanje vrednot narodnoosvobodnega boja - Ocena dela zadnjih štirih let - Izdaja knjige - Podelitev priznanj in srebrnih plaket

Vesna Glinšek

V mestni hiši so se v petek popoldan na programsko-volilni skupščini zbrali tisti, ki se borijo za vrednote narodnoosvobodilnega boja. »Vrednote, za katere so mnogi v času, ko se je odločalo, ali bo na tem območju še vedno veljala slovenska beseda ali ne, darovali svoja življenja,« je člane društva nagovoril predsednik **Bojan Kontič**. Delo preteklih štirih let pa ocenjuje za uspešno: »Opravili smo vse aktivnosti, ki smo jih načrtovali, posebej pomembni pa so trije dogodki: obeležitev pohoda 14. divizije na Štajersko, spominska slovenstost podpisa nemške kapitulacije v Topolšici in srečanje na Graški gori. Poleg tega smo v lanskem letu organizirali tudi osrednjo prireditev ob okrogli obletnici prihoda 14. divizije.« Veliko članov se z različnimi prispevki oglašajo tudi v glasilu Šaleški upornik, ki ga izdajo vsakih nekaj mesecev, zdaj pa so izdali še knjigo Zaključni boji v Šaleški dolini. »V Topolšici se je zgodil pomemben dogodek, ki je zapišan v evropsko zgodovino, to je podpis nemške kapitulacije. In ta je poleg ostalih opisan v omenjeni knjigi. Prepričan sem, da bo ta knjiga nekoč vir za črpanje infor-


■ skupščine ...

macij mlajših generacij o tistih usodnih trenutkih slovenske zgodovine,« dodaja stari in novi predsednik Kontič. Na petkovih volitvah je bil namreč ponovno izvoljen. Kaj pa pravi o delovanju društva v naslednjih štirih letih? »Ponosni smo na tisto, kar se je

v Sloveniji zgodilo v preteklosti, in zagovarjamo vrednote NOB. In to je naše poslantsvo: mlajšim rodovom sporočati in jim tudi povedati, zakaj so umirali partizani in partizanke, zakaj so se borili, in njihove vrednote širiti med ljudi.«

V slavnostnem delu so podelili priznanja za dolgoletno delo, pa tudi tri srebrne plakete, ki so jih dobili: **Ana Vrabič, Ivo Arlič in Ivan Kumer**.

■

savinjsko šaleška naveza

Zdaj bi bilo treba zakopati bojne sekire

Šlo je res na tesno - Prvi državni svetnik na Kozjanskem - Popis razjezil kmete - S trebuhom za kruhom, z želodci v Evropo - Skoraj slovesen odvzem priznanja

Tako, pa smo preživeli tudi to nedeljo. Eni so bili zvečer zadovoljni, drugi malo razočarani. Odvisno od tega pač, kakšen je bil njihov odnos do arbitražnega sporazuma. Naše volilno območje, ki je omejeno malo drugače kot statistična regija, je bilo bolj po volji opozicije, v državnem merilu se je tehnična nagnila v smer tistih, ki so sporazum podprli. Pa čeprav se jezikovno na tehnicni ni ravno močno povselil na »za« stran. A ravno toliko, da je bilo dovolj. Seveda bi bilo prav, da bi se zdaj tehnična umirila in bi vsi, ki lahko, pomagali, da iz stanja, za katerega smo se večinsko odločili, iztržimo čim več. Nagajanje je bilo primerno za čas pred referendumom, zdaj bi morali bojne sekire zakopati.

V času pred referendumom je bilo veliko obiskov raznih političnih veljakov po »podeželju«. Mnogi so priprave za referendum izrabili tudi za predpriprave na jesenske volitve. Mnogi pravijo, da nekako v noben tak kolup ni sodil obisk predsednika državnega sveta na Kozjanskem. Predvsem zadnji del obiska, ko se je pogovarjal o cestnih povezavah, saj so tu imeli glavno besedo gospodarstveniki oziroma pobudniki akcije, da bi južni del hitre ceste tretje razvojne osi speljali skozi Kozjansko. Od priključka na avtocesto Maribor-Ljubljana v Dramljah, preko Šentjurja in Planine pri Sevnici in dalje proti Dolenjski. Taka sodobna cestna povezava bi bila za tamkajšnje gospodarstvo velikega pomena. Ne le zaradi boljše zveze s slovenskimi kraji, tudi zaradi hitreje poti do Zagreba, saj tudi v tem vidju možnosti večjega gospodarskega sodelovanja. Nekateri pravijo, da so bili ob tem obisku Blaža Kavčiča kar malo presenečeni. Saj se je strinjali, da so ceste zelo pomembne za razvoj, ni pa kaj dosti obljubljal. Trezno je presodil sedanje stanje, ko je treba tehtati najnujnejše naložbe.

Eni se jezijo zaradi cest (to je dobro znana tema tudi na tem ožjem območju), slovenske kmete je razjezil najavljen popis slovenskih kme-

tij. Čeprav naj bi šlo za reden popis, ki ga statistični urad opravi vsakih deset let, kmetje takega »preštevanja« niso bili veseli. Oglasil se je tudi kmetijski sindikat, ki terja, da popis, čeprav ta poteka hkrati po vsej Evropi, prekinemo. Ker naj popisne listine ne bi bile ustrezne. Kakor koli že, med ljudi smo še enkrat vnesli nemir. Po mnenju nekaterih zato, ker je ljudi preprosto strah vsakega popisovanja, ker da to vedno prinese le nove davjate. Kmetje pa tarnajo, da so že tako prebremenjeni.

Prebremenjeni, ampak prijetno, pa so bili nekateri, ki so se udeležili zadnje preizkušnje zgornjesavinjskih želodcev. Ta suhomesnata specialiteta na tem območju spet pridobiva veljavo, predvsem je razveseljivo, da pridobiva kakovost. Zasluge za to ima tudi Združenje izdelovalcev zgornjesavinjskih želodcev. Kot je znano, se ta specialiteta že nekaj časa ponaša z geografsko označbo. Radi bi še korak dalje in šli z želodcem v Evropo. Včasih so tja mnogi hodili s trebuhom za kruhom, zdaj bi Zgornjesavinjčani šli tja z želodcem po ustrezno evropsko priznanje. Tudi letošnje ocenjevanje je pokazalo, da ljudje na tem območju vse bolj bdijo nad tovrstnimi izdelki. In če z njimi že ne bodo močno prodrli v Evropo, bodo s to ploščato specialiteto postregli Evropejcem, ki prihajajo na izlete ali dopustovanja v Zgornjo Savinjsko dolino.

To, da po občinah praznujejo občinske praznike, ni nikakršna posebnost. A v Štorah bi se posebna posebnost res skoraj zgodila. Malo je manjkalo, pa ob prazniku najvišjega priznanja ne bi le podelili, ampak bi ga odvezli. To bi skoraj doletelo enega od podjetnikov, ki je priznanje prejel, kasneje pa občino pahnil v hude dolgove. Občinski račun jim je po nekaj letih uspelo deblokirati šele ob sedanjem prazniku.

■ k


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

Izhaja ob četrtkih. Cena posameznega izvida je 1,50 € (8,5 % DDV 0,12 €, cena izvida brez DDV 1,38 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popust.

Uredništvo: Boris Zakošek (direktor), Stane Vovk (odgovorni urednik), Milena Krstič-Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel (novinarji), Mira Zakošek (urednica radija), Janja Košuta-Špegel (tehnična urednica), Tomaž Geršak (oblikovalec). Propaganda: Nina Jug (vodja propagande), Sašo Konečnik, Jure Beričnik, Bernarda Matko (propagandisti).

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

Tisk: Tiskarna SET, d. d., Naklada: 5.400 izvodov Nenaročenih fotografij in rokopisov ne vračamo! Po zakonu o DDV je "Naš čas" uvrščen med proizvode informativnega značaja, za katere se plačuje davek po 8,5% znižani stopnji. Letno izide 52 števk.

Pozornost tudi razvoju malega gospodarstva

V Območni obrtno-podjetniški zbornici Velenje poslej enotirno vodenje – Predsednik je Branko Meh – Velik izziv izgradnja 6. bloka TEŠ

Tatjana Podgoršek

Pred nedavnim so na skupščini člani Območne obrtno-podjetniške zbornice Velenje sprejeli spremembe statuta zbornice in se izrekli za enotirni sistem njenega vodenja. **Branko Meh**, ki so mu zaupali vodenje zbornice za naslednja štiri leta (prej je opravljal dolžnost predsednika izvršnega odbora zbornice), je dejal, da so se za spremembe odločili zato, ker ima tako urejen sistem vodenja večina od 62 območnih zbornic, in zaradi njegovih prednosti: preglednejšega in bolj umnega delovanja, transparentnega dela, dela in naloge pa so razporejene, kot morajo biti.

Na skupščini so sprejeli nekatere kratkoročne in tudi dolgoročne naloge. »Zbornica si bo še naprej prizadevala, da bo to stanovska organizacija svojim članom, da bo sodelovala pri reševanju njihovih težav. V tem trenutku so to odprava plačilne nediscipline, včasih tudi javni razpisi ne pridejo na pravi naslov, ker so zadeve že prej porazdeljene. Prijaznejše davčno okolje in delovnoppravna zakonodaja bi pomenila za obrtnike in male podjetnike

spodbudo njihovega razvoju.«
Po besedah Meha so poleg že omenjenih pričakovanj njim lastna prizadevanja po nadaljnjem


Branko Meh: »Enotirni sistem vodenja zbornice je bolj pregleden, delo transparentno, dela in naloge razdeljene, kot morajo biti.«

zagotavljanju potreb po izgradnji obratovalnic, možnosti širjenja poslovnih prostorov, za pridobitev sredstev pod ugodnejšimi pogoji. S Šolskim centrom Velenje

oziroma Medpodjetniškim izobraževalnim centrom sicer tvorno sodelujejo, a bi radi v izobraževanju naredili še več. Predvsem pa se zavzemajo za več prakse in manj teorije. »Članstvo Mestne občine Velenje v Šaleškem inkubatorju je dober obet glede tega, da je treba pomembno pozornost nameniti ne le velikim sistemom, ampak tudi malemu gospodarstvu. Želimo si, da bi župani občin Velenje, Šoštanj in Smartno ob Paki delili z nami poslovne priložnosti. Tako pa še prevečkrat izvajajo delo v Šaleški dolini drugi.»

Kot je še poudaril Meh, so vsi skupaj pred velikim izzivom, kakršnega predstavlja izgradnja šestega bloka šoštanjske termoelektrarne. Izrazil je upanje, da bo lokalna skupnost to zaznala in obrtnike in podjetnike tega okolja vključila v projekt.

V tem trenutku Območna obrtno-podjetniška zbornica združuje 930 članov, ki se ukvarjajo predvsem s kovinsko dejavnostjo, lesarstvom, gradbeništvo ter prevozništvom.

■

Projektni forum dobro obiskan

Ocenili vlogo projektnega menedžmenta pri reševanju globalnih sprememb in gospodarske krize v Sloveniji.


Z zadnjega dne projektnega foruma, na katerem so udeleženci poskušali oblikovati smernice za Forum ZPM 2011.

Velenje - Od srede do petka prejšnji teden je v hotelu Paka v Velenju potekal Projektni forum. Pravilo ga je Slovensko združenje za projektne menedžment. Na njem je bilo 120 udeležencev na osnovi prispevkov vidnejših slovenskih menedžerjev in vladnih predstavnikov, razprav projektne strokovnjakov in primerov dobre prakse ocenilo vlogo projektne menedžmenta pri reševanju glob-

alnih sprememb in gospodarske krize v Sloveniji. S svojimi prispevki so na forumu iz Šaleške doline sodelovali: velenjski župan **Srečko Meh**, direktor Premogovnika Velenje dr. **Milan Medved**, dr. **Uroš Rotnik**, direktor Teša, predsednik uprave Esotecha **Marko Škoberne**, mag. **Tomaž Korošec**, izvršni direktor proizvodnje gospodinjskih aparatov v Gorenju, ter dr. **Cvetka Tinauer**, predsednica Savinjsko-šaleške gospodarske zbornice Velenje.

Po besedah programskega vodje mag. **Igorja Vrečka** so za letošnje prizorišče foruma izbrali Velenje zato, ker obstaja v Šaleški dolini vrsta primerov dobre prakse projektne menedžmenta. »Na tokratnem forumu smo nekako povežali dve aktualni vprašanji: gospodarsko krizo ter temo, na katero opozarja Evropa. Letos je to zmanjševanje socialnih razlik in družbeno izključenosti. Želeli smo prispe-

vati k splošnemu znanju o tem, kako lahko s projektnim pristopom te težave obvladujemo.«

Kot je še dejal Vrečko, so na plenarnem delu in okrogli mizi ugotavljali, da so projekti sodobno in nujno orodje za obvladovanje dinamičnih sprememb v vsakem podjetju. Danes se ta srečujejo z množico (20, 30, 40) projektov, ki jih izvajajo v nekem trenutku, čeprav ne gre za podjetja, ki bi »živela« od izdelovanja projektov. Ti interni strateški projekti so odgovor na konkurenčnost, povečano globalizacijo in druge spremembe, ki smo jim priča.

Ob koncu osrednjega dneva konference so udeleženci na letni skupščini Slovenskega združenja za projektne menedžment za novega predsednika združenja izvolili mag. Andreja Kerina.

■ Tp

Manj bolečin, brazgotin, hitrejša okrevanje

V Splošni bolnišnici Celje prvi slovenski center robotske kirurgije – Višjo ceno operacij krijejo donatorji

Tatjana Podgoršek

V Splošni bolnišnici Celje je prejšnji mesec posebej usposobljena ekipa pod vodstvom urologa kirurga **Sandija Poteka** prvič operirala raka na prostati z robotsko napravo Da Vinci. Naložba je stala 1,75 milijona evrov, zagotovila pa jih je bolnišnica sama. Uvedba robotske kirurgije pomeni po mnenju vodstva bolnišnice pomembno pridobitev za bolnike. Predstavlja pa tudi velik poslovni in strokovni izziv za bolnišnico.

Robotska kirurgija omogoča izvajanje novega načina kirurških operacij, saj združuje prednosti laparoskopskega in klasičnega načina operiranja. Ti posegi so manj invazivni, sprejemljivejši za bolnike, saj ti po operaciji z robotom da Vinci čutijo manj bolečin, imajo manj brazgotin, manj pa je tudi pooperativnih zapletov. Zato so ležalne dobe po takih operacijah krajše, bolniki hitreje okrevajo in tudi zdravljenje je boljše.

Za zdaj uporabljajo robota v celjski bolnišnici le za operacijo bolnikov z rakom prostate, ki je najbolj razširjeno maligno obolenje v svetu. Po podatkih registra raka je bilo v letih 2002 in 2006 v povprečju odkritih 791 primerov, lani pa so odkrili že menda 1036 novih bolnikov. Po usposabljanju bodo robota kmalu začeli uporabljati še v abdominalni kirurgiji in ginekologiji, nato pa še operaterji drugih strok. Ekipa, v kateri so za zdaj tri-

je zdravniki, nekateri pa se še usposabljujejo, se je urila v Strasburgu.

Zaradi velikega naložbenega izdatka bodo morali v bolnišnici odložiti uresničevanje nekaterih


Robot Da Vinci

projektov. Po mnenju vodstva je z nakupom bolnišnica dokazala, da kljub nenehnemu zmanjševanju denarja ostaja zvesta razvoju.

Zaradi uvedbe robotske kirurgije in z ustanavljanjem prvega Centra robotske kirurgije v Sloveniji so v bolnišnici s precejšnjimi težavami že dobro razporedili delo. Ko ekipa dopoldan operira z robotom, ostali kirurgi operirajo v popoldan-

skem času. Vsi se dobro zavedajo, da uvedba vsake nove tehnologije v medicini spodbudi tudi širše razvojne procese. Doslej so v Celju z napravo operirali šest bolnikov z

stroške bolnišnici zdravstvena zavarovalnica. Zato so se v celjski bolnišnici odločili, da bodo razliko v ceni (dokler stroška ne bo v celoti priznala zdravstvena zavaroval-

rakom prostate. Za zdaj imajo le eno operacijo na dan, kmalu bodo prešli na dve. Njihov končni cilj pa je približno 300 robotskih operacij na leto pri pacientih z različnimi obolenji.

Operacije z robotom Da Vinci so v primerjavi s klasičnimi in laparoskopskimi operativnimi posegi dražje - od pet do šest tisoč evrov, kar je tisoč evrov več kot plača

nica) začasno poskušali pokriti z donacijami. Obrnili so se na večja slovenska podjetja in - presenetljivo - našli na velik odziv. Kemofarmacija jim je že donirala 15 tisoč evrov, Pivovarna Laško 10 tisoč, Banka Celje 7 tisoč evrov, donacija pa je obljubil tudi Sanolabor.


MEGA M
informacijske tehnologije d.o.o.


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

Informacije: 03 777 0077

Naše okolje postaja zanimivo

Z županom Občine Šmartno ob Paki Alojzom Podgorškom o letošnjih že opravljenih in načrtovanih aktivnostih

Tatjana Podgoršek

Izteka se prva polovica leta 2010. Je prinesla občanom kaj dobrega, posebnega?, smo na začetku pogovora o letošnjih že opravljenih in načrtovanih aktivnostih do občinskega praznika vprašali župana Občine Šmartno ob Paki **Alojza Podgorška**.

»Posodobljena cesta v Gavcah že razveseljuje nekatere tamkajšnje občane in občanke, kmalu bomo lahko kaj takega trdili za krajane vaše skupnosti Gavce – Veliki Vrh. V delu Velikega Vrha namreč v tem trenutku zaključujemo gradbeno dela na trasi ceste, ki naj bi ji kmalu nadelali še asfaltno prevleko. V središču lokalne skupnosti imamo veliko gradbišče. Urejamo ga. To bi se sicer moralo zgoditi že lani, a smo zaradi različnih preprek prišli na vrsto sedaj. V Hudem potoku smo lani že uredili dobršen del struge, letos dela, s katerimi bomo za nekaj časa rešili težave glede poplavne ogroženosti vaše skupnosti Rečica ob Paki zaradi hudournika, nadaljujemo. Prizadevamo si, da bi v okviru tega popravili še brv čez reko Pako v Rečici ob Paki. Moram povedati, da smo v to vložili res veliko napora.»

Pa vam očitajo, da so programi premalo razvojno naravnani.

»Včasih ne razumem, zakaj takšna raz-

mišljanja. Šmartno ob Paki je vendarle precej drugačno, kot je bilo. V zadnjih 8 letih smo za naložbe namenili veliko denarja, kar je vidno. Tisti, ki se vozijo skozi naš kraj, to zaznajo veliko prej kot domačini. Veliko smo postorili zlasti za družbeni standard, pa tudi drugje nam ne manjka pridobitev. So pa stvari, za katere bi si tudi sam želel, da bi stekle drugače. Med takimi je obrtno-poslovna cona. Kaže, da se bodo zadeve tudi v zvezi s tem premaknile.»

Za Velenje pravijo, da je mesto priložnosti, v Šoštanj se veliko gradi. Kaj pa na območju spodnjega toka reke Pake.

»Naše okolje je vsako leto bolj zanimivo. To je moč sklepati po tem, da bi se radi tu naselili ljudje od drugod. Zanimivo je, da to, kar imamo, bolj cenijo tisti, ki pridejo, kot domačini. Nekaterim se zdi, da je vse samo po sebi umevno in da morajo zadeve biti take, kot so. A še zdaleč ni tako. Nič ni samoumevnega. Vse, kar se je zgodilo, je zahtevalo veliko truda občinske uprave, občinskega sveta, nenazadnje tudi župana. Vesel sem, da končujemo vlaganja v Mladinski center, ki ga uvrščam med razvojne priložnosti predvsem pri storitvenih dejavnostih, kot je turizem in nekatere spremljajoče aktivnosti. Zavedamo se, da nam manjka še kar nekaj stvari, vendar smo finančno omejeni. Vlagamo napore, da bomo kma-

lu resničili glavno potrebo občanov in občank.»

So med temi predvsem potrebe v komunalne dobrine?

»Tisto, kar imamo na tem področju, dobro deluje. Oskrba z vodo je dokaj stabilna, v zadnjem času povzročila nekaj težav odvoz smeti, a se bo tudi uredilo. Je pa zaskrbljujoče, če bi nam padli v vodo kanalizacijski projekti, za katere smo si prizadevali minula štiri leta. Skupaj z velenjsko komunalno in občinami Velenje, Šoštanj in Braslovče iščemo druge vire, če se nam je zapletlo pri kohezivskih sredstvih. Ne po naši krivdi.»

Ena od razvojnih priložnosti je tretja razvojna os.

»Prepričan sem, da bo prinesla v občino nov veter, čeprav naj bi se lokalne skupnosti dotaknila le na jugovzhodnem delu. Osnovna trasa ceste je določena. Določila jo je prejšnja vlada. Pri tem občina ni imela vpliva. Mi smo potrdili traso F2, mimo servisa Honda v Rečici ob Paki. Da sem kot župan podpisal za traso F2 (v Podgori) pod pritiskom velenjskega župana, so samo natolcevanja. Po obrazložitvi, ki smo jo dobili, je ta trasa dobila zeleno luč na dveh ministrstvih: za okolje in prostor ter na kmetijskem. Bila naj bi najprimernejša. Nisem iz stroke, zato težko rečem, da je res tako. Stroki pa verjamem. Konec leta naj bi bil objavljen osnutek državnega lokacijskega načrta. Z ministrstvom za okolje in prostor smo se dogovorili, da občina ne bo vodila postopkov, niti sklicevala zborov krajanov, ker gre za državne projekte. Kar se govori po terenu, da je trasa stvar občine, ni res. Trdim pa, da bo lokalna skupnost ob

umestitvi trase na območju napela vse sile, da bomo od tega imeli koristi vsi vpleteni. To nenazadnje že počnemo. Kaj konkretno v tem trenutku, ne bi razlagal. Imamo nekaj idej, s katerimi bomo v danem trenutku odločno nastopili pri pripravljalcih te trase.»


Alojz Podgoršek: »To, kar imamo, bolj cenijo tisti, ki pridejo od drugod, kot pa domačini.«

Izgradnja mostu v Gorenju buri duhove v tukajšnjem okolju.

»Vsaka nova naložba v občini povzroča razna ugibanja in govorice. Most je povsem zasebna naložba. Občina je vodila le tiste postopke, za katere je pristojna. Ker so o tem na veliko govorili na odborih, sem od investitorja pridobil dokumentacijo, projekte in vpogled v plačila. Obveznosti, ki mu jih je zaračunala občina na osnovi odlokov, je investitor tudi plačal. Za lokalno skupnost most v tem trenutku ni pomemben. Moram pa

hkrati povedati, da smo imeli na obisku komisijo za ukinjanje železniških prehodov. Ta in študija varnih šolskih poti nam narekujejo ukinitve kar nekaj železniških prehodov. Obstaja možnost, da bi z izgradnjo omenjenega mostu kar najbolj elegantno lahko ukiniteli dva železniška prehoda na tem območju. O tem se pa bomo morali pogovarjati z lastnikom mostu in Slovenskimi železnicami.»

Odločili ste se za ponovno kandidacijo za župana. To bo že tretjič.

»Drži. Vzel sem si nekaj časa za premislek in se odločil, da poskusim še enkrat. Zdi se mi potrebno dokončati začeto delo. Moram pa reči, da so se v našem okolju volitve že zgodaj začele. Ne toliko na zunaj, bolj se zadeve tičejo mene osebno. Vajen sem podtikanj, za lase privlečenih govoric. V teh letih sem dobil glede tega debelo kožo. Vem, kakšna je resnica, in se z govoricami, lažmi ne obremenjujem. Bolj naj se obremenjujejo tisti, ki jih spravljajo v javnost.»

Dopusti se bližajo, lokalne volitve pa tudi. Kaj naj bi do takrat postorili?

»Aktivnosti, ki se dogajajo ali se še bodo, niso vezane na volitve. Cesta v Velikem Vrhu je bila v načrtih 3 leta, ureditev centra je prav tako star projekt. Streha na osnovni šoli je potrebna obnova, kar bomo uredili letos. Pripravljamo rešitev za izgradnjo fotovoltaične elektrarne, s čimer naj bi precej razbremenili občinski proračun. Iščemo primerno rešitev za širitev vrtca in tudi občinske uprave. Prav tako za širitev zobozdravstvene ambulante. Projekte imamo, o tem, kako bi jih lahko udeležili, se bomo pogovarjali z Zdravstvenim domom Velenje. S tem bi v naše okolje dobili še enega zobozdravnika.»

Posebej živahno bo na solčavskih dnevih

Solčava – Minuli vikend je bilo na več poteh po Solčavskem živahno. Ob začetku poletne turistične sezone so namreč tu pripravili prireditve Pomladanski pohodniški dnevi. Ob tej priložnosti so predali svojem namenu nov prireditveni prostor in parkirišča v vasi Solčava, predstavili so tudi nekaj poti, ki naj bi pritegnile domačine in druge turiste.

»S prireditvenim prostorom, ki smo ga uredili s pomočjo evropskih sredstev in bo omogočal boljše izvedbo prireditev, ter Pomladanskimi pohodniškimi potmi poskušamo pove-

v prostoru konec julija in v začetku avgusta, ko bodo organizirali tradicionalne solčavske dneve. Letos bodo trajali kar 10 dni.

Brez posebne otvoritve je zaživel tudi tako imenovani farovski hlev v Solčavi. Gre za nov leseni objekt, ki so ga postavili na mestu, kjer je nekoč res stal farovski hlev. Načrtujejo, da se bodo okoli njega pasle ovce in koze, v objektu pa bodo pripravljali razne predstavitve.

Marko Slapnik je še povedal, da so za letošnjo sezono pripravili nekaj novosti, ki povezujejo Solčavsko. To je lani prejelo tudi pres-


zati tisto, kar se v tem trenutku da povezati, je povedal **Marko Slapnik**, direktor Centra Rinka, Zavoda za turizem in trajnostni razvoj Solčavskega in dodal, da so v središču kraja uredili poseben objekt za prireditve, pri cerkvi pa parkirni prostor, tako da bodo obiskovalci imeli kje pustiti svoja vozila. S tem prireditvenim prostorom želijo v samo Solčavo privabiti tudi nekatere organizatorje, ki so doslej prireditve pripravljali v oddaljenih krajih. Še posebej živahno bo

tižni naziv 'evropska destinacija odličnosti'. Na novo so vključili v ponudbo etno animacijske aktivnosti, ki sele prihajajo v Slovenijo. »Pripravljamo jih v povezavi s tujimi in domačimi poznavalci interpretacije narave, območja, kot je Solčavsko. To je nekaj, kar spodbudi obiskovalce, da naredijo tisto, kar želijo domačini,« je še dejal Marko Slapnik.

■ tp

Potrebe po parcelah so velike

Na Občini Rečica ob Savinji pričakovali, da bodo do letošnjega občinskega praznika sprejeli prostorske načrte in uredili Trnovški most – Težave niso takšne, da jih ne bi mogli rešiti – Znani letošnji občinski nagrajenci

Tatjana Podgoršek

V občini Rečica ob Savinji je vse nared za primerno praznovanje občinskega praznika. Na slavnostni seji občinskega sveta na sam praznični dan 17. junija bodo nekaterim najzaslužnejšim občanom podelili občinska priznanja in nagrade.

Naziv častni občan bodo podelili dr. Antonu Dolencu, ki sicer sedaj živi v Ljubljani, zlati grb bo prejel **Jože Tlaker**, srebrnega svetovni popotnik **Matevž Lenarčič** in **Vera Poličnik**, bronasti grb pa **Milan Vidakovič** in **Jože Bider**.

Po besedah župana Občine Rečica ob Savinji Vinka Jeraja z obdobjem od lanskega do letošnjega občinskega praznika: »... smo in nismo v celoti zadovoljni. Kljub prizadevanjem nam namreč ni uspelo sprejeti občinskega prostorskega načrta, ki je za razvoj okolja zelo pomemben. Načrtovali smo tudi začetek ureditve projekta Trnavski most v Spodnji Rečici. A za zdaj nismo uspeli narediti vsega zaradi nasprotovanja naravovarstvenikov.»

So pa »spravili pod streho« izgradnjo primarnega voda kanalizacijskega omrežja Varpolje – Spodnja Rečica. V tem času potekajo aktivnosti za izbor izvajalca za sekundarni del omrežja. Prav tako so odkupili najbolj opazen objekt v lokalni skupnosti Tavčarjev dvor. V njem naj bi uredili prostore za delovanje kulturno-umetniškega društva Utrip in še nekatere drugih društev, v spodnjih prostorih pa nameravajo urediti prodajalno, v kateri bi lahko turisti in tudi drugi kupili naj-

boljše zgornjesavinjske želodce iz celotne Zgornje Savinjske doline. Za obnovo Tavčarjevega dvorca se bodo prijavi na razpis za pridobitev evropskih sredstev, saj sami naložbe, ki jo v tem trenutku delavcu Zavoda za spomeniško varstvo Celje ocenjujejo na vsaj milijon evrov,


Vinko Jeraj: »Naša prednostna naloga ostaja sprejetje občinskega prostorskega načrta.«

ne bodo zmogli. V tem času izdelujejo projektno dokumentacijo za ureditev trškega jedra, uredili so most čez Grušoveljsko strugo in parkirišče pri pokopališču. V občinskem proračunu so za naložbe predvideli blizu 800 tisoč evrov, porabili so jih več kot 900 tisoč evrov.

Do občinskega praznika 2011 ...

...načrtujejo izgradnjo Trnovskega mos-

tu čez reko Savinjo. »Pri izvedbi tega projekta sodeluje država. Dela bi morali končati do junija prihodnje leto. Če bomo pridobili gradbeno dovoljenje do konca tega leta, se bomo v začetku prihodnjega letila izvedbe del. Hkrati z mostom bi se lahko postopoma lotili posodobitve povezovalnih cest na desnem bregu reke Savinje.« Poleg Tavčarjevega dvorca bodo kandidirali za pridobitev evropskih sredstev še za ureditev trškega jedra. Tudi te aktivnosti načrtujejo prihodnje leto. V drugi polovici tega leta naj bi ertali s seznama točko, ki je danes občini vse prej kot v ponos – Renekov kozolec. Jeraj je povedal, da so se po daljših pogovorih z njegovim lastnikom dogovorili. Že lani naj bi začeli izgradnjo krožišča ob vpadnici v občinsko središče, a je z rebalansom državnega proračuna naložba za leto 2009 izpadla. Letos naj bi krožišče vendarle uredili, z začetkom predvidenih del pa je lastnik kozolca obljubil, da bo ruševino odstranil. »Največja želja občinske uprave in samih občanov pa je sprejem prostorskega načrta. Potrebe po parcelah za individualno gradnjo so namreč velike. Nekaj težav imamo sicer še na drugih področjih, a nobena ni takšna, da je ne bi mogli rešiti v zadovoljstvo vseh.«

Jeraj se bo na jesenskih lokalnih volitvah znova potegoval za mesto župana kot nestrankarski kandidat s podporo stranke SLS. Pričakuje, da ga bodo občani podprli in da bodo skupaj stopali po začrtani poti samostojne občine, ki so ji tako želeli.

Kdo bo zardeval, če ne bo prestolnice kulture?

Šest partnerskih mest se resno pripravlja za Evropsko prestolnico kulture (EPK) 2012, država jim ne gre naproti - Župani zahtevajo sprejetje posebnega zakona in pravega sogovornika na ravni države - Če dogovora ne bo v juliju, bodo od projekta odstopili

Velenje, 7. junija - Slovenija in Portugalska sta bili pred tremi leti ovabljeni, da organizirata program Evropske prestolnice kulture 2012. Slovenija je projekt dodelila občini Maribor kot nosilki, pridružena mesta pa so Murska Sobota, Novo mesto, Ptuj, Slovenj Gradec in Velenje. Občine se zavzeto pripravljajo na ta za Slovenijo zagotovo največji kulturni dogodek, odkar je samostojna država, vlada pa po besedah županov mest, združenih v projektu, še vedno ni »povedala«, kako bo financirala projekt. Časa ni več na pretek, saj morajo za njegovo izvedbo v vseh mestih pripraviti ne le programe, ampak tudi ustrezno infrastrukturo, kjer doslej država še ni nič primaknila. Pripravljenost na izvedbo projekta pa je v vseh šestih občinah še vedno velika.

Župani in občinski koordinatorji EPK 2012 se redno sestajajo, v ponedeljek so imeli delovni sestanek v Muzeju pregovništva Slovenije v Velenju. Po njem so pripravili novinarsko konferenco, na kateri je povzetke dogovorjenega najprej predstavil velenjski župan Srečko Meh, ki je na začetku povedal, da jim z vlado ne uspe najti dogovora o financiranju. »Podpiramo ustanovitev sveta zavoda EPK in programskega sveta. Danes so vsa mesta oddala programe, sedaj jih bomo ovrednotili in zahtevali sestanek z vlado, s katero se moramo dogovoriti, kakšen program bo financirala. Ta sestanek naj bi bil prvi teden v mesecu juliju. Naša zahteva je, da vlada mora povedati, ali je to državni projekt ali ne. Sredstva, ki jih dobivamo, so le sredstva, ki so v državnem proračunu namenjena za financiranje »normalnih« programov v kulturi. Zato zahtevamo poseben zakon o izvajanju EPK 2012. Do tega sestanka bomo pripravili minimum, ki smo ga še sposobni pripraviti in izvesti, saj časa zmanjkuje. Po tem sestanku pa bomo tudi povedali, ali bomo priprave nadaljevali ali pa od njih odstopili.« Poudaril je tudi, da je to projekt države Slovenije in ne občin, zato ga mora država tudi voditi.

Že jutri se bosta v Mariboru sestala svet in programski svet javnega zavoda EPK 2012, ki ga kot v. d. vodi Vladimir Rukavina. Napovedali so, da bodo razpisali prosta mesta direktorja in programskega direktorja zavoda in ju skušali čim prej imenovati. Tako bodo dobili

tudi odgovorne sogovornike z državo, saj naj bi bil eden od očitkov, da nimajo legitimnih sogovornikov. »Pričakujemo izdatno finančno pomoč vlade in ministrstva za kul-

šal: "Kdo bo zardeval, če bomo prisiljeni zaostri pogovore in projekt postaviti pod vprašaj?"

Slišali smo še, da naj bi vlada za leto 2010 namenila 2,4 milijona

občinskih proračunov in nekaj tudi iz rednih državnih razpisov. Od začetnih načrtov so povsod tudi skrčili programe investicij in kulturne programe. Za naložbe bi po


Vladimir Rukavina, Matjaž Zanoškar, dr. Štefan Čelan, Alojzij Muhič, Anton Štihec, Srečko Meh in Andrej Verlič na novinarski konferenci v Velenju

turo,« je ob tem poudaril mariborski podžupan Andrej Verlič. Slovenjgraški župan Matjaž Zanoškar pa je dodal, da se čas izteka in da morda celo ne bodo uspeli »počrpati« vseh sredstev, ki bi jih lahko dobili. Ob tem se je glasno vpra-

evrov sredstev za ta projekt, z rebalansom proračuna pa naj bi odvzeli 400 tisoč evrov. Občine doslej za to dejavnost niso dobile še nič, čeprav so prav v vseh občinah doslej veliko investirali v potrebno infrastrukturo in projekte. A iz

grobih ocenah v vseh občinah potrebovali okoli 71, za program in druge stroške pa še 22 milijonov evrov. Skupaj torej okoli 93 milijonov evrov.

■ Bojana Špegel


MESTNA OBČINA
VELENJE

Mestna občina Velenje, Turistično-informacijski in promocijski center Velenje, Območna podjetniško-obrtna zbornica Velenje in Turistična zveza Velenje

objavljajo

Javni natečaj za izbiro priložnostnih turističnih spominkov »Velenje – mesto cvetja 2010«

Vsebina javnega natečaja je objavljena na spletnih straneh Mestne občine Velenje (www.velenje.si/razpisi), na spletnih straneh Turistično-informacijskega in promocijskega centra Velenje (www.velenje-tourism.si/aktualno/razpisi), na spletnih straneh Območne obrtno-podjetniške zbornice Velenje (www.ooz-velenje.si) ter na spletnih straneh Turistične zveze Velenje (<http://tz.velenje.si/>).

Rok za vložitev prijave je 16. avgust 2010.


MESTNA OBČINA
VELENJE

Obvestilo za javnost

Ravnanje ob povišani koncentraciji ozona v zraku

V vročih poletnih dneh in ob močnem sončnem sevanju lahko ponovno pričakujemo povišane koncentracije ozona v zraku. Le-te so škodljive za živali in rastline ter negativno vplivajo na zdravje ljudi. Pri občutljivih posameznikih se lahko pojavljajo značilne težave, kot so težko dihanje, tesnoba v prsnem košu, kašljanje, pekoč občutek v očeh.

Povzemamo nekaj splošnih nasvetov Agencije za okolje Republike Slovenije glede možnosti zaščite v primeru visoke koncentracije ozona v zraku:

- koncentracije ozona so v notranjih prostorih praviloma nižje kot zunaj;
- v poletnem času prezračite svoje domove v jutranjih urah in dopoldanskem času; ob času zelo visokih koncentracij pa ne odpirajte oken in vrat;
- kadar so koncentracije visoke, se izogibajte naporom na prostem,
- zunanje aktivnosti in dela izvajajte v jutranjih urah, ko so koncentracije ozona nižje.

Informacije o višini koncentracij ozona na merilnih postajah Velenje, Zavodnje in na mobilni postaji v Skornem so na razpolago na spletni strani: <http://okolje.velenje.si/>

Če informacij o koncentraciji ozona nimate, je dobro vedeti, da se **visoke koncentracije pojavljajo v vročih poletnih dneh z močnim sončnim sevanjem v opoldanskem in popoldanskem času ob jasnem vremenu.** Ob zmernem do močnem severnem ali vzhodnem vetru so koncentracije nižje.


MESTNA OBČINA
VELENJE

Obvestilo Mestne občine Velenje Urnik odvozov odpadkov INDIVIDUALNA GRADNJA

Krajevna skup. oz. mestna četrt	torek	sreda	četrtek	petek
Cirkovce	PA ST	PL + KO		
Plešivec	PA ST	PL + KO		
Stara vas	PA ST	PL + KO		
Škale-Hrastovec	PA ST	PL + KO		
Konovo	PA	PL + KO		ST
Šmartno	PA	PL + KO		ST
Pesje-Podgorje		ST PA	PL + KO	
Staro Velenje		ST PA	PL + KO	
Bevče		PA	PL + KO	ST
Gorica		PA	PL + KO	ST
Kavče		PA	PL + KO	ST
Paka pri Velenju		PA	PL + KO	ST
Podkraj		PA	PL + KO	ST
Šalek		PA	PL + KO	ST
Šentilj		PA	PL + KO	ST
Vinska Gora		PA	PL + KO	ST

odvoz odpadkov na 14 dni tedenski odvoz odpadkov

PA papir in kartonska embalaža
PL + KO plastična in kovinska embalaža se zbirata in odvažata skupaj
ST steklena embalaža

BLOKOVNA GRADNJA

Ločeno zbrane frakcije iz zbiralnic odvažamo po naslednjem razporedu:

- zabojniki za papir in kartonsko embalažo se praznijo vsak ponedeljek in petek;
- zabojniki za plastično in kovinsko embalažo se praznijo vsak ponedeljek in petek ter vsako drugo sredo;
- zabojniki za stekleno embalažo se praznijo vsako drugo sredo.

liberalna
demokracija
slovenije

LDS

Svetniška skupina LDS vabi

Svetniška skupina svetnikov LDS Mestne občine Velenje vabi občane vsako sredo med 18. uro 19.30 na pogovore v svoje prostore na Ljudski univerzi v Velenju. Veseli bodo vseh pobud in vprašanj, ki jih bodo prenesli v Svet MO velenje.

13-milijonska dokapitalizacija

Delničarji Vegrada naj bi odločali o 13 milijonih dokapitalizacije, ki je po besedah uprave dogovorjena – O vprašanju Celovških dvorov nadaljevanje pogajanj danes

Mira Zakošek

Velenje, 4. junija – Uprava Vegrada je sklicala za 5. julij skupščino družbe, katere osrednja tema bo dokapitalizacija, ki jo uprava, kot so zapisali v sporočilu za javnost, uspešno pripravljajo.

Uprava bo delničarjem predlagala sprejem sklepa, s katerim naj bi osnovni kapital družbe povečali s sedanjih 4.854.722 evrov za 13.000.000 evrov, tako da bi znašal celotni osnovni kapital družbe 17.854.722 evrov. Kapital družbe nameravajo povečati z denarnimi vložki ter povečanjem osnovnega kapitala s stvarnimi vložki.

Glavna direktorica Vegrada **Hilda Tovšak** ob sklicu skupščine poudarja: »Uprava družbe od sprejetja sporazuma o ukrepih poslovnega in finančnega prestrukturiranja družbe v aprilu intenzivno izvaja in aktivno izpolnjuje zaveze iz sporazuma, ki bodo omogočile dolgoročen obstoj družbe. Dosedanja realizacija ukrepov iz sporazuma ocenjujemo kot uspešno in zato sklicujemo skupščino. Na njej

Za milijon in pol kazni zaradi zamud pri predaji stanovanj

pričakujemo sprejetje sklepa o povečanju osnovnega kapitala družbe, ki je eden najpomembnejših ukrepov na poti dolgoročne obstoja družbe Vegrad.«

Hkrati s tem razrešujejo tudi tekoča vprašanja. Tako se bodo danes med drugim znova sestali s podizvajalci Celovških dvorov. Sestanka se bo tokrat udeležil tudi predstavnik NLB.

To so zahtevali podizvajalci,

Podizvajalci terjajo od Vegrada 10 milijonov evrov

ki so doslej pogrešali vključevanje banke in dogovore o zaključku gradnje ljubljanske stanovanjske soseske z 833 stanovanji, ki bi jih Vegrad kot glavni izvajalec že moral zaključiti in stanovanja predati kupcem, a je projekt zaradi Vegradovih likvidnostnih težav v zaostanku. Podizvajalci so za del opravljenega dela pri projektu dobili kompenzacijsko plačilo v stanovanjih, na katerih pa je bančna hipoteka. Z današnjim sestankom naj bi skušali zagotoviti čim hitrejšo dokončanje projekta, saj podizvajalci in kupci stanovanja že težko čakajo. Vegrad brez listin, ki jim jih podizvajalci nočejo izročiti, ne more dobiti

uporabnega dovoljenja.

Namen četrtkovnega sestanka, ki se bo začel ob 14. uri v prostorih Gospodarske zbornice Slovenije v Ljubljani, je zagotoviti čimprejšnji zaključek projekta in tako omogočiti vselitev podizvajalcev in kupcev v stanovanja, je še sporočil Požar.

Združenje zastopa interese osmih podizvajalcev pri projektu, ki jim Vegrad zaradi likvidnostnih težav še ni poravnal vsega opravljenega dela, njihove terjatve do Vegrada pa znašajo okoli 10 milijonov evrov. Zaradi nepravilnih obveznos-

Največji kupec stanovanj je MO Ljubljana, ki bo kupila 419 stanovanj

ti in ker ne dosežejo ustreznega dogovora za poplačilo podizvajalci ne predajo dokumentacije za pridobitev uporabnega dovoljenja za stanovanja, Vegrad pa jih zato ne more predati kupcem. Med kupci je največja Mestna občina Ljubljana, ki je skupaj s svojim stanovanjskim skladom in republiškim stanovanjskim skladom kupila 419 stanovanj.

Američani v Gorenju

Po tem, ko je skupščina Gorenja potrdila dokapitalizacijo v višini 25 milijonov evrov, sta Dimitris Tsitsiragos in Franjo Bobinac podpisala sporazum o tem vložku, ki omogoča nadaljnji uspešen razvoj

Mira Zakošek

Velenje, 7. junija - Direktor Mednarodne finančne korporacije IFC **Dimitris Tsitsiragos** in predsednik uprave Gorenja **Franjo Bobinac** sta podpisala dogovor o 25 milijonov evrov visokem vložku v lastniški kapital Gorenja. Po Bobinacovih besedah bo to omogočilo prestrukturiranje družbe in hitrejši razvoj okolju prijaznih izdelkov in storitev.

Vstop te ameriške družbe pa bo omogočil tudi ohranitev delovnih mest. Z novim solastnikom se je vodstvo Gorenja dogovorilo tudi za posojilo v višini med 50 in 100 milijoni evrov v sodelovanju z bankami.

Letos še ena dokapitalizacija – prednost obstoječim delničarjem

S pomočjo investicijskega paketa IFC bo Gorenje posodobilo poslovne procese in tako izboljšalo konkurenčnost izdelkov, večja ponudba bo tistih, ki prinašajo višjo dodano vrednost, povečali pa bodo tudi produktivnost. S tem si bodo zagotovili dolgoročno rast. "Pridobljena sredstva bomo izkoristili tudi za izvedbo prev-

V Gorenju se bodo še bolj učinkovito lotili razvoja konkurenčnih izdelkov


Dimitris Tsitsiragos in Franjo Bobinac sta podpisala sporazum o 25 milijonov »težkem« vložku.

zemov, prestrukturiranje obstoječih aktivnosti in hitrejši razvoj novih aktivnosti," pravi predsednik uprave Gorenja Franjo Bobinac, ki računa, da bodo enega udeležili po vsej verjetnosti že konec meseca ali najkasneje sredi prihodnjega. Dimitris Tsitsira-

Država je še četrtinska lastnica Gorenja

Država je še vedno 25,1-odstotna lastnica Gorenja. To Američanov ne moti, še posebej, ker je Gorenje eno vodilnih podjetij v Sloveniji. Kaj bo v prihodnje s tem lastništvom, prepuščajo državi.

gos pa dodaja, da bo naložba IFC Gorenju omogočila širitev in posodobitev poslovanja po gospodarski krizi. Po njegovih navedbah IFC, ki je članica družine ugledne svetovne banke, zelo podpira vedno večjo osredotočenost podjetja v ekologijo ter izboljšane rešitve pri ravnanju z odpadki.

"IFC bo na osnovi bogatih izkušenj Gorenju pomagal tudi pri izboljševanju poslovne učinkovitosti in prizade-

vanjih za energetsko učinkovitost. Širitev in razvoj Gorenja pa bosta omogočila prenos vrhunskih proizvodnih metod in praks preko povezav z mrežami lokalnih dobaviteljev," pravi.

Majska prodaja obeta

Namesto besede kriza v Esotechu uporabijo cel stavek – Največji upad naročil beležijo v javnem sektorju, in to tudi zaradi trenutnega sistema javnega naročanja

Milena Krstič - Planinc

V družbi Esotech se izogibajo terminu »kriza«, pravi Marko Škoberne, predsednik uprave. Namesto tega izraza raje uporabijo stavek »Gospodarske razmere niso najbolj prijazne« in iščejo najustreznejše rešitve, ki jim bodo omogočile razvoj in prihodnost na daljše obdobje.

Prijazne, neprijazne? V kolikšnem obsegu?

»Konec lanskega leta nam je zasedenost precej padla, zato smo tudi mi podpisali pogodbo za subvencioniranje čakanja na delo doma. Čeprav od lanske jeseni do danes še ne blestimo z zasedenostjo, se zaradi odnosa do sodelavcev, socialnih razlogov in vzdrževanja izvedbene kondicije nismo odločili, da bi sodelavce poslali »domov«. Prepričani smo, da se nam bo to v prihodnje obrestovalo. Predvsem je v takih časih, kot so, ko nam gre malo slab-

še, pomembno v kolektivu ohraniti dober občutek.

Zaradi povečanja zasedenosti smo se odločili za nekaj lastnih naložb. Še pred poletjem nameravamo vključiti v električno omrežje svojo fotonapetostno elektrarno. Vse instalacije in postavitve bomo izdelali oziroma izvedli s svojimi zmogljivostmi in tudi tako nekaj prihranili, predvsem pa zaposlili sodelavce.

Kje pa so se Esotecha - naj bo vaše - neprijazne gospodarske razmere najbolj dotaknile?

»Največji upad naročil beležimo v javnem sektorju. Esotech namreč dobro četrtino prihodkov ustvari preko postopkov javnih naročil.

Na tem področju se je investicijski cikel zaustavil ali popolnoma zapletel, kar omogoča trenutni sistem javnega naročanja. Praksa je takšna, da če nisi najcenejši, vložiš zahtevek za revizijo, poskrbiš za razveljavitev in si omogočiš vnovično sodelovanje... Potrebujes samo pet tisoč evrov in »specializiranega« odvetnika s poznavanjem načina dela državne revizijske komisije.

Ste zaradi tega veliko izgubili?

»Stvari gredo predaleč. Postale so že prav absurdne. Na dolgi rok zelo slabe za trdo prigrarano inženirsko znanje.

Esotech je ob maksimalnem vložku v konkurenčnosti tako v preteklem enoletnem obdobju, kot že izbran ponudnik, izgubil za nekaj milijonov evrov naročil. Postopki pa se še vedno stopnjujejo v napačno smer. Kar naenkrat reference,

usposobljenost in sposobnost štejejo manj, kot bi si želeli, konkurira lahko vsakdo in vse večkrat smo priča projektom, ki niso zaključeni po tehnoloških parametrih in pogojih pogodbe.

Kako zadeve premagujete?

»V spremenjenih razmerah in ob pomanjkanju novih investicij premagujemo razmere s povečano intenziteto trženja in aktivno komunikacijo z našimi obstoječimi in potencialnimi kupci.

V trženje smo usmerili vse razpoložljive sile in vse kaže, da se nam bo to obrestovalo. Pri tem moram pohvaliti vse svoje sodelavce. Poslušamo s sektorjem, ki je izjemno tehnološko, komercialno, finančno in terminsko zahteven, na drugi strani pa je velika boniteta tega sektorja plačilna sposobnost in ponovljivost investicij, ki so zanimive tudi za Esotech. Seveda smo že pred začetkom krize pričeli izvajati ukrepe za znižanje stroškov, uvedli obvezno analizo tveganj za vsako poslovno akcijo in posebno skrb namenili zagotavljanju pozitivnega denarnega toka. Vse to izvajamo kot stalno nalogo.

Ste najprej znižali tudi »strošek« dela?

»Mi smo se odločili za drug vrstni red zniževanja stroškov in nismo najprej znižali stroška dela. Med drugim smo ukiniteli nakupe vsega za prodajo kupcem nepotrebne materiala in storitev, čimveč poskušamo narediti sami. Hkrati skrbimo za dnevno načrtovanje ter učinkovito prerazporejanje sodelavcev


Marko Škoberne: »Smo v dobri kondiciji, tako kadrovske kot finančne.«

na naloge in aktivnosti tržnih projektov. V glavnem sledimo cilju, da nikakor ne zapravimo več, kakor prislužimo.

Kje ste prisotni?

»Imamo nekaj »zlatih« kupcev, še vedno sta skupini HSE (Holding Slovenske elektrarne) in SIJ (Slovenska industrija jekla) s povezanimi družbami naša največja kupca, ob njih pa še množica drugih, tako da se sodelavci hitro razpršijo po vseh koncih Slovenije in Balkanu, predvsem v BiH, kjer za Elektroprivredo zaključujemo posel v TE Tuzla. Še vedno torej vztrajamo v energetiki in metalurgiji.

Je na vidiku kak večji (nov) projekt?

Majska prodaja je nadpovprečna, takšno bi si želeli nekajkrat na leto. Pri nas prodaja sicer zelo niha, ker se nova naročila ne odvijajo čez noč, ampak je dostikrat potrebno večmesečno trdo delo. V velikem pričakovanju smo tudi na nekaj tujih trgih, kjer pričakujemo pozitivne rezultate že v mesecu dni, zaenkrat pa naj imena kupcev in projektov še ostanejo skrivnost.

Boste imeli torej letos zmogljivosti zasedene?

»Sredina leta nas, kot že omenjeno, opogumlja. Naročila se vračajo in do konca leta bomo stopnjevali zasedenost. Res pa je tudi, da se še nikdar nismo znašli v situaciji prezasedenosti... Doslej smo vse pridobljene projekte vedno zaključevali po pričakovanjih kupcev. Na tem mestu vsem obstoječim in novim kupcem sporočamo, da smo v zelo dobri poslovni kondiciji, tako kadrovske kakor tudi finančne.

Kako pa je z zaposlovanjem? Včasih je bilo pri vas veliko popravil, pa ste jih težko dobili. Se je v teh časih kaj spremenilo?

»Zaposlovanje je vedno zelo aktualno vprašanje, pa tudi velik izziv. Mladi razmišljajo danes drugače, želeli bi si, da bi bili v nekaterih pogledih bolj vztrajni in potrpežljivi. Predvsem mladim sodelavcem težko hitro zagotovimo vse, kar želijo, vendar se trudimo, da bi v tem napredovali. Veliki večini v naši dejavnosti primanjkuje izkušenih

in visoko izobraženih sodelavcev elektro in strojne stroke. Te potrebe so še toliko večje, ker prevzemamo vedno bolj zahtevna naročila in vedno več jih je v drugih državah. Poleg tega se v povprečju staramo, kadrovska strategija poleg razvojno-tržne postaja ena najpomembnejših.

Ob koncu šolskega leta so aktualne štipendije za novo šolsko leto. Jih tudi vi kaj razpisujete?

»Štipendiramo kar nekaj deset bodočih sodelavcev in tudi letos nove štipendije bodo. Vključeni smo v obe nacionalni shemi, partnerstvo za MIC, aktivno sodelujemo tudi z lokalno Fakulteto za energetiko in Fakulteto za ekologijo. Na nedavni okrogli mizi v organizaciji ŠŠK sem dejal, da bomo podprli vsakega mladega kandidata, ki se bo resno usmeril v elektrotehniko ali strojništvo, kar nas zelo obvezuje. Bomo videli, ali bo pobuda padla na plodna tla... Čeprav je naša dejavnost tesno prepletena s tehniko in tehnologijo, pa vabljeno tudi drugi, ki se s kreativnimi idejami vidite v naši sredini.«


Zaposleni v Esotechu na tradicionalnem izletu na Smrekovec. Spotoma so nadaljevali vseslovensko čistilno akcijo in v dolino prinesli nekaj vreč smeti.

Nujen dvig cen vodnih dejavnosti

V sredstvih javnega obveščanja že dalj časa opozarjamo, da prihaja čas, ko je za nadaljnje nemoteno in kakovostno delovanje Komunalnega podjetja Velenje nujen dvig cen vodnih dejavnosti: dejavnost oskrbe z vodo, odvajanje in čiščenje odplak.

Dvig cen ni nekaj, kar bi kogar koli veselilo. Verjamemo, da za kaj takega v tem trenutku tudi ni najprimernejši čas, vendar je nujno dejstvo. Z dosedanjimi cenami storitev preprosto ne zmoremo več pokrivati stroškov obratovanja in vzdrževanja. V Šaleški dolini so bile cene teh storitev od nekdanj social-

nistrativno omejevanje cen osnovnih komunalnih storitev pri vladah RS, ki žal niso imele razumevanja za težave, s katerimi se srečujejo praktično vsa komunalna podjetja v Sloveniji. Država je namreč s svojimi ukrepi že vrsto let omejevala rast in uveljavljanje cen. Dopuščala je dvig slednjih za odstotek,

strukture.

Kot upravljalci komunalne infrastrukture in kot podjetje, ki so mu lastnice naložile skrb za nemoteno in kakovostno oskrbo s pitno vodo, smo se znašli v specifičnem položaju: prihodek je zaostajal za potrebami zaradi nizkih cen, zaradi varčevanja pri odjemalcih pa

mi ali celo brez oblikovanih sredstev za obnovo dotrajanega dela infrastrukture – omrežja, objektov in naprav. Brez primerne cene, ki bi omogočala formiranje polne amortizacije na vodnih dejavnostih, v bližnji prihodnosti kljub prizadevanjem ne bomo mogli zagotavljati potrošnikom kakovostne in

Hkrati pa kaže na nujnost zagotavljanja sredstev za vlaganje v obnovo komunalnih sistemov. Zdi se, da je začaran krog sklenjen in, žal, bo nujno potreben radikalen presek v dosedanem načinu določanja in uveljavljanja novih cen komunalnih dobrin ter storitev.

ture v preteklem letu in se obračunava uporabnikom. Merilo za določitev omrežnine za vodooskrbo in odvajanje in čiščenje odpadnih voda je dimenzija vodovodnega priključka. Zbrana sredstva iz te postavke se smejo uporabiti izključno za investicije v vodovodno omrežje.

Vodarina predstavlja strošek izvajanja javne službe oskrbe s pitno vodo in se obračunava uporabnikom. Stroški vodarine vključujejo proizvodne stroške, splošne stroške, pa tudi donos na vložena sredstva izvajalca, če je mešano javno-zasebno lastništvo.

Vodna povračila predstavljajo strošek, ki se zaračunava na podlagi Uredbe o vodnih povračilih (Uradni list RS, št. 103/02, 122/07 in 16/09) in je prihodek države.

Števnina – priključnina je strošek za uporabnike zaradi tega, ker smo sedaj dolžni sami vzdrževati in obnavljati vodomere in vodovodne priključke, ki niso naša last in jih zato do sedaj nismo imeli vkalkuliranih v osnovno ceno in DDV.

Za kanalizacijo (odvajanje odplak) in čistilne naprave plačujemo:


- omrežnino,
- strošek izvajanja javne službe (vodarina),
- DDV.

Za čiščenje odplak plačujemo:

- omrežnino,
- strošek izvajanja javne službe,
- takso za onesnaževanje z odpadnimi vodami,
- DDV.

Storitve, vezane na greznice in male čistilne naprave, bomo obračunali po opravljeni storitvi. Cena za prevzem (odvoz) in čiščenje blata iz greznice in malih komunalnih čistilnih naprav je določena na kubični meter prevzetega blata.

■ **Komunalno podjetje Velenje, d. o. o.**


ne, kar se že dalj časa odraža negativno pri prihodkih podjetja, na daljši rok pa to pomeni zastoj oziroma upad potrebnih in nujnih vlaganj v komunalno infrastrukturo.

Razlogov, zakaj je nujen dvig cen vodnih dejavnosti, je več. Že v preteklih letih smo pri poskusih sprotnega uravnavanja in uveljavljanja cen vedno znova naleteli na admi-

ki ni bil določen glede na stroške storitev, ampak je bil vezan na kazalce za omejevanje inflacije. Zaradi takšnega načina določitve cen je v javnih komunalnih storitvah nastajala izguba, ki smo jo v komunalnih podjetjih v skladu z zakonodajo pokrivali iz predvidenih predvsem investicijskih sredstev za obnovo komunalne infra-

prodamo manj pitne vode, po drugi strani pa širimo omrežje, posledica tega pa je vsakoletno povečevanje fiksnih stroškov obratovanja ter rednega in investicijskega vzdrževanja komunalnih sistemov. Vse to je privedlo do položaja, ko cene storitev še komaj zadoščajo za pokrivanje stroškov obratovanja in rednega vzdrževanja z minimalni-

zanesljive oskrbe s komunalnimi dobrinami in storitvami, česar prebivalci Šaleške doline zagotovo niso vajeni.

Tako kot se v vsakem gospodinjstvu dvigujejo stroški, se tudi v komunalnem podjetju ne moremo izogniti dvigovanju stroškov dela, energije, materiala in storitev, ob tem pa za nameček do sedaj pri uveljavljanju novih cen ni bila realno upoštevana vsakoletna inflacija. Nesorazmerje med rastjo inflacije v RS in rastjo cen komunalnih storitev se negativno odraža pri prihodkih podjetja.

Tako res s težavo sledimo ciljem dobrega gospodarjenja in zadostimo zahtevam nacionalnega operativnega programa odvajanja in čiščenja komunalne odpadne vode, ki nam nalaga številne nove naloge ter dviguje standard oskrbe, kar ponovno vpliva na povečanje obratovalnih in vzdrževalnih stroškov.


Nov način obračunavanja stroškov za oskrbo z vodo, odvajanje in čiščenje odplak

Novost pri določanju cen za vodne dejavnosti, ki naj bi odpravila zgoraj našteje težave, je tudi uveljavitev Pravilnika o metodologiji za oblikovanje cen storitev obveznih občinskih javnih služb varstva okolja (Uradni list RS, št. 63/2009), ki v 13. členu opredeljuje, da je cena storitve javne službe oskrbe s pitno vodo sedaj sestavljena iz **omrežnine, vodarine in stroškov vodnih povračil**, ki se v kalkulaciji cene in na računu prikazujejo ločeno.

Pravilnik določa, da morajo občine s ceno storitve gospodarskih javnih služb (GJS) zagotavljati tudi sredstva za obnovo obstoječe infrastrukture, namenjene posamezni gospodarski javni službi. To zagotavljajo z obračunavanjem najemnine za infrastrukturo, ki jo mora potem izvajalec GJS zaračunavati uporabnikom v obliki omrežnine. Stroški omrežnine vključujejo stroške amortizacije infrastrukture javne službe, storitev, povezanih z zavarovanjem infrastrukture javne službe, stroške, povezane z odškodninami za infrastrukturo javne službe, in finančne odhodke (obresti), povezane s financiranjem izgradnje infrastrukture javne službe.

Za dejavnost vodooskrbe plačujemo:

Omrežnina je del cene, s katero se pokrivajo letni stroški javne infrastrukture. Predstavlja vrednost amortizacije vodovodne infrastruk-


Pozitivno mnenje o poslovanju Komunalnega podjetja Velenje, d. o. o., za leto 2009

Na zadnji redni seji so člani nadzornega sveta (v petek, 28. maja 2010) in skupščine Komunalnega podjetja Velenje (v sredo, 2. junija 2010) prejeli revidirane letne računovodske izkaze poslovanja za leto 2009 ter pozitivno mnenje revizijske družbe Renoma, ki se glasi:

»Po našem mnenju so računovodski izkazi resničen in pošten prikaz finančnega stanja družbe Komunalno podjetje Velenje, d. o. o., na dan 31. 12. 2009 ter njenega poslovnega izida in denarnih tokov za tedaj končano leto v skladu s slovenskimi računovodskimi standardi. Poslovno poročilo je skladno z revidiranimi računovodskimi izkazi.«

Komunalno podjetje Velenje, d. o. o.

10. junija 2010

naš čas

NAŠI KRAJI IN LJUDJE

9

Janina fantazija navdušila

Velenjska floristka srebrna na državnem tekmovanju cvetličarjev

Velenje/Kamniki - V Arboretumu Volčji Potok je bilo konec aprila 11. državno prvenstvo cvetličarjev, ki ga je organizirala Sekcija cvetličarjev in vrtnarjev pri Obrtno-podjetniški zbornici. Tekmovanje je potekalo na prostem, tako da so lahko obiskovalci Arboretuma tekmovanje tudi opazovali in si nast-

le izdelke dobro ogledali.

PUP - Podjetje za urejanje prostora, d. d., iz Velenja sta na tekmovanju zastopali **Jana Pačnik** in **Mateja Iršič**. Jana Pačnik je tekmovala, Mateja Iršič je bila njena tehnična pomoč. V priprave na tekmovanje so bili vključeni tudi ostali PUP-ovi zaposleni, od katerih

lahko izpostavimo Simona Ogrizka, ki je s svojimi zamislami in napotki tekmovalno ekipo zares dobro pripravil.

Tekmovanja se je udeležilo deset slovenskih cvetličarjev tekmovalcev, ki so pokazali svoje znanje in spretnost pri izdelavi šestih cvetličnih tem: Pogrinjek (miza za štiri)

ri), Nasad v posodi, Fantazija (Mikado), Prosti šopek, Poročni šopek in Presenečenje. Kreacije so ocenili štirje sodniki, in sicer Slovenca Franci Landeker in Dejan Rojko, Madžar Janos Szabo in Belgijka Anne Marie Duchateau. Pri vsaki temi so ocenjevali idejo, barvo, kompozicijo in tehniko.

Janine cvetlične kreacije so izstopale v temah Pogrinjek in Fantazija. Pogrinjek je bil drugo uvrščen, Janina fantazija pa je bila najbolj-


ša. V skupnem seštevku je Jana dosegla odlično drugo mesto. To je še ena potrditev, da imamo v Velenju vrhunske cvetličarje, ki lahko posežejo po zvezdah.


Cvetličarka Jana Pačnik se je najbolj izkazala v temah Pogrinjek, v kateri je zasedla drugo mesto, in Fantazija, v kateri je bila najboljša.

Ena ideja boljša od druge

V projektu Eko paket v starejši skupini zmagali učenci Osnovne šole Antona Aškerca Velenje - Starejši se lahko veliko naučijo od mlajših

Tatjana Podgoršek

Velenje, 2. junija - Na osnovni šoli Antona Aškerca v Velenju je bila priložnostna slovesnost ob zaključku projekta Eko paket, na kateri so podelili nagrade najuspešnejšim sodelujočim v projektu. V starejši skupini so zmagali prav učenci omenjene šole.

Projekt poteka že četrto leto, pripravlja ga podjetje Tetra Pak v sodelovanju s partnerjem Eko šola kot način življenja. Njegov temeljni namen je ozaveščanje mladih o

tili z izdelki. »Ena ideja, en izdelek iz embalaže je bil boljši od drugega. Projekt je namenjen mladim, učiteljem, drugim delavcem na šoli, pa tudi staršem učencev. Mlade je potrebno dovolj zgodaj izobraziti, kako je potrebno pravilno ravnati z embalažo, odzivi pa kažejo, da so ti pridobljeno znanje prenašali na starše in ostale družinske članke.« Po besedah Carottove podjetje Tetra Pak podpira prizadevanja za večjo okoljsko osveščenost in odgovornejše ravnanje z odpadki, ker je izdelovalec embalaže in ker

v prizadevanjih za inovativnejši in ustvarjalnejši način ravnanja z njo. Letos so učenci poleg izdelkov zbirali tudi embalažo za pijače. Zbrali so je blizu 20 ton, kar je pohvalno in koristno.

Učenci osnovne šole Antona Aškerca so se letos prvič vključili v projekt Eko paket. Kot je dejala mentorica **Janja Pokleka**, so se ga lotili z veseljem in z vso resnostjo. Projekt je zelo kreativen, njihovi učenci pa očitno še bolj. S posebnimi skupinami četrto in petošol-

cev so v vseh razredih prve triade pokazali, kako je potrebno ravnati z embalažo, še posebej ponosni pa so na kratke filme, ki jih je o ravnanju z njo posnela skupina Embalažko.

Zadovoljstvo je nad izdelki, odzivom in ravnanjem z embalažo izrazil tudi ravnatelj šole **Zdenko Goršek**. Po njegovem mnenju se glede na veliko število sodelujočih učencev v Eko paketu in njihovim novim, svežim idejam ni treba bati, da bi bila naša prihodnost ogrožena.

Andreja Katič, direktorica uprave Mestne občine Velenje, je med drugim pozvala mlade, naj bodo vztrajni učitelji starejšim pri tem, kako je potrebno pravilno ravnati z odpadki.


Prva nagrada za kreativni projekt v starejši skupini za učence Aškerčeve šole

pomenu odgovornega ravnanja s kartonsko embalažo za živila - od zbiranja, zlaganja do ločevanja. V njem je letos sodelovalo 116 slovenskih eko šol, natečaja pa se je udeležilo 45 šol.

Sodelavka pri izvajanju projekta Eko paket **Anamarija Carotta** je povedala, da jih je odziv presenečel, prav tako so sodelujoči presene-

so odgovorni spoznali, da je to v skrbi zanjo premalo.

Franci Dovč, član nacionalnega odbora Eko šola kot način življenja, je med drugim poudaril, da se je prav v tem šolskem letu pokazalo, kakšne ideje in neizmerno energijo premorejo mladi v zvezi s tem, kaj se da z odpadno embalažo narediti. Projekt je korak naprej


Del teža, kar so izdelali iz embalaže, so učenci šole Antona Aškerca pokazali na razstavi.

Ostržek za pridno branje

Med malčki v vrtcih v Šaleški dolini kar 497 dobitnikov predšolske bralne značke

Velenje, 7. junija - V ponedeljek popoldne so v velenjskem domu kulture pripravili kar dve prireditvi za pridne bralce iz vrtca Velenje, ki so v letošnjem šolskem letu osvojili predšolsko bralno značko Ostržek. Na Medobčinski zvezi prijateljev mladine Velenje so ponosni, ker so projekt v sodelovanju z vrtci v Velenju, Šoštanju in Šmartnem ob Paki letos uspešno izpeljali že petnajstič.

Kot nam je povedala sekretarka zveze **Tinca Kovač**, število malih bralcev, ki knjige berejo s pomočjo svojih staršev, potem pa jih obnovijo vzgojiteljicam v vrtcu, še vedno iz leta v leto narašča. Dobitnikov Ostržkov je tako letos že 497, ki knjige obnavljajo kar 58 strokovnim delavkam v vrtcih.

V Velenju je Ostržka letos osvojilo 296 predšolskih otrok. Zato so pripravili kar dve simpatični prireditvi, na katerih so si malčki skupaj s starši in strokovnimi delavkami Vrtca Velenje ogledali predstavo gledališča FruFru, potem pa se razveselili še Ostržka. Ta jim zagotovo ne bo le v ponos, ampak tudi spodbuda, da bodo brali tudi, ko bodo večji.

■ bš


Mali bralci so se razveselili tako prireditve kot vsak svojo Ostržka.

Fakulteta za energetiko Univerze v Mariboru vabi k vpisu v:

Magistrski študijski program
Energetika *Izredni študij*
(II. bolonjska stopnja)

Kraj izvajanja študijskega programa: Krško, Velenje
Trajanje študija: 2 leti
Način izvajanja študija: izredni

Rok za prijavo: 15. september 2010

Informativna dneva:

Torek, 15. junija 2010 ob 16.00
v prostorih fakultete v Krškem,
Sreda, 16. junija 2010 ob 16.00
v prostorih fakultete v Velenju.

Dodatne informacije:

Univerza v Mariboru, Fakulteta za energetiko
- Hočevarjev trg 1, Krško, tel: 07-6202-216, fax: 07-6202-222
- Trg mladosti 2, Velenje, tel: 03-8986-420, fax: 03-8986-413
e-mail: fe@uni-mb.si.

PRIKLJUČI SE TUDI TI!


www.fe.uni-mb.si

FAKULTETA ZA ENERGETIKO


Univerza v Mariboru

Fakulteta za energetiko

Tristo tisoči obiskovalec Muzeja premogovništva

Sedmošolec Benjamin Čeh iz Markovcev je prišel s sošolci v Velenje na končni izlet – Štirje, izbral jih bo sam, gredo za vikend v Fiesu

Milena Krstič - Planinc

Velenje, 2. junija – V podzemnem Muzeju premogovništva Slovenije, odprli so ga ob rudarskem prazniku julija 1999, so v sredo pričakali tritotisočega obiskovalca. To je Benjamin Čeh, učenec 7. razreda iz Markovcev v Prekmurju.

Vidno presenečen je potem, ko mu je nagrado - vikend paket za štiri osebe v hotelu Barbara v Fiesi - izročil direktor PV Investa Drago Potočnik, rekel: »Joj, kako sem vesel te lepe nagrade ...«. Seveda še ni mogel povedati, koga bo povabil s seboj na morje.

V Velenje je prišel skupaj s sošolci na končni izlet in sestavni del tega izleta je bil ogled muzeja. Stojan Špegel, vodja muzeja, je bil tritotisočega obiskovalca prav tako vesel. »V slabih enajstih letih nam je uspelo v muzej privabiti tristo tisoč obiskovalcev, kar je zelo lepa številka.« Samo letos, do konca maja, je muzej obiskalo natanko 9.811 obiskovalcev.

Muzej je postavljen v nekdanjo jamo Škale, kjer


Benjamin Čeh, tritotisoči obiskovalec, še ne ve, koga bo vzel s seboj na morje.

se je premogovništvo v Šaleški dolini pred 135 leti začelo. Zanimiv in privlačen je tudi zaradi tega, ker vstopajo obiskovalci vanj tako, kot so vstopali rudarji, ki so hodili na delo.

Anja Jerčič razstavlja v Galeriji Krško

Krško - Velenje, 1. junija - Prejšnji torek so v Galeriji Krško odprli razstavo del akademske slikarke Anje Jerčič iz Velenja. Leta 2004 je na Akademiji za likovno umetnost in oblikovanje v Ljubljani končala

de Blacons. Ustvarja v Ljubljani in je s svojimi deli prisotna v številnih javnih zbirkah.

Med nagradami, ki jih je prejela doslej, šteje za najpomembnejšo nagrado Ministrstva za kulturo RD

tudi v tujini.

Tokratna razstava v Krškem je nadaljevanje njenega prizadevanja, da se vselej, ob sleherni novi razstavi, predstavi z novostmi. Prav te je v Krškem, v Galeriji Krško, ki gos-

sedno nagovarja nekaj sakralni prostor. V drugem sklopu je predstavljen Florilegij spominov kot zbirka slik v manjših formatih. Motiv detelje je vstavljen v slikane ovalne kompozicijske okvirje, ki poudarjajo omejenost prostora. »Vendar se to v potovanju pogleda, z zametno temno modro ali črno barvo ovalnih površin in njihovim učinkom v naši percepciji sprevrtača v iluzorno odpiranje prostora v neskončnost. Detelja, iztrgana iz lastnega bivanjskega okolja, govori o minljivosti, istočasno pa tudi o zamrznjenosti v trenutku in prostoru ...« poudarja Cegljarjeva. V tem sklopu je avtorica dodala nekaj slik, ki jih je pred dolgimi leti naslikala slikarkina babica, in je tudi to ena od izvornosti njene razstave. Tretji sklop so t. i. drva, slike-objekti, podnaslovljeni Plevel. Uporabni predmeti - drva so izvzeti iz vsakdanje rabe. Tehnika, ki jo slikarka uporablja, se v tej seriji ponovno predvsem približa tehniki gotskega tabelnega slikarstva. Izjemno natančno naslikani motivi detelj, izpuljenih iz naravnega okolja in postavljeni pred črnilno brezprostorsko, v premišljeni postavitveni instalaciji, pomnoževanju in sledju, učinkujejo zelo izvorno ...« ugotavlja Katja Cegljar.


Otvoritev razstave Anje Jerčič v Galeriji Krško

magistrski študij grafike, tri leta pozneje prav tam še magistrski študij slikarstva.

Študijsko se je izpopolnjevala v Cite Internationale des Arts v Parizu (poletje 2000), leta 2006 je ustvarjala prav tako v Franciji, v ateljih L'Arbre de Vie v Chateau

leta 2008, in sicer delovno štipendijo za leto 2008, ter 1. nagrado na 4. bienalu slik malega formata Ljutomer 2006 in Nagrado Akademije za likovno umetnost za leto 2004. Obsežen je njen pregled samostojnih in skupinskih razstav v številnih galerijah po Sloveniji in

tudi že dalj časa v cerkvi na Hočevarjem trgu, Katja Cegljar na otvoritvi razstave in tudi v besedilu kataloga razdelila na tri sklope. V prvem sklopu je razstavljen poliptih Preživeli fragmenti s svojo večdelnostjo spominja na gotske krilne oltarje in kot tak še najbolj nepo-

Peli so v Hudi luknji

V čudovitem okolju podzemne jame Huda luknja smo v petek, 4. junija 2010, gostili koncert Okteti treh slovenskih pokrajin. S pretežno slovensko pesmijo so se predstavili Rudarski oktet Velenje, ki je bil gostitelj in organizator koncerta, Trebanjski oktet in Oktet Dolič.

Številno občinstvo je bilo navdušeno in večina je bila mnenja, da je ubrano petje vseh treh slovenskih oktetov ter čudovit ambient izvrstna lokacija za izvedbo podobnih koncertov tudi v prihodnje.


PET KOLONA

Srednjeevropska republika Velenje

Aleš Ojsteršek Leši

Le dober dan imamo na voljo pred pričetkom še ene, tokrat medijske, (neo)kolonizacije Afrike. Ta bo hitrejša in neprimerno »lažja«. Opravljena bo na podlagi predhodno opravljenih »podrobnosti«, bo pa tudi že sporazumna. Žogi res ne bi mogli očitati slabih namenov; kdor igra nogomet, slabo ne misli. Beli in črni človek se torej tokrat strinjata in skupaj z roko v roki pripravljata dogodek vseh dogodkov, svetovno prvenstvo v nogometu. Upoštevač polpreteklo zgodovino petstotih let gre torej za naddogodek, ki ga človek na svojih bodočih kolonijah, ki jih danes sanja na Luni, Marsu ali na dnu oceana, še ne bo mogel tako kmalu ponoviti. Pred svetovnim občestvom bo odigrana remi partija kolonizatorja in koloniziranega.

Svetovno nogometno prvenstvo v Republiki Južni Afriki zatorej poleg igre nosi nekaj očičevalnega, agent očiččenja pa postaja Mednarodna zveza nogometnih zvez. K čemur je OZN leta 2001 klicala, bo FIFA letos izvedla. Generalna skupščina Organizacije združenih narodov je namreč leta 2001 pozvala h krepitvi mednarodnega sodelovanja z uporabo globalnih komunikacij in virov tehnologij, saj je problem neenakomerno porazdeljene koristi ter prekomerno porazdeljenih stroškov in posledic globalizacije prevelika težava za razvijajoče se države. Prepoznane dobrobiti globalizacije niso postale perspektiva vseh držav, afriških pa še posebej ne. Ne dvomim torej, da bodo tej izkušnji sledile nove, z njimi pa procesi ekonomskih osamosvajanj, ki niso tekli sočasno s političnimi.

Pomenljivo je tudi dejstvo, da je prvak in zastavonoša nogomet. Z njim prihajajo namreč tudi pravila športa, ki jih krasijo plemenitejša načela, poleg vsega pa še učinkovitost, kar je danes prepoznano kot vrednota, če sklepam iz dejstva, da je beseda »neučinkovitost« malodane že mantra vsakega medijskega udeleženca. Človeštvo ima torej spet mesec dni časa za spoznanje, da smo toliko učinkovitejši, kolikor bolj smo timski, kolikor bolj so enostavna in jasna pravila, kolikor bolj jasen je cilj in kolikor hitre so razsodbe. Nogomet lahko razumeta petletnica in petletnik in tu je konec vse filozofije, preprosto in učinkovito. Medtem ko sta zavračanje igranja nogometa ali nevtralen odnos nekaj povsem sprejemljivega, pa je zavračanje njegove učinkovite filozofije enostavnih pravil neracionalno. To bi pravzaprav v mikrofon moral dan kasneje povedati moj predsednik Türk, ko so ga vprašali, zakaj je v Ljudskem vrtu tulil.

Nekoliko zlobno bom temu dogodku zdaj pristavil lonček republike Velenje. Resda v naših rudnikih ne rastejo diamanti, so pa vseeno imeli svoj zgodovinski klic. Krog te »kolonizacije« bo v neki točki bodisi sklenjen ali pa bo v spirali pognan navzgor. Kaj jo bo pognalo kvišku še, ostaja nejasno, bolj kot to pa jezi nejasnost pravil. Torej imamo uka priložnost tudi mikrolokalno. To pomeni, da morajo izkušnji kolegice novinarko, ki je pred časom poročala z »obveznega« ogleda tekme na stadionu ob jezeru, slediti še vsi nosilci teh-in-onih funkcij, in sicer z namenom, da razširijo pogled na to, kaj pomeni imeti jasna in učinkovita pravila. Naj ponovim, da tako številčnega gibanja, kot ga ima za sabo nogomet, ni ustvarila žoga in (zdravo) tekanje za njo, temveč okoli nje veljavna pravila.

Zatorej, mundial-ideal.


ZDRAVSTVENI DOM
VELENJE

Vodnikova 1, 3320 Velenje

Spoštovane občanke,

obveščamo vas, da je v Zdravstvenem domu Velenje pričela z delom ginekologinja Korana Kuštrin, dr. med., spec. gin. in porodništva. Vse pacientke, ki ste imele izbrano ginekologinjo Biserko Štajerc-Martin, dr. med., spec. gin. in porodništva in vse, ki do sedaj niste imele izbrane ginekologinje, imate možnost vpisa pri na novo zaposleni ginekologinji do zasedbe prostih vpisnih mest. Izbiro izvedete tako, da se z zdravstveno kartico oglašite v ginekološki ambulanti in izpolnite ustrezni obrazec

Direktor zavoda, Jože ZUPANČIČ, dr. med., spec. spl. med..

RADIJSKI IN ČASOPISNI MOZAIK

Ni Pipec nož ... vendar ima rezilo

Morate priznati, dragi naši bralci in bralke, da smo vas letos že kar nekajkrat razveselili z bogatejšimi številkami tednika Naš čas. Poleg novinarskih vsebin smo jim dodali še kakšne tematsko obarvane priloge. No, tudi tokrat vam branja ne bo manjkalo, ker smo redni številki časopisa dodali še humoristično-satirični brezplačnik Aktiva celjskih novinarjev Pipec.

Ni Pipec nož, kot pač ni žebelj solo, je top, a vendarle ima rezilo. V »glavi« brezglavnika zapisani verzi veliko povedo o njegovi vsebini. Pa veliko zabave ob beriranju. Prihodnji teden bo Naš čas znova zajetnejši, tokrat zaradi priloge Poletje v Šaleški dolini, s katero že vrsto let »skačemo« v za mnoge najprijetnejši letni čas.

Sicer pa je vročica nogometne mrzlice prisotna tudi v našem uredništvu. V zadnjem tednu je namreč ena od pomembnejših tem Južna Afrika. Praktično ni dneva, da ne bi katero rekli o tem svetovnem dogodku. In to ne glede na to, da je kolektiv – tako trdi odgovorni urednik časopisa Naš čas Stane Vovk – ženski (ne vem, od kod to, saj je od 17 zaposlenih 8 moških). Javno, da bomo budno spremljali nastope Kekove čete vsi, Stane Vovk in propagandist Jure Beričnik, izpustiti ne smemo tudi vnetega spremljevalca nogometnih dogodkov – vodje radijskih tehnikov Mitja Čretnika – pa še posebej. Upamo, da bodo tudi kaj stavili. Če za drugega ne, vsaj za kakšen sladoled.

■ tp

Glasbene novičke

Nov album pri sedemdesetih

Pop pevec Tom Jones je v eni od londonskih cerkva predstavil novo ploščo Praise and Blame. Valizanski pevec, ki je v ponedeljek slavil 70. rojstni dan, je pred sto povabljeni iz glasbenega sveta zapel nekaj pesmi s svojega že 39. studijskega albuma, ki bo izšel 23. julija. Na albumu večni playboy interpretira pop glas-

dilu pa mu je pomagal Igor Dajič. Pod producersko taktirko Aleša Klinarja in Francija Zabukovca je Samuel posnel še akustično verzijo pesmi. Na debitantskem albumu s preprostim naslovom Samuel Lucas, ki je izšel februarja letos, sicer najdemo štirinajst skladb, med katerimi je tudi pesem Vse bi zate dal, s katero je na lansoletni EMI osvojil tretje mesto in nase opozoril širšo slovensko javnost.

Največji talent je sedemletna Lina

Sedemletna Lina Kuduzović je zmagala v nedeljskem finalu šova Slovenija ima talent. Mala Lina je osvojila srca gledalcev s priredbo skladbi Burning Hell Johna Leeja Hookerja in What Good Am I Boba Dylana. Kariera Toma Jonesa sicer traja že od sredine šestdesetih let, torej več kot 45 let, v tem času pa je pevec prepeval zelo različne skladbe, od šlagerjev in pop pesmi do r&bja, bluesa, countryja, funka in rocka. V karieri je prodal več kot sto milijonov albumov.


bo, za katero je bilo v minulih letih malo zanimanja. Gre za razgibane gospel skladbe, ki govorijo o življenju in smrti. Med pesmimi sta tudi skladbi Burning Hell Johna Leeja Hookerja in What Good Am I Boba Dylana. Kariera Toma Jonesa sicer traja že od sredine šestdesetih let, torej več kot 45 let, v tem času pa je pevec prepeval zelo različne skladbe, od šlagerjev in pop pesmi do r&bja, bluesa, countryja, funka in rocka. V karieri je prodal več kot sto milijonov albumov.

Prosi za opravičilo

Po udarni prvi skladbi Naj te drugi ljubi primorski glasbenik Samuel Lucas predstavlja novo pesem s svojega prvega studijskega albuma, skladbo z naslovom Oprosti mi. Skladbo je napisal sam, pri bese-


Allthat, Fanika Križaj, Dunking Devils, Sanja Poljšak Pesan, Alen Vogrinec Vesel, Tina Drole, Peter Vode in plesna skupina Maestro.

McCartneyju Gershwinovo priznanje

Nekdanji Beatle in nosilec plemiškega naslova sir Paul McCartney je prejel še eno pomembno priznanje. Ameriški predsednik Barack Obama mu je namreč izročil eno najuglednejših priznanj - Gershwinovo nagrado. Po Obamovih besedah so imeli McCartney in Beatli revolucionaren vpliv na glasbo in so čez noč spremenili svet. McCartney je ob sprejemu priznanja v Beli hiši poskrbel za pravo beatlomanijo, saj je odigral nekaj najbolj znanih skladb skupine, poleg njega pa so

zapelili tudi Dave Grohl in člani skupine The Jonas Brothers. Na svoj račun je prišla tudi prva dama ZDA Michelle Obama, ki ji je McCartney posvetil istoimensko skladbo Michelle, odmevali pa sta tudi Eleanor Rigby in Let It Be.

Gibonni navdušil

Hrvaški glasbenik Gibonni je minuli teden na kar dveh koncertih navdušil obiskovalce ljubljanskih Križank in ponovno dokazal, da je eden največjih avtorjev in izvajalcev popularne glasbe na območju nekdanje Jugoslavije. Obiskovalcem Križank je splitski glasbenik pričaral nepozaben večer. S spremljevalno zasedbo in izbranimi gosti je odpel in odigral nekaj največjih uspešnic iz svoje bogate kariere in seveda nove skladbe z aktualnega albuma Toleranca. Na odru sta se mu poleg Damirja Urbana in Maye Azucena pridružila tudi Jani Hace in Trkaj. Gibonni z najnovejšim albumom Toleranca zanje uspeh za uspehom. Po uspešnih nastopih v Križankah se Toleranca Tour 2010 nadaljuje.

zelo ... na kratko ...

PERPETUUM JAZZILE

Pred svetovnim nogometnim prvenstvom so pripravili posebno priredbo južnoafriške himne Nkosi Sikelele! Africa, ki je v času apartheida veljala za pesem zatiranih manjšin. Besedilo skladbe je napisano v kar petih različnih jezikih: xhosa, zulu, sesotho, afrikaans in angleščini.

DALAJ EEGOL

Tudi Dalaj Eegol oziroma Ali En je našel inspiracijo v trenutno aktualnem svetovnem nogometnem prvenstvu in nogometni mrzlici, ki se bliža vrhuncu. Napisal je namreč skladbo z naslovom Slovenija je dala gol.

NATALIJA VERBOTEN

Nogometna mrzlica ni obšla niti Natalije Verboten. Slovensko srce je naslov skladbe, s katero se tokrat predstavlja v novi, navijaški luči. Nogometno himno sta zanjo spisala avtor glasbe in aranžmaja Zvone Hranjec ter avtor besedila Igor Pirkovič.

ROCK OTOČEC 2010

Letos bo naš največji glasbeni festival na prostem potekal že štirinajstič, in sicer od 2. do 4. julija. Letos se bo na festivalu predstavilo 22 izvajalcev, doslej pa je na odru Rock Otočca nastopilo že preko 550 glasbenih skupin iz več kot 20 različnih držav sveta.

KATRINAS & CHERIE LUCAS

Na glasbeno prizorišče prihaja zanimiva kombinacija odličnih ženskih vokalov, ki so jih združile vsem dobro poznane Katrinas in avstralska pevka Cherie Lucas. Sodelovanje je obrodilo sadove v obliki pesmi Hočem še ... (Today's gonna be a good day).

PESEM TEDNA NA RADIU VELENJE

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

1. MILAN STANKOVIĆ-Ovo je Balkan
2. LENA-Satellite
3. CHANEE & N'EVERGREEN-In A Moment Like This

V tokratnem izbor ste se odločili med tremi skladbami z letošnjega Evrosonga. Odločili ste se drugače kot Evropa, saj je letošnja evrovizijska zmagovalka, nemška pevka Lena, tokrat morala priznati premoč srbskemu izvajalcu Milanu Stankoviću. Slednji je v Oslu s Bregovićevsko skladbo Ovo je Balkan sicer osvojil trinajsto mesto in zaostal tudi za predstavnikoma Danske, duom Chanee & N'evergreen, ki se je uvrstil na četrto mesto.


LESTVICA DOMAČE GLASBE

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

1. Zlati Muzikanti & Irena Vrčkovnik - Jadraj z menoj
2. Ans. Roka Žilindre - Naša dežela
3. Zreška pomlad & Langa - Tajkun
4. Igor in Zlati zvoki - Naprej, naprej
5. Ans. Wankmüller - Vlak
6. Ans. Braneta Klavžarja - Moja rodna dolina
7. Euro Kvintet - Glasba družji ljudi
8. Vagabundi - Za češnjevo mizo
9. Mladi odmev - Zavrti me v zvezde
10. Iskrice - En krasen dan

... več na: www.radiovelenje.com

Poišči svojo priložnost.


Natečaj Zmagovalna ideja 2010 ti odpira nova vrata. Sodeluj na podjetniški delavnici Forum idej ter si naberi novih znanj in izkušenj iz sveta podjetništva. Delavnica se bo odvijala 15. 6., ob 10. uri v MIC Velenje. Več o natečaju in delavnici najdeš na www.sasa-inkubator.si

SAŠA inkubator
Šaleško-savniško podjetniški inkubator d.o.o.
Koristična cesta 1a/b
3320 Velenje


107,8 MHz
Smo na isti frekvenci?
Radio Velenje

Velenjski Lionsi se tradicionalno udeležujejo humanitarnih akcij, med najbolj priljubljenimi pa je regata, ki je letos potekala v Dalmaciji. Kako so se odrezali brhki Velenjčani, ni znano, saj vsi vztrajno molčijo. Je pa pohvale vredno, da so zbrali kar 12500 evrov, ki jih bodo namenili Centru za usposabljanje in varstvo na Dobrni.


Čvek, čvek...


Franc Podgoršek - Feri (prvi z leve) in Alojz Polak sta dolgoletna prijatelja. Oba sta bila dobra nogometaša, danes sta upokojenca, pridelovalca dobrega vina, očitno pa imata skupno tudi željo po »ustvarjanju« čim boljših kulinaricnih dobrot. Čvek lahko samo ugiba, ali sta se prijavila na kuharski tečaj zaradi tega, ker so sta se njuni ženi naveličali ene in iste kuhe, ali pa sta na ta način sprostila adrenalin, ki ga je povzročila tekma za uvrstitev šmarških nogometašev v drugo slovensko ligo dan prej. Je bilo kuhalnico bolj enostavno vrteti po kotlu kot gledati tekmo?


Pri sosedih zelo priljubljena Hrastovčana, eden najsrečnejših upokojevcev Milan Blagotinšek in še delujoči, Ervin Vranjek, sta vedno zraven, če gre za okrogli jubilej. V vasi je v navadi, da vsakemu 'okroglemu' postavijo mlaj. »To bo lepo, ko prideva midva na vrsto, saj je sedem vendarle pravilna številka,« sta se veselila ob zadnjem postavljanju mlaja. Res pa je, da bosta morala še malo počakati. Pst: saj bo še kakšna okrogla vmes.

frkanje

levo & desno

Raz - deljeni

Predreferendumska kampanja in nedeljsko odločanje o meji sta dodobra razmejila Slovence. A če želimo res kaj doseči, bomo morali odpraviti razkorak in spet stopiti skupaj.

Slabo slišijo

Predstavniki velenjske občine so se o ravnanju z odpadki pogovarjali tudi z gluhihimi in naglušnimi. A bolj kot ti o sortiranju odpadkov slabo slišijo mnogi taki, ki sicer dobro slišijo.

Vsaj eden

Darko Menih, šoštanski župan, je bil ob zadnjem obisku premiera Pahorja zelo vesel njegovih zagotovil, da podpira nadomestni blok 6. Vsaj en član SDS, ki je zadovoljen s predsednikom vlade.

Pod drobnogledom

Evropski strokovnjaki bodo kmalu prišli ocenjevati Mozirje. Komisija Entente Florale! Upajmo, da bodo glede ureditve trga bolj enotni kot domačini.

Godci in godenje

Pri nas je vse več različnih odličnih godcev. In vse več ljudi, ki nejevoljno godrnjajo.

Nov dokaz

Tudi zadnja poročila kažejo, da imajo Zgornjesavinčani vse boljše želodce. Pa čeprav svinjske.

Novost

Ne le Slovenci, tudi Velenjčani so razdeljeni. Razdeljeni so o tem, ali je nov nadstrešek pri Centru Nova primeren ali ne. Eni ga ocenjujejo kot podeželje v mestu.

V Rečici

Nekateri so me opozorili na zapleten primer v šmarški občini. Tam naj bi v Rečici naredili brv. A brv ne bo v Rečici, ampak bo potekala preko nje. Zapleteno? Niti ne. Brv naj bi naredili v Rečici pri Paki, potekala pa naj bi preko reke Rečice.

Zdrava pamet

Vsi Slovenci očitno premoremo zdravo pamet. Saj pravimo, da je v nedeljo na referendumu o arbitražnem sporazumu odločala zdrava pamet. In tako zagotavljajo tako zagovorniki kot nasprotniki arbitraže.

Gostišče pri Vidi vabi

Milan iz Zavodnje je »prepoznavna gostinska blagovna znamka«. Tistih, ki se pri njem počutijo kot doma, je toliko, da jih mora včasih tudi odkloniti, in to mu je resnično najtežje. Zato pa v Gostišču pri Vidi, ki je lani praznovalo 40-letnico delovanja, kar naprej nekaj zidajo in širijo. Glede na to, da so vesele družbe, ki proslavljajo različne jubileje in poroke, vse večje, je povečal zgornji prostor gostišča, kjer lahko sprejme kar 120 gostov. Stopnice, ki vodijo do tja, so bile doslej za marsikaterega gosta skoraj nepremostljiva ovira. Milan je zato znova ukrepal. Postavil je sodobno dvigalo in marsikomu močno olajšal pot.

Goste seveda sprejema tudi v pritličju gostišča, kjer se posebej manjše družbe zelo rade posedijo v lepo urejenem zimskem vrtu.

Gostišče pri Vidi je od nekdaj znano po odlični organizaciji velikih srečanj, ki ostanejo mnogim v nepozabnem spominu, saj se

gostje pri Milanu večinoma počutijo kot doma. Dobra kuhinja in prijazna postrežba vam pač odžene druge vsakodnevne skrbi. Še posebej znana so Milanova nedeljska kosila. Ker je povpraševanja po njih kar preveč, jim je sedaj pridružil še petkova in sobotna (po predhodni najavi). Seveda so Pri Vidi gostov veseli tudi med tednom - razen ponedeljka in torka. Dobrot iz a la card ponudbe je namreč vedno na pretek. Še posebej so v teh prihajajočih poletnih dneh vabljive sveže pripravljene gobe ali

pa slastne palačinke z borovnicami. Lahko pa vas premami še marsikaj drugega.

Če si torej želite prijazen potep v idilično naravo, če vas mami dobra domača hrana, potem jo le mahnite v Gostišče pri Vidi v Zavodnje. Ne bo vam žal. Pa pokličite, da pot ne bo zastoj.

Milan Goršek
Zavodnje 22 a
5895 195

Delovni čas:
od 10.00 do 21.00, ob
ponedeljkih in torkih
zaprto


Citybon
od 3. do 25. 6. 2010

Prihranite več kot 800 EUR

S CITYBON-om boste lahko zares privarčevali!

Ponovno smo za vas pripravili CITYBON in razlog več za ugodne nakupe v Citycentru Celje. Priznane blagovne znamke v več kot 80 prodajalnah in lokalih, kulinaricna razvajanja in darila, ki vas čakajo ob nakupu, so zagotovo pravi razlogi, da boste lahko s CITYBONOM privarčevali več kot 800 EUR.

CITYBON boste lahko koristili od 3. do 25. junija in morda bo prav to obdobje razlog za nakup darila ob koncu šolskega leta ali za rojstni dan, pripomočka za počitnice in prosti čas.

Poiščite vaš CITYBON v vašem nabiralniku, na Informacijah ali v prodajalnah Citycentra Celje!

city center
Vse najboljše

10. junija 2010

naš čas

NAŠI KRAJI IN LJUDJE

13

Mayerjeva vila tik pred odprtjem

V teh dneh potekajo zadnja zaključna dela notranje opreme prenovljene vile in vrtnarskega dela v delu vrta, ki je že prenovljen - Šoštanjčani se bodo lahko poročali »doma«

Milena Krstič - Planinc

Šoštanj - Konec oktobra lani so bila končana obsežna in zahtevna obnovitvena gradbeno-obrtniška in restavratska dela na nekaj več kot 600 kvadratnih metrih notranjih površin ter na 1.700 kvadratnih metrih vrta ob Mayerjevi vili v Šoštanju, kjer je poustvarjena nekdanja podoba tega dela vrta.

»V prostorih klasične meščanske vile, ki jo je leta 2002 Občina Šoštanj v last predal Premogovnik Velenje, bodo javnosti na ogled stalne muzejske zbirke kiparskih del Ivana Napotnika ter izbor likovnih del iz zbirke Napotnikove galerije, del zasebne domoznanske zbirke Zvoneta A. Čebula ter hortikulturna zbirka šoštanjskega vrtnarja Alojza Kojca. V predverju pritličja bo urejena informacijska (Info) točka, v osrednjem salonu v prvem nadstropju pa poročna dvorana in večnamenski protokolarni prostor. Občina Šoštanj je od Upravne enote Velenje že aprila letos pridobila ustrezno soglasje, na osnovi katerega se bo slovesna sklenitev zakonske zveze lahko sklepala v teh prostorih.

V vili bo urejena tudi Mayerjeva soba, posvečena spominu na prvotnega lastnika in njegovo družino. Odvetnik dr. Fran Mayer (1866-1940), dolgoletni šoštanjski župan in častni občan, se je Šoštanjčanom še posebej vtisnil v spomin kot najbolj zaslužen, da je mesto leta 1931 dobilo vodovod, bil pa je tudi pobudnik za ustanovitev

meščanske šole,« je povedala **Alenka Verbič**, višja svetovalka za področje družbenih dejavnosti v Občini Šoštanj.

Prenovljena vila bo prijazna do gibalno oviranih oseb, ki jim bo ogled zbirke omogočen s pomočjo stopnišnega vzpenjalca.

»Poudariti je potrebno, da so vsa obnovitvena dela potekala po navodilih Zavoda za varstvo kulturne dediščine Slovenije, Območne enota Celje, ki je leta 2007 izdelala konservatorski program obnovne vile. Zavod je prenavo vile vseskozi strokovno spremljal, končni rez-


Slovesno odprtje prenovljene Mayerjeve vile je načrtovano za sredo, 23. junija.

Vrednost obnovitvenih del skupaj z opremo je 630.000 EUR, od tega je občina 386.500 EUR sofinancerskih sredstev pridobila iz Evropskega sklada za regionalni razvoj in Ministrstva za kulturo RS, ostala sredstva pa je zagotovila iz občinskega proračuna.

ultat prenove pa je izjemno kvalitetna in celostna predstavitev arhitekture s konca 19. stoletja. Vila Mayer z vrtom je razglašena za kulturni spomenik lokalnega pomena in sodi med najlepše ohranjene klasične meščanske vile iz tega obdobja. ■

Malčki iz šoštanjskega vrtca srebrni in bronasti


Ljubljana, 1. junija - Ministrstvo za okolje in prostor RS in Coca-Cola HBC Slovenija, partnerja projekta Moja reka si, sta podelila nagrade in priznanja mladim kreativcem, ki so med letošnjim natečajem Oglas za mojo reko opozarjali na pomen slovenskih rek. V kategorijah TV in radio sta najbolj prepričala oglasa ekip iz OŠ Polzela, v kategoriji tiska pa je bila najboljša OŠ Simona Gregorčiča Kobarid - Podružnična šola Breginji. Nad vse sta se izkazali (da sta v finalu, smo pisali že v prejšnji številki) tudi ekipi vrtca Šoštanj. Otroci enote Barbka Šoštanj z vzgojiteljicama Darjo Jelenko in Ivo Naveršnik so v kategoriji tis-

kanih oglasov osvojili drugo mesto z oglasom 'Naša reka Paka več-

raj, danes in jutri'. Otroci enote Urška iz Topolšice, mentorice Zorane Globačnik, pa so za oglas 'So v Toplici račke pojedle ribice?' prejeli tretjo nagrado.

Nagrajencem je čestital tudi minister za okolje in prostor prof. dr. Roko Žarnič in ob podelitvi dejal: »Prav vse ekipe so ustvarile odlične, domiselne oglase, ki imajo to neverjetno zmožnost, da se dotaknejo naših src. Tako močna sporočila lahko do nas prenesejo le otroci in njihov optimizem, da lahko prispevajo k boljšemu svetu. Izredno sem vesel, da so se odzvali na natečaj, in upam, da bo njihove oglase videlo čim več Slovencev.« ■


Že osmič za pokal KS Gaberke

V nedeljo, 6. junija, je bilo v Gaberkah že osmo tradicionalno meddruštveno gasilsko tekmovanje za starejše gasilke in gasilce, ki ga je pripravilo tamkajšnje gasilsko društvo. Tekmovanja se je udeležilo 20 desetin iz bližnje in daljne okolice, 4 desetine pa so bile na tekmovanju prvič. Izvedli so vajo s hidrantom in vajo raznoterosti. V ženski konkurenci je tekmovalo 8 desetin, v moški pa 12.

Rezultati ženskih ekip: 1. mesto PGD Polje, 2. PGD Gaberke, 3. PGD Prevalje, 4. PGD Matke, 5. PGD Šalek, 6. PGD Šoštanj, 7. PGD Vojnik in 8. PGD Bevče. Moške ekipe so si priborile naslednja mesta: 1. mesto PGD Lovrenc na Dravskem polju, 2. PGD Oplotnica, 3. PGD Ponova vas, 4. PGD Škale, 5. PGD Gerečja vas, 6. PGD Polica, 7. PGD Šalek, 8. PGD Polje, 9. PGD Šoštanj

mesto, 10. PGD Gaberke, 11. PGD Pesje in 12. PGD Šmartno ob Paki. Prehodna pokala v obeh kategorijah sta obdržala lanska zmagovalca in sicer PGD Polje med ženskami in PGD Lovrenc na Dravskem polju med moškimi ekipami, podelil ju je župan občine Šoštanj Darko Menih. Nagrado za najstarejšega gasilca je prejel Filip Oder, rojen leta 1917 (PGD Šalek).

■ A. Grudnik


Škof blagoslovil Center starejših Zimzelen

Topolšica, 1. junija - Med krajšo slovesnostjo je celjski škof dr. Stanislav Lipovšek blagoslovil center in opremo v kapelici doma. V nagovoru je direktorica centra Andreja Štefan Bukovič poudarila, da je

Zimzelen mlad, a zeleni s pomočjo vseh ljudi, ki so se pred dvema letoma povezali v ideji o graditvi centra za varstvo odraslih ter ji dodali svojo moč in vizijo. »Zimzelen zeleni v okviru Skupine Pre-

mogovnik Velenje, ki je tudi tako, da je sprejela izziv s področja socialnega varstva, pritrdila svojemu sloganu čut za prihodnost.«

Dogodek so z nastopom obogatili tudi člani okteta Zavodnje. ■


Veseli novega glasbenega centra

Namesto nezaželenega gostišča v Gasilskem domu v Škalah odslej učenje instrumentov

V Škalah so se končno rešili dolgoletnega nezaželenega gostišča v tamkajšnjem gasilskem domu, v katerem so se najemniki menjavali kot po tekočem traku, in tako, kot je delovalo, ni sodilo v kraj. Zato so se odločili, da bodo prostore namenili povsem drugi dejavnosti. S skupnimi sredstvi Mestne občine, Gasilskega društva in Krajevne skupnosti so povsem spremenili njihovo namembnost. V najem jih je vzel znani glasbenik Robert Goličnik in jih spremenil v Zasebni glasbeni center Goličnik. Slovesno so jih župan Srečko Meh ter predsednika


krajevne skupnosti Božidar Repnik in gasilcev Samo Kopusar predali namenu prejšnji četrtek. Ljudi se je ob otvoritvi trlo, kar je gotovo najboljši dokaz, da so si krajanji takšno dejavnost v kraju zelo želeli; zlasti tisti, ki živijo v bližini doma. »Že dolgo sem sanjal, da ustanovim sodoben glasbeni center. Zato se moram zahvaliti vsem, ki so prispevali sredstva - Mestni občini Velenje, tukajšnjemu gasilskemu društvu, Krajevni skupnosti Škale-Hrastovec in seveda vsej moji ekipi za pomoč pri uresničevanju tega projekta. Verjamem, da je ljudem všeč in da bodo radi obiskovali to šolo. Glasbeni center vsebuje tri sodobne učilnice in druge ustrezne spremljajoče prostore. Me njimi tudi spre-

jemnico s časopisi, da bodo starši lažje počakali na svoje otroke, medtem ko bodo vadili. Tudi mi smo vložili veliko sredstev v prenovitev, saj želimo dolgoročno poskrbeti za razvoj šole in pestrost dogajanja v njih,« je navdušeno razlagal Robert Goličnik, ki je doslej s sodelavci izobrazil že kar nekaj sto na igranje instrumentov željnih ljudi. Poučujejo diatonično harmoniko, kitaro, bas kitaro, bariton, kontrabas, solo petje, v novem šolskem letu pa bodo uvedli še poučevanje klavirja, klaviature in klavirske harmonike, instrumenta pa tudi posojajo. Šola pa je raznolika tudi po starosti učencev. Trenutno najmlajša učenka še nima pet let, najstarejši učenec pa že 79 let.

■ VOS

Šola malo drugače – tabor za nadarjene v naravi


Pustimo otrokom, da se zavedajo zlatega rudnika domišljije, ki je samo njihov. Prepričati jih moramo, da so na vsem širnem svetu edini in neponovljivi ... in da imajo še nekaj – ogromen potencial. Pokazati jim

moramo, kako bodo sami sebi najboljši, kako ...

Prav to idejo naših učiteljev smo začutili novinarji Osnovne šole Antona Aškerc v petek in soboto, 28. in 29. maja, na taboru za nadar-

jene učence na turistični kmetiji Zgornji Zavratnik blizu Luč.

Zbrali smo se učenci, ki smo pokazali izjemne dosežke na intelektualnem, ustvarjalnem, vodstvenem ali umetniškem področju. Učitelji

so nam pripravili različne zelo zanimive delavnice, in sicer delavnice dela z naravnimi materiali, razvedrilno matematiko, orientacijski pohod, sproščanje ob glasbi, retorično, novinarsko, angleško in literarno delavnico ter astronomijo.

Ustvarjali smo, doživljali prave možganske nevihte in se nasmejali pri delu, ki nam je bilo pisano na kožo. Ni bilo običajno, vsakdanje delo, ampak delo, pri katerem smo se lahko dokazali, pokazali, kar mogoče drugače ne, se razvedrili in se hkrati naučili veliko novega.

Prijetno pa je bilo tudi naše druženje, pri katerem ni bilo pomembno, ali obiskujemo 7. ali 8. razred. Bili smo skupina, ki se želi družiti in spoznavati nove poti naše ustvarjalnosti in nadarjenosti.

Bilo je nepozabno. Z Zgornjega Zavratnika smo se odpeljali nasmejani vsi, učenci, ravnatelj in učitelji.

■ **Zapisal mladi novinarji**

Srečanje ob zlatem jubileju


Po petdesetih letih nekdanji sošolci zadnje generacije vajeniške šole spet skupaj

Zadnja generacija vajeniške šole Velenje je praznovala svoj zlati jubilej. V drugi polovici maja smo se v Starem Velenju v popoldanskem času zbrali sošolci in sošolke. Pridružil se nam je tudi učitelj praktičnega pouka gospod Cveto Resnik. Žal na srečanje ni bilo vseh, nekateri se ga niso mogli udeležiti zaradi bolezni. Mi, ki smo se zbrali, smo obujali spomine na Šolske dni, sošolec Drago Kogoj pa je poskrbel, da bodo tudi na to srečanje ostali spomini na fotografijah, kot so ostali na fotografijah izpred petdesetih let. Za dobro razpoloženje je poskrbel Jože Šalej, ki nas je z igranjem na harmoniko dodobra razregel. Ob njegovem igranju smo se tudi veselo zavrteli.

Dodajam zadnje kitiče vabila na nepozabno srečanje:

*Vredno tudi zdaj se potruditi, za en popoldan skupaj se dobiti.
Zlati jubilej obeležiti, ta dan spominom prepustiti.*

*En dan, ko segli smo si v roke, v spomine poglobili se.
Iskro v očeh prižgali, saj prijatelji smo pravi.*

*Leta hitro so minila, vse spomine nam vrnila.
Bog pa v srcih naj ostane, da zaceli tudi rane.*

*Enkratni bili vsi spomini, ki v nas so se ohranili.
Tudi jubilejnega dodali, ko se bomo skupaj zbrali.*

*Naj nam srce ljubezen greje, naj se sonček vedno smeje.
Naj nam rožice cveto, tudi tistikrat, ko zima bo.*

*Je lepoto nam vrniti, v srcu jo je začutili.
Tam za vedno bo ostala, tudi ko jesen prihaja.*

*Edino upanje še tli, da polepša ta del poti.
Ki jo moramo prehoditi, preden nam od tod je oditi.*

■ **Herman Klemenc**

Livada se predstavi in športna akademija


Razpoloženje v dvorani je bilo odlično in prav vsi so domov odšli nasmejani in zadovoljni. Izkupiček od prodanih vstopnic je namenjen šolskemu skladu, s tem pa smo korak bliže izgradnji igrišča za matično šolo in nakupu pripomočkov v Škalah in Cirkovcah. V ponedeljek, 7. 6., pa smo imeli športno akademijo in razglasitev najboljših športnikov in športnic šole za šolsko leto 2009/2010. S peštrnim programom so učenci na noge dvignili celo telovadnico. Videli smo atlete, atraktivno zabijanje košev, ples s trakovi, skok čez kozo ... In kdo so bili najboljši športniki? Na razredni stopnji Lana Stefanović, Brina Bastič in Petja Herlah med deklicami ter Sandro Jovanović, Kevin Novak Avdič in Vid Vrhovnik med dečki. Najboljše športnice in športniki na predmetni stopnji so Kaja Cirar, Jasmina Babjič in Kaja Vrhovnik ter Uroš Grebenšek, Mitja Kac in Mitja Podlesnik.

Iskrene čestitke vsem ter na snidenje prihodnje leto.

■ **Šolske novinarke OŠ Livada**

Branku Mahnetu

Smrti smo vsi zapisani že ob rojstvu. Zato tudi smrt spada med najbolj pretresljive dogodke našega življenja. Pred nekaj dnevi se je izteklo življenje Branka Mahnetu, našega dolgoletnega sodelavca in prijatelja. Branko Mahne je bil rojen 29. junija 1920.

Na Glasbeni šoli Frana Koruna Koželjskega je začel poučevati leta 1981, ko je bilo v oddelku kitare 14 učencev. Na šoli je honorarno poučeval deset let. Nekaj časa je deloval tudi kot vodja kitarskega oddelka. Med njegovimi učenci sem bil tudi sam, ki sem kot petošolec prvič stopil v njegovo učilnico v domu učencev leta 1981. Pred tem sem leto obiskoval pouk pri Leopoldu Planku, a me je bolj kot kitara zanimala žoga na igrišču za gradom. Kaj kmalu je to: Mahne v meni prepoznal talent, ki bi lahko obetal. Seveda je bilo gotovo njemu mnogo bolj kot meni jasno, kakšno delo naju čaka, če želimo nadaljevati šolanje na srednji stopnji. S svojo pedagoško žilico in poznavanjem psihologije otrok je uspel v meni prebuditi tisto hrepenenje po glasbi, umetnosti, lepoti muziciranja, s preprostimi besedami, me je »zastrupil« s kitaro, ki je moja spremljevalka še danes. Tako sva tri leta vabila in se pripravljala za moj največji korak v življenju - sprejemni preizkus na Srednji glasbeni in baletni šoli v Ljubljani. Spomnim se, ko mi je rekel: fant, jutri greva na tekmovanje na Vrhniko. Seveda sem bil premalo tehnično in tudi zrelostno pripravljen, da bi sam tekmoval. Peljal me je poslušat najboljše kitariste v Sloveniji. In spomnim se, kako se mi je Padovčeva Poloneza še posebej vtisnila v spomin in sem jo naslednjo uro pri to: Mahnetu zaigral na pamet po spominu. Se razume - z mnogimi napakami, a to: Mahne je že vedel, koliko je ura. Imela sva ure kitare v glasbeni šoli, nešteto pa pri nas doma. Takrat se mi je zdelo povsem običajno, da to: Mahne prihaja k nam na dom tudi ob vikendih in počitnicah, takšen je pač bil. Ko nisva vabila tehnike na kitari, mi je razlagal o glasbi na splošno, a ne kot učitelj, bolj kot da bi mi pripovedoval zanimive prigode in zgodbe iz zgodovine. Tako je bilo tudi kasneje, ko sem uspešno opravil sprejemni preizkus v Ljubljani, diplomiral in kmalu postal kot mlad učitelj njegov sodelavec. Vedno je imel zame pripravljen odgovor ali pomoč. Tudi po upokojitvi sva se veliko srečevala, res da bolj po njegovi zaslugi, ko se je vedno znal ustavititi med svojimi sprehodi mimo našega doma.

Glasba je bila njegovo življenje, bil je redni obiskovalec koncertnih prireditelj, in če ga usoda ne bi prehitela, bi v mesecu juniju dočakal devetdeset let.

Za vedno bom hvaležen, da je stopil v moje življenje. Da sem mu lahko bil učenec, si štejem za neizmerno čast in ponos.

■ **Boris Štih, ravnatelj Glasbene šole Frana Koruna Koželjskega Velenje**

V sredo, 2. 6., je kulturni dom napolnila dobrodušna prireditev Livada se predstavi. Za uvod je naš zbor zapel himno Livade. Predstavili so se prav vsi učenci, tako podružničnih šol Skale in Cirkovce kot učenci OŠ Livada. Program je bil zelo pester, od angleške igre, twirlinga, pevskih zborov do plesa in recitala.

Mariji Hudomal v spomin

Bil je lep pomladni dan, ko smo se v velikem številu zbrali na pokopališču v Podkraju, da pospremimo k zadnjemu počitku Vas, spoštovana gospa Hudomal.

Toplo sonce je razlivalo svoje žarke, kot bi se hotelo še zadnjič posloviti od Vas, mi pa smo v dolgem sprevedu stopali proti grobu, kraju Vašega zadnjega počitka.

V mislih sem bila ves čas z Vami in v času, ko sem Vas spoznala. To je bilo pred 17 leti, ko smo se prvokrat zbrali v prostorih DU Šoštanj ljubitelji lepe slovenske besede, z željo, obelodaniti svoje zapiske, ki smo jih že dolgo skrivali pred javnostjo. Kmalu za tem smo ustanovili Literarno sekcijo pod vodstvom Vašega moža, Vi pa ste s svojim znanjem in natančnostjo poskrbeli, da so bila naša dela tudi slovnično pravilna. Izdali smo tudi skupno knjigo z naslovom »Utrinki življenja«, v kateri je sodelovalo devet piscev.

Veliko lepih doživetij nas je združevalo ves ta čas, med drugim tudi vsakoletna srečanja ljudskih piscev upokojencev Slovenije v Mariboru, kjer smo v okviru Likusa dolga leta svoje prispevke objavljali tudi mi. Čas je mineval, naše članstvo pa se je postaralo in z Vašim odhodom še bolj razredčilo.


Spoštovana g. Hudomal!

Ni Vam bilo več dano doživeti toplega poletja, doživeli pa ste še pomlad, ko je pred Vašim domom vcvetela lepa bela magnolija, za Vas žal še zadnjičkrat. Odšli ste tiho in nepričakovano, za Vami pa ostajajo Vaše pesmi in lepi spomini na naša skupna doživetja.

Prisrčna hvala Vam za vse, kar smo prejeli od Vas. Želim Vam miren počitek v naši slovenski zemlji, na katero ste bili zelo navezani.

■ **Ana Meža**

radio **Alfa**
103,2 & 107,8 Mhz
info@radio-alfa.si
T: 02 88 24 750


Nogometno Velenje 2010
ploščad in travnik pred Domom kulture Velenje
petek, 11. junij, ob 19. uri
Otvoritvena zabava ob začetku nogometnega prvenstva
županovo pivo in sladoled, Simon Gorišek in njegova kitara, afriško bobnanje z Albinom, košček »afriške zbirke« iz Muzeja Velenje, igranje namiznega nogometa, neposredno telefonsko javljanje iz JAR, ogled večerne tekme
četrtek, 10. junij, med 16. in 19. uro
petek, 11. junij, med 16. in 19. uro
Nogometno poletje na travniku
ustvarjalno delavnico za otroke, igre z žogo, izmenjava sliko nogometašev
Otroški nogometni turnir 3 na 3
tri starostne kategorije; prijave: info@sz-rdeca-dvorana.si
Igranje namiznega nogometa
prijave: info@sz-rdeca-dvorana.si
od petka, 11. junija, do nedelje, 11. julija
Prenosi tekem na velika platna v številnih velenjskih lokalih!
Več o programu na: www.velenje.si

MESTNA OBČINA
VELENJE


Sprehod v preteklost

Dogovorite se s prijatelji in pridite na izjemen večer kulture in kulinarike! V soboto, 19. 6. 2010, ob 20.11. uri v Vili Herberstein Velenje

Sprehod v preteklost z mentorji in dijaki ŠC Velenje - šole za storitvene dejavnosti

Večerja iz Prešernovih časov s šestimi vhodi ter najboljšimi vini Borisa Lisjaka in Radgonskih Goric

Cena predstave in večerje, vključno z vrhunskimi vini je 39 € na osebo.

Pohitite z rezervacijami!
Telefon (od 11. do 22. ure): 03/ 896 14 00

Večerja iz Prešernovih časov

<p>Špargljeva žulca *</p> <p>Jabučna župa *</p> <p>Kumarčen zos *</p> <p>Bučkin koh *</p> <p>Austrge *</p> <p>Iz siran mesu *</p> <p>Filana špinača *</p> <p>Pomarančni hren *</p> <p>Shnebaln</p>	<p>Dimljena špargljeva terina *</p> <p>Jabolčna juha *</p> <p>Kumarična omaka *</p> <p>Bučkin kipnik *</p> <p>Ostrige *</p> <p>Pljučni file s sirom *</p> <p>Nadevana špinača *</p> <p>Pomarančni hren *</p> <p>Snežne kepe</p>
--	---

GIBANJE PREBIVALSTVA

Upravna enota Velenje

Poroke:

50-let skupnega zakonskega življenja sta praznovala zakonca Terezija in Rudolf Rajh iz Arnač 15 a.

Anita Pačnik, Ložnica 3 a in Dejan Miklavžina, Ložnica 5 b.

Smrti:

Rudolf Strmčnik, roj. 1944, Graška gora 7; Stefanija Tostovršnik, roj. 1937, Primož pri Ljubnem 31; Cecilija Polajžar, roj. 1934, Rogaška Slatina, Spodnja c. 8; Mihael Drev, roj. 1932, Topolšica 121; Uršula Cverle, roj. 1930, Šmartno ob Paki 27; Jakob Lamprečnik, roj. 1924, Lenart pri Gornjem gradu 3; Štefan Zver, roj. 1936, Velenje, Trubarjeva ul.19; Lenart Oder, roj. 1926, Šentilj pod Turjakom 32 a; Frančišek Mlakar, roj. 1932, Celje, Ul. Roka Drogenika 3; Martin Metličar, roj. 1914, Celje, Valvasorjeva ul. 50; Viktor Podgoršek, roj. 1936, Velenje, Kajuhova c. 28; Franc Jožef Hriberšek, roj. 1923, Topolšica 45; Zlatko Turk, roj. 1958, Šoštanj, Primorska c. 3; Jožefa Zupanc, roj. 1925, Šentjur, Leona Dobrotinška 28; Marija Filipič, roj. 1937, Velenje, Šmarška c. 45.

Nagrajenci križanke "Termo Shop", objavljene v tedniku Naš čas dne 27.5.2010, so:

- Ivan Žohar, Pod smrekami 15, 3311 Šempeter (sobni termos-tat);
- Janko Ponikvar, Cesta XX / 15 a, 1260 Ljubljana - Polje (gorilnik "Lucifer");
- Miran Jančič, Lajše 207 / b, 3325 Šoštanj (gorilnik "Lucifer").

Nagrajenci bodo prejeli potrdila za dvig nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: KLIMA NAPRAVE

RADIO VELENJE

ČETRTEK, 10. junija: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Eros kotiček; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 11. junija: 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 12. junija: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sovo; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 13. junija: 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 Pogledimo v zvezde; 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 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 14. junija: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 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 šport; 18.00 Glasbena lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 15. junija: 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 Avenija mladih; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 16. junija: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Šolski radio; 18.30 Poročila; 19.00 Na svidenje.

Novi podjetniško-inovacijski center

Savinjske regije

Zagotavljamo podporno infrastrukturo za **uspešno delovanje podjetij, svetovanje** pri presoji in realizaciji podjetniških idej, **uvajanje novih konvergenčnih tehnologij** na vseh področjih in trgih, **razvoj Top storitev, izobraževanje in internacionalizacijo.**

Razvijajte dobre poslovne prakse v stičišču **podjetnikov, izobraževalcev, strokovnjakov** in lokalne skupnosti v osrčju Velenja - Upravna stavba Skupine Era, Prešernova 10.

Za dodatne informacije in dogovore nas kontaktirajte na Polona Štukovnik (polona.stukovnik@era.si), info@era.si ali +386 (0)3 620 31 10.

www.era.si


strokovno svetovanje

poslovno mreženje

internationalni izzivi

napredne tehnologije

sodobna trgovina

skrb za zdravo življenje

izobraževanje

razvoj projektov

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom gsm: 031/443-365 (AA)

ŠPORTNE IN TERAPEVTSKE MASAŽE - MILE MAKSIMOVIČ : GSM 041 547 2361
CENJENE STRANKE OBVEŠČAMO, DA POSLUJEMO V RDEČI DVORANI VELENJE IN V ŠPORTNEM STUDIU V TOPOLŠICI 55 b.
Vijudno vabljeni!

NUDIM

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

STIKI-POZNAVSTVA

ŽENITNA posredovalnica Zaupanje brezplačno za ženske do 47 let, ostale plačajo 14 evrov za 2 letno sodelovanje, ugodno tudi za moške. Gsm: 031/836-378, tel.: 090-6286 (1,99 evra/minuto)

USPEŠEN podjetnik z otrokom išče prijazno punco za skupno delo in življenje. Gsm: 041/229-649

KDOR si resne trajne ljubezni želi naj nemudoma pokliče. Gsm: 031/505-495,

tel.: 090-6286 (1,99 evra/minuto)
39-LETNA vdova se preseli tudi na kmetijo in je pripravljena dobremu moškemu roditi potomca. Gsm: 031/505-495

KUPIM

VEČJO zazidljivo ali delno zazidljivo parcelo (nad 2000 m) v Šentilju kupim. Gsm: 041/726-415

NEPREMIČNINE

V FLORJANU pri Šoštanju, ob cesti, prodamo večjo starejšo stanovanjsko hišo, delno obnovljeno, z novejšim gospodarskim poslopijem (primerno za manjšo obrt) in pripadajočim zemljiščem, okoli 3800 m². Cena po dogovoru. Gsm: 031/811-406, tel.: 03/589-30-85.

ODDAM

OPREMLJENO restavracijo oddam. Ogljed je možen, ostalo po dogovoru. Tel.: 03/586-64-12

RAZNO

MOTORNO kolo Keeway superlight 125, 2006, prodam. Gsm: 031/208-698

SAMONAKLADALKO sip 25, kosilnico bcs 140 dizel in pihalnik tajfun na traktorski pogon prodam. Gsm:

041/261-676
KARTO za koncert Boba Dylana, v nedeljo, 13.6. v Hali Tivoli. Prodaj. Gsm:041/670-814
BAZEN za mleko, nieros, 1200 l, z boilerjem za gretje vode, malo rabljen, ugodno prodam. Gsm: 041/239-651

PRIDELKI

VINO: refošk, merlot, rose, pinela in zelen, prodam. Vinska klet (Čehovin Bagdan - Štanjel) Velenje - Konovo. Gsm: 031/749-671
JABOLČNIK, medenovec, borovničevce in več vrst žganja prodam. Gsm: 041/344-883.

ŽIVALI

KRAVO sivko, brejo 4 mesece, prodam. Gsm: 031/865-552
BIKCA sivca, 100 kg, prodam. Gsm: 031/835-757
PRAŠIČE, 100-120 kg, prodam. Gsm: 031/337-201

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

PRODAMO/ODDAMO

Oddamo 3-odno stanovanje v Velenju - na Koželjskega 7, V. nadstropje, 82 m², letnik 1978, delno opremljeno. Cena najema je 300,00 evr.

Oddamo 2-odno stanovanje v Velenju - na Jenkovi cesti, v pritličju, 54 m², letnik 1975, delno opremljeno. Cena najema je 250,00 evr.

Prodamo stanovanje v Velenju - na Šarčarjevi ulici, II. nadstropje, 74 m², letnik 1979. Stanovanje obsega kuhinjo, jedilnico, dnevno sobo, dve spalnici, kopalnico, predsobo, balkon in klet. Cena: 83.000 evr.

Prodamo hišo v Prešici, v treh etažah, 180 m², zgr. l. 1962, adapt. l. 2008, 688 m² zemljišča na mirni lokaciji blizu ceste Velenje - Celje). Na parceli je tudi gosp. poslopje, primerno za delavnico, hlev ali garažo. Cena 140.000 evr.

več na www.habit.si

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

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


ONESNAŽENOST ZRAKA

V tednu od 31. maja 2010 do 6. junija 2010 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 31. maja 2010 do 6. junija 2010
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka


DEŽURSTVA

ZD Velenje - OBVESTILO
Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite **SAMO V NUJNIH PRIMERIH**, ko je zaradi 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 v Velenju:

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

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

Zobozdravniki:

12. in 13. junij - Daša Buršič, dr. dent. med. (v dežurni zobni ambulanti ZD Velenje, Vodnikova 1, od 8. do 12. ure).

Veterinarska postaja Šoštanj:

Dežurni vet. - gsm 031/688-600. Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

V naše spomine je odšel

VIKTOR PODGORŠEK

V naših srcih boš ostal za vedno.

Vsi tvoji

ZAHVALA

Ob izgubi našega dragega


ŠTEFANA ZVERA

24. 11. 1936 - 1. 6. 2010

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste ga pospremili na zadnji poti. Hvala za izraženo sožalje, darovano cvetje in sveče. Posebna zahvala osebnemu zdravniku g. Slaviču, dr. med., patronažni in urgentni službi ZD Velenje ter osebju Bolnišnice Topolšica.

Vsem in vsakemu posebej hvala.

Rozalija, Miran, Neli, Stanka


V SLOVO

V četrtek, 3. 6. 2010, se je za vedno poslovil moj dragi mož

BRANKO MAHNE

roj. 29. 6. 1920


Bil si mi sonce, ki me je grela 30 let.

Pogreb je bil v sredo, 9. 6., ob 11.00 na Žalah v Ljubljani v najožjem družinskem krogu.

Žalujoca žena Metka in sorodniki

ZAHVALA

Ob boleči izgubi našega dragega moža, očeta in dedija

MIHAELA DREVA

11. 2. 1932 - 1. 6. 2010

se iskreno zahvaljujemo sosedom, sorodnikom in znancem za darovano cvetje, sveče, maše ter pisno in ustno sožalje. Prisrčna hvala zdravniku Lazarju, dr. med., za dolgoletno zdravljenje, patronažnim sestram, pevcem, g. Dragu Kolarju za lepe poslovilne besede, pogrebcem in Pogrebni službi Usar. Hvala gospodu Pribožiču za mašo in pogrebni obred. Še enkrat hvala vsem, ki ste ga cenili, razumeli, ga obiskovali in mu kakor koli pomagali v njegovem dolgoletnem trpljenju.

Žalujoci: žena Marija, hčerki Alenka in Romana z družinama ter vnuki Jernej, Miha, Dejan in Tim


Hvala Ti, dedi, za vso ljubezen, dobroto in modre nasvete, za naše srečno življenje.

Tvoji vnuki

ZAHVALA

Ob boleči izgubi dragega očeta, dedija in tasta

RUDOLFA STRMČNIKA

z Graške Gore
1. 5. 1944 - 29. 5. 2010


Prazen dom je in dvorišče, naše oko zaman te išče, ni več tvojega smehljaja, utihnil je tvoj glas, bolečina in samota sta pri nas. Zato pot nas vodi tja, kjer sredi tišine spiš, a v naših srcih ti živiš.

se iskreno zahvaljujemo vsem sorodnikom, znancem, prijateljem in sosedom, ki ste nam stali ob strani ob tem žalostnem in težkem slovesu. Hvala osebju Bolnišnice Topolšica, Splošne bolnišnice Slovenj Gradec in ge. Aleksandri Žuber, dr. med., za zdravljenje in lajšanje bolečin, gospodu župniku Tinetu Tajniku, govorniku Mirku Rožancu, pevcem, rudarski častni straži in rudarski godbi za iskreno pozornost in spremstvo na zadnji poti.

Žalujoci: sin Rudolf z ženo Branko, vnuka Mitja in Luka ter prijateljica Jožica

Ljudje, ki poklanjajo del sebe

Gaberke, 5. junija – Ob dnevu krvodajalcev, 4. juniju, je tudi letos Območno združenje RK Velenje pripravilo srečanje krvodajalcev občin Velenje, Šoštanj in Šmartno ob Paki. Pod kozolcem v Gaberkah so se minulo soboto srečali ljudje, ki darujejo del sebe – svojo kri – in s tem rešujejo življenja ali ohranjajo zdravje sočloveka.

Letos v Sloveniji praznujemo 65-letnico krvodajalstva. V teh letih je bilo približno 4

milijone odvzemov, zbrane pa blizu 1,5 milijona litrov krvi. V zadnjem času je v Sloveniji približno 100 tisoč odvzemov na leto, kar zadošča za pokritje potreb. Da je tako, imajo veliko zaslug prav darovalci krvi iz Šaleške doline, ki je že vrsto let v same slovenskem vrhu na področju krvodajalstva. »Lani smo na 21 krvodajalskih akcijah zabeležili 4885 odvzemov ali 11,5 odstotkov na število prebivalcev, slovensko povprečje pa je 5 odstot-

kov. Tega, kar počnejo ljudje, ki darujejo del sebe, ni mogoče plačati. Samo zahvalimo se jim lahko ter se jim skromno oddolžimo za njihovo človekoljubnost s srečanjem,« je povedal predsednik Območnega združenja Velenje **Jože Kožar**. Kot je še poudaril, je spodbudno, da beležijo zadnja leta približno 20 odstotkov novih krvodajalcev, predvsem mladih – dijakov srednjih šol.

Kožar je izrazil zadovoljstvo, ker ima tukajšnje okolje razumevanje za krvodajalstvo in ga spodbuja, kar sta na srečanju v Gaberkah poudarila župana **Srečno Meh**, velenjski, in **Darko Menih**, šoštanjski. »Premogovnik Velenje stimulira darovalce krvi na najrazličnejše načine. Tudi drugim gospodarskim sistemom, podjetjem, obrtnikom v Šaleški dolini moramo biti hvaležni, da omogočijo ljudem udeležbo na krvodajalskih akcijah.«

Krvodajalci so povedali:

Dragica Praprotnik: »Doslje sem darovala kri 43-krat. Bi še večkrat, a so me prehitela leta. Vedno me je pri tem vodilo spoznanje, da kri rešuje življenje. Občutek, da sem s tem opravila dobro delo, je bil vedno prijeten, počutje odlično. Sama krvi, na srečo, še nisem potrebovala. V naši družini smo vsi krvodajalci. Poleg mene tudi mož in vsi trije sinovi, ki so darovali kri že


Dragica Praprotnik


Branko Gorenc


Damjana Kričej

Fenomen na tem področju je Premogovnik Velenje, kjer je zaposlenih 2600 delavcev, na leto pa zabeležijo 2300 odvzemov.

več kot 30-krat. Čeprav poklanjamo del sebe, tega ni mogoče plačati.»

Branko Gorenc: »Čutil sem potrebo, da se odzovem vabilu za darovanje krvi. Še danes je tako. Doslje sem jo daroval že 88-krat. Zavedam se, da lahko kri že jutri potrebujem sam. Zaposlen sem na Premogovniku Velenje, kjer je že v zraku zaznati veliko mero solidarnosti, sočutja za pomoč sočloveku v stiski. V pogovorih s sodelavci so krvodajalstvu vsi naklonjeni. Nikoli nisem pomislil, da bi daroval kri za denar. To potem ne bi bilo to, kar je danes. Se bom trudil še naprej opravljati dobro delo.«

Damjana Kričej: »Da sem krvodajalka,

imajo veliko zaslug moji sodelavci. 43-krat sme se doslej odzvala in se bom, dokler mi bo to dopuščalo zdravje. Zavest, da lahko sočloveku pomagaš na ta način, vodi mene, moža in tudi sodelavce spodbujam, rekoč, da nikdar ne vemo, kdaj bomo sami potrebovali to pomoč. Nesreča pač ne počiva. Pred 10 leti sem na Premogovniku Velenje prevzela skrb za krvodajalstvo, ki v teh dneh beleži 35-letnico delovanja. Čeprav je kri nenadomestljiva, čeprav poklanjamo del sebe, nisem med tistimi, ki bi za to hoteli denar. Sicer pa trdim, da smo krvodajalci veseli ljudje. Se znamo zabavati, družiti in tudi kaj lepega povedati.«

Krvodajalec je lahko zdrav človek, star od 18 do 65 let. Ženske lahko darujejo kri vsake štiri, moški vsake tri mesece.


Letošnjega srečanje se je udeležilo blizu 300 krvodajalcev.

Iz kotlov je dišalo po morskih jedeh

V Martinovi vasi v Šmartnem ob Paki je tamkajšnje turistično društvo minulo nedeljo dopoldan že četrtrič zapored organiziralo pripravo jedi na prostem.

Tokrat je iz kotlov dišalo po morskih jedeh. 19 udeležencev je pripravljalo špagete z morskimi sadeži, paella, rake po indijsko, polpete iz hobotnice, ribje ražnjice, škampe na žaru, tuno po siciljansko, morskoga lista v gobovi omaki, zapečeno ribo v paradiznikovi omaki, sipe s fižolom, morske sadeže v pikantni paradiznikovi omaki, solato iz hobotnice, provansalsko ribjo juho, aromatično pašteto in ribji namaz, pečeno sadje na žaru ter goveji lovec po provansalsko. Kljub temu da so

bile osnovne sestavine vseh jedi ribe, morski sadeži, paradiznik, vino, oljčno olje in zelenjava, so s kombinacijo mediteranskih začimb kuharji in kuharice ustvarili zelo različne okuse jedi. Predsednica Turističnega društva Šmartno ob Paki **Boža Polak** je povedala, da se je odločila za pripravo jedi, »ki jih doma skoraj nikoli ne pripravljamo, pa tudi na jedilnikih v obmorskih krajih jih redko najdemo. Da so morske jedi ne samo dobre, ampak tudi zdrave, smo prepričali marsikaterega udeleženca kuhanja, ki mu te jedi niso tako poznane ali pri srcu.«

Na pokušino so ob koncu kuhanja udeleženci povabili svoje družinske člane in prijatelje. Ker mora riba

plavati trikrat, je **Peter Krajnc**, predsednik šmarškega društva vinogradnikov, poskrbel, da je tako tudi bilo. Zbrano družbo je med drugim tudi seznanil, katera šmarška vina najbolje sodijo k pripravljanim jedem. Vsi udeleženci so bili navdušeni. Tudi tamkajšnji župan **Alojz Podgoršek**, ki ima med prisotnimi kuharji najbrž kuhalnico v rokah najredkeje. Škoda, da prijetna oblika družjenja, ki jo je treba gojiti tudi v prihodnje, ni imela več obiskovalcev. Po besedah Bože Polak se bomo naslednje leto zbrali že petič in znova pripravili kakšne posebne jedi, po katerih bo dišalo v Martinovi vasi.

■ T p


Kulinarična posebnost zanimiva za vse več mladih

Od 54 dobilo potrdilo o kakovosti 49 zgornjesavinjskih želodcev – V Mozirskem gaju stalna razstava Izba zgornjesavinjskih želodcev


Najboljši izdelovalci želodcev v družbi predsednice združenja Vide Orlovič (druga z leve)

Tatjana Podgoršek

Rečica ob Savinji, Mozirje, 29. maj – Minulo soboto je Združenje izdelovalcev zgornjesavinjskih želodcev, ki ima sedež na Rečici ob Savinji, pripravilo že 20. ocenjevanje te suhomesnate specialitete, ki se ponaša z geografsko zaščito, sedaj pa si v združenju prizadevajo še za podobno zaščito v okviru EU. Tokratni dogodek so razdelili na dva dela, in sicer so v avli objekta, v katerem ima svoje prostore občinska

uprava, ocenili letošnjo bero prinešenih želodcev, popoldne pa so v kmečki hiši v Mozirskem gaju odprli stalno razstavo Izba zgornjesavinjskega želodca, ki »pripoveduje« o izdelavi, sušenju, zorenju tega suhomesnatega izdelka ter o njegovih ljubiteljih. Ob tem so podelili tudi priznanja mnogim sodelavcem in ljubiteljem ter tudi najbolj zvestim izdelovalcem, ki so prinašali svoje izdelke na ocenjevanje zgornjesavinjskih želodcev.

Letošnja bera je bila precej dob-

ra. Komisija je namreč ocenila 54 zgornjesavinjskih želodcev, od tega jih je 49 prejelo potrdilo o kakovosti, kar pomeni, da so dobili več kot 15 od možnih 20 točk. Na Večeru pod trško lipo, ki bo v soboto, 3. julija, na Rečici ob Savinji, pa bodo najboljšim podelili tudi priznanja. Bronasto bo prejelo 11, srebrno 12, zlato priznanje, kar pomeni oceno več kot 19 točk, pa bodo prejeli trije izdelovalci zgornjesavinjskih želodcev, in sicer **Jozica Strojanssek** iz Dobrovelj, **Franc Čretnik** iz Mozirja in **Peter Resnik** iz Podvoljke.

Vrsto let je predsednik strokovne komisije dr. **Stanko Renčelj**, ki je dejal, da se je kakovost izdelkov precej izboljšala, saj komisija v ocenjevalnem zapisniku navede tudi napake. V teh letih se je na ocenjevanju vrstilo mnogo izdelovalcev zgornjesavinjskih želodcev. Nekateri so obupali, mnogi pa vztrajali. Spodbudno je, da je med izdelovalci vse več mladih, ki vidijo eno od možnosti preživetja ali dodatnega zaslužka v kulinaričnih posebnostih. Te bi morali – po prepričanju Renčelja – Zgornjesavinjčani še bolj vplesti v svojo turistično ponudbo, saj samo naravne lepote ne zadoščajo. Komisija je bila pri ocenjevanju zaradi zahtev po kakovosti precej stroga, merila bodo zaradi certificiranja izdelkov še zaostri, ob tem pa pustili odprta vrata vsem izdelovalcem, ki se bodo z izdelavo še naprej ljubiteljsko ukvarjali.

Otroci odraslim

Odprtje razstave najboljših izdelkov natečaja Sveta za preventivno in vzgojo v cestnem prometu pospremljeno s prisrčnim programom

Milena Krstič - Planinc

Velenje, 3. junija – 'Otroci odraslim' je naslov razstave in istoimenskega likovnega natečaja, ki ga je izpeljal Svet za preventivno in vzgojo v cestnem prometu, v četrtek pa so jo odprli v Knjižnici Velenje.

Natečaj je namenjen temu, da se otroci tudi z likovnimi izdelki poglobijo v varnost v cestnem prometu. Odzvali so se učenci (skoraj) vseh velenjskih osnovnih šol. Glavni temi pa sta bili tokrat Moj prijatelj Pasovček in Moja prijateljica Kresnička.

Posebej prisrčen program so ob otvoritvi razstave pripravili učenci Centra za vzgojo in usposabljanje Velenje, ki so navdušili z Briljantino, in folklorna skupina učencev osnovne šole Gustava Šiliha.

Kot je povedala Katarina Praznik, ki vodi velenjski Svet za preventivno in vzgojo v cestnem prometu, so tokrat podelili več kot 30 nagrad za najboljše izdelke, prispelo na natečaj. »Morali smo jih veliko nagraditi, ker jih je bilo toliko res izjemno dobrih. Odziv na natečaj je bilo dober, prispelo je blizu 150 izdelkov. Nagrade pa so praktične – kresničke in čelade za kolesarje.« Razstavo si je vredno ogledati že zato, da odrasli vidijo, kako na varnost v prometu gledajo otroške oči. Odprta bo ves mesec.


Utrinek z otvoritve