

V petek (8/17 °C) delno, v soboto (6/20 °C) pretežno sončno. V nedeljo (10/18 °C) popoldan možen dež.

nascas

Četrtek, 12. aprila 2018

številka 15 | leto 65

www.nascas.si

naročnina 03 898 17 50

cena 1,90 €

Obnova znanja o prvi pomoči vedno dobrodošla

Na sobotni predstavitvi organizacij, ki delujejo na področju varovanja zdravja, so največ pozornosti obiskovalcev pritegnili velenjski reševalci in prvi posredovalci - njihova "podaljšana roka".

Prkazali so temeljne postopke oživljanja in uporabo avtomatskega defibrilatorja. Teh je na različnih lokacijah v Velenju že 49.

■ tf

Hvala vam za to, kar počnete

Velenje, 10. aprila - Športna zveza Velenje je v sodelovanju z Mestno občino Velenje pripravila v tukajšnjem Domu kulture tradicionalno prireditev, na kateri so podelili priznanja najzaslužnejšim športnikom in športnicam v lokalni skupnosti za leto 2017. Letošnja je bila 42., z nazivi naj športnik,

športnica pa so se okitili: deskar **Tim Kevin Ravnjak**, plezalka **Janja Garnbret**, športnika invalida: strelec **Gorazd Franček Tiršek** ter alpska smučarka **Anja Drev**. Ekipa leta 2017 so rokometaši Gorenja. Priznanje za življenjsko delo je prejel **Dušan Borovnik** iz Društva za tai chi in qi gong, Karate Velenje.

V pozdravnem nagovoru zbranim sta se predsednik Športne zveze Velenje **Bogdan Plaznik** in velenjski župan **Bojan Kontič** zahvalila športnikom in športnim delavcem za to, kar počnejo. Poleg tega, da so najboljši promotorji okolja, so tudi navdih za zdravo življenje mladih.

■ Tp

TAKO mislim

Za koga dela vlada?

Tatjana Podgoršek

V naslovu zapisano vprašanje si vse pogosteje zastavljam. Težko bi rekla, da za nas državljane, saj težko najdem tiste, ki so zadovoljni z njenim delom. Zadovoljna je le vlada in se pri tem sklicuje na gospodarsko rast, hkrati pa marsikaj pozabi povedati - recimo, da se je povečal javni finančni dolg na posameznika in da ta znaša že 15 tisoč evrov. Z odstopom njenega predsednika vlada sedaj opravlja samo tekoče zadeve, h katerim pa ena od njenih prednostnih, a nerešenih nalog mandata, kot je ureditev razmer v zdravstvu, seveda ne sodi in očitno ni sodila tudi prej, čeprav jo je kot tako opredelila sama.

Če bi bilo kako drugače, potem ne bi mnogi menili, da tako nizko, kot je zdravstvo danes, še ni bilo. Tako ga ne ocenjujemo le navadni smrtniki, ampak tudi nekateri poznavalci. Zdravstvena ministrica Milojka Kolar Celarc pa je prepričana, da je svoje delo opravila dobro. »To, kar smo obljubili volivcem, smo definitivno izpolnili. Obranili in ohranili smo javno zdravstvo, ki je dostopno in solidarno.« Je mar res? Seznam storitev, ki so »zastonj«, je vse krajši, plačljivih vse daljši. »Ne vem, ali bom še lahko hodila k zobozdravniku,« me je vprašala pred nedavnim gospa s kmečko pokojnico ob pogledu na vrata zobozdravstvene ordinacije, na katerih je pisalo, koliko kaj stane. Resno sem se zamislila ob letošnjem 7. aprilu, svetovnem dnevu zdravja, katerega sporočilo je bilo: univerzalna dostopnost do zdravstvenih storitev - za vsakogar, vseh pogojev. Samo ugibam lahko, kaj bi mi ob tem rekla udeleženka preventivne akcije ob dnevu žil, ki je možnost brezplačnega preverjanja morebitnih motenj v krvnem obtoku komentirala: »Smrtni greh bi bil, če te možnosti ne bi izkoristila. Noge me bolijo, tudi sicer se že nekaj časa slabo počutim. Tako mi vsaj ne bo treba na urgenco, zato da bi prišla pri specialistu za pregled prej na vrsto.« Čakalne dobe so bile in so v zadnjem mandatu vlade iz dneva v dan večja rak rana, čeprav je država, v malho katere denar prispevamo davkoplačevalci, za njihovo skrajševanje namenili kar znatna sredstva. Glede na to, da (po nekaterih podatkih) čaka na 61 vrst zdravstvenih storitev blizu 250 tisoč bolnikov ali za 47 odstotkov več kot na začetku mandata sedanje vlade, da se je število takih, ki čakajo nad dopustno mejo, v dobrih treh letih povečalo za 165 odstotkov (iz 24 na 63 tisoč), se človek vpraša, kam je šel denar oziroma za kaj je bil porabljen.

Slovenija, ki se uvršča med razvite države, nikakor ne more biti ponosna na svoj zdravstveni sistem. Po mnenju poznavalcev se bo dostopnost za mnoge, ko gre za kakovostno zdravljenje, kmalu še zožila in povsem privatizirala, če sistem ne bo doživel temeljite reforme. Ne politične, ampak vsebinske, take, ki bo dobro premišljena in v skupno dobro. Ljudi torej, ki si želimo dostopnost do najboljšega možnega zdravljenja za vse in povsod. Zdravje je še vedno temelj vsega, največja vrednota. Besede in lepe obljube, ki jih bo vse do majskih volitev zagotovo zelo veliko, naj zamenjajo nujna dejanja, in to čim prej.

ŠPORTNIK LETA 2017

V MESTNI OBČINI VELENJE

RK GORENJE ŠPORTNA EKIPA LETA 2017

Čestitamo! ŠPORTNA ZVEZA VELENJE

JANJA GARNBRET
ŠPORTNICA LETA 2017

TIM-KEVIN RAVNJAK
ŠPORTNIK LETA 2017

GORAZD FRANČEK TIRŠEK
ŠPORTNIK INVALID LETA 2017

ANJA DREV
ŠPORTNICA INVALIDKA LETA 2017

Svet oktanov 15-19

9 770350 556014

Ob dnevu za spremembe razglasili naj prostovoljce

Anina Cesar in Katarina Praznik sta naj prostovoljki, priznanje za naj prostovoljno društvo je dobilo TD Vinska Gora, posebno priznanje pa PGD Šalek

Tina Felicijan

Mladinski center Velenje, Mladinski svet Velenje in Mestna občina Velenje so ob dnevu za spremembe, ki ga že devet let organizira Slovenska Filantropija, razglasili najbolj prizadevne prostovoljce in organizacije v občini. Tako so jim izrekli priznanje za njihovo nesebično delo, obenem pa so se spomnili vseh, ki so s prostovoljnimi delom pomagali pri gradnji mesta Velenje. Na javni natečaj je prispelo enajst vlog – štiri za kategorijo oseb, starih do 30 let, šest vlog za kategorijo starejših od 30 let in ena vloga za kategorijo prostovoljne organizacije.

»Prostovoljci so srčika mesta, ki jo je treba čuvati«

Solidarnost je v Velenju način življenja, je poudaril župan Mestne občine Velenje **Bojan Kontič**, saj občanke in občani nesebično pomagajo tako prebivalcem občine kot ljudem iz sosednjih občin in držav, ki se znajdejo v stiski. »Zato je prav,

da jih s skromno pozornostjo – iskreno zahvalo – nekako nagradimo,« je dejal.

Priznanje za naj prostovoljko v kategoriji mlajših prostovoljcev je dobila dijakinja 4. letnika velenjske gimnazije **Anina Cesar**, ki jo je nominiral Šolski center

Velenje. Deluje kot taborniška vodnica, pomaga pri administrativnih in strokovnih delih v Karate klubu Velenje in vodi treninge za osnovnošolske otroke, dela pa tudi z osebami s posebnimi potrebami. Svoje znanje in veščine želi izpopolniti na licenčnih izobraže-

vanjih za ukvarjanje z osebami z motnjami v duševnem razvoju. »Priznanje mi veliko pomeni. Pri delu z otroki in osebami s posebnimi potrebami, s katerimi sem v zadnjem času vzpostavila poseben stik, zelo uživam in se veliko naučim,« je povedala.

Katarina Praznik, dolgoletna prostovoljka Plavalnega kluba Velenje, pa je dobila priznanje za naj prostovoljko v kategoriji nad 30 let. Je ustanoviteljica in vodja plavalne skupine Delfinčki, ki združuje 27 otrok s posebnimi potrebami. Ima bogato znanje s področja terapije in vadbe v vodi, ki je številnim otrokom pomagalo, da so usvojili več plavalnih tehnik. Na nedavnem državnem tekmovanju v paraplanjanju so bili Delfinčki najbolj uspešen klub v Sloveniji, domov pa so prinesli 13 zlatih in eno srebrno kolajno. Uspešni pa so tudi na številnih mednarodnih tekmovanjih. »Priznanje me je presenetilo, ker sem se v življenju naučila, da nikoli ne smeš preveč pričakovati. Kot prostovoljka sem skorajda 24 ur na dan vpeta v delo, ki ne zajema le vadbe, ampak tudi organizacijo logistike tekmovanj, prostovoljcev – med letom se nabere preko 2000 ur dela.«

Za dolgoletno delo na področju razvoja turizma, povezovanja krajanov in prirejanja najrazličnejših kulturnih, družabnih, etnoloških, športnih in drugih dogodkov v Vinski Gori pa je dobilo priznanje tamkajšnje turistično društvo. Priznanje je

prevzela dolgoletna predsednica **Mateja Učakar**. »To je velika zahvala za naše prostovoljno delo. Prepričana sem, da se bodo naši člani, ki delu v društvu posvečajo veliko časa, priznanja razveselili in jim bo dalo nov zagon za delo. Predvsem pa mladim, ki jih je v društvu vedno več in vedno bolj samostojno izvajajo aktivnosti.«

Vsako leto pa organizatorji natečaja podelijo tudi posebno priznanje, ki so ga tokrat dobili člani PGD Šalek ne le za prizadevno pomoč ljudem ob naravnih in drugih nesrečah, pač pa predvsem za izjemno uspešno humanitarno akcijo, ki so jo izvedli za družino Rednak. Ta je decembra lani v požaru izgubila hišo, gasilci pa so za obnovo hiše zbrali slabih sedem tisoč evrov. Priznanje je prevzel poveljnik **Marko Govek**. »To priznanje prav gotovo vsakemu gasilcu in tudi našim družinam veliko pomeni, saj naše delo zahteva veliko odrekanih, treningov, usposabljanj, za katere porabimo veliko prostega časa,« je povedal in dodal, da je vsako priznanje njihovemu delu izraz spoštovanja, ki gasilce še bolj motivira za pomoč sojudem.

Čeprav so na naj prostovoljce in njihovo delo vsi ponosni, so priznanja sprejeli z veliko mero skromnosti. Med podeljevalci Amadejem Šupergerjem (skrajno levo), županom Bojanom Kontičem in Markom Pritržnikom stojijo (z leve) Katarina Praznik, Anina Cesar, Mateja Učakar in Marko Govek.

Uresničili zastavljene cilje

Svetniki Občine Šmartno ob Paki o lanskem poslovanju lokalne skupnosti in obeh javnih zavodov

Tatjana Podgoršek

Šmartno ob Paki, 9. aprila – »Raje se spogledujemo s prihodnostjo, a se moramo tudi s preteklostjo, saj je ta osnova za nadaljnje aktivnosti,« je ob pogledu

da so praktično na vseh področjih delovanja obravnavali manj primerov, manjše odstopanje so zaznali le pri številu prometnih nesreč. **Bojan Juras**, ravnatelj šmarške osnovne šole, pod okriljem katere deluje tudi vrtec,

opreme, pripravljajo pa tudi dokumentacijo za razpis Lasa za nov projekt s področja turizma.

Po zagotovilih Kopusarja številke zaključnega računa kažejo, da je bila lokalna skupnost lani tudi finančno uspešna, čeprav ni

Ni pohval, pripomb o delu šmarških javnih zavodov v preteklem letu, priznanje pa v obliki potrditve poročil.

na točke dnevnega reda letošnje druge seje sveta Občine Šmartno ob Paki komentiral tamkajšnji župan **Janko Kopusar**. Na dnevnem redu so bila namreč poročila za leto 2017, in sicer o delu Policijske postaje Velenje na območju lokalne skupnosti, javnih zavodov Osnovna šola Šmartno ob Paki in šmarškega mladinskega centra ter zaključni račun občinskega proračuna. Vsa omenjena poročila so svetniki potrdili brez razprave, saj so razlagalci pri njihovih predstavitvah poudarili, da so uresničili vse zastavljene cilje.

V poročilu o delu policistov na območju občine je komandir velenjske policijske postaje **Boštjan Debelak** med drugim dejal,

je povedal, da je znašal lanski povprečni učni uspeh 3,94, da je bilo uspešnih 98,4 odstotka učencev, šola je predvsem z dejavnostjo kuhinje ustvarila 6000 evrov presežka. Tudi lansko leto je zaznamovalo kar nekaj projektov in izvenšolskih dejavnosti. Za pestro vsebino je pohvalil tudi vrtec. Juras je še dodal, da bo treba razmisliti o dvigu cen storitev v vrtcu. **Mirjan Povh**, Sva omenjena poročila so svetniki potrdili brez razprave, saj so razlagalci pri njihovih predstavitvah poudarili, da so uresničili vse zastavljene cilje.

»izkoristila« vseh z rebalansom predvidenih sredstev (dobrih 2,6 milijona evrov), manjši od načrtovanih so bili tudi odhodki (2,4 milijona evrov). Presežek (173 tisoč evrov) bo v teh dneh že porabljen za predvidene namene – za vlaganja v cestno infrastrukturo.

Svetniki so soglasno potrdili še spremembe Načrta razvojnih programov 2018–2021. Načrt so dopolnili z dvema novima projektoma, in sicer v turizmu Martinov svet ter rekonstrukcijo brvi čez reko Pako v Rečici ob Paki, ki naj bi bila v prihodnje sestavni del kolesarskega omrežja.

Socialni demokrati napovedujejo zmago

Program so poimenovali Samozavestna Slovenija, z njim pa napovedujejo večjo enakost in blaginjo

Velenje, 9. aprila – Potem ko so Socialni demokrati prejšnji teden oblikovali svoj volilni program, ki so ga strnili v naslov Samozavestna Slovenija, so ga prve dni tega tedna predstavljali po terenu. V ponedeljek zvečer v Velenju, kjer so se predstavili tudi njihovi kandidati za poslance V Šaleški in Zgornji Savinjski dolini ter na Koroškem. Med njimi seveda tudi **Andreja Katič**, ki bo kandidirala v vzhodnem in osrednjem delu Velenja, **Jan Škoberne**, ki je kandidat v zahodnem delu Velenja, Šoštanj in Šmartnem ob Paki, in **Aleksandra Vasiljevič**, ki je kandidatka v Zgornji Savinjski dolini. Svojo kandidacijo za župana tudi v naslednjem mandatskem obdobju pa je napovedal tudi **Bojan Kontič**.

Samozavestno in prepričan o zmagi je program stranke predstavil predsednik mag. **Dejan Židan**. Prepričan je, da je konjunkturo, ki jo doživlja Slovenija, potrebno izkoristiti za odpravo družbenih neenakosti, ki ško-

dujejo ljudem in družbi. Neenakost bodo odpravili s trdim delom in hitrimi učinki, predvsem v zdravstvu, pravnega reda in prekarnega dela. »Že v prvem letu bomo posegli v obremenitve ljudi, zato da bi bila razlika med bruto in neto plačo manjša. To smo dolžni narediti za ljudi in zato, da okre-

pimo srednji razred, ki je motor razvoja družbe in države,« poudarja **Židan**, ki dodaja, da bodo ta sredstva nadomestili z večjo obdavčitvijo dobička in nepremičnin, saj trenutno stanje v Sloveniji spominja na davčne oaze.

Poudaril je tudi, da so vsi trije ministri v vladi, za katero velja, da svojih obljub ni izpolnila, svoje v celoti uresničili.

Na savinjsko-šaleškem območju bodo za poslance kandidirali **Andreja Katič**, **Jan Škoberne** in **Aleksandra Vasiljevič**

Kmalu edina slovenska mlekarina v lasti kmetov oziroma zadrug

Mlekarina Celeia lani prvič odkupila več kot 100 milijonov litrov mleka – Priznanja za najboljše odkupovalke in proizvajalce mleka – 11. mlečna kraljica

Tatjana Podgoršek

Žalec, 6. aprila – Za mlekarino Celeia iz Arje vasi, ki bo prihodnje leto zaznamovala 110 let obstoja, je bilo lansko poslovno leto eno boljnjih. Prvič v svoji zgodovini je odkupila več kot 100 milijonov litrov mleka, ustvarila je dobrih 60 milijonov evrov prihodkov od prodaje, kar je 9 odstotkov več kot predhodno leto. Delež prodaje lastne blagovne znamke se je na slovenskem trgu povečal za 14 odstotkov v primerjavi z letom 2016, na tujih trgih pa za 9 odstotkov. Izdelke prodajajo v 11 državah, njihovi zvesti kupci so na tleh nekdanje skupne države, preostali v Nemčiji, Italiji, Avstriji, Irski, Franciji, Švedski, Angliji. "Pri poslovanju v preteklem letu bi rad izpostavil še, da smo 5,5 milijona evrov višjo realizacijo v primerjavi z letom 2016 dali nazaj kmetom za mleko, zato je končni rezultat enak preteklemu. Z blizu 500 tisoč evrov dobička nismo zadovoljni. Potrebovali bi ga več zaradi naložb v posodobitev proizvodnje," je povedal Marjan Jakob, ki vodi mlekarino že 19 let.

Mlekarina z najvišjo odkupno ceno mleka v državi

Število pridelovalcev mleka upada, lani so jih imeli 1100, količine mleka pa rastejo. V mlekarini bi radi – zagotavlja Jakob – predelali čim več odkupljenega mleka, zato vsako leto ponudijo potrošnikom nove izdelke. Lani je stekla, na primer, proizvodnja sirov mascarpone in linija jogurtov Sadna dežela, prihodnji mesec pa nameravajo na police postaviti jogurte z manj ali celo nič odstotka dodanega sladkorja.

Po zagotovilih Marjana Jakoba je lani edina slovenska mlekarina v večinski lasti zadrug oziroma kmetov plačevala najvišjo odkupno ceno v državi – v povprečju 33,5 centa. Naj-

Prvi trije največji dobavitelji mleka mlekarini v Arji vasi v družbi lanske mlečne kraljice in direktorja mlekarne Marjana Jakoba: prvi z leve Francišek Rotnik iz Raven pri Šoštanj

11. mlečna kraljica je postaja 20-letna študentka Monika Rakun.

višje odkupne cene niso posledica lastništva, ampak nagrada za nižjo vsebnost somatskih celic in za pridelavo brez gensko spremenjenih organizmov. Lani jih je to stalo 2 centa za liter ali blizu dva milijona evrov. Zaradi sprostitve evropskih rezerv mleka v prahu se za zdaj odkupne cene mleka umirjajo.

Novi izdelki, več prihodkov

Celeia je v tem trenutku še v 74-odstotni lasti kmetijskih zadrug oziroma kmetov Savinjske regije in Koroške, kmalu pa bodo ti postali njeni 99,7-odstotni lastniki. Čakajo namreč na dovoljenje agencije za varstvo konkurence za odkup 26-odstotnega deleža mlekarne, ki ga ponujata KD Kapital in Alta Media.

Lansko leto je bilo tudi naložbeno pestro. Za posodobitev so namenili poldrugi milijon evrov. Letos so že posodobili 1,2 milijona evrov vreden hladilni tunel, s katerim bodo občutno skrajšali čas ohlajanja izdelkov. »Že-

V enem tednu v mlekarini proizvedejo 56 različnih klasičnih jogurtov (razlike so v odstotkih maščob, pakiranju ...), 38 vrst sadnih jogurtov, 22 različnih vrst kislih smetan, več kot 20 vrst namazov in več kot 36 vrst sirov. Pri teh so še vedno največji slovenski proizvajalec (na leto izdelajo 5300 ton sira brez aditivov), najbolj znana pa je mlekarina po fermentiranih izdelkih.

leli bi si vlagati še več,« dodaja direktor.

Za letos v mlekarini načrtujejo za 3,5 milijona evrov več prihodkov od prodaje in kar nekaj novih izdelkov.

Priznanja za zadrug in proizvajalce mleka

Mlekarina zadnjih 36 let svoje največje pridelovalce mleka povabi na srečanje, na katerem jim podeli priznanja, zadnjih 11 let pa ga popestri še s kronanjem mlečne kraljice. Tokrat si je krono na glavo in lento na odru Kulturnega doma v Žalcu nadel 20-letna študentka razrednega pouka na Pedagoški fakulteti Univerze v Mariboru Monika Rakun s Polzele.

Med 17 kmetijskimi zadrugami je tudi lani največ mleka odkupila Koroška kmetijsko-gozdarska zadruga Slovenj Gradec (slabih 27 milijonov litrov), na drugo mesto se je s 14,2 milijona litri odkupljenega mleka zavihtela Kmetijska zadruga Šaleška dolina, na tretje mesto pa Kmetijska zadruga Šmarje pri Jelšah (s 13,2 milijona litri mleka).

Med 1100 proizvajalci mleka je že nekaj let vodilna kmetija Harald in Nine Konečnik iz Šentjanža pri Dravogradu, ki je oddala več kot 1,2 milijona litrov mleka, sledi ji kmetija Hedl iz Radelj ob Dravi (dobrih 890 tisoč litrov), tretja pa je kmetija Franciška in Jožice Rotnik iz Raven pri Šoštanj s 617 tisoč litri mleka. ■

DZ potrdil politično odgovornost za gradnjo 6. bloka

Ljubljana, 10. aprila – Državni zbor je soglasno podprl ugotovitve končnega poročila preiskovalne komisije DZ za Teš 6. Vse vlade od 2004 do 2012 so ravnale neodgovorno, največja politična odgovornost pa je na vladi Boruta Pahorja in takratnima ministroma Francu Križaniču in Mateju Lahovniku. DZ bo proti njim naznanil sum kaznivega dejanja opustitve dolžnega nadzorstva oz. nevestnega ravnanja pri opravljanju svojih funkcij. DZ je sicer tudi predlagal vladi, da kot skupščina SDH naloži, da ta od HSE zahteva sprožitev postopka ugotavljanja odškodninske odgovornosti organov vodenja in nadzora v Tešu in Premogovniku Velenju. Poleg tega je DZ sklenil pristojnim organom naznaniti tudi kaznivo dejanje krive izpovedbe za nekdanjega direktorja Teša Petra Dermola o izgradnji oz. podaljšanju železniškega tira do Teša 6.

Politično odgovornost nosita, med še mnogimi drugimi, tudi poslanca Bojan Kontič in Srečko Meh, ki sta "s poslanskimi vprašanji in vlaganjem predloga zakona o državnem poročstvu pritiskala na DZ in vlade, da čim prej in brez strokovnega premisleka podprejo investicijo".

Pahor je sicer še pred potrditvijo v DZ znova zavrnil ugotovitve poročila. Projekt se po njegovih besedah ni začel in ne končal v času njegove vlade, večina podražitev pa izhaja iz pogodbe, podpisane pred nastopom njegove vlade. Odgovornost je zavrnil tudi Bojan Kontič, ki pravi, da je le zagovarjal čim hitrejšo izgradnjo in to na osnovi takrat postavljenih strokovnih mnenj.

Gorenje tokrat četrto

Med največjimi slovenskimi izvozniki se je na lestvici, ki jo pripravlja časopis Delo, velenjsko Gorenje tokrat uvrstilo na četrto mesto. Daleč najbolj uspešno izvozno podjetje je tokrat novomeški Revoz, sledijo mu s podobnimi rezultati Skupine Krka, Lek in Gorenje, daleč za njimi je peti SIJ.

Trdo delo jim utira pot navzgor

Podjetje Elpa vodilno podjetje v svetu za sanacijo tirnega hrupa na železnicah in tramvajih – Pričakujejo več razumevanja za rešitev skupnega dovoza

Tatjana Podgoršek

Ob nedavnem obisku v Velenju se je evropska komisarka za transport Violeta Bulc mudila tudi v podjetju Elpa v Paki pri Velenju, ki se med drugim ukvarja s sanacijo hrupa in obrab na železnicah, tramvajih in metrojih v mednarodnem okolju.

Vrhunske rešitve za visokofrekvenčni tirni hrup

Darja Goltnik, izvršna direktorica podjetja, je dejala, da obisk evropske komisarke razumeje kot priznanje njihovega dolgoletnemu razvoju in trdemu delu ter v kontekstu napovedi komisarke Bulčeve, da je ena od prioritet njenega mandata tudi zmanjšanje hrupa na železnicah. Presežen hrup v okolju velja kot tihi ubijalec, podjetje Elpa pa se je z vrhunsko tehnologijo in rešitvami prav za sanacijo najbolj perečega visokofrekvenčnega tirnega hrupa že dokazalo v kar nekaj evropskih državah: v Franciji, Avstriji, Češki, Slovaški, Nemčiji, na Poljskem, zastavljen imajo projekt v New Delhiju v Indiji, odpravljajo se na avstralski trg. »Pomembno je, da naša tehnologija dosega visoke rezultate ob

ohranjanju varnosti v železniškem prometu in je okolju prijazna, za razliko od določene konkurence, ki pri reševanju visokofrekvenčnega hrupa hkrati toksira ljudi, okolico in podtalnico s težkimi kovinami, kot je svinec. Še bolj žalostno pri tem pa je, da so s tem seznanjene mednarodne institucije, pristojne za ukrepanje, a to vseeno dopuščajo.«

Opirajo se na lastne sile

Na mnenje, da podjetje Elpa ni več slovensko, ampak mednarodno podjetje, je Goltnikova dejala, da so malo podjetje, ki deluje v mednarodnem okolju, pri tem pa se opirajo predvsem na lastne sile. To je zelo naporno tudi zato, pojasnjuje, ker primerljivo slabše rešitve (glede na izkazane učinke in na evropsko regulativo, a iz bolj znanih firm) prihajajo do implementacij na zelo lahek način, dobre rešitve pa kljub boljšim rezultatom niso sprejete, saj železniška podjetja večinoma ne sledijo rezultatom, ampak jim je pomembneje vse kaj drugega. Je pa v zadnjem času zaznati, da se na nekaterih železnicah, tramvajih, metrojih začenejo zavedati določenih pomanjkljivosti v postopkih in vse bolj iščejo kakovost. »Okrcati moram

naše ministrstvo za gospodarstvo. To, po našem mnenju, preko svojih institucij, ustanovljenih predvsem za podporo

Evropska komisarka za transport Violeta Bulc je prisluhnila izvršni direktorici Darji Goltnik in direktorju podjetja Elpa Bojanu Pavčniku o njihovih rešitvah za zmanjšanje visokofrekvenčnega tirnega hrupa na samem izvoru njegovega nastanka.

tudi malim inovativnim ter perspektivnim izvoznikom, ne nudi učinkovitega in transparentnega sodelovanja.« Se pa v zadnjih letih premika v pozitivno smer gospodarska diplomacija pri ministrstvu za zunanje zadeve, česar so v podjetju veseli. Kako pa potem tako majhnemu podjetju lahko uspe na zahtevnem evropskem trgu? »Dober glas seže v

deveto vas. Tam, kjer konkurenca ne najde pravih rešitev, je Elpa tista, ki reši težavo. Tako nas kupci prepoznajo in posledično tudi želijo naše naprave in materiale. Nekaj pa k temu prispeva še naš tržni pristop, a so postopki glede na okolje, v katerem delujemo, velikokrat dolgotrajni.« Po besedah sogovornice bi pričakovali tudi več razumevanja lokalne politike pri reševanju težav, ki so v njeni domeni. Ena takih je ureditev sku-

Vrsta mednarodnih priznanj

Da so Elpine rešitve za sanacijo zlasti najbolj perečega visokofrekvenčnega tirnega hrupa na samem izvoru njegovega nastanka dokazano učinkovite, dokazujejo nacionalna in mednarodna priznanja. Med drugim je podjetje mednarodna zveza železnic UIC že dvakrat podelila priznanje za globalni prispevek k razvoju železniškega sektorja in za trajnostni razvoj, evropske komisije za okolje pa priznanje za okoljski izdelek leta. V Nemčiji je bil Elpin projekt prepoznan za najboljši projekt Konjunktturnega plana 2009–2011 za zmanjšanje hrupa na železnicah omenjene države.

Iščejo prodorne tržnike, strojnike ...

Darja Goltnik zagotavlja, da bo podjetje (tako kot v minulih 26 letih) s pomočjo izjemne ekipe sodelavcev nadaljevalo začrtano pot. »Upamo, da se bodo akterji na nacionalni in evropski ravni, ki kreirajo politiko in regulativo na tem področju, ozavestili in začeli delati za skupnost ter podprli posameznike in podjetja, ki dokazano lahko prispevajo k spremembam na bolje.« Podjetje za uresničitev svojih ciljev tudi išče prodorne, komunikativne sodelavce za trženje, delavce s področja strojništva in elektromehanike za delo v proizvodnji, montaži. V novih poslovnih prostorih v industrijski coni v Paki pri Velenju pa bodo te deloma ponudili tudi v najem.

pnega dovoza v industrijski coni, kjer imajo poleg njihovega podjetja prostore še nekatere firme. Lastnina tega dovoza je mešana, povzroča spore med uporabniki in lastniki, ki se odražajo tudi v onemogočanju dostopa do več tam delujočih podjetij. »To bi morala občina urediti prednostno in prevzeti to dovozno cesto v upravljanje.«

Z vztrajnostjo pridejo tudi dobri rezultati

Pogovor z dr. Floro Cvetko Tinauer, letošnjo prejemnico priznanja Gospodarske zbornice Slovenije

Tatjana Podgoršek

Med letošnjimi devetimi dobitniki priznanja Gospodarske zbornice Slovenije je bila Šoštanjčanka **dr. Cvetka Tinauer**, direktorica družbe EBA, agencije za elektronsko poslovanje, ponudnice programske opreme za brezpapirno poslovanje – dokumentarnega sistema EBA DMS. »Z ustvarjenimi 444 tisoč evri prihodka, s 16,6-odstotno povprečno rastjo na leto se družba v zadnjih treh letih uvršča v prvo četrtino po rasti med konkurenti. 23 odstotkov prihodkov ustvari na tujih trgih, kjer so v zadnjih treh letih v povprečju dosegli 40-odstotno rast. Dodana vrednost se je v zadnjih treh letih povečala za 13,3 odstotkov na leto, dodana vrednost na zaposlenega znaša 48 tisoč evrov. Družba je v zadnjih treh letih dosegla 24-odstotno rast povprečne dobičkonosnosti kapitala.« To so nekateri poudarki iz obrazložitve za prejemnico gospodarskega oskarja. Tinauerjevi smo zastavili nekaj vprašanj, nanje pa je tako odgovorila:

Je priznanje presenečenje ali ne?

»Je veliko presenečenje. Predlagatelj je bila Savinjsko-šaleška gospodarska zbornica, ki sem jo vodila 10 let. Ob lanski predaji sem pojasnila, da je v naši družbi veliko dela, ki terja tudi moje zavzetejšje vključevanje. Od tod ljudem informacija o delu družbe, kajti doslej smo se zelo skrivali. Mi smo majhno, mlado podjetje, ki bo letos staro 14 let, ranljivo, zato se nismo želeli izpostavljati.«

Nagrado ste prejeli za izjemne gospodarske in podjetniške dosežke. Kate-rega vi uvrščate najvišje?

»Morda je prav, da tako odgovorim zaradi smrtnosti start-up podjetij. Od 10 dočkajo 3. rojstni dan le tri podjetja. Že iz tega zornega kota smo mi kar junaki. Vztrajnost je že en dosežek. Drugi je ta, da se je na samem začetku zbrala ekipa, ki je namenila pozornost oblikovanju poslovnega modela in ne konkretni ideji oziroma produktu, kar je ena od napak start-up podjetij. Z vztrajnostjo smo prišli do zelo dobrih rezultatov – večanja prihodkov, dodane vrednosti na zaposlenega, števila zaposlenih, partnerjev, ki nam pomagajo z zastopništvom predvsem v tujini.«

Večkrat ste dejali, da vas povprečje ne zanima. Še vedno sledite temu in kako?

»Še. To je kot neka moja paradigma globoko v meni najbrž že iz otroštva in jo poskušam vnašati tudi v podjetje. Pri tem ne želimo biti za vsako ceno drugačni. Ko smo mi ustanovili družbo, so bili – na primer – zelo popularni petkovi team

Po podatkih za leto 2017 so znašali čisti prihodki podjetja EBA dobrih 496 tisoč evrov, čisti dobiček slabih 11 tisoč evrov, število zaposlenih 8,41, dodana vrednost na zaposlenega nekaj manj kot 49 tisoč evrov.

buildingi. Ker smo bili zaposleni cele dneve v službi, sem kolektiv takratnih mladih mož, očkov dejala, naj gredo raje domov, k družinam, saj smo dovolj skupaj.«

Vaše podjetje sodi po plačah zaposlenih med vodilne v dejavnosti. Ste zato uspešni ali so razlogi drugje?

»Mislim, da nismo uspešni zaradi tega. Naše plače so bile dolgo bistveno pod povprečjem. Ko so se pojavile možnosti za povišanje, sem sodelavce vprašala, ali višje plače ali raje koga zaposlimo. Odločili so se za zaposlitev. Takrat nas je bilo pet. Takšna usmeritev nam je omogočila večji potencial. Mislim, da smo se prav odločili. Šele v zadnjih treh letih smo zakorakali k dobrim plačam, kar pa je danes zelo pomembno zaradi kadrovske krize.«

Pravite, da bo imel med konkurenti z istim produktom ali storitvijo prednost tisti, ki ima strastno kulturo in strastno ekipo. So s tem povezani načrti podjetja?

Dr. Flora Cvetka Tinauer je bila letos edina ženska dobitnica gospodarskega oskarja. V 50 letih ga je prejelo 25 gospodarstvenic in 328 gospodarstvenikov.

»Na lanski strateški razvojni konferenci smo si zastavili cilje do leta 2025. Eden od zelo smelih je 95-odstoten izvoz do leta 2025. Mislim, da nam dobro kaže. V teh dneh bomo podpisali pogodbo z zelo veliko korporacijo v Srbiji, oktobra bomo obdelali poljski trg. Na tuje trge vstopamo vedno

Iz regije Saša je pred letošnjo podelitvijo prejelo priznanje zbornice 11 gospodarstvenikov in ena gospodarstvenica. Prvi dobitnik iz regije (leta 1969) je bil Ivan Atelšek.

preko partnerjev. Večinoma so to IT podjetja, ki že imajo določena znanja in obvladujejo določen trg. Svoje delo tako družba usmerja predvsem v razvoj programske opreme in rešitev. Sedaj imamo več partnerjev, kot je število zaposlenih.«

Do nedavnega smo vas poznali kot Cvetko Tinauer, sedaj ste k imenu dodali še Flora. Obstajajo za to posebni razlogi?

»Tisti, ki so z mano na družbenih omrežjih, vedo, da sem že leta Flora Cvetka Tinauer. To ime mi je vseč čutila sem, da sem to jaz. God sicer

praznujem na sv. Florjana in Florjana sem težko. Obstaja še en razlog. Ko smo vstopili na tuje trge, je bilo ime Cvetka pogosto popačeno. Bila sem Kvetka, Svetka in podobno. Za tiste, ki so me navajeni kot Cvetka, ostajam Cvetka, za druge, ki me spoznavajo na novo in jim je lažje reči Flora, sem pač Flora.«

Običajno ste oblečeni v temna, črna oblačila. Po nagrado ste prišli v rdeči obleki. Ste se odločili za spremembo?

»Vsako leto je rdeča nit podelitve nagrad Gospodarske zbornice Slovenije neka vrednota. Letošnja je bila Strast spreminja sanje v uspeh. Z zbornice so prišli previdno do mene s prošnjo, ali bi bila pripravljena iti iz večno črne v rdečo. Barva mi ni bila tuja, saj je bila pred leti moja zelo

ljuba rdeče-črna kombinacija. Sama sem po znamenju oven, kar pomeni ogenj. Sem že poskušala narediti spremembo in si kupila oblačila druge barve, a so običajno še s ceno ostala v omari in sem jih potem podarila. Tokrat sem zbrala pogum in mislim, da sem dobro naredila. Mogoče mi je to dalo dodatno energijo na odru, kjer sem se izredno dobro počutila. Ko sem šla na oder, sem si rekla; hvala bogu, da je taka dolga pot, da se malo nadiham, ker sem imela tremo. Ko sem se obrnila in zagledala ljudi v dvorani, sem začutila toplino, izgubila sem tudi tremo. Mogoče mi je pri tem pomagala tudi rdeča barva.«

Kako strokovnjake navdušiti, da bodo življenjske cilje uresničili v SAŠA regiji?

Savinjsko-šaleška dolina ima kvalitete lepega okolja in ponuja raznolika delovna mesta, mladih pa je vendar vse manj – Na regijski razvojni konferenci se bodo vprašali, kaj storiti

Mojca Štruc

Čez teden dni (v četrtek, 19. aprila) bo v Vzorčnem mestu Velenje potekala regijska razvojna konferenca z naslovom »Kako strokovnjake navdušiti, da bodo življenjske cilje uresničili v SAŠA regiji?« Ne gre za kakšno filozofsko vprašanje, temveč za iskanje konkretnih odgovorov.

V raziskavi, ki so jo lani opravili v Javnem zavodu Center za razvoj terciarnega izobraževanja SAŠA, so namreč ugotovili nekaj temeljnih značilnosti naše regije: prebivalstvo se izrazito stara, zaznan je padec števila prebivalcev od 15 do 64 let, še večji pa je upad mladih. »Mladi, ki smo jih vključili v raziskavo, so nam povedali, da pogrešajo

celovito vizijo razvoja SAŠA regije, da si želijo prevzeti odgovornost za razvoj regije in da so se sposobni spopasti z življenjskimi izzivi.« je povedal predsednik organizacijskega odbora konference **Franc Žerdin**. Povedal je še, da je raziskava razkrila vse nižje število dijakov in študentov v vseh študijskih programih naše regije. »Kar

je ob dejstvu, da imajo dijaki in študentje, ki se šolajo v teh programih, skoraj 100-odstotno zagotovljeno zaposljivost, res težko razumeti.« je še poudaril Žerdin.

Dejstvo je, da današnje generacije razmišljajo drugače, kot so tiste nekoč. »Internetna povezanost celega sveta daje mladim slutiti,

osnovnošolcem predstaviti, kdo so ter kaj počnejo, in jih tako pritegniti k razmisleku o prihodnosti v regiji SAŠA.

K temu se pridružujejo tudi v Mestni občini Velenje (MOV). V sklopu SAŠA inkubatorja spodbujajo podjetniške ideje, že pred leti so ustanovili fond štipendij

Franci Kotnik (prvi z leve), Jure Marjanovič (drugi z leve), Franc Žerdin (četrti z leve) in Bojan Kontič (tretji z leve) so napovedali regijsko razvojno konferenco.

kakšne so možnosti njihovega dela, delovnega okolja in osebnega razvoja.« je dejal izvršni direktor uprave za kadrovske in splošne zadeve v podjetju Gorenje **Jure Marjanovič**. Povedal je, da se mladi vse lažje odločajo za odhod v tujino, medtem ko tuji strokovnjaki k nam ne prihajajo tako množično. Kot je dodal, se v Gorenju trudijo že

za posameznike z boljšimi rezultati, v prihajajočem šolskem letu (2018/2019) pa prvič pripravljajo tudi javni razpis za dodelitev štipendij za deficitarne poklice. »Zaenkrat je skupna višina sredstev za ta namen 50 tisoč evrov, mesečna štipendija za deficitarne poklice pa tako predvidoma znaša 80 evrov,« je povedal župan

MOV **Bojan Kontič**. Pojasnil je, da se že dogaja, da delodajalci v naši regiji iščejo delavce, pa jih ne najdejo. »Ampak ni razloga za pesimizem, le razmišljati moramo vnaprej,« je poudaril in dodal, da se mu zdi pri tem nujna tudi sprememba v sistemu izobraževanja.

Da je res nesmiselno izobraževati kadre, ki jih delodajalci ne potrebujejo, ob tem pa dopuščati primanjkljaj kadrov, ki so potrebni, so se strinjali vsi prisotni ob napovedi regijske razvojne konference. »Slovensko gospodarstvo, tudi gospodarstvo regije SAŠA, bo zahteval vse hitrejšega razvoja na globalni ravni sposobno slediti le z ustreznimi kadri,« je poudaril direktor Savinjsko-šaleške gospodarske zbornice **Franci Kotnik**. Povedal je, da so lani – v želji po spremembah – z velenjsko službo Zavoda za zaposlovanje, Šolskim centrom Velenje in Ljudsko univerzo Velenje podpisali memorandum o vzpostavitvi partnerstva za razvoj človeških virov v SAŠA regiji.

Za dolgoročen razvoj regije je bistvenega pomena, da se mladi (strokovnjaki) navdušijo nad okoljem in odločijo, da bodo življenjske cilje uresničili prav tu. Škoda bi bilo, da jih ne bi. »Regija je tako lepa, da je živeti v njej zares privilegij,« je zaključil Franc Žerdin.

Rudarji se izrekajo o opozorilni stavki

Dvournno opozorilno stavko je za 17. april napovedal sindikat SDRES – Večinski sindikat SPESS je ne podpira, posloводство jo razume kot ponovno netenje nemira – SDRES opozarja na nepravilnosti

Velenje, 10. aprila – Od torka v Premogovniku potekajo zbori delavcev, ki jih bodo zaključili v petek. Na njih se zaposleni izrekajo o tem, ali podpirajo dvournno opozorilno stavko, ki jo je za 17. april napovedal Sindikat delavcev rudarstva in energetike Slovenije (SDRES) v PV in HTZ.

SDRES želi z njo, kot so ob napovedi zapisali v izjavi za javnost, opozoriti na zagotavljanje tistih pravic delavcev, ki vplivajo na varnost in zdravje pri delu, ekonomske in socialne pravice, prihodnost zaposlenih.

Generalni direktor **mag. Ludvik Golob** je po seji izvršilnega odbora sveta delavcev, na kateri so se dogovorili za zboro, znova poudaril, da se o zahtevah, ki poleg sindikata SDRES zadevajo tudi druge socialne partnerje v Skupini PV, posloводство pogaja in dogovarja v okviru skupnih pogajanj za spremembo podjetniških in panožnih kolektivnih pogodb. Na več pogajanjih so se sestali tudi s sindikatom SDRES, mu pripravili in predstavili konkretne predloge, a se ta do njih, vsaj do torka, še ni opredelil.

»Medijem so raje posredovali informacijo o opozorilni stavki. Te ne podpira niti večinski sindikat SPESS. Zato to razumemo kot ponovno netenje nemira med zaposlenimi in v javnosti,« so sporočili s Premogovnika.

Povsem drugačno pa je stališče sindikata SDRES, ki ugotavlja, da sindikatoma na zborih delavcev niso dovolili predstaviti svojih stališč. Menijo, da je torej šlo za namerno enostransko vplivanje posloводства in sveta delavcev na zaposlene ter jih s frazami, da stavka ni legitimna, tolmačenjem zakonodaje, morebitnem stečaju, likvidnostjo ipd., odvrniti od napovedane opozorilne stavke.

■ mkp

Znova večje zanimanje za nižje poklicno izobraževanje

Na šolah Šolskega centra Velenje prejeli za zdaj 368 prijav za novince, lani v tem času 376 – Več prijav le za tehnika mehatronike in športni oddelek gimnazije, vendar omejitev ne predvidevajo – Prenos prijav do 25. aprila

Tatjana Podgoršek

Pred dvema dnevoma je ministrstvo za izobraževanje, znanost in šport na svojih spletnih straneh objavilo rezultate prvega vpisa v programe srednješolskega izobraževanja za šolsko leto 2018/2019.

V vseh programih še prosta mesta, razen v treh

Gabrijela Fidler, šolska svetovna delavka na gimnaziji Velenje, je povedala, da so s številom prijav glede na manjšo generacijo učencev, ki zaključujejo osnovnošolsko izobraževanje v regiji Saša, zadovoljni. Za novince so v 23 srednješolskih programih razpisali 632 mest, v tem trenutku pa prejeli 368 prijav. Lani v tem času so jih imeli 376. V vseh programih imajo še prosta mesta, razen v programu tehnik mehatronike, kjer so za 28 razpisanih mest prejeli 39 prijav, ter v športnem oddelku gimnazije, kjer je na 18 razpisanih mest prispelo 27 prijav. »Tu bomo ministrstvo zaprosili za

nadnormativni oddelek in sprejeli vsaj 22 kandidatov, ostale bomo poskušali usmeriti v program splošne gimnazije in jim ponuditi status športnika, kar pomeni, da bo njihovo izobraževanje podobno izobraževanju dijakov v športnem oddelku gimnazije. Tudi v drugem omenjenem programu, za katerega je prispelo več prijav, kot je predvidenih prostih mest, se bomo poskušali s kandidati pogovoriti in jih preusmeriti v podobne programe. Omejitev ne predvidevamo nikjer, saj si ne želimo, da bi se kandidati preusmerili v druga izobraževalna središča. Lahko pa se zgodi omejitev v programu športne gimnazije, če nam ministrstvo ne bo dovolilo nadnormativnega vpisa.«

Je pa ob tem Fidlerjeva opozorila na razlike med posameznimi programi in tako kot lani na večje zanimanje za programe nižjega poklicnega izobraževanja. Tu se poznajo, meni, močnejše generacije učencev, ki zaključujejo izobraževanje na Centru za vzgojo, izobraževanje in usposabljanje Velenje. Na Šoli za stori-

tvne dejavnosti je – na primer – veliko zanimanje za program pomoč v biotehniki in oskrbi. Za 16 razpisanih mest so prejeli 25 prijav, med njimi jih je največ prav od učencev omenjenega centra. »Ob večjem zanimanju za programe nižjega poklicnega izobraževanja ne moremo biti

Gabrijela Fidler: »V večini programov tudi po prenosu prijav ne pričakujemo omejitev, prav tako ne zaradi premajhnega števila vpisanih, ukinitve kakšnega programa.«

ravnodušni, saj kaže, da mladi ne razmišljajo dolgoročno o vrednoti, kot je znanje, ampak želijo priti do cilja po čim lažji poti. Gimnazija je še vedno najboljša izbira za nadaljevanje študija.«

Pričakujejo še nekaj prijav

Kandidati bodo lahko skupaj s svojimi starši prenesli prijavo iz enega v drug program ne glede na to, ali je šola prejela več prijav, kot je razpisala prostih mest do 25. aprila. Omejene možnosti za prenos so v programih umetniške gimnazije, kjer je potreben predhodni preizkus nadarjenosti, in v športnem programu, kjer je bilo treba oddati dokumentacijo in pridobiti potrdilo o doseganju statusa. Kot pravi Fidlerjeva, pričakujejo še kakšno prijavo več tudi zaradi nekaterih prednosti v primerjavi z drugimi izobraževalnimi centri. Pri tem je izpostavila dobro sodelovanje z vsemi avtobusnimi prevozniki, vzorno skrb za učno opremo, organizirano prehrano, veliko število izvenšolskih dejavnosti, strokovno usposobljenost učiteljev. ■

Med preprodajalci celo otroci

Na Centru za socialno delo Velenje so se lani srečali z desetimi mladostniki, ki so tako ali drugače zlorabljali droge

Milena Krstič – Planinc

Velenje – Na območju Šaleške doline so lani policisti in kriminalisti zaznali velik porast kaznivih dejanj in prekrškov, povezanih z zlorabami drog. Ali drugače – lani so obravnavali 40 kaznivih dejanj, predlani 12, poleg njih pa tudi 65 prekrškov. Zasegli so kar 15,5 kilograma posušene konoplje (leto pred tem 9 kilogramov).

O problematiki drog so govorili tudi na Sosvetu za izboljšanje varnosti občanov Velenja.

Tisto, kar najbolj skrbi in najbolj bodo v oči, pa je to, da je bilo med storilci kaznivih dejanj kar 10 mladoletnikov. Otrok torej, ki so se zaradi tega najprej srečali s policijo, potem pa s socialnimi delavci. »Tolikšen porast je presunil tudi nas,« pravi **Valerija Kidrič**, direktorica Centra za socialno delo Velenje. »Kar 80 odstotkov več vodenih zadev z mladoletniki, ki so se ukvarjali s tovrstnimi kaznivimi dejanji, smo imeli. Tistih, s katerimi smo se srečali prvič, pa je bilo skoraj 160 odstotkov več.« V večini primerov je šlo za preprodajalce ali tiste, ki so bili zaloteni pri posesti nedovoljene droge. Kako so postopali z njimi? Kidričeva pravi, da v okviru njihovih pooblastil opravijo razgovor s starši mladoletnikov in jih v sodelovanju z njimi vključijo v ustrezno obliko pomoči. Zanimalo nas je tudi, ali se je pri mladostnikih, ki jih obravnavajo kot storilce kaznivih dejanj, pojavil kakšen vzorec, ki morda iz kakšnega koli razloga izstopa, ki je morda povezan s takimi ali drugačnimi težavami v družini, pa Kidričeva pravi, da ne. »Iz najrazličnejših družin so.«

Komandir Policijske postaje Velenje **Boštjan Debelak** pravi, da je policija v lanskem letu na tem področju povečala aktivnosti. »Poostreno smo bdeli nad tem področjem in to nadaljujemo tudi letos. Naši policisti izvajajo pogoste nadzore na krajih, kjer se droga pojavlja, zbirajo obvestila in kontrolirajo lokacije, kjer se nahajajo uživalci.« Teža, da bi kakšno okolje posebej izstopalo, ne more potrditi. So pa lokacije, pravi, kjer je tega več. Okolica Šolskega centra Velenje? »Da, je ena od lokacij, vendar ne izstopa posebej.«

Direktor Šolskega centra Velenje **Janko Pogorelnik** je v zvezi s to problematiko, o njej so govorili tudi v Sosvetu za izboljšanje varnosti občanov Velenja, opozoril, da je težava bistveno širša in ne zadeva zgolj ene lokalne skupnosti. »Kar poglejte pobude raznoraznih forumov o legalizaciji droge, pa tudi v medijih zasledimo marsikakšno dobrohotno o mehkih drogah ... Nisem namreč prepričan, da lahko vsi mladi na zrel način razmišljajo o tem. Dejstvo je, da smo kot družba zelo popustili, da se zelo hitro zgodi, da mladina poseže po teh drogah, "v rekreativne namene", kar se sliši zelo zabavno. To je problem. Velenje ima včasih status, da na tem področju delujemo preblago. Ne gre pri tem toliko za represijo kot za to, da je treba na tem področju delovati preventivno v družbi kot celoti. Posamezna zapenjanja ne pripeljejo daleč.«

»Dejstvo je, da smo kot družba zelo popustili.«

»Dejstvo je, da smo kot družba zelo popustili.«

Gibanje za zdravje

Ob svetovnem dnevu družine bodo strokovne delavke Vrta Šoštanj organizirale prireditve Gibanje za zdravje. Z otroki, njihovimi starši, dedki, babicami in prijatelji bodo 14. aprila pri nogometnem stadionu Šoštanj spoznavali in se seznanjali z zdravim načinom življenja. Zavedajo se namreč, da je gibanje pomembno za zdravje, prav tako pa je pomembno druženje ljudi različnih generacij, saj to bogati življenje.

Druženje bodo začeli s pohodom ob 9. uri pred Vrtcem Šoštanj, enoto Biba, ostale dejavnosti se bodo potekale na nogometnem stadionu od 10. do 12. ure.

V programu bodo sodelovali: planinci, Šola zdravja, taborniki, gasilci, športniki, Center starejših občanov Zimzelen, Kmetijska zadruga Šoštanj ter mnogi drugi.

■mz

Ob dnevu za zdravje združili očiščevalno akcijo s tekom

Dijakinje in dijaki Šole za storitvene dejavnosti so očiščevalno akcijo v središču mesta in ob Škalskem jezeru izvedli v sklopu projekta Življenje teče, ki ga že tradicionalno izvajajo ob svetovnem dnevu zdravja

Tina Felicijan

Šola za storitvene dejavnosti se je pred desetimi leti vključila v evropsko mrežo Zdravih šol in tako uvedla vrsto programov za spodbujanje zdravega načina življenja, ozaveščanje dijakov o pomenu pravilnega prehranjevanja in redne telesne aktivnosti, pa tudi podpiranje dijakov pri ustvarjanju pozitivne samopodobe, dobrih medsebojnih odnosov in osveščanje o varni spolnosti. Tako vsako leto obeležijo dan boja proti aidsu, v mesecu boja proti raku sodelujejo na prireditvi Rožnati oktober, februarja izvajajo aktivnosti za spodbujanje bolj varne rabe interneta, prireajo predavanja in izvajajo tudi ekološko obarvane akcije.

Vsako leto pa se še posebno posvetijo svetovnemu dnevu zdravja, ob katerem izvedejo projekt Življenje teče. Čistilno akcijo združijo s tekom okrog Škalskega jezera, tako pa skušajo dijakom privzgojiti pozitiven odnos do gibanja v naravi in jim življenje v čistem in zdravem okolju predstaviti kot vrednoto. Tokrat so po čiščenju okolice Škalskega jezera tekli v spremstvu maratonce Bogomirja Dolenca, ki jim je pred začetkom

očiščevalne akcije predaval na temo zdravega načina življenja.

V projektu Življenje teče je letos sodelovalo 170 dijakinj in dijakov Šole za storitvene dejavnosti, ki jim je aktivnost na prostem v prijetno toplem spomladanskem vremenu prijala bolj kot sedenje v učilnici.

Dijakinje in dijaki so pridno pobirali smeti na različnih lokacijah v okolici Šolskega centra, ob glavnih mestnih ulicah, pa tudi okrog Škalskega jezera.

REKLI SO »Eva Mernik:

»Mislim, da na vsaki taki očiščevalni akciji naredimo veliko za naravo in zase. Take akcije delujejo tudi preventivno. Bi se pa morali ljudje še bolj zavedati pomena ločevanja različnih odpadkov. V šoli dobimo veliko znanja o tem. Imamo koše za ločeno zbiranje odpadkov. Tudi k športu nas spodbujajo, ampak bi bilo dobro, da bi imeli še več športnih dni.«

Nika Škorič: »Največ smo našli cigaretnih ogorkov in plastičnih vrečk. Teh bi moralo biti v naravi manj, ker jo zelo onesnažujejo. Predvsem cigaretnih ogorkov je veliko tudi v okolici Šolskega centra, sicer pa je okolica šol čista. Dobi bi bilo imeti več programov za spodbujanje zdravega načina življenja, ker se danes veliko dijakov prehranjuje s hitro hrano, premalo se tudi gibamo.«

Velenje tudi demenci prijazno mesto

Prva demenci prijazna točka v regiji Saša v Domu za varstvo odraslih Velenje – Informacije za obolele in njihove svojce – Pomembno je zgodnje odkritje bolezni

Tatjana Podgoršek

Velenje, 5. aprila – Mestna občina Velenje je številnim nazivom pred tednom dni dodala še Demenci prijazna skupnost. Demenci prijazno točko so na priložnostni slovesnosti odprli v Domu za varstvo odraslih Velenje. Je prva v regiji Saša, velenjski dom je zanjo predlagal Dom starejših občanov Radlje ob Dravi, naziv pa je lokalni skupnosti in s tem tudi velenjskemu domu podelilo strokovno združenje Spominčica – Alzheimer Slovenija.

Delavnice, Alzheimer Caffè ...

Ne po naključju. »Prepoznali so nas kot ustanovo, ki namenja veliko truda in znanja prepoznavanju bolezni in ki se ukvarja z bolniki z omenjeno diagnozo. Sicer pa je to za nas pomembna pridobitev in izziv. Naziv ne bo krasil le vhodnih vrat v dom, ampak tudi vsebino,« nam je dejala direktorica Doma za varstvo odraslih Velenje **Violeta Potočnik Krajnc**. Po njenem mnenju je naziv potrditel njihovega dobrega dela in obveza, da bodo na tem področju delali še več.

Napis demenci prijazna info točka ne bo krasil le vhodnih vrta velenjskega doma za varstvo odraslih, ampak tudi vsebino dela z osebami obolelimi za demenco in njihovimi svojci.

Z Mestno občino Velenje, s katero Dom tvorno sodeluje, se že pogovarjajo o izobraževanju zainteresirane javnosti. V obliki delavnic ga bodo ponudili najprej osnovnim šolam, vrtcem, da bodo tudi najmlajši vedeli, zakaj se dedek ali babica vedeta malo drugače, srednjim

šolam in vsem ustanovam, ki delajo z ljudmi (občina, Upravna enota, Policija ...) Ponudili jih bodo v okviru njihovega dela brezplačno. »Želimo čim več ljudi seznaniti, kako pomembno je prepoznati prve znake bolezni, kakšni so, jim predstaviti bolezen in njene posledice,

svojcem pomagati, da bodo stvari lažje razumeli in jih premagovali.«

Info točko so opremili z letaki, brošurami, v katerih so pomembne informacije. Uredili so jo na mestu, kjer je prisoten kdo od zaposlenih doma 24 ur na dan in bo prav tako lahko komu pomagal z ustnimi informacijami. Po tem stiku bodo usmerjali ljudi najprej k strokovnim delavcem. Prihodnji mesec bodo v domski recepciji izvajali enkrat na mesec Alzheimer Caffè, v okviru katerega bodo na pogovorih o demenci udeleženci lahko pridobili še dodatne informacije. V domu pa že deluje klub svojcev oseb z diagnozo demenca.

V domu so za varovance z boleznijo oblikovali dva oddelka – v oddelku s posebnim spremljanjem imajo 22 stanovalcev, pri katerih gre za napredovano bolezen, v drugem, kjer je nadaljevanje bolezni še v začetni fazi, pa 16. Kar nekaj demenčnih oseb je vključenih v ostale oddelke v domu. »Povpraševanje po sprejetju oseb z demenco je precej večje, kot so domske zmogljivosti, zato naši načrti za prihodnje predvidevajo večje število mest zanje,« je še dejala

Violeta Potočnik Krajnc.

Po mnenju podžupana Mestne občine Velenje **Srečka Korošca**, lokalna skupnost s pridobivanjem nazivov dokazuje, da skrbi za vse generacije občanov. Ta prizadevanja bodo nadaljevali tudi v prihodnje. Demenca je prisotna v tukajšnjem okolju, zato je prav, da ljudje o njej vedo, da vedo, kam se lahko obrnejo in kako lahko kot oboleli ali njihovi svojci čim bolje živijo.

Do vseh najmanjših krajev in družin

»Demenci prijazne info točke odpiramo zato, da z njimi pomagamo oza-veščati javnost o bolezni, ki jo je na začetku težko prepoznati, ker ne boli, jo seznaniti, kakšni so znaki bolezni, kako se približati in ravnati z bolno osebo. Število bolnikov v Sloveniji hitro narašča, z zgodnjim prepoznavanjem bolezni pa lahko naredimo precej za bolne in njihove svojce,« je med drugim dejala **Štefanija L. Zlobec**, predsednica Spominčica Slovenija. Doslej so odprli več kot 15 demenci prijaznih točk, prvo lani v prostorih varuhinje človekovih pravic. Po tem se je »usul« plaz povpraševanja po njih, kar jih zelo veseli, saj bodo tako lahko prišli do vseh manjših krajev in družin po Sloveniji, ljudi ozaveštili in pripomogli, da bodo bolni prišli čim prej k zdravniku, svojci pa dobili potrebno podporo oziroma pomoč.

Delujejo dobro in povezovalno

Območni odbor stranke DeSUS Velenje tudi lani uresničil zastavljen program – Na letošnjih lokalnih volitvah pričakujejo še kakšno svetniško mesto več

Tatjana Podgoršek

Velenje, 3. aprila – »Delujemo dobro in povezovalno. Prizadevali smo si za boljše življenjske pogoje vseh generacij, še posebej pozorni pa smo bili na ranljive skupine, med katerimi je največ upokojencev,« bi lahko povzeli besede **Srečka Korošca**, dosedanjega predsednika Območnega odbora DeSUS Velenje ob pogledu na lansko opravljeno delo na redni skupščini odbora v Kolodvorski restavraciji v Velenju. Med drugim sta se je udeležila župan Mestne občine Velenje **Bojan Kontič** in predsednik stranke **Karel Erjavec**. Oba sta potrdila besede Korošca, z udeležbo na skupščini pa so to storili tudi člani stranke iz občin Velenje, Šoštanj in Šmartno ob Paki.

lokalno skupnostjo smo tudi uspeli. Aktivnosti se bodo začele letos in upam, da se bodo v predvidenem času tudi končale.« Po svojih zmogljivostih so – je še dejal – podprli društva in ustanove, ki so se obrnila na območni odbor stranke za finančno pomoč, obiskovali so starejše in bolne člane, se redno sestajali s poslanko stranke **Antonijo Marijo Kovačič** ... »Skratka, dela je bilo zelo veliko in vsi člani, ki delujejo v raznih odborih na lokalni, pokrajinski in državni ravni, so se trudili opraviti delo v dobro vseh.« Korošec se je ob tej priložnosti zahvalil Kontiču in Erjavcu za razumevanje in podporo ter izrazil upanje, da bodo na letošnjih lokalnih volitvah volivci njihov trud nagradili z izvolitvijo še kakšnega svetnika več kot na predhodnih volitvah.

Dobro obiskane volilne skupščine Območnega odbora stranke DeSUS Velenje se je med drugim udeležil tudi predsednik stranke **Karl Erjavec**.

Preoblikovanje velenjskega doma za varstvo odraslih

Območni odbor šteje blizu 160 članov in vsako leto, je povedal Korošec, pridobijo nekaj novih. Sicer pa je dejal, da so po svojih zmogljivostih sodelovali v razpravah o spremembah zakonov, ki so vplivali na kakovost življenja predvsem tukajšnjih občanov. Zavzeto so spremljali dogajanja v lokalnih skupnostih Šaleške doline, sploh v mestni občini Velenje, in se odzivali tam, kjer so ocenili, da se morajo. V mestnem svetu ima stranka štiri svetnike, ki delujejo tudi v različnih organih, odborih, Korošec pa opravlja še dolžnost podžupana. »Območni odbor sem vodil dva mandata in v obeh smo si med drugim prizadevali za preobrazbo velenjskega doma v dom četrte generacije. S tvornim sodelovanjem z

Namesto Korošca Mravljakova

Tokratna skupščina je bila tudi volilna, saj je članom v organih stranke potekel mandat. Srečko Korošec se za vnovično mesto predsednika območnega odbora ni potegoval, udeleženci pa so soglasno podprli edino predlagano kandidatko za to mesto **Darinko Mravljak**. Ta je povedala, da bodo v območnem odboru nadaljevali prizadevanja svojih predhodnikov na vseh področjih delovanja tako na lokalni kot državni ravni, se zavzemali za boljše pogoje dela in bivanja predvsem upokojencev in brezposelnih mladih, se odzivali glede na potrebe, aktualne zadeve ter še naprej delovali povezovalno.

Malo članov društva, a veliko opravljenega dela

DPM Šmartno ob Paki vzorniki skrbi za pestrost dejavnosti za najmlajše občane – Anjo Molnar na predsedniškem mestu zamenjala Andreja Krajnc

Tatjana Podgoršek

Šmartno ob Paki, 23. marca – »Aktivnosti je bilo lani toliko, kot bi društvo štel 200 in ne le 20 članov. Vzorno skrbite za pestro otroštvo najmlajših v lokalni skupnosti,« so menili udeleženci občnega zbora Društva prijateljev mladine (DPM) Šmartno ob Paki ob pregledu na opravljeno delo društva v preteklem letu.

Anja Molnar, dosedanja predsednica društva, je med drugim povedala, da so članice praktično vsak mesec pripravile kakšno aktivnost. Nekatere so izvedle samostojno, druge s skupnimi močmi z Medobčinsko zvezo prijateljev mladine Velenje. Izpostavila je pustno rajanje za otroke, tridnevni počitniški tabor zanje, katerega tema so bili pravljичni junaki, ustvarjalne delavnice, skupaj z javnim zavodom Mladinski center Šmartno ob Paki menjalnico igrač in jih blizu 350 podarile pediatričnemu oddelku Splošne bolnišnice Slovenj Gradec. V praznovanje občinskega praznika se je društvo vključilo z Mini martinovanjem, zadnji mesec v letu pa je otroke obiskal Dedek Mraz. Kot je bilo slišati na

občnem zboru, je šmarško Društvo prijateljev mladine edino v okviru omenjene medobčinske zveze, v katerem nimajo težav s podmladkom.

»Že danes je z nami nekaj novih članov, nekaj jih še prihaja,«

lokom, vodne igre, izlet, ustvarjalne delavnice in delavnice za zdravje, Mini martinovanje, decembra izlet v Pravljično deželo, obisk Dedka Mraza in obdaritev otrok. V primerjavi z lanskim devolnim programom v letošnjem

»Stremimo k temu, da popestrimo prosti čas otrok na najboljši način,« so med drugim zagotavljale članice na občnem zboru.

je zagotovila **Andreja Krajnc**, ki so jo na občnem zboru soglasno podprli za novo predsednico šmarškega DPM. Obljubila je, da bodo tudi letos članice pripravile za najmlajše občane vrsto aktivnosti. Pripravljajo pohod na Goro Oljko, srečanje z Robinom Hudom in streljanje z

ni tridnevnega tabora. »Članice društva nismo mogle uskladiti vseh obveznosti in nas bi bilo za izvedbo tabora preveliko. Odločile smo se, da ga letos ne bomo pripravile, se bomo pa trudile, da bo znova prihodnje leto,« nam je še dejala **Andreja Krajnc**.

Kmalu Pomladni sejem

Letošnji tradicionalni prodajno-razstavnji Pomladni sejem v Velenju vas bo razveselil 21. aprila. Postavljenih bo več kot 50 stojnic, pripravljen pa je tudi bogat spremljevalni program. Dogajanje na Titovem trgu in v okolici bo pestro med 8. in uro 13. uro. Mestna občina Velenje bo med Velenj-

čane razdelila 3300 brezplačnih sadik cvetja in tako prispevala svoj kamenček h kulturi cvetja in urejanju mesta, ki si je že večkrat prislužilo naziv najlepšega v državi.

»Zdravje je na prvem mestu«

Na prireditvi Velenje – mesto zdravja se je predstavilo 19 zavodov, društev, organizacij in drugih institucij, ki v Velenju delujejo na področju zdravja

Tina Felicijan

Mestna občina Velenje je ob svetovnem dnevu zdravja že četrto leto zapored izvedla prireditev Velenje – mesto zdravja. Osrednji namen prireditve je predstavitev tistih, ki v lokalnem okolju in širše delujejo na področju zdravja, tako pa občankam in občanom pokazati, da je v Velenju veliko priložnosti za zdrav način življenja, je dejal podžupan **Peter Dermol**. »Če želimo pozitivno vplivati na zdravje, moramo ljudi osveščati o načinih do bolj kakovostnega in zadovoljnega življenja. Zdravje je najbolj odvisno od vsakega posameznika, prepričan pa sem, da bomo ob vsakodnevni rekreaciji, napajanju sebe in okolice s pozitivno energijo znali živeti tudi kot zdrava in pozitivna družba.«

Informacije za preventivno in pravočasno ukrepanje

Na prireditvi Velenje – mesto zdravja je kar 19 organizacij

predstavilo svoje programe. Sodelovali so ponudniki vodene telesne vadbe, društva invalidov in obolelih z različnimi boleznimi ter društva, ki delujejo v preventivi, kot je društvo za boj proti raku. Zastopala ga je članica **Vlasta Medved Melanšek**, ki je z zadovoljstvom povedala, da so razdelili ogromno literature na temo

samopregledovanja dojk in drugih preventivnih ukrepov proti najpogostejšim oblikam raka pri ženskah. Opaža pa, da so moški pri tem veliko bolj zadržani. Čeprav je društvo pripravilo veliko literature tudi zanje in so jim na stojnici pokazali znake raka na modih, je večina moških le od daleč opazovala.

Predstavili so se tudi prvi posredovalci – na novo vpeljani sistem hitre prve pomoči, ki ga je predstavil zdravnik **Aleš Kajtna**. »To je podaljšana roka nujne medicinske pomoči. Dostopni čas reševalnega vozila do pacienta s srčnim zastojem mnogokrat presega čas, v katerem je nujno treba začeti temeljne postopke oživljanja. Zato smo za medicinsko pomoč pri srčnem zastoj, večjih krvavitvah in podobnih stanjih, ki ogrožajo življenje, usposobili gasilce, ki jih s tihim alarmom pozovemo na lokacijo, od koder smo dobili klic na nujno medicinsko pomoč. Tako so lahko prvi posredovalci pri pacientih že v nekaj minutah in začnejo izvajati pravilne postopke, ki lahko rešijo življenje.«

Za pomoč ljudem pri okrevanju po srčni ali možganski kapi pa poskrbijo v koronarnem društvu, ki ga je predstavila predsednica **Erika Berlak**: »Združujemo ljudi, ki so prestali srčno ali možgansko kap, razne posege na srcu in ožilju ter tiste, ki so podvrženi ve-

čjim dejavnikom tveganja, kot so sladkorna bolezen, visok krvni tlak in maščobe v krvi. Imamo pet vadbenih skupin v Velenju in skupine v Vinski Gori, Šmartnem ob Paki in Termah Topolšica. Sodelujemo s priznanimi strokovnjaki s področja varovanja zdravja, ki nam med drugim večkrat letno priredijo tečaje temeljnih postopkov oživljanja z AED aparatom. Zelo ponosni pa smo, da smo pred leti izvedli dobrodelni koncert za nakup urgentnega ultrazvoka, ki je do danes rešil že kar nekaj življenj.«

Šaleški biser ponovno na pitnikih

Ob dnevu za zdravje pa sta Mestna občina Velenje in Komunalno podjetje Velenje ponovno vzpostavila delovanje javnih pitnikov. Na dvanajstih lokacijah na območju občine se lahko občani in obiskovalci odžejajo z vodo, ki

jo je občina zaradi njene svežine, blagodejnih učinkov na zdravje in dobro počutje poimenovala Šaleški biser – okus zdravja. Je zelo zdrava in okusna pitna voda iz Šaleške doline, ki se po kakovosti uvršča v sam evropski vrh. Občani in obiskovalci se lahko z njo odžejajo tudi na javnih pitnikih, ki so nameščeni na Velenjskem gradu, v Starem Velenju, na mestnem otroškem igrišču, mestni tržnici, Cankarjevi ulici, Kardejevem trgu, v Šaleku, pri osnovni šoli Šalek, v Sončnem parku, TRC Jezero, ob mestnem stadionu in ob Škalskem jezeru. Poimenovali so po bolj ali manj prepoznavnih mitoloških in pravljičnih junakih, povezanih z okolico, kjer so pitniki nameščeni. Ltos pa bo občina nove pitnike namestila tudi na plaži, enega dodatnega pa še na Velenjskem gradu.

V zunanji izložbi Podjetniškega centra Standard je vse do konca junija na ogled razstava z naslovom Zdravo Velenje. Na njej se predstavljajo lokalni ponudniki storitev in produktov, ki lahko pomembno prispevajo k izboljšanju zdravja. Prikazan je tudi zemljevid z označenimi lokacijami defibrilatorjev. V mestni občini Velenje jih je kar 49.

»Stres je dejavnik, ki vsakodnevno najbolj negativno vpliva na naše zdravje. Če je potrebno, da v nekem trenutku damo kakšno obveznost na stran, zato da se bomo bolj počutili in poskrbeli za zdravje, je prav, da to tudi storimo. Zdravje je na prvem mestu in tega se je treba zavedati vsak dan,« opozarja podžupan Peter Dermol.

Drugi na državnem tekmovanju barmanov želi še višje

Prihaja iz Topolšice, dela v Velenju, tekmuje po Sloveniji, želi pa si še dlje

Mojca Štruc

Anže Šmid je mladenič, ki je na zadnjem državnem tekmovanju barmanov zasedel drugo mesto. Čeprav na svetovno prvenstvo barmanov potuje le zmagovalec, Anže ni preveč razočaran. »Vem, da sem še mlad in da mi bo v prihodnosti še uspelo,« pravi. Dodaja, da je po naravi tekmovalac in da si iskreno želi postati naj-

boljši svetovni barman na svetu. Anže je imel od nekdaj rad gastronomijo. V otroštvu sta ga privlačila predvsem kuhanje in strežba, zato si je za srednješolsko izobraževanje izbral ustrezen program na Šolskem centru Velenje. Ko so na šoli pripravili delavnico na to temo, se je tam prvič srečal tudi s koktajli. »Odsli smo tudi na tekmovanje na Bled in že takrat sem bil ponosen na

Anže Šmid uživa v ustvarjanju koktajlov.

dober rezultat,« pravi Anže. Po srednji šoli se je vpisal na višjo strokovno šolo na Bledu, kjer se je njegova ljubezen do mešanja koktajlov le še bolj razvila. Anže se je včlanil v Društvo barmanov Slovenije in danes v njihovih vrstah redno sodeluje na različnih tekmovanjih, enkrat letno tudi na državnem. Kot pravi, je konkurenca »kar huda«, a bi si vseeno želel več mlajših tekmovalcev. Prav nič se ne boji dodatnih inovativnih idej – nasprotno, prepričan je, da bi v večji konkurenčnosti svoje ideje razvijal še bolje. »Cilj naših tekmovanj ni samo zmaga, temveč tudi druženje in izobraževanje,« je povedal Anže. Pristavil je še, da je njegov cilj ustvarjati koktajle z zgodbo.

Poučne in zabavne vrtičkarske igrarije

Medgeneracijski delavnici v okviru projekta AgriGo4Cities povezali generacije – Sončni park bo dobil nove mestne vrtičke

Velenje, 10. aprila – Mestna občina Velenje je partner v evropskem projektu AgriGo4Cities, v okviru katerega bo v sodelovanju z ranljivimi skupinami in lokalnimi partnerjema (Planetom generacij Ljudske univerze Velenje in Medobčinsko zvezo prijateljev mladine Velenje) vzpostavila skupnostna mestna vrtova. Do sedaj sta bili v okviru projekta izvedeni dve delavnici. **Edita Tamše** iz Ljudske univerze Velenje je v Planetu generacij izvedla kreativno delavnico z ranljivimi skupinami na temo urbanega vrtnarjenja, krajinska arhitektka **Kaja Flis** pa je v sodelovanju z Mestno občino Velenje in MZPM Velenje v sredo, 4. aprila, delavnico izvedla v vili Rožle. Na delavnici je preko 60 udeležencev različnih starostnih in interesnih skupin spoznalo, kaj je urbani vrtiček. Namen delavnice je bil ugotoviti, kako potencialni uporabniki bodočega vrtička v Sončnem parku dojemajo urbani vrtiček in kako bi ga oblikovali. V mešanih skupinah je tako nastalo šest različnih, kreativnih in zanimivih vrtičkov, ki so odražali značaj svojih ustvarjalcev, željo po uporabi vrtička in

Delavnici v vili Rožle in Sončnem parku sta povezali različne generacije, vodila pa jih je krajinska arhitektka Kaja Flis.

pozitiven odnos do urejenega okolja. Delavnica se je nadaljevala v torek, 10. aprila, tokrat v Sončnem parku. Na dogodku pred Vvilo Rožle so medgeneracijsko mešane skupine raziskovale Sončni park in poskušale na osnovi privlačnosti prostora in ugodnih rastnih pogojev najti lokacijo za svoj urbani vrtiček ter ga nato tudi prikazati na izbrani lokaciji. Udeleženci so s svojimi pogledi in idejami prispevali k uspešnemu razvoju velenjskih mestnih vrtičkov, ki jih bodo v okviru projekta v Sončnem parku postavili v letu 2019.

RESTAVRACIJA Jezero RESTAURANT

POMLADNA PETKOVA PLESNA NOČ OB JEZERU

Za glasbo z največjimi hiti za vse generacije bosta skrbela **2party.si**

Pomladni plesni dvo hodni meni 10 eur

20. 4. OB 19. URI

Vstopnine ni. Rezervacije: 03/ 586 64 62

BISERI maturantskega plesa 2018

1

2

3

4

5

Pred vami le še končni izbor biserov

Naša skupna akcija Biseri maturantskega plesa se izteka. Tokrat je v izboru ostalo 5 tekmovalcev, ki ste jim namenili največ svojih glasov. Lahko vam izdamo, da je število kuponov veliko in da ste tako kot lani že drugič bolj glasovali za fante, kot za dekleta. V tretjem krogu glasovanja bomo glasovnice zbirali do torka, 17. aprila, do 12. ure. Pošljite jih po pošti, vrzite jih v naš nabiralnik ali pa jih prinesite v uredništvo. Še vedno lahko oddate več glasovnic, med katerimi bomo tudi tokrat izžrebali tri nagrajence.

Tokrat so bile izžrebane **Vida Jurič, Sabina Klinar in Vesna Cerkovnik**. Po pošti boste prejele obvestilo o nagradi, s katerim boste nagrado prevzele v **trgovini Iva** v Nakupovalnem centru Velenje.

Zmagovalce biserov bomo razglasili na zaključni prireditvi v Vili Bianci v četrtek, 19. aprila, ob 17. uri, kjer vam bomo podelili nagrade za pogumno sodelovanje v naši akciji. Vabljeni vsi tekmovalci, starši, sorodniki, prijatelji in znanci!

1. Klemen Glinšek
2. Katarina Grazer
3. Sergej Malus
4. Barbara Kladnik
5. Alem Hodžič

Glasovanje preko kuponov nagradujemo. Tokrat nagrade podarja Center Gibanja Velenje - proteini.si.

KUPON št. 3

3

Glasujem za maturanta:

Glasujem za maturantko:

Ime, priimek in naslov: _____

Kupone pošljite na naslov: Naš čas, Kidričeva cesta 2 a, 3320 Velenje, s pripisom »Maturantski biseri 2018«. Med tri izžrebance bomo podelili praktične nagrade.

naš čas radio VELENJE

ŠOLSKEGA CENTRA VELENJE

Modni kreatorki Petra Meh in Jelena Stevančević

Natečaj Botečaj v prenovljeni obliki

Mladinski center Velenje, Šaleški študentski klub in Klub eMCE plac so v sodelovanju z mladinskimi organizacijami in klubi po Sloveniji že deveto leto zapored priredili natečaj za mlade neuvpeljavljene glasbene skupine

Do sedaj je Natečaj Botečaj, ki mladim in še neuvpeljavljenim glasbenim skupinam daje priložnost za preboj na klubski sceni, potekal kot tekmovanje. Letos pa so ga velenjske mladinske organizacije v sodelovanju z mladinskimi centri Krško, Slovenj Gradec in Koper ter kluboma Trainstation v Kranju in Menza pri koritu v Ljubljani zasnovale kot serijo koncertov, na katerih se lahko bendi predstavijo občinstvu zunaj domačega kraja.

»V osmih letih je koncept Botečaja nekoliko zvozel. Koncerti niso bili najbolj obiskani, bendi pa tudi niso toliko pridobili, kot smo si

Natečaj Botečaj letos ne ponuja več nagrad, vsem bendom pa povrne potne stroške in jih na koncertu pogosti, kar je za mlade in neuvpeljavljene skupine, ki se tudi zaradi stroškov izvedbe nastopov težje uveljavljajo, dobrodošla spodbuda.

Foto: Andraž Fijavž Bačovnik

obetal. Glavne nagrade – snemanje videospota – skoraj nihče ni uspel izkoristiti zaradi različnih okoliščin. Z ukinitvijo tekmovalnega dela pa ima komisija pri izboru prijaviteljskih bendov, organizaciji koncertov in kombinacijah bendov tudi bolj proste roke. »Je idejni vodja natečaja povezovalnik klubov, programskih vodij in glasbenikov. Zato smo tudi na novo vključili Kranj, Koper in Ljubljano.«

Pogoji za sodelovanje na natečaju so ostali enaki – vsaj polovica

članov benda, ki izvaja avtorsko glasbo, a še ni posnel albuma in v preteklem letu ni nanizal več kot sedem koncertov zunaj domačega kraja, mora biti mlajša od 27 let. Komisija je med prijaviteljskimi bendi izbrala tiste, ki izvajajo svežo, bolj alternativno glasbo namesto popularne in komercialne, ki na klubski sceni ni zaželena. Tako bo na koncertih Botečaja, ki bodo vse do jeseni potekali po klubih od Slovenj Gradca do Koprca, nastopilo 12 bendov, ki izvajajo predvsem rock'n'roll, punk, etno glasbo, nekaj pa je kantavtorjev. Med njimi pa ne bo predstavnikov Velenja. »Kaže, da na naši lokalni sceni ni nič novega. Je pa bil prvi v seriji koncertov Botečaja, ki je potekal v eMCE placu, bolj uspešen kot koncerti v preteklih letih, tako da kaže, da se sprememba koncepta natečaja obrestuje. Naslednji koncert bo aprila v Slovenj Gradcu,« je še povedal Matej Voglar.

»Tina Felicijan

S projektom Erasmus+ na Siciliji

Med 18. in 24. marcem smo v okviru projekta Erasmus+ »Do you speak culture?« učenci in učitelji OŠ Gustava Šilaha Velenje gostovali na Siciliji. V tednu našega druženja v kraju Canicattini Bagni smo imeli priložnost spoznati, kako poteka pouk na Siciliji in kako v šolski sistem vključujejo migrante. Spoznali smo tudi kup novih značilnosti o državah, ki so poleg Slovenije še vključene v projekt: Italiji, Veliki Britaniji, Romuniji in

Franciji. Še dolgo nam bodo v spominu ostali neskončni nasadi citrusov, ogled mesta Siracusa, ostanki grških in rimskih amfiteatrov ter otok Ortigia. Zelo zanimivo je bilo tudi vzpenjanje na vulkan Etna in ogled mesta Taormina. Navdušile so nas tudi katekombe (podzemne grobnice) ter baročno mesto Noto.

Družine gostiteljev so nas toplo sprejele, vsak večer so za nas pripravile posebne dejavnosti, naše brbončice pa so razvajali s tradicionalnimi sicilijanskimi jedmi. V Slovenijo smo se tako vrnili polni nepozabnih vtisov. Imeli smo se odlično in to je bila vsekakor življenjska izkušnja za vse vključene, saj smo spoznali nove ljudi, v praksi utrjevali svoje znanje angleščine, zgradili nova prijateljstva in spoznali nove kulture. Imeli smo se enkratno in veseli smo, da smo imeli priložnost biti del tega srečanja.

Zapisali: Katalena Pogorelnič, Ana Vrečar, Tinkara Mojca Bandalo Magrić, Nikolaj Nik Petrović, Lenart Frankovič in Žiga Mihelak.

Gledališče v filmu

Ob 55. obletnici Gledališča Velenje prihaja na filmsko platno dokumentarni film o ustvarjanju na velenjskih odrskih deskah in dogajanju v zakulisju

Tina Felicijan

Gledališka ustvarjalnost se je v Velenju ukoreninila že pred odprtjem novega mestnega jedra, katerega središče je takrat zgrajeni kulturni dom. Ko je Mladinski oder – takratna dramska skupina okrog 50 mladih zanesenjakov – le nekaj let za tem na oder postavil prvo celovečerno predstavo Miklova Zala, pa se je začela nova zgodba, pravi **Karli Čretnik**, ki se je skupini, kot 19-letni fant pridružil pri naslednji predstavi (Deseti brat) in v gledaliških vodah ostal do danes. Sprva je gledališče delovalo pod Delavskim prosvetnim društvom Svoboda, od leta 1971 pa se je preoblikovalo v društvo Amatersko gledališče Velenje.

»Na začetku so elan, veselje do druženja, ustvarjalnost kar vrelji iz nas. Prevezel nas je fantastični entuziazem,« se spominja

Po lanski 55-letnici velenjskega gledališča so Karl Čretnik, Tomo Čonkaš in Jože Krajnc zbrali in prebrali arhivske posnetke, izprašali sedanje in nekdanje člane, sodelavce, podpornike in ljubitelje gledališča o njihovih spominih na ustvarjanje ter pripravili dokumentarni film, ki ga bodo premierno predstavili v torek, 17. aprila, ob 18. uri v veliki dvorani kulturnega doma. Brezplačne vstopnice lahko prevzamete na blagajni Festivala Velenje. »Kakor se je gradilo in razvijalo Velenje, se je tudi gledališče. Ves čas je bilo ogledalo in podoba razvoja mesta do danes,« pravi Karl Čretnik in dodaja, da so vedno uživali podporo lokalne skupnosti in drugih podpornikov, ki so jim omogočali delovanje.

V predstavi Miklova Zala je na oder stopilo 40 mladih gledališčnikov.

Čretnik, ki si je ves čas svojega delovanja prizadeval, da bi gledališče imelo »pravo repertoarno politiko tako z vidika igralcev kot gledalcev. Tako se eni lahko preizkušajo v vseh žanrih, drugi pa lahko uživajo tako v komedijah kot v resnejših predstavah. Sam namreč menim, da mora gledališče zabavati, ampak vedno odpreti tudi neka vprašanja in jih ljudem dati v razmislek.« In Gledališče Velenje res nudi kakovosten in zahteven program, s katerim konkurira marsikateremu amaterskemu gledališču, ustvarja pa tudi za otroke, »zato sem na repertoar res ponosen.«

Danes je aktivnih članov gledališča okrog 20, v tej dolgi ustvarjalni dobi pa je več kot 200 ljudi igralo, režiralo, pripravljalo sceno, osvetljevalo in delovalo na vseh drugih področjih gledališča. Vsi igralci so amaterji, režiserji so se ves čas izobraževali in tako zagotavljali kakovost, začeli pa so sodelovati tudi s profesionalnimi gledališčniki. Pripravili so 76 premier in predstave odigrali več kot 550-krat. Ogledalo si jih je več kot sto tisoč gledalcev, med njimi pa je veliko zvestih gledalcev, ki ne izpustijo nobene premiere. Ves čas je gledališče prisotno v slovenskem prostoru

in se redno udeležuje raznih srečanj na odru, na katerih jih selektorji visoko cenijo. Leon Čizmek je prejel Severjevo nagrado za vlogo Kantorja v predstavi kralj na Betajnovi. Gledališče je prejelo zlato grb Mestne občine Velenje. Karl Čretnik je dobil zlato Linhartovo plaketo za življenjsko delo in še bi lahko naštevali.

V tej sezoni bo gledališče še igralo najnovejši predstavi Učinek kobilice in Tramvaj Pozele. V prihodnje pa si želijo ohraniti zagon igralcev ter profesionalizirati logistiko gledališča.

Ansambel po predstavi Tramvaj poželenje

Velenjski plesni oder 2018

Velenje, 5. aprila – V domu kulture je potekala območna revija plesnih skupin Velenjski plesni oder 2018. S koreografijami, ki so nastale v letošnji sezoni, so se predstavile plesne skupine iz Velenja, Šmartnega ob Paki, Braslovč in Vranskega. V programu in tekmovanju se je predstavilo 16 plesnih miniatur, v katerih je zaplesalo 121 mladih plesalk in plesalcev.

Revija je bila namenjena pregledu plesne ustvarjalnosti od predšolskih otrok do zrelih plesalcev, ki delujejo samostojno ali v šolah in društvih. Tako spodbujajo, izobražujejo, svetujejo, povezujejo in omogočajo kakovosten razvoj in vzpostavljajo ustrezen odnos do plesne ustvarjalnosti. Najboljši se bodo predstavili na regijski prireditvi.

■ mž

ALTERNATOR

3D spomini

Bojan Pavšek

Brskanje po dogodkih iz preteklosti je lahko precej zanimiva reč. Še posebej, če ti pri tem pomaga vsaj kanček znanja zgodovine ali pa sufliranje strokovnjakov s tovrstnimi sposobnostmi. Pri tem početu ni zanemarljiv niti vsemogočni stric Google, ki lahko ob primernem filtriranju postreže s kredibilnimi in presenetljivimi zadetki. Zaradi poklicne deformacije me precej privlači tista zgodovina, ki je bolj ali manj artikulirano vključena v različne ambience. Pa najsi gre za arheološka najdišča, odprta za javnost, oživljeno arhitekturno dediščino ali pa za umetniške artefakte, ustvarjene v spomin in/ali opomin na pretekle čase. Slednji so opredeljeni predvsem kot spomeniki. Vzroki za njihov nastanek so večinoma želje, da se skozi umetniško-kiparsko-pietetni izraz oseba, dogodek ali obdobje ohrani in dolgoročno spomenu in zavesti.

Velenje nosi v svojem nedrju nezanimljivo število kiparskih skulptur, nastalih predvsem kot poklon vplivnim osebam ali pomembnim dogodkom. Zato ni napak trditev, da je Velenje tudi mesto spomenikov. Mnogo jih je v mestnem središču in njegovi okolici. Zakaj so nastali? Zakaj so takšni, kot so? Zakaj so tu in ne tam? Gre za vprašanja, ki nam le redko ponudijo kredibilna pojasnila. Zgodovina ima namreč pogosto več pravih (pa tudi nepravilnih) odgovorov, katerih variacije so posledica interpretacij zaradi različnih zornih kotov, stališč in prepričanj. Odziv lokalnega prebivalstva obravnava spomenike največkrat kot tihe vedute, ki jih tu in tam zasledijo le objektivni turistov. Za večino mimoidočih ostajajo spregledani (ne)znanci. Vam je znano število vojakov na Mirogljčevih Partizanih? Ali je Batič postavil dve, tri ali štiri onemele puške? Koliko krogel se niza v Četkovičevem Simbolu rudnika? Vendar pa bistva niso skrita samo v skulpturalni formi. Za dojetje celotnega konteksta je zelo pomemben element spomenikov njihova lokacija. Pooseblja izraznost, ki je integrirana v specifičen prostor. Znano je, da je nekaj spomenikov zaradi različnih vzrokov zamenjalo svojo izvorno parcelo. Kardelej se je iz gospodarja prevelil v vratarja ploščadi. Mati z otrokom je pogled na nekdanji odprti bazen zamenjala za pogled na Titov trg. Zamenjava ali preoblikovanje lokacije vpliva tudi na energijo, ki jo spomenik izžareva in mu jo je vgradila umetniška roka. Zato so tovrstni posegi pogumna dejanja, ki so lahko sprememba na bolje ali pa na slabše. Stvar osebne presoje.

Pred časom je v eter prišla pobuda, da bi se uredila okolica spomenika Maršala Tita. Vodji, ki se je na svojstven način proslavil v svetu in postal prepoznavna ikona takratnega socialističnega sistema, začinjena z balkanskim melosom. S preimenovanjem Velenja v Titovo Velenje smo tudi njegovi občani hočeš-nočeš postali del blagovne znamke Broz in se skupaj s sinonimom modernističnega čudeža uvrstili na zemljevid gospodarskih in političnih atrakcij. Ampak od takrat je minilo že kar nekaj časa. Če ga na primer pretvorimo v generacijsko uro, si po postavitvi monumentalnega obeležja svoj prostor pod velenjskim soncem išče že tretja generacija. Razpis za predloge in ideje ureditve okolice spomenika je obrodil rezultate. V njih bi spomenik približali tistim, ki bi se mu želeli približati, se ga dotakniti, ob njem fotografirati. Tito bi postal spomenik na dotik! Postal bi sodobna aplikacija, ki omogoča celo všečke pod okriljem njegovega plašča. Idejni predlogi poleg bližnjega srečanja z Augustinčičevo stvaritvijo vključujejo tudi nove sprehajalne poti s spremljajočimi urbani elementi. Za njihovo umestitev bi bilo treba poradirati kar nekaj obstoječe vegetacije. Vendar pri urbani naravi praviloma ne velja, da je manj več.

Titovega piedestala sem se dotaknil samo enkrat, in še to v otroštvu. Kot mulci smo na poti okrog spomenika postavili svojo izvidnico (da nas ne bi ujela zelena straža), potem pa izmenjaje šprintali do njega, se ga dotaknili in brž nazaj na asfalt. Iz tega razloga do dotičnega artefakta še danes gojim distanco, ki mu je bila načrtno implementirana. Mogoče si ravno zato želim, da takšna tudi ostane.

Radijski in časopisni MOZAIK

Novinarstvo in konji ali konji in novinarstvo

Naša zunanja sodelavka predvsem na Radiu Velenje **Vesna Glinšek** je kot majhna deklica sanjala, da bo novinarka. Kasneje je njena življenjska pot ubrala nekoliko drugačno smer, kot je prvotno načrtovala, čeprav danes, pravi Vesna: »V življenju počnem točno tisto, kar imam najraje: novinar-

sko kondicijo ohranjam z delom na radiu, že četrto leto pa se kot samostojna podjetnica ukvarjam tudi s konji. To je zakon in ne predstavljam si, da bi posej počela še kaj drugega.«

Vesna sebe označuje kot človeka, ki se mu mora nenehno kaj dogajati. In se tudi

ji. Pred dvema mesecema je v studiu radia Velenje poleg moderatorskega sedla še na stol tonskega tehnika. Danes je »one man band«, ki ima še malo treme na začetku, a jo kmalu »zamenja« dober občutek, ker ima ob sebi za zdaj vedno nekoga, ki bi ji ob morebitnih zapletih priskočil na pomoč. »Zvečer pred vsakim dežurstvom si pripravim glavne oporne točke, ki mi služijo za osnovo, stvari pa med oddajo nadgradim. Meni je super.« Manj super, priznava, ji je zgodnejše vstajanje. Ni ravno jutranji človek. Kar osem budilk z različnimi zvoki, pravi, jo zbujajo, da je pravočasno v studiu na Starem trgu 15 v Velenju. »Je pa bolje, ko se je začela prebujati pomlad in ko smo prestavili urine kazalce.«

Ko se je odločila za samostojno podjetniško pot, so ji mnogi dejali, da novinarstvo in konji ne gredo »skupaj«. Danes ugotavlja, da še kako. Ene in druge izkušnje uporabi pri sodelovanju s Konjeniškim klubom Slovenj Gradec, ki ima kar 25 tekmovalcev, od tega je osem njenih. Spremlja jih na tekmovanjih, na katerih se predstavlja tudi v vlogi napovedovalke. Tu in tam vodi še kakšne druge prireditve.

•Tp

Vesna Glinšek: »Radio je moj sopotnik v življenju že od srednješolskih let dalje in čas je že bil za kakšne spremembe.«

PESEM TEDNA na Radiu Velenje

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

1. ISAAC PALMA – Sreča moja si
2. VANILLAZ ft. MZKA – Sultans of swing
3. I.V.Y – Lutka

Isaac Palma se predstavlja z novo pesmijo Sreča moja si. Glasbo zanjo je napisal Argentinec Nicolas Niveyro, pod besedilo pa se podpisuje kar Isaac sam. Gre za prvo besedilo v slovenščini, ki ga je Isaac Palma v celoti napisal sam.

LESTVICA domače glasbe

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

1. Kraški kvintet – Slovenske smo krvi
2. Ansambel Vikend – Daj povej
3. Toni Sotošek z družino – Klepetava Jožica
4. Veseli muzikanti – Vse je ok
5. Ansambel Brkinci – Kdo še verjame
6. Ansambel Kvinta – Ljubezen je sreča
7. Ansambel Petka – Prinesi še rundo
8. Ansambel Tik tak – Kako si kaj
9. Raubarji – Sosedu peteln
10. Sekstakord & Nuša Derenda – Ne kliči me

www.radiovelenje.com

nikoli sami 107,8 MHz

GLASBENE novice

Glasbeniki predelali Eltona Johna

Nekateri znani glasbeniki, kot so Miley Cyrus, skupini Coldplay in Queens of the Stone Age ter Ed Sheeran, so predelali in ponovno izvedli največje hite bri-

tanske glasbene legende Eltona Johna. Priljubljene skladbe, ki jih je glasbenik ustvaril ob pomoči tekstopisca Bernia Taupina, so glasbeniki izdali na dveh albumih, Revamp in Restoration. Prva plošča je ustvarjena v ritmih popa, druga pa se bolj naslanja na country. Album Revamp vključuje vse večje uspešnice z repertoarja Eltona Johna. Ed Sheeran je na primer predelal znano pesem Candle in the wind, pri ustvarjanju albuma pa so sodelovali tudi Sam Smith, Mary J. Blige, Mumford & Sons, Demi Lovato, The Killers, Dierks Bentley in Emmylou Harris.

Ena najpomembnejših kitar v zgodovini rocka je naprodaj

Dražbena hiša Julien's bo 19. maja prvič ponudila na dražbi legendarno kitaro, na katero so igrali tudi Bob Dylan, Eric

Clapton, Robbie Robertson (The Band) in mnogi drugi. Kitara se je na glasbeni sceni prvič pojavila na Dylanovi turneji v letih 1965 in 1966. V 60. in 70. letih sta nanjo veliko igrala tako Dylan kot Robertson, pa tudi Eric Clapton, George Harrison, Levon Helm in drugi. Kitara se je pojavila na nekaterih največjih rock koncertih ter pomembno definirala zvok nekaterih velikih rock'n'roll albumov. Med drugim je s kitaro Bob Dylan posnel svoj revolucionarni sedmi studijski album Blonde on Blonde iz leta 1966, pa album The Basement Tapes, ki ga je z The Bandom posnel leto pozneje. Pri dražbeni hiši Julien's za slovit kitaro pričakujejo med 400.000 in 600.000 dolarji izkupička.

Despacito že z več kot pet milijard ogledi na Youtubu

Pesem Despacito v izvedbi Luisa Fonsija in Daddy Yankeeja, ki je bila na spletni portal Youtube postavljena 12. januarja lani, je prvi posnetek na Youtubu, ki je presegel pet milijard ogledov. Svetovna uspešnica je krepko za seboj pustila nasledovalce, kot sta Wiz Khalifa in Charlie Puth s pesmijo See You Again (slabe

3,5 milijarde) ali južnokorejski fenomen PSY s svojim Gangnam Styleom (dobre 3,1 milijarde). Slednji je bil sicer prvi video, ki je na Youtubu presegel milijardo ogledov, ta mejnik pa je dosegel decembra leta 2012.

Vinilke vse bolj popularne

Podatki ameriškega združenja glasbenih založnikov kažejo, da so vinilne plošče in zgoščenke lani prinesle v glasbeno blagajno za skoraj 161 milijonov evrov več

denarja kot nakupi digitalnih albumov. Leta 2017 so prihodki iz prodaje digitalnih albumov prinesli dobro milijardo evrov glasbeni industriji, medtem ko je na račun prodaje fizičnih albumov v blagajno steklo 1,16 milijarde. Nazadnje je bila prodaja fizičnih izvodov večja od digitalnih leta 2011. Pravi hit so vinilne plošče.

Njihova prodaja se je v primerjavi z letom 2016 povečala za deset odstotkov. Po drugi strani je prodaja zgoščenk padla za šest odstotkov v primerjavi z letom prej. Preseneča pa dejstvo, da je prodaja digitalnih skladb padla za 25 odstotkov, medtem ko je prodaja digitalnih albumov padla za 24 odstotkov v primerjavi z letom 2016.

Lea Sirk na evropski turneji

Lea Sirk, letošnja predstavnica Slovenije na tekmovanju za Pesem Evrovizije 2018, je z avtorsko skladbo Hvala, ne! februarja prepričala tako strokovno komisijo doma in v tujini kot tudi slovenske gledalce in si pripela prvo pevsko zmago v svoji karieri. Po zmagi na EMI pa Lea ni počivala. Konec marca se je vrnila z

otoka Faial, kjer je snemala evrovizijsko razglednico. Ta teden pa se je odpravila na promocijsko turnejo. V torek je nastopila v Izraelu na velikem koncertu Israel Calling v Tel Avivu, v soboto, 14. aprila, jo čaka nastop na koncertu Eurovision In Concert v Amsterdamu, promocijsko turnejo pa bo zaključila 21. aprila z nastopom na koncertu Spain Pre-Party v Madridu.

zelo NA KRATKO

PARNI VALJAK

62-letni pevec legendarne hrvaške skupine Parni valjak Aki Rahimovski je utrpel lažjo možgansko kap. Skupina je novico sporočila prek Facebooka ter dodala, da so do nadaljnjega prisiljeni odpovedati vse koncerte, saj je zdravje njihovega pevca na prvem mestu.

MUFF

Skupina Muff bo je v petek izdala nov EP. Na ploščku z naslovom Unity je šest pesmi, štiri nove in dve že znani, ki še nista dobili mesta na fizični izdaji. Ob tem skupina po skoraj enoletnem kreativnem premoru predstavlja tudi nov single za naslovom Ti si ta.

NUDE

Celjska skupina Nude bo v sklopu turnee ob 25-letnici delovanja 8. maja nastopila v Cankarjevem domu. Na odru Linhartove dvorane bodo nastopili z revijskim orke-

strom pod vodstvom Matjaža Brežnika, na odru pa se jim bodo pridružili tudi gostje: Nika Zorjan, Tone Kregar in Jernej Dirnbek iz Mi2 ter APZ Tone Tomšič.

MON AMI

Dvojec Mon'ami je lani prvič nastopil na Slovenski popevki in se s skladbo Kušn me uvrstil v finale ter prejel nagrado za najbolj obetavnega izvajalca. V teh dneh dvojec predstavlja novo skladbo Vedno in povsod, hkrati pa je pripravila skladbo za svoj prvi album, ki bo izšel v začetku leta 2019.

DITKA

Koroška glasbenica Ditka predstavlja svoj novi singel z naslovom Ko zvezde žarijo. Pesem Ferija Lainščka je uglasbila v okviru projekta Rokerji pojejo pesnike 2017, tokrat pa skladbo predstavlja v novi preobleki – aranžmaju, ki je delo Gorazda Čepina.

NAŠ ČAS online
www.nascas.si
www.issuu.com/nascas

«Nikar se ne čudite. Dejstva so taka. V Nazarjah smo za cestno infrastrukturo naredili toliko, da kar se mene tiče, se lokalnih volitev prav nič ne bojim,« je župan Matej Pečovnik razložil predsedniku vlade in Stranke modernega centra (SMC) dr. Miru Cerarju. »Veste, po cestah pridejo ali pa ne pridejo – odvisno je od tega, kakšne so – tudi volivci na volišča.«

«Kaj pa tako debelo gledate?! Še niste opazili, da se moda ponavlja? Nogavice je nosil že Sončni kralj! Res ni imel tako pisanih, ampak moda je tudi osebni izraz. Jaz pač imam rad barve – to vedo vsi, ki me poznajo,« je Mitja Švener zagovarjal svoje modne dodatke. Seveda pa nogavic ni oblačil za sprehod po promeni, kot je to počel Sončni kralj, pač pa za lutkovno predstavo, v kateri nastopa.

čvek, čvek

►► Maturant-ski plesi so bili predvsem za starše huda preizkušnja – no za ene. Mladi so jih sprejemali predvsem z nasmeškom. Saj je to le ena od zabav, ki jih bo še polno v življenju. Še četvorka ni bila prehuda preizkušnja. Kako le, ko pa je vse teklo pod skrbnim nadzorom in taktirko plesnega učitelja Aleša Pušnika.

ZANIMIVOSTI

Za kratek čas na ogled Mozartov rokopis

Avstrijska narodna knjižnica ob svoji 650-letnici v dvorani Prunksaal letos vse leto prireja razstave s skupnim imenom Zakladnica znanja. V okviru dogodkov predstavljajo dragocene eksponate, ki sicer ne morejo

biti klasično razstavljeni. »Na ogled postavljamo eksponate, ki jih boste mogoče lahko videli le enkrat v življenju,« je pojasnila generalna direktorica Avstrijske narodne knjižnice Johanna Rachinger. Med drugim bo do konca aprila mogoče videti rokopis ene najpomembnejših skladb v glasbeni zgodovini - Rekviema, ki ga je Wolfgang Amadeus Mozart napisal po naročilu. Rekviem je naročil grof Walsegg - Stuppach v spomin na svojo prezgodaj umrlo ženo. Ker je skladatelj ob ustvarjanju omejene skladbe hkrati ustvarjal še operi Čarobna piščal in Titus, mu Rekviem do svoje smrti leta 1791 ni uspelo dokončati. To je pozneje storil njegov učenec in pomočnik Süßmayr.

Z nogometno žogo spreten do pettisočaka

Nogometaš John Farnworth je znan po svoji ljubezni do žoge. Z žongliranjem z nogometno žogo se ukvarja že štirinajst let, to pa mu je prineslo toliko izkušenj, da se je odločil za poseben podvig. Z dvema prijateljskoma in nosači se je

povzpel do 5000 metrov visokega tabora na Everestu, med potjo pa je neprestano žongliral z nogometno žogo. Kot je povedal, sta se mu prijatelja najprej smejala, saj nista verjela, da mu bo podvig uspel, po dveh dneh pa sta se neprestanega brcanja žoge povsem navadila. Farnworth je priznal, da je postajalo žongliranje z višanjem nadmorske višine vse težje,

vse skupaj pa je že otežilo spreminjanje oblike nogometne žoge, kar je bilo posledica razmer na poti (zadnji dan vzpona so namerili minus dvajset stopinj Celzija).

Bojijo se razbesnelih rakunov

Policisti v ameriški zvezni državi Ohio se že dober mesec dni ukvarjajo s »kaznivimi« dejanji razjarjenih rakunov, ki so se naselili v soseščino. Prejeli so kar nekaj klincev prestrašenih prebivalcev, ki so zatrjevali, da so te besne sesalce opazili, kako vzravnanostojijo na zadnjih nogah in kažejo grozeče čekane. »Vzravnal se je in postavil na zadnje noge, česar pri rakunu še nikoli nisem videl, nato je pokazal zobe, se prekucnil na hrbet in zapadel v povsem otrplo stanje, kot bi bil v komi,« je povedal Robert Coggeshall. Tudi strokovnjakom se zdi stanje izjemno zanimivo, saj rakuni načeloma veljajo za nočne živali, vsi neljubi dogodki pa so se zgodili sredi belega dne. Na tamkajšnjem ministstvu za naravne vire pojasnjujejo, da so rakuni okuženi s kugo – gre za zelo nalezljivo okužbo, ki lahko povzroča težave s prebavo in dihanjem ter krče in druge napade. Pravijo sicer, da se virus ne prenaša na ljudi, vendar opozarjajo, da bi lahko bili v nevarnosti psi.

Na Antarktiki pridelal zelenjavo

Nemški znanstvenik Paul Zabel je na polarni raziskovalni postaji na Antarktiki pridelal 3,6 kilograma solate, 18 kumar in 70 redkvic. Podvig mu je uspel v posebnem rastlinjaku brez zemlje, dnevne svetlobe in pesticidov. Kot je pojasnil, so pridelke na raziskovalni postaji Neumayer III težko pričakovali. Prve so pobrali sredi februarja, pričakujejo pa, da bodo od maja dalje vsak teden pobrali od štiri do pet kilogramov solate, paradižnika, ku-

mar, paprike, redkvic in zelišč. Zelenjavo, ki raste v posebnem rastlinjaku, vsakih nekaj minut računalniško vodeno poškopijo, korenine pa z raztokom hranilnih snovi. V okviru enoletnega projekta bodo skušali zelenjavo pridelovati v različnih neugodnih razmerah, ugotovitve pa bi lahko koristile tudi astronautom ob morebitnih prihodnjih odpravah na Mars in Luno.

V Monaku lepih deklet ne dajo

Januarja je skupina Liberty Media, ki vodi tekmovanje dirk formule 1, napovedala slovo deklet, katerih naloga je bila spremstvo dirkačev pred startom, nošenje startnih števil in

pokroviteljskih dežnikov. Tako so se odločili zaradi upoštevanja modernih družbenih standardov, enakopravnosti spolov in morebitnih očitkov nadlegovanja. A v Monaku pod temi navodili ne klonijo. Sporočili so, da se na dirki po ulicah Monte Carla (ta bo 27. maja) lepim dekletom nikakor ne bodo odpovedali. Po udarili so, da veliko dajo na tradicijo in da so del te tudi lepote.

frkanje

»Levo & desno«

Kje je kaj

Kot kaže, bomo prej dobili hotel na vodi kot hitro cesto na kmetijskih površinah. Pesimisti sicer tudi tokrat trdijo, da sta še oba projekta v zraku.

Gor in dol

Nekateri mislijo, da s kurjenjem odstranijo nesnago na zemlji. Res gre v zrak – a se vrne na zemljo. In v zemljo.

Sesalci

Ne le pravi klopi, tudi nekateri klopi v človeški podobi se radi prisesejo na koga ali kaj. In ne spustijo, pridno sesajo.

Višje in daljše

Nekaterim ne gre v glavo: višje plače zdravnikov naj bi skrajšale čakalne vrste. Plače so se jim res dvignile, a čakalne vrste so se še podaljšale.

Trinajstica

Nekateri se še vedno ne strinjajo, da bi bil referendum o drugem tiru 13. maja. S tem projektom je že toliko težav, da še nesrečna številka 13 res ni potrebna. A za eno stran bo vendarle srečna.

Pomanjkanje

V nekaterih občinah imajo ob občinskih praznikih težave, saj težko najdejo ljudi, ki naj jim dajo priznanja. Težave imajo tudi v drugih, kjer je ponudba sicer velika. A ne »prava«.

Reševanje

V več občinah bi se radi izkopali iz finančnih težav s prodajo nepremičnin. Seznanji so v nekaterih iz leta v leto isti. Pa ne zato, ker se pač nepremičnine težko premaknejo. Za »ponujeno« pač ni zanimanja.

Raziskovalci

Marsikje se lahko pohvalijo, da je med mladimi vse več raziskovalcev. Na najrazličnejših področjih. Nekateri se žal spuščajo tudi v »raziskave« v čem neprimernem.

Podobnost

V tem pomladanskem času so ljudje najbolj podobni nekaterim živalim. Ljudje se množično »pasejo« po travnikih. V lovu za regratom, ki naj bi jih očistil notranje »zimске nesnage«, ne gledajo na čistost zemlje, na kateri ga nabirajo.

Prava in pravo

Prava vladavina je tam, kjer je vladavina prava.

Svet oktanov

Končno smo dočakali pomlad, čas novih izzivov in pozitivnega zagona. Tudi letos smo se potrudili približati del avtomobilske ponudbe v naši regiji. Verjamemo, da boste poskrbeli za varno vožnjo in pripravili vaše vozilo za vsakodnevna opravila in dopustniške dogodivščine. April je pregovorno muhast, zato smo za osvežitev postregli z uporabnimi nasveti, kako na cesti reagirati v slabem vremenu, par besed pa smo namenili tudi cestni vzgoji najmlajših.

DOBRE GUME - VEČJA VARNOST

Janez Janže s. p.
Letuš 81, Šmartno ob Paki, tel.: 03 891 50 61, GSM: 041 707 267

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

VELIKA AKCIJA LETNIH PNEVMATIK!

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

ODKUPUJEMO IN RESTAVRIRAMO STARODOBNIKE! ODKUPUJEMO IN PRODAJAMO TUDI RABLJENA VOZILA, KI SO NA OGLED V SALONU.

ALWAYS A BETTER WAY

NAŠA IZBIRA JE HIBRID

NOVA TOYOTA C-HR HIBRID

10 LET JAMSTVA NA HIBRIDNO BATERIJO. EKO SUBVENCIJA.

FRI MOBIL
AVTOCENTER

AC FRI-Mobil
Dečkova 43, Celje, 03 425 60 80
www.fri-mobil.si

Povprečna poraba goriva za vozila Toyota C-HR: od 3,8 do 3,9 l/100km in emisije CO₂: od 86 do 87 g/km. Emisija ogljikovega dioksida (CO₂): od 154 do 156 g/km. Ogljikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanjega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanjega zraka. Priloge za zbiranje CO₂ iz prometa povzročajo povečanje koncentracije CO₂ v ozračju, delno zaradi povečanja emisij iz prometa. Slika je simbolična.

Pri nas smo za hibrid. Toyota hibrid.

Iščete uglajen in tišji način vožnje, želite imeti vozilo z majhno porabo goriva in minimalnimi emisijami?

Časi se spreminjajo in s tem naš odnos do mobilnosti in okolja. Tega se dobro zavedamo v podjetju AC FRI-MOBIL na Dečkovi cesti 43 v Celju, kjer prodajamo in servisiramo vozila Toyota.

Hibrid za vsakogar

Zgodba naših hibridov se je začela leta 1997 z modelom Prius, ki je inovator na tem področju. Sedaj lahko izbirate med sedmimi modeli.

Za mestne »frajerje« je na voljo Yaris hibrid; za družino, ki potrebuje več prostora, je primeren Auris Touring Sports; največji Toyota C-hr hibrid pa na cesti ukrade vse poglede.

Življenje s hibridom je preprosto, samo sedite vanj in se odpeljite

Naši hibridi so zasnovani tako, da je vožnja v njih preprosta. Ob pritisku gumba za zagon ne zaslišite hrupa, temveč zgolj prejmete potrditev, da je vse pripravljeno.

Uglajena, tiha in odzivna moč

Pri mestni vožnji na tiho električno energijo boste lahko v naših hibridih uživali v poslušanju pomembnejših stvari. Pri večji hitrosti se neopazno pridruži učinkovita moč bencinskega motorja, in ko to najbolj potrebujete, se oba motorja združita.

Prijazni do vaše denarice in okolja

Vožnja hibrida ni le zabavna, z njo tudi veliko prihranite. Naši hibridi so kot nalašč

za vožnjo po mestu, saj pogosto izklopijo motor, zato prihranijo gorivo.

Vljudno vabljeni v salon AC FRI-MOBIL na Dečkovi cesti 43 v Celju, kjer si lahko vsa vozila ogledate in jih preizkusite. Pokličite nas, z veseljem vas popeljemo na vožnjo s hibridom.

Pri Frimobilu bomo za vas ob nakupu vozila celostno poskrbeli s storitvijo vse na enem mestu: nudimo vam ugodna avtomobilska zavarovanja, pestro ponudbo dodatne opreme za vozila, nakup pnevmatik in še in še ...

Tel: 03 425 60 80
E-mail: prodaja@fri-mobil.si

Uvedba dajatve za odjavljeno vozilo

S 1. aprilom 2018 je stopil v veljavo Zakon o dajatvah za motorna vozila Ur. listu št. 54 dne 29. 9. 2017 v delu, ki ureja dajatve za odjavljeno vozilo.

Lastniki vozil, ki bodo odjavi-

li vozilo iz prometa in bodo lastniki odjavljenega vozila več kot eno leto, bodo po 1. aprilu 2019 postali zavezcanci za plačilo dajatve na odjavljena vozila

Obveznost plačila dajatve za

odjavljeno vozilo preneha, če lastnik odjavljenega vozila predloži ustrezna dokazila.

Več informacij pri AM Miklavc ali na miklavc@gmail.com.

TEHNIČNI PREGLEDI
www.am-miklavc.com
miklavc@gmail.com

Nizka: 03 838 80 90
Velenje: 03 897 61 05

Brezplačni preventivni pregledi • Tehnični pregledi vozil, traktorjev, težkih tovornih vozil in priklopnikov do in nad 3,5 t ter avtobusov (p.e. Nizka) • Registracija vozil Homologacije uvoženih in predelanih vozil • Sklepanje zavarovanj za zavarovalnice (Triglav, Sava, Adriatic-Slovenica, Grawe) • Avtopralnica (Mozirje)

Za varno in brezskrbno vožnjo.

A.M.Miklavc tehnični pregledi d.o.o., PE Nizka, Nizka 21, 3332 Rečica ob Savinji,, PE Velenje, Črnova 33b, 3320 Velenje

SPECIALIST

RENAULT, FIAT in ALFA ROMEO

AVTO SERVIS PRI VAS V MESTU

AVTOMEHANIKA
AVTO SLAVKO

AVTODIAGNOSTIKA
STROKOVNA IN HITRA POMOČ
AVTOMATERIAL - originalni in enakovredni rezervni deli
MONTAŽA IN CENTRIRANJE PNEVMATIK
POLNJENJE KLIMATSKE NAPRAVE
GARANCIJA za vse storitve

051 646 447
03 898 26 12

Miroslav Krušnik, s.p.
Cesta talcev 28, 3320 Velenje

Otroci promet dojemajo drugače kot odrasli

Najprej moramo sami sebi dopovedati, da otrok ni pomanjšana kopija nas. Njegovo razumevanje je v primerjavi z našim zmanjšano, omejeno. Perspektiva, s katere opazuje svet okoli sebe, je drugačna. Otrok pogosto deluje bolj čustveno kot racionalno, zato ga je treba poučiti, zakaj v prometu veljajo pravila in čemu služijo prometni znaki s svojo sporočilnostjo.

Sami smo najboljši vzor otrokom. Vsako priložnost (sprehod, vožnja z avtomobilom, opazovanje prometa ...) izkoristimo, da

kontroliramo sebe, delujemo po pravilih in otroke spodbujamo k opazovanju. Skušajmo jim pojasniti, kaj in zakaj je nekaj prav ali narobe.

Učenje je postopen proces, zato otroka ne zasujemo s preveč informacijami naenkrat. "Poglej levo, nato desno in še enkrat le-

vo," je morda prva stvar, ki se je otrok nauči. Naj ponavlja za vami, prav tako tudi sam pri sebi. Poučite ga, kaj se lahko zgodi, če ne upošteva tega osnovnega pravila. Otrok mora predvsem razumeti posledice, ki iz tega sledijo. Pravila pojasnjajte postopoma in jih dodajajte.

Otroka, posebej predšolskega, v prometu držimo za roko oziroma presodimo, ali je naš otrok že dovolj samostojen, da mu lahko zaupamo.

Otrokovo vidno polje, zaznava, motivi in čustva ter koncentracija

niso enaki kot pri odraslem! Tega se mora odrasli vedno zavedati, le tako bo lahko pravilno in kakovostno naučil otroka delovati v prometu. Ker je otrok manjši, pogosto vidi in zazna manj dogajanja okoli sebe, pogosto čustveno odreagira in pozabi na vse, kar se je naučil. Koncentracijo mu lahko v trenutku zmoti denimo psiček, ki ga zagleda na drugi strani ceste, in lahko steče proti njemu ne glede na stanje v prometu.

Naučimo otroka opazovati in poslušati. Tudi če ne vidi vsega, naj se nauči poslušati, od kod

zvok prihaja, ali se približuje ali oddaljuje ... Učni proces naj bo privlačen kot igra. Tako bo učenje lahko zabavno in bolj prijetno. Naj bo otrok kot udeleženec v prometu viden. Prvošolčki so prepoznavni po rumenih ruticah, vendar naj se otroci navadijo s seboj nositi kresničko in raje jih oblačite v živa oblačila.

Naučeno je potrebno ponavljati, podobno, kot je treba ponavljati šolsko snov ali pesmico, preden si jo otrok res zapomni. Otroka zato večkrat preverjajte, sprašujte ga, kaj pomeni nek prometni znak, naj se on postavi v vlogo učitelja ... Izmislite si karkoli, da bo le razumel in znal in tako varno sodeloval v prometu.

Bodite potrpežljivi, ves trud bo poplačan z varnostjo vašega otroka!

Vir: goo.gl/RwAhmt

ARA
BARVNI SVET DEKORACIJ
MEŠALNICA BARV
SPLETNA TRGOVINA

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

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

DarsPromet
MOBILNA APLIKACIJA

Z brezplačno mobilno aplikacijo za spremljanje razmer na cestah omogočamo večjo obveščenost o trenutnih prometnih razmerah. Bodite tudi vi obveščen voznik, zato pravočasno poskrbite za varno in udobno potovanje.

ALI VTIKPAJTE m.promet.si

Nagradna križanka Avto Shop Podgoršek

Direktor ...

SESTAVIL PEPS	KAR KAJ POLEPŠA, OKRASI, DEKOR	ČETRTO TON V TONOVSKI LESTVICI	RUSKI ŠAHIST MIHAIL NEHEMJEVIČ	KRAJ NA NORVEŠKEM	KDOR JE KAM VRINJEN	ATENSKO ŠPORTNO DRUŠTVO
OSMA STOPNJA DIATONIČNE LESTVICE			T			
ŠTIRJE ČASI CERKVENO DELJENJE LETA			A			
ČRTALO PRI PLAGU POSUŠENA TRAVA, SENO			L			
			J			BORIŠČE, PRIZORIŠČE V CIRKUSU
Naš čas	OPRIJEMALO (REDKO)	TRIBARVNICA, ZASTAVA S TREMI BARVAMI	IZRASTEK NA ROKI ALI NOGI	EVROPSKI VELETOK	SKUPINA LJUDI, KI DELAJO ŠKODO DRUGIM	PRITRDLINICA
STRUP (ZAST.)			IGRALEC V GLEDALIŠČU	POLOTOK NA POLJSKEM	AMERIŠKA IGRALKA	ABBE
PREMOR, ODMOR			VNETLJIV OGLJIKOVODIK	KRAJ PRI ILIRSKI BISTRICI	VELIKA PRIDOBITEV (EKSPR.)	
BOKSARSKO BORIŠČE		MAJHNA OBLEKA	MAJHEN SAKNI	ŠKODLJIVEC	ORNA ZEMLJA	ORANJE
IVAN KOVAČIČ					VIDNA SFERA	ASTRALNEGA TELESA
POKRAJINA V ALBANIJI	M	O	K	R	A	ŠPANSKO ŽENSKO IME
Naš čas	PREBIVALEC LAŠKEGA	KRATICA ZA KABELSKO TELEVIIZIJO			KOS SUKANCA	GILBERTO (KRAJŠE)
SMUČIŠČE NA POHORJU			NOŽNICA SRAMNICA	VISOKA IGRALNA KARTA		
IZDELOVALEC TRAKOV					TELIČEK (NAR.)	
ZVARJENO MESTO		SLAVKO AVSENIK			IMETJE, LASTNINA	

Z Vami in za Vas!

Avto Shop Podgoršek, d. o. o.
Prodaja rezervnih delov, montaža izpušnih sistemov in servis
Metleče 10, 3325 Šoštanj

Ne spreglejte!
Servis je odprt tudi ob sobotah!
Sobota od 8.00 do 12.00
Pon. – pet.: 7.30 – 16.00

Tel.: 03/ 898 71 00
Super ugodno!
EUROSERVIS
Za vse znamke vozil in starosti vozil
Tudi za nova in novejša vozila v garanciji

- Hitri servis
 - Vulkanizerstvo
 - Mehanična popravila
 - Zavorni sistemi
 - Klimatski sistemi
 - Avtoelektrika
 - Diagnostika
 - Avto optika
 - Vzmetenje
 - Svetila
- Izrezano rešeno geslo pošljite najkasneje do 23. aprila 2018 na naslov: Naš čas, Kidričeva 2/a, 3320 Velenje, s pripisom »Avto Shop Podgoršek«. Izžrebali bomo tri lepe nagrade (storitev v vrednosti 20 €). Nagrajenci bodo prejeli potrdila priporočeno po pošti.

Družina i30.
Za drzno in hitre. Za preudarne in racionalne.
Hyundai i30 že za 100 €/mesec*

5 GARANCIJE / brezobrestno financiranje / HYUNDAI

Povprečna poraba goriva: 3,4 - 7,1 l/100 km, emisije CO₂: 89 - 163 g/km.

HYUNDAI AC KRALJ
www.cast.si

NE SPREGLEJTE: preverjena rabljena vozila z garancijo.

Servisna poletna AKCIJA KLIMATSKIH NAPRAV za vsa vozila

Samo 29,00 €

Poljenje klime - da bo zrak v vašem vozilu vedno čist in prijetno ohlajen

Pregled:

- filtra kabine
- preizkus tlaka
- temp. vstopnega zraka
- polnjenje hlad. plina
- hladilni plin do 100g

Podjetje Cast d.o.o. - Avto center Kralj se ponaša z dolgoletno tradicijo. Pooblaščenemu servisno-prodajnemu mestu Hyundai v Slovenj Gradcu pridružilo še servisno-prodajno mesto Renault. Poleg servisa in prodaje vozil vam nudimo:

- **servisno prodajno mesto za motorna kolesa Piaggio, Vespa, Aprilia in Gilera**
- odkup in prodaja rabljenih vozil in pooblaščen partner Summit in SKB Leasing-a
- **pooblaščen cenilno mesto za poškodovana vozila številnih zavarovalnic (Triglav, Sava, Generali, Adriatic-Slovenica, ERGO)**
- pooblaščen BHS hitri servis (za vse znamke vozil)
- vulkanizerska delavnica in prodaja gum
- kleparska delavnica za vse tipe vozil
- prodaja in montaža dodatne opreme za vse znamke vozil (vlečne kljuke, Thule prtljažniki, lita platišča ...)

Smo zastopnik za avtoplinske sisteme Tartarini - 03 82 83 883
Posebne ugodnosti v aprilu - prihranek do 50% pri gorivu.

AKCIJSKA PONUDBA MOTORNH KOLES
Pooblaščen serviser in prodajalec - www.cast.si
Polzela: 03 70 50 400, Celje: 031 666 221, Slovenj Gradec: 02 88 21 662

Možnost plačila na obroke!

Vozen brez izpita do 25 km/h | Vozen z B kategorijo

Akcija!

Varna vožnja v dežju

Najprej poskrbite, da boste iz avtomobila dobro videli, saj vlaga pogosto zarosi stekla. Kljub nižjim temperaturam vklopite klimatsko napravo, saj klima zrak suši. Za tem upoštevajte, da je treba varnostno razdaljo prilagoditi spolzkim razmeram.

Vir: <http://vsebovredu.triglav.si/na-poti/>

Pomoč tehnologije

Vozniku so lahko v veliko pomoč sodobni asistenčni sistemi, vendar brez previdnosti vseeno ne gre. Z LED žarometi, ki samodejno preklapljajo med zasenčenimi in dolgimi lučmi, ne morete zgrešiti, saj ste na cesti bolj vidni, hkrati pa tudi vi veliko bolje vidite. Potem je tu radarski tempomat, ki samodejno ohranja razdaljo do vozila pred vami. Če je vozilo pred vami slabo vidno, ga zazna prej kot človeško oko in začne pravočasno zmanjševati hitrost. V dežju je uporaben tudi sistem za preprečevanje zapustitve voznega pasu (Lane Assist). Močan naliv lahko vpliva na delovanje tovrstnih sistemov, zato je še vedno potrebno skrbno bdeti nad situacijo.

Zavorna razdalja je ne glede na nameščene gume daljša kot po suhem, pomaga pa, če imajo gume čim več profila in niso prestare. Več kot pet sezon stare gume namreč otrdijo. V tem primeru se lahko zavorna razdalja poveča za tretjino in več.

Če avto zaplava

Nevarnost, ki je v dežju vedno prisotna, je splavanje oziroma aquaplaning – ko gume zaradi prevelike hitrosti skozi lužo izgubijo stik s podlago. Takrat se ne smete ustrašiti, ampak s čim manjšimi popravki na volanu prebroditi neugodno podlago. Dokler prednja kolesa plavajo, na smer avtomobila ne morejo vplivati, ko pa spet pridejo v stik s podlago, bo avto sunkovito zavil tja, kamor so kolesa obrnjena. Rešite se lahko tudi z uporabo sklopke, saj tako ločite motor od koles in s tem razbremenite pogonska kolesa dodatnih sil,

volan pa pustite čim bolj pri miru oziroma ga le nežno obračajte v smeri, v katero želite, da avto zavije, ko bodo kolesa splet dobila stik s podlago. Opazujte cesto pred seboj. Večje količine vode se po navadi da videti vnaprej.

Za večjo varnost ...

Redno vzdržujte brisalce. Ko začnejo puščati sledi, je čas za zamenjavo. Poskrbite tudi za zadostno količino tekočine za pranje stekel. Ta bo pomagala v rahlem dežju in ob mastni cesti.

Posebej morate biti previdni, ko dežuje po dolgem obdobju suhega vremena. V tem času se na cesti nabere prah in ko se pomeša z vodo, cesta postane zelo spolzka. Sploh prvih nekaj ur je najbolj nevarnih. Izogibajte se roba ceste, saj se tam pogosto nabira voda. Če vidite pred seboj veliko lužo, se ji poskusite izogniti ali pred njo ustaviti, saj je težko oceniti njeno globino in kaj se skriva v njej. Globoka voda lahko poškoduje električne sisteme ali motor.

Previdno pri dnevnih lučeh, če jih vaš avtomobil ima, bodite pozorni, ali ste zadaj sploh osvetljeni. Nekateri avtomobili so takrat osvetljeni samo spredaj, zato raje prižgite zasenčene luči, da vas bodo za vami vozeči bolje videli.

Pri vožnji ustrezno manjšajte hitrost. Ko močno dežuje, je težko videti druga vozila, znake in cesto, zato vozite počasneje.

Ne vozite preblizu velikim tovornjakom ali avtobusom. Izpod njihovih velikih koles voda na široko prši, kar vam še dodatno zmanjša vidljivost. Predvsem v nasekljih pazite na pešce in kolesarje, da jih ne zalijete z vodo ob vožnji čez luže.

MESEC SUVERENIH UGODNOSTI PEUGEOT!

SUV PEUGEOT 3008
za 21.790 €*

SUV PEUGEOT 2008
za 12.990 €*

SUV PEUGEOT 5008
za 23.970 €*

5 LET
JAMSTVA

PROGRAM UGODNOSTI
MojPeugeot

PEUGEOT PRIPOROČA TOTAL

peugeot.si

* Primer informativnega izračuna finančnega leasinga Peugeot. Financiranje za vozilo Peugeot 2008 Active (1,2 PureTech 82), bele banquise barve - mesečno odplačevanje, maloprodajna cena z DDV in vključenim bonusom (v ceni je obračunanih 1.000 EUR popusta v primeru financiranja Peugeot - pod pogojem vsaj 24 mesečne dobe financiranja) je 12.990 EUR, mesečni obrok je 139 EUR pri polopu v višini 3.990 EUR in ročnosti 84 mesecev, vsina pologa je pri odločitvi omejena od 10% do 50%, doba financiranja je varšana na rokosti od 36 mesecev do 84 mesecev. DDV je obračunan v obsegu EOM na dan 18.1.2018 zneska 8,1% in se spreminja, če se spreminjajo elementi tarafatno, značilni temeljni na osnovi indeksa obresti - 3 mesečni EURIBOR s skupno letno obrestno mero 6,6%, finančna vrednost 9.000 EUR, skupni znesek za plačilo 15.341 EUR; stranka v primeru Peugeot Financiranja prejme tudi jamstvo za dobo 5 let (vključuje dvoletno pogodbeno garancijo) oziroma 100.000 km in avtomobilsko kasko zavarovanje za 1 EUR za prvo leto. Peugeot Financiranje si pridržuje pravico do izbire zavarovalnice. Cena 21.790€ velja za Peugeot 3008 Active (1,2 PureTech 130), z navigacijskim sistemom, belo banquise barvo in ob nakupu s pomočjo Peugeot financiranja. Cena 23.970€ velja za Peugeot 5008 Active (1,2 PureTech 130), z navigacijskim sistemom, belo banquise barvo in ob nakupu s pomočjo Peugeot financiranja. Ponudba velja do 30. 4. 2018. Poraba v kombiniranem načinu vožnje: od 3,6 do 7,3 l/100 km. Izpuh CO₂: od 95 do 165 g/km. Emissijska stopnja: EURO 6. Vrednost specifične emisije dušikovih oksidov NOx: od 0,0123 do 0,0663 g/km. Emisije trdnih delcev: od 0,00002 do 0,00203 g/km. Število delcev: od 0,01 do 20,36. Oglikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanjega zraka. Prispevajo zlasti k čezmerno povišanem koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5}, ter dušikovih oksidov.

Pooblaščen prodajalec in serviser vozil Peugeot

V sklopu našega sodobnega prodajno-servisnega centra v Celju so tudi kleparstvo in ličarstvo, rabljena vozila, dodatna oprema in ugodni sistemi financiranja.

AVTO CELEIA d.o.o., Ipavčeva 21, 3000 Celje, tel: 03 425 46 05

SUVWOW

CITROËN C3 AIRCROSS
NOVI KOMPAKTNI SUV
Za #vseplati vašega življenja.

SPOZNAJTE GA V SALONIH

INSPIRED
BY YOU

CITROËN priporoča TOTAL. Povprečna poraba goriva: 3,4-6,5 l/100 km, emisije CO₂: 89-151 g/km, emisijska stopnja EURO 6 specifične emisije dušikovih oksidov 0,0136-0,0571 (NOx). Pri dizelskih motorjih je vrednost specifične emisije trdnih delcev 0,00003-0,00113 g/km, število trdnih delcev pa 0,01-11,70 x 10⁷. Oglikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanjega zraka. Prispevajo zlasti k čezmerno povišanem koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5}, ter dušikovih oksidov.

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

Avtomehanična delavnica vredna zaupanja

RILE SERVIS

Jasmin Jakupović s.p.
Preloška cesta 2, 3320 Velenje

Avtomehanična popravila vseh vozil
Hitri servis in preventivni pregledi vozil
Priprava vozil za tehnični pregled
Servis izpušnih sistemov in katalizatorjev za vsa vozila
Najsodobnejša laserska avto-optika
Računalniška diagnostika
Premontaža in centriranje pnevmatik
Specialisti za mehanična popravila oldtimerjev
Dobava in vgradnja kakovostnih rezervnih delov
Brušenje, struženje in varjenje različnih materialov
Pooblaščen servis akumulatorjev Topla in Akutech
Poliranje žarometov
POLNJENJE KLIM

* NOVO *
STROKOVNA MENJAVA
ZAVORNE TEKOČINE
Z NOVIM APARATOM BEG212

Telefon :
03/897 58 20
031/68 26 26

Na vse pri nas kupljene in vgrajene dele
12-mesečno 100% jamstvo!

Popolnoma prenovljena salon in servis OPEL

Odpri vrata prihodnosti

Po skoraj štirih desetletjih uspešnega delovanja so na mestu, kjer se je uspešna družinska zgodba začela leta 1980 z odprtjem servisne delavnice, odpri temeljito prenovljen prodajni salon Avtohiše Jakopec Velenje. Ta je danes poslovna enota leta 1995 ustanovljenega podjetja Avto center Celeia d. o. o. v Celju

- pooblaščen prodajalec
- pooblaščen servis
- originalni rezervni deli
- kleparsko ličarska dela
- sklepanje zavarovanj
- preverjena rabljena vozila

Avtohiša Jakopec, Kosovelova 16, Velenje 03/897 14 60 | 041/784 -833
Avto Center Celeia, Mariborska 107, Celje | tel: 03 425 46 00 | info@ac-celeia.si | www.ac-celeia.si

Podjetje odelo se predstavi

Podjetje odelo je uspešen proizvajalec visokokakovostnih luči v avtomobilski industriji – V sinergiji s kupci oblikuje, razvija in ustvarja zadnje luči za avtomobile premium razreda, kot so Porsche, Audi, Mercedes-Benz, BMW ipd.

Odelo Slovenija s približno 1500 so-delavci na lokacijah v Preboldu in Črešnjevcih je del skupine odelo z glavnim sedežem v Stuttgartu v Nemčiji.

Mednarodno prepoznavni uspehi podjetja

Celotno delovanje podjetja temelji na sodobnih principih vitke proizvodnje in poslovne odličnosti. Dokaz uspešnosti so številne nagrade,

s katerimi se ponašajo. Med drugim so bili leta 2017 že drugič prejemniki mednarodne nagrade TPM »Total Productive Maintenance Award« kot najboljše TPM podjetje leta 2017 v kategoriji mednarodnih podjetij. Prejeli so priznanje Republike Slovenije za poslovno odličnost, nagrado za »Automotive Lean Production Award« in so nosilci certifikata modela odličnosti EFQM. Leta 2016 so šre-

jeli mednarodno logistično nagrado »elogs award« ter Nagrado nemškega gospodarstva 2016.

Vodilni v inovacijah

Številne inovacije in novosti so dokaz, da ekipa odela, ki skrbi za nenehen razvoj in napredek, nikoli ne počiva. Podjetje je namreč kot prvi dobavitelj v avtomobilski industriji razvilo tehnologijo OLED za zadnje

luči in omogočilo njeno serijsko proizvodnjo. Doslej je bila organska tehnologija predstavljena zgolj v prototipih avtomobilskih luči. Svetlobne in oblikovne učinke diod OLED, ki jih proizvaja odelo, lahko občudujete na vozilu BMW M4 GTS.

Srce odela so ljudje

Srčnost, predanost in timsko delo so ključne sestavine uspeha, zadovoljni zaposleni pa nezamenljiva spremenljivka v enačbi vztrajnega doseganja zastavljenih ciljev. Odelo nenehno vloga v strokovni in karierni razvoj zaposlenih. Visoke standarde dela v proizvodnji redno dopolnjujejo s prijetnimi aktivnostmi, namenjenimi sproščenim trenutkom preživljanja skupnega časa na delovnem mestu. S številnimi dogodki, kot so dan od-

prtih vrat, športne igre, praznovanje osvojenih priznanj ter z organiziranimi prireditvami za zaposlene in otroke skrbijo za neformalno druženje. S poslušom za lokalno okolje ter s sodelovanjem z lokalnimi društvi in združenji pa daje odelo Slovenija pomemben prispevek k oblikovanju svojevrstne podobe kraja in širše okolice.

Že slogan podjetja odelo »Luči navdahnemo s čustvi« obljublja izkušnjo, ki presega okvirje povprečja. Številne nagrade, uspehi in zadovoljni kupci pa so le potrditev, da se podjetje odelo uspešno umešča na svetovni zemljevid napredka in razvoja.

V LUČI NOVIH IZZIVOV

Na lokaciji odelo Slovenija v Preboldu zaposlimo:

1. STROKOVNJAKE NA PODROČJU BRIZGANJA PLASTIKE IN ORODJARSTVA:

- Vodja projektov za orodja na novih projektih
- CNC operater/programer
- Orodjar (vzdrževanje orodij za brizganje plastike)

2. TEHNOLOGE KAKOVOSTI ZA KUPCE

3. RAZVOJNE KONSTRUKTERJE IZDELKOV

4. TEHNOLOGE VZDRŽEVANJA

5. DELAVCE V PROIZVODNJI

6. ŠTUDENTE ZA POČITNIŠKO DELO V PROIZVODNJI IN SKLADIŠČU

odelo
Automotive Signal Lights

Prijave in informacije:

E-mail: zaposlitev@odelo.si

Telefon:

(03) 703 46 47 | 041 400 615

www.odelo.si

Če želite ustvarjati svetlo prihodnost na poti polni izzivov, se pridružite naši kreativni ekipi v dinamičnem in mednarodnem okolju, polnem priložnosti.

Foto: BMW Group

NOVI KODIAQ SPORTLINE

ŠKODA
SIMPLY CLEVER

PSC Praprotnik
Šaleška 15, Velenje
tel.: 03 898 32 20

Kombinirana poraba goriva in izpusti CO₂: 5,0-7,4 l/100 km in 131-170 g/km, emisijska stopnja: EURO 6, specifična emisija dušikovih oksidov (NOx): 0,0273-0,0571 g/km, trdi delci: 0,0-0,00047 g/km, število delcev: 0,0-6,11 x 10¹¹. Ogljikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov.

M-ŽIVIC
Vulkanizerstvo In Avtopralnica

Zastopniki za znamke:
FULDA DUNLOP
MICHELIN GOODYEAR
Sava

Najugodnejše gume na spletu in v mestu - www.gume-zivic.si

Kakovostne vulkanizerske storitve

Če za svoj avto potrebujete nove pnevmatike (na voljo je večina priznanih proizvajalcev), platišča ali pre montažo s centriranjem, boste storili pravo potezo z obiskom Vulkanizacije Živic. Strokovno in cenovno ugodno bodo na vašem vozilu opravili omenjene storitve. Pomembno je, da lahko pnevmatike do naslednje pre montaže hranite v njihovem skladišču, kar vam omogočajo po simbolični ceni.

NOVO – servis vozil

Obiščite novo avtomehanično delavnico, v kateri opravljajo servisne storitve za vsa vozila.

Pranje, kot se šika

Vabljeni v sodobno avtopralnico Živic na Selu v Velenju, kjer vam bodo vozilo temeljito očistili (na voljo vam je tako zunanje kot notranje čiščenje vozila).

Dostopno, strokovno, prijazno

Najpomembneje za stranke Vulkanizerstva in Avtopralnice Živic je, da so njihove storitve kakovostno opravljene in cenovno zelo ugodne.

Vulkanizerstvo Škale

Škale 97, Velenje
GSM: 031/340 850
www.gume-zivic.si
info@gume-zivic.si

Avtopralnica Selo

Selo 10 b, Velenje
Del. čas:
pon - pet. 8.00 - 20.00, sob.
8.00 - 16.00, ned. 8.00 - 13.00

Pranje osebnega vozila z brisanjem – 7 €

Komplet čiščenje os. vozila – 17 €

Poliranje žarometov le 25 € / par

Globinsko čiščenje in poliranje

Centriranje koles z najmodernejšo tehnologijo s centrirnim strojem HUNTER, ki reši težave z vibracijami.

Hunter

Avtotehnika Celje je pooblaščen prodajalec in serviser vozil Renault, Nissan in Dacia z dolgoletno tradicijo.

Z visoko strokovnostjo v mehanični in kleparsko-ličarski delavnici, s široko paleto novih in rabljenih vozil z garancijo ter storitev, ki olajšajo nakup in vzdrževanje vašega vozila, je postalo podjetje eden vodilnih trgovcev z vozili v regiji.

Renault, kot znamka, ki jo imamo Slovenci radi, predstavlja tudi center Avtotehnike Celje, srce podjetja pa

so zagotovo zaposleni, ki poskušajo z veliko mero posluha iskati najboljše rešitve za posameznega kupca. Tako lahko pri njih izbirate tudi dodatno opremo in pnevmatike, cenite škodo, nastalo v prometni nesreči ali po toči, ocenite vrednost vašega rabljenega vozila, registrirate iz zavarujete vozilo ter izbirate med različnimi možnostmi financiranja tako za nova kot rabljena vozila.

Brez obveznosti pa lahko zapeljete nova vozila znamk Renault, Nissan in Dacia na testno vožnjo.

T 03/42 63 300
E info@avtotehnika-celje.si
www.avtotehnika-celje.si

avtotehnika celje

Na ogled je bilo sto petdeset izdelkov

Šoštanj, 6. aprila - Tri dni prejšnji teden, od torka do petka, so bili v Vili Mayer v Šoštanju na ogled klekljani izdelki članic univerze za III. življenjsko obdobje, ki so v zadnjih dveh letih nastajali na krožku pod mentorstvom **Erike Pajk**. Prestavljenih je bilo več kot 150 unikatnih izdelkov iz klekljane čipke, od prtov, prtičkov, nakita, oblačil do najrazličnejših okraskov. V dneh razstave pa so klekljarice obiskovalcem tudi predstavljale, kako klekljajo.

mkp, foto Borut Pajk

V zahvalo za gostovanje so županu **Darku Menihu** podarile klekljan logotip Vile Mayer. Na fotografiji z **Zdenko Uršnik**, predsednico univerze, in **Eriko Pajk**, mentorico skupin.

S fotografijami po svetu in domovini

Zelo zanimivo predstavitev naučenega so pripravili v Knjižnici Velenje slušatelji krožka univerze za tretje življenjsko obdobje Velenje. V napovedi krožka je mentor **Leopold Kočevar** dejal, da se bodo učili uporabe digitalne fotografije v računalniških programih word, excel, power point, movie maker z obdelavo fotografij v enem od računalniških programov. Predstavitev Španije, Peruja, Nazarij, Andraža, Tenerifov, Škalskega jezera, Panonske vasi in Krasa je bila prikazana s pridobljenim znanjem v teh programih. Vsaka predstavitev je bila popestrena izvirno in edinstveno. Nekateri so dodali glasbo, drugi so predstavitev razlagali ob slikah, spet tretji so v slike vpletli besedilo.

Vsi, ki se malo spoznamo na računalnike, smo si bili enotni, da je v 8-minutni videospot vložena veliko znanja in dobrih fotografij. Bravo Biserka, Edita, Slavko, Franc, Ivo, Karl, Marjetka, še en Franc in Anton. Mentor Leopold je lahko ponosen na vaše pridobljeno znanje. Pa naj kdo reče, da se v tretjem

življenjskem obdobju ni mogoče česa na novo naučiti. Na univerzi za tretje življenjsko obdobje Velenje se trudimo organizirati krožke, ki to ponujajo, je po predstavitvi dejala predsednica **Zdenka Uršnik**.

ms

Salamijada v Šentilju

Z leve proti desni: **Ivan Petek**, predsednik organizacijskega odbora, **Božo Centrih**, **Marjan Recko**, **Zdravko Skaza**, **Srečko Krajinčan**, **Martin Recko** in predsednica TD Šentilj **Poldka Čas**.

Turistično društvo Šentilj je tudi letos organiziralo tradicionalno, tokrat že 17. salamijado Šentilj 2018. Za najboljše ocene se je potegovalo več kot 50 pridelovalcev salam in budjola, po domače bunk.

Ocenjevanja sta se lotili kar dve komisiji - strokovna komisija in komisija, izbrana izmed udeležencev tekmovanja. Obe sta ocenili, da so se tekmovalci odlično pripravili in ponudili res dobre izdelke. Očitno jim je na roke šla tudi letošnja zima.

Po oceni strokovne komisije je najboljšo salamo tokrat ponudil

Božo Centrih iz Dobrine, drugi je bil **Marjan Recko** iz Dobrine in tretji **Zdravko Skaza** iz Silove. Najboljšo budjolo pa je imel **Srečko Krajinčan** iz Loke pri Žusmu, drugi je bil **Vili Poznič** st. iz Pesja in tretji **Martin Recko** iz Dobrine.

Komisija udeležencev pa je menila, da ima najboljšo salamo **Tone Krajnc** iz Laz, drugo mesto je osvojil **Branko Sušec** iz Tajne in tretje mesto **Miha Melanšek** iz Podkrajca. Med pridelovalci budjola je po njihovem mnenju zmagal **Marjan Recko** iz Dobrine, druga je bila **Slavka Krajnc**

iz Laz in tretja **Irena Pečecnik** iz Velenja. Ponujeni izdelki so bili očitno zelo izenačeni, okusi pokuševalcev pa različni in še sreča, da je tako.

Udeleženci salamijade so ugotavljali tudi težo svinjske preka-jene krače. Težo je ugotovil in kračo tudi dobil **Štefan Oštir** iz Vinske Gore.

Vsi udeleženci so si po koncu tekmovanja privoščili degustacijo salam in budjola, prijetnega druženja pa kar ni bilo konec.

Prireditve za mamice, babice, tete ...

Vinska Gora - Tako kot marsikje drugje po Šaleški dolini smo tudi v Vinski Gori v terek pripravili prijazno prireditve ob dnevu žena. Dvorana večnamenskega doma je bila 27. marca polna

strumentalna skupina Vingosi.

Dvorano so tokrat pripravili starši (zaščito tal in stole), za dekoracijo odra pa smo poskrbeli s starejšimi šolarji. Še dodatno, najlepšo dekoracijo pa so pred-

ki je ravno tisti dan praznoval še svoj osebni praznik, rojstni dan. Učenci so mu na odru zapeli in mu izročili skromno ročno izdelano darilce.

Po odzivih staršev sodeč je bi-

otrok in staršev ter drugih obiskovalcev. Zbrali smo se na prireditvi, posvečeni ženskam. Večji del programa smo pripravili s šolarji, s točko pa so se predstavili še vrtec, plesna šola »Pleši z mano« ter domača vokalno-in-

stavljalce pisane rožice v lončkih, ki jih je za vse ženske kupila šola Gorica. Vse zbrane je v uvodu nagovorila pomočnica ravnateljice **Sonja Ramsak**, ob zaključku pa je spregovoril še predsednik KS Vinska Gora **Jože Ograjenšek**,

la prireditve všečna, pa tudi iz KS je slišati in videti (na Facebooku) same pohvale in željo po nadaljnjem dobrem sodelovanju. Tega smo veselili tudi na šoli.

■ **Nada Štravs**

Sto let Štefke Mervič

Prišli so vsi njeni.

Cerklje na Gorenjskem, 7. aprila - Na stoti rojstni dan **Štefke Mervič** so se v Cerkljah na Gorenjskem, kjer biva v domu, zbrali vsi njeni, med njimi tudi tisti, ki bivajo v Velenju in okolici. Gospa je z družino v obdobju

pred drugo svetovno vojno in po njej bivala tukaj. Živeli so v vili Bianci. V njej se je rodila **Vlasta** (poročena **Jenko**), ki v tem okolju živi še danes.

Gospa je bila vesela skrbno pripravljene srečanja, stiska šte-

vilnih rok in vseh čestitk z dobri mi željami. Posebej vesela je bila, da so se njenega jubileja spomnili tudi v Območnem združenju za vrednote NOB Velenje.

■

Mnenja in odmevi

Odgovor na objavo Mateja Jenka z naslovom Laži, polresnice in volilni golaž

(Naš čas, Mnenja in odmevi, 5. april 2018)

Kot smo že zapisali v prejšnjem odgovoru (Naš čas, Mnenja in odmevi, 29. marec 2018) svetniku Mateju Jenku, so v Mestni občini Velenje svetnice in svetniki na seji sveta maja 2013 sprejeli Odlok o zagotavljanju pogojev za delo članov Sveta Mestne občine Velenje (v nadaljevanju odlok), v katerem je jasno opredeljeno, zakaj se lahko uporabljajo ta sredstva. Prav tako je zapisano, da se sredstva lahko porabijo zgolj za delo svetniške skupine oziroma samostojnih svetnikov, ne za lastno uporabo in lastne potrebe.

Septembra 2017 je bila po Sklepu župana Mestne občine Velenje Bojana Kontiča imenovana inventurna komisija za izvedbo

izrednega popisa sredstev svetniških skupin in samostojnih svetnikov v Mestni občini Velenje po stanju na dan 31. 8. 2017, ki je pri skrbnem pregledu osnovnih sredstev ugotovila, da pri nekaterih svetniških skupinah in samostojnih svetnikih oprema ni bila naročena v skladu s skrbnostjo dobrega gospodarja in uporabljena namensko (skladno s 5. členom odloka). Na podlagi zapisnika in ugotovitev inventurne komisije smo v upravi Mestne občine Velenje pripravili Navodilo svetniškim skupinam oziroma samostojnim svetnikom Sveta Mestne občine Velenje za nakup pisarniške, računalniške in druge opreme (v nadaljevanju navodilo), s katerim smo še bolj jasno in natančno opisali pogoje nabave sredstev za svetniške skupine in samostojne svetnike, saj ne bomo dovolili lastnega okoriščanja s temi sredstvi. Kar pomeni, da smo z novim navodilom določili, da enemu svetniku pripada samo en kos določene opreme (en telefon, ena tablica, en računalnik ipd.), če svetnik nima urejenih poslovnih prostorov, mora

ob nabavi opreme sporočiti, kje bo ta locirana (oprema, kupljena iz proračunskih sredstev, ne sme biti nameščena na naslovu, kjer ima svetnik stalno bivališče; razen opreme mobilnega značaja). Vse svetniške skupine in samostojne svetnike smo pozvali, da stanje osnovnih sredstev uredijo v skladu z novim navodilom, s katerim ima težave svetnik Matej Jenko. Seveda tega svetnik Jenko še do danes, kljub številnim dopisom in pozivom, ni uredil, zato smo mu letos zamrzili porabo svetniških sredstev. Osnovna sredstva svetnika Mateja Jenka, ki jih je že naročil in jih ima na domačem naslovu, niso v skladu z odlokom in navodilom, zato želimo, da to uredi, preden naroči nove stvari. Enako velja za vse ostale svetniške skupine in samostojne svetnike.

■ **Služba za odnose z javnostjo Mestne občine Velenje**

PS uredništva: to temo s tem prispevkom zaključujemo.

Toča golov na zadnjih dveh tekmah

Po porazu z Domžalami so se rudarji znesli nad Aluminijem in se utrdili na četrtem mestu – Danes (ob 17.00) doma z Ankaranom, v nedeljo v gosteh s Kranjčani

Ljubitelji nogometa so na zadnjih dveh Rudarjevih tekmah videli kar enajst zadetkov. Na zaostali tekmi jesenskega 19. kroga, ki so jo lani zaradi slabih vremenskih razmer preložili na pomladni čas, so jih premagali Domžalčani z deseto zmago zaporedoma s 4 : 1, po priložnostih pa bi bil lahko rezultat še višji v njihovo korist. Domači niso bili niti senca moštva, ki je bilo v prvem delu obkrajeno boljše. Ob Kamniški Bistrici so slavili z 2 : 1, ob jezeru pa z 1 : 0. Vendar pa je imel Rudarjev trener **Marijan Pušnik** jeseni močnejšo oziroma izkušenejšo zasedbo. Po visokem porazu mu ni preostalo drugega, kot da je čestital Domžalam za zaslužen zmago.

Proti Aluminiju zelo razigrani

Na ta visok poraz so morali hitro pozabiti, saj je bil v rednem 26. krogu po nekaj dneh njihov nasprotnik Aluminij, moštvo s spodnje polovice lestvice. Kidričani so v prvi tekmi te sezone iz Velenja odnesli točko (bilo je 0 : 0), a so jim rudarji na drugi na njihovem igrišču vrnilo z 2 : 0. Visok poraz z odličnimi Domžalčani, ki so si v tem krogu priprali rekordno enajsto zmago po vrsti (v Kranju so slavili s 3 : 0), na rudarjih ni pustil posledic. Proti

Aluminiju, ki je v začetku tedna v prvi polfinalni pokalni tekmi premagal v gosteh Gorico, so bili zelo razigrani, nevarnejši – skratka, boljši, zlasti v prvem polčasu. V 47. minuti so vodili že s 3 : 0. Po visokem vodstvu so želeli še več. Pri tem so nekoliko pozabili na zbranost na svoji polovici igrišča in gostje so zmanjšali prednost, nato pa je vsaka stran dosegla še po zadetek. Z zmago so se rudarji utrdili na četrtem mestu. Pred neposrednim tekmečem Celjem, ki je v Mariboru na Štajerskem derbiju izgubil z 2 : 3, imajo šest točk več, Kidričani pa so kljub porazu ostali na osmem mestu

in zadržali šest točk prednosti pred predzadnjim Triglavom in osem pred zadnjim Ankaranom. Olimpija ima po zmagi z 1 : 0 v Krškem in s tekmo več še vedno deset točk prednosti pred drugimi Domžalčani in tretjim Mariborom.

Toplo-hladno

Marijan Pušnik, trener Rudarja: »V zadnjem času igramo po sistemu toplo – hladno. Do današnje zmage nam je nekoliko pomagal tudi nasprotnik, ki je bil na začetku nekoliko nezbran v obrambi. Mi pa smo jih skušali presenetiti z agresivno igro, ker smo predvi-

devali, da bo mlado moštvo utrujeno po pokalni tekmi z Gorico. Povedli smo z 2 : 0, pa s 3 : 0. Moram pa biti tudi kritičen. Po visokem vodstvu smo preveč divjali. Ob vsem spoštovanju nasprotnika si vendarle ne bi smeli privoščiti takšnih dveh napak, čeprav smo še četrtič zadeli.«

Sedaj sledi zaostala tekma z zadnjim Ankaranom. Bo lahka ali težka? »Za nas je vsaka tekma zelo težka. Prepričan sem, da v ligi ni ekipe, o kateri bi lahko razmišljal, da jo boš premagal z levo roko oziroma jo kakor koli podcenjeval. Takšno razmišljanje bi pomenilo poraz. Morali bomo

Kdo v pokalnem finalu?

Prejšnji teden sta bili odigrani prvi polfinalni tekmi slovenskega pokala. Nogometaši Aluminija so z dobro igro presenetili Gorico na njenem igrišču in jo premagali z 2 : 1. Z enakim rezultatom so slavili nogometaši Olimpije v Stožicah proti Celju.

Štajerci so začeli bolje. Že v 2. minuti je Dario Vizinger, ki je v pretekli sezoni kot posojeni igralec Reke igral za velenjski Rudar, povedel goste v vodstvo. Na začetku drugega polčasa je Olimpija izenačila, popoln preobrat za zmago z 2 : 1 pa ji je uspel v zadnji minuti. Povratni tekmi bosta v sredo oziroma četrtek prihodnji teden. Finale bo 30. maja v Stožicah.

zaigrati zbrano, kot smo večji del tekme proti Aluminiju. Vesel bom, če bomo ponovili igro proti Aluminiju. Večinoma so jo krasi lepe podaje in veliko predložkov, in kar je najbolj pomembno – dosegli smo štiri gole.«

minuto molka poklonili spominu prezgodaj umrlega dolgotnega igralca Rudarja Ednana Softića, ki je izgubil kratek boj z zahrbtno boleznijo. Junija bi dopolnil 38 let.

■ S. Vovk

Razmišljali o Gorici

Oliver Bogatinov, trener Aluminija: »To je bila naša tretja tekma v zadnjem tednu. Po dveh zmagah, še zlasti v prvi polfinalni tekmi proti Gorici, smo, brez opravičila, mogoče že razmišljali o naši povratni pokalni tekmi. Ko nismo na igrišču stoodstotni, pa zanemarjamo našo značilnost, to je organizirano in disciplinirano igro v obrambi. Kar smo pokazali, je bilo premalo za takšnega nasprotnika, kot je Rudar, in to še na njegovem igrišču. Štirje prejeti goli so bili vsekakor preveč za kakršen koli resen komentar.«

Prezgodnje slovo Ednana Softića

Pred začetkom tekme so se nogometaši skupaj z gledalci z

TAKO so igrali

Prva liga TS, 26. krog:

Rudar Velenje - Aluminij 4:2 (2:0)

Strelci: 1:0 Radić (7.), 2:0 Radić (34.), 3:0 Parfitt-Williams (47.), 3:1 I. Mensah (49.), 4:1 Parfitt-Williams (62.), 4:2 Tahiraj (65.).
Rudar: Pridigar, Pišek, Kašnik, Tomašević, Pušaver, Bijol, Parfitt-Williams (od 87. Mlakar), Novak (od 69. Antonov), Trifković (od 82. Kamara), Črnčič, Radić. Trener: Marijan Pušnik.
Drugi rezultati 26. kroga:
Ankaran Hrvatini - Gorica 0:2 (0:0), Maribor - Celje 3:2 (1:1), Krško - Olimpija 0:1 (0:0), Domžale - Triglav 3:0 (0:0).

19. krog (zaostala tekma):

Rudar Velenje - Domžale 1:4 (0:2)

Strelci: 0:1 Ibraimi (3.), 0:2 Bizjak (19.), 0:3 Vetrh (47.), 1:3 Parfitt-Williams (60.), 1:4 Ibraimi (74.).
Rudar: Pridigar, Čoralčić, Tomašević, Al-Quarishi (od 77. Vasiljevič), Pušaver, Bolha, Šehić, Črnčič (od 60. Parfitt-Williams), Trifković, Radić, Šimunac (od 52. Novak).
20. krog (zaostala tekma):
Triglav - Maribor (včeraj), Rudar - Ankaran-Hrvatini (danes ob 17.00).

Tudi letos odlične Rusalke

V letošnji sezoni so se v sekciji za sinhrono plavanje odločili, da izpeljejo 5. državno prvenstvo (DP) v dveh ločenih terminih. Prvi del – tekmovanje v obveznih prvinah – je potekalo v nedeljo, 18. marca, na olimpijskem bazenu v Kranju. Po tehničnem delu tekmovanja smo bili v Velenju bogatejši za dva naziva prvakinj: pri kategoriji deklic ga je osvojila **Tinkara Maher** in pri mlajših mladinkah **Živa Matjaž**, ter dva naziva podprvakinj: pri mlajših mladinkah **Pija Lesnjak** in starejših mladinkah **Tia Marija Delopst**. Tik za kolajnami, na sicer odličnem 4. mestu, so pristale **Petra Drev** pri starejših mladinkah in **Hana Britovšek** pri mlajših mladinkah ter **Kaja Pečnik** pri deklicah.

To soboto pa so se najboljše slovenske sinhrono plavalke zbrale na bazenu Fakultete za šport Ljubljana in se pomerile v drugem delu letošnjega DP v prostih sestavah. Tekmovanje je potekalo v treh disciplinah

(solo, duet in kombinirana sestava). Gledalci so lahko občudovali izjemne predstave vseh »sinhronk«, še posebej pa naših Rusalk, ki so se vrnilo domov s 13 medaljami (4 zlatimi, 4 srebrnimi in 5 bronastimi). S štirimi kolajnami, pridobljenimi v obveznih prvinah, so skoraj izenačile lansko, neverjetno uspešno udeležbo na DP. Število odličij je ostalo enako (17), le ena zlata je »postala« bron. Glede na vse hujšo konkurenco je rezultat naših plavalk verjetno še bolj izjemen.

Nosilke kolajn v tekmovanju prostih sestav so: mlajša mladinka: **Živa Matjaž** 2 x zlata (solo, duo) in 1 x srebrna (kombo), deklice: **Tinkara Maher** 2 x zlata (solo, duo), mlajše mladinke: **Pija Lesnjak** 1 x zlata (duo) 2 x srebrna (solo, kombo), deklice: **Kaja Pečnik** 1 x zlata (duo), starejše mladinke: **Pia Katarina Kremžar** 2 x srebrna (duo, kombo) in 1 x bronasta (solo), starejše mladinke: **Tia Marija Delopst** 2 x srebrna (duo, kombo),

mlajše mladinke: **Hana Britovšek** 1 x srebrna (kombo) 1 x bronasta (solo), mlajše mladinke: **Neja Britovšek** 1 x srebrna (duo) 1 x bronasta (kombo), mlajše mladinke: **Brina Kovač** 1 x srebrna (duo) 1 x bronasta (kombo), starejše mladinke: **Petra Drev** 1 x srebrna (kombo), deklice: **Nuša Stojko** 1 x bronasta (duo), deklice: **Mia Srebotnik Stanko** 1 x bronasta (duo), mlajše mladinke: **Zala Kuhar** 1 x bronasta (duo), mlajše mladinke: **Zarja Car** 1 x bronasta (duo), mlajše mladinke: **Vika Golčer** 1 x bronasta (kombo) in mlajše mladinke: **Nika Kačičnik** 1 x bronasta (kombo).

Bogato bero odličij so dopolnila tudi odlična, a nehvaležna 4. mesta: **Lara Govek** (solo – mlajše mladinke), **Ota Mladenović** (solo – deklice) in duet mlajših mladink: **Vika Golčer** ter **Nika Kačičnik**.

Čestitke za nastop in trdo delo si seveda zaslužijo tudi vse ostale Rusalke.

SKRITI SVET.

MODNA REVIJA CITYCENTER CELJE
PETEK, 20. 4. 2018, OB 18. URI

MODNA REVIJA ZA NAJMLAJŠE
SOBOTA, 21. 4. 2018, OB 11. URI

citycenter

Četrtek, 12. aprila

TV SLO

06.00 Kultura, Odmevi
07.00 Dobro jutro, poročila
11.15 Vem!, kviz
11.45 Turbulenca, izob. odd.

TV SLO

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Telebajski, lutkovna nan.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Telebajski, ris.

VTV

08.25 Lestvica zabavnih in narodnozabav.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

Petek, 13. aprila

TV SLO

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan

TV SLO

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Telebajski, lutkovna nan.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Telebajski, ris.

VTV

08.25 Lestvica zabavnih in narodnozabav.
08.55 Vabimo k ogledu
09.00 Dobro jutro, informativna oddaja

Sobota, 14. aprila

TV SLO

06.00 Kultura, odmevi
07.00 Srečo kuha Cmok: Tista o veščončici

TV SLO

6.30 10 domačih
07.00 Najboljše jutro
09.15 Na lepše

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Telebajski, ris.

VTV

08.25 Lestvica zabavnih in narodnozabav.
08.55 Vabimo k ogledu
09.00 Miš maš

Nedelja, 15. aprila

TV SLO

07.00 Telebajski, lutkovna nan.
07.25 Carli in Mimo, ris.
07.30 Penelopa, ris.

TV SLO

06.45 Slovenski vodni krog: Selška Sora, dok. nan.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Zajčje uganke, ris.

VTV

08.25 Lestvica zabavnih in narodnozabav.
08.55 Vabimo k ogledu
09.00 Miš maš

Ponedeljek, 16. aprila

TV SLO

06.10 Utrip, zrcalo tedna
07.00 Dobro jutro, poročila
10.15 Kuharja na kubik, kuharska odd.

TV SLO

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Telebajski, lutkovna nan.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Telebajski, ris.

VTV

08.25 Lestvica zabavnih in narodnozabav.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

Torek, 17. aprila

TV SLO

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan: Kuhanje v koprskem studiu

TV SLO

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Telebajski, lutkovna nan.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Telebajski, ris.

VTV

08.25 Lestvica zabavnih in narodnozabav.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

Sreda, 18. aprila

TV SLO

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan: Iz mariborskega studia

TV SLO

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Telebajski, lutkovna nan.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Telebajski, ris.

VTV

08.25 Lestvica zabavnih in narodnozabav.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

Nagradna križanka Mobtel

SESTAVIL PEPS		FRANCOSKA IGRALKA-DANY		PRIDELOVALEC HMELJA		BARVILO IZ PLODOV TROPSKEGA DREVESA		NAPRAVA ZA PRENOS TV-SIGNALOV		ATEK, OČKA		VODNA ŽIVAL S KLEŠČI	
SREDNJEVEŠKI ŠTUDENT													
NAPOJ NESMRTNOSTI V HINDUIZMU		A		M		R		I		T		A	
STROI ZA ODSTRANJEV. PLEV. PRI ŽITU												VESELJE, UŽIVANJE OB ŠKODI DRUGEGA	
SKRIVNO ZVANIJE, PISAVA												VIDIK, POGLED (EKSPR.)	
NaŠ ČAS		VRSTA MAMILA		NEKAJ NESTVARNEGA, NERESNIČNEGA		AMERIŠKA DOLŽINSKA MERA GROFJA V ANGLIJ		20. IN 1. ČRKA		SLOVENSKI ALPINIST-FRANC			
PIJAČA OB KONCU DELA (NAR.)				K		DODATEK K POGODBI INDUSTRIJA POHIŠTVA V ŽELEZNIH							
IZDELOVALEC IZDELKOV IZ SREBRA				E				POVRŠINSKO KOPANJE RUDE		KRAJ PRI SARAJEVU			
ZOBNI GLAS, ZOBNIK				N				BRITANSKA PEVKA-AJU		SLOVENSKI ROKOMETAS (VUGRINEC)		S	
NaŠ ČAS		ATA (NAR.)		VRSTA PALME IN NJEN PLOD		T		PREROK (ZAST.)		SLOVENSKA PEVKA (VRČKOVNIK)		O	
KONRAD LAIB				KAČJI LEV (NAR.)		DALMATINS. M. IME				25. IN 21. ČRKA		GORA (FR.)	
OSEBNI ZAIMEK				SLOVES. UGLED. VELJAVJA								O	
GROFICA, GROFOVA HČI				BARVA KOŽE, POLT						ESTONSKI SAHIST-LEMBIT		RDEČI KRIZ	
OST. BODICA (STAR.)								BODIČAS-TO GRMOVJE				LETENJE, GIBANJE V ZRAKU	
ZID								ZBOR OSMIH PEVCEV					

Telekom Slovenije
POOBLAŠČENI PRODAJALEC

MODRI FON
aprila 2018:
SAMSUNG Galaxy A8
že za 12 € / mesečno*

Prodajalna MOBTEL
Interspar Šalek, Velenje
GSM: 041 703 699

Prodajalna MOBTEL
Velenjka, Velenje
GSM: 051 344 244

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

Interscom Romeo Šalamon, s. p.

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

prodajalne mobtel

Izrezano rešeno geslo pošljite najkasneje do 23. 4. 2018 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 nagrade: mobilni telefon in 2 majici Mobtel. Nagradenci bodo potrdila za dvig nagrade prejeli po pošti.

RADIO VELENJE

Zdravniški nasveti, gost: Andreja Cokan Vujkovic, dr. med., specialistka interne medicine iz Splošne bolnišnice Slovenj Gradec. Tema: težave z žilami

ČETRTEK, 12. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Zanimivosti; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Naš gost; 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 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 13. aprila 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 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 Vija vaja (otroška oddaja); 18.30 Poročila; Gospodarski utrip; 19.00 Na svidenje.

SOBOTA, 14. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 17.00 Zimzelene melodije; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

NEDELJA, 15. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; Verska iskanja; 19.00 Na svidenje.

PONEDELJEK, 16. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; Verska iskanja; 19.00 Na svidenje.

TOREK, 17. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 18. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje.

GIBANJE prebivalstva

UE Velenje
POROKE
Porok ni bilo za objavo.
SMRTI
SKORNŠEK ANGELA, roj. 1934, Šoštanj, Metleče 36

Terme Zreče

Zdravnik svetuje ...

Sašo Puncer, dr. med., specialist ortoped

Življenje brez bolečin.

Bolečine so najpogostejše posledica mikroskopsko majhnih raztrganin (mikropoškodb) in posledičnega vnetja ahilove tetive in/ali njene ovojnice. Ko je ahilova tetiva poškodovana (ali boleča), jo smemo obremenjevati le do praga bolečine. Pri tendinitisu ahilove tetive je najboljša preventiva izogibanje dejavnikom tveganja za nastanek poškodbe. Športnik naj trening prilagodi fazi poškodbe.

V akutni fazi tendinitisa so pomembni hlajenje z ledom, ultrazvočna terapija in globoka frikijska terapija v kombinaciji z raztezanjem. Pri tendinitisu svetujemo injiciranje posebnih »koktajlov«, ki izboljšajo proliferacijo celic v poškodovanem tkivu, terapijo z udarnimi valovi in injiciranje s trombociti bogate plazme.

Tudi trn v peti je zelo pogost problem v stopalih, zaradi katerega trpi vedno več ljudi. Bolečino v peti in petni trn povzročata plantarni fascitis, ki je vnetje ligamenta na dnu stopala (plantarne fascije). Pri lažšanju bolečin zaradi plantarnega fascitisa so potrebni počitek, izogibanje dolgotrajni hoji, teku in preveč intenzivni športni dejavnosti, uporaba ledu na mestu vnetja, raztezne vaje za mečne mišice in plantarno fascijo, uporaba ustreznih vložkov za čevlje in nevromišični taping.

K bolečini v stopalih ali ahilovi tetivi je treba pristopiti resno in odgovorno, saj je zdravljenje pogosto dolgotrajno.

UDARNI RADIALNI VALOVI 4 + 1 GRATIS

Terapija z udarnimi radialnimi valovi je zelo učinkovita za razbijanje kalcija, za odpravljanje trnov v petah, pri bolečinah v Ahilovi tetivi, pri bolečinah v rami in v komolcu.

Ponudba velja ob predložitvi tega kupona in nakupu 4 terapij z radialnimi udarnimi valovi, v času do 31. 05. 2018.

Informacije in naročanje:
T 03/75 76 270, E zdravstvo@unitur.eu, I www.terme-zrece.eu

PRODAJA KMETIJSKE MEHANIZACIJE

041 813 949

NOVO! NEMASTAR! BIOLOŠKO ZATIRANJE BRAMORJA Z ŽIVIMI ORGANIZMI!

GNOJILO ZA CVETOČE RASTLINE, 1 kg 2,34 €

SEMENA VRTNIN, CVETLIC IN ZELIŠČI! TUDI V MESECU APRILU 10% CENEJE!

SADIKE PETERŠILJ, ŠPARGLJI, JAGODE... SOLATA 9/1 1,80 €

Z vami in za vas!

DEŽURSTVA

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

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

ZOBOZDRAVNIKI
(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). 14. 4. do 15. 4. 2018 – **Daša Buršič, dr. dent. med.;**

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

Nagradenci nagradne križanke »Center gibanja«, objavljene v tedniku Naš čas, 29. marca 2018 so:

- Nejc Šeruga, Konovska cesta 50, 3320 Velenje
- Jožica Podhovnik, Preška 4, 3320 Velenje
- Aria Verdan, Splitska ulica 11, 3320 Velenje

Nagradenci bodo obvestila za prevzem nagrade prejeli po pošti.

ONESNAŽENOST ZRAKA

V tednu od 2. do 8. aprila niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

MEDOBČINSKA INŠPEKCIJA, REDARSTVO IN VARSTVO OKOLJA
obdelava: AMES, d. o. o., Ljubljana

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 2. do 8. aprila (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Legend: 02.apr, 03.apr, 04.apr, 05.apr, 06.apr, 07.apr, 08.apr, Mejna vrednost

mali OGLASI

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

IŠČEM

IŠČEMO zanesljivo in prijazno gospo za pomoč starejši osebi na domu v Velenju 1 x tedensko, kasneje po potrebi tudi večkrat tedensko. Vaš dopis pošljite na info@adriatikus.eu oz. pokličite na 041 645 157.

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

STIKI-POZNANSTVA

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

NEPREMIČNINE

Mlajši par iz tujine išče s 1.6. najemno, opremljeno stanovanjsko hiško z vrtom (tri spalnice) v Velenju (večletni najem, zaželeno v središču ali čim bližje). Ponudbe-kontakt na tel. 031 817 594 Joan Bell, pisno Cesta IV/24, Velenje. Cenik in pogodba o najemu po dogovoru.

Manjšo hišo, z gradbeno parcelo, na odlični lokaciji, Koroška 37 v Velenju, prodam. Kočvar, Gsm: 041 954 089

VOZILA

OPEL CORSA 1,2 Automatic, l. 2007, lepo ohranjen, prodam. Gsm: 041 740 934

PRIDELKI

JABOLČNIK, domači kis, borovničev, medenovec, več vrst žganja, uležan hlevski gnoj z dostavo, prodam. Gsm: 041 687 371.

RAZNO

BUKOVA DRVA, možen razrez in dostava, prodam. Gsm: 041 786 154
SENO v kockah, prodam. Gsm: 041 901 249.

MATERIAL za biomaso in sekance, prodam. Gsm: 041 740 934

SUHO SENO otavo v refuzi, kvaliteto, prodam. Gsm: 051 271 230
SENO in otavo, prodam. Tel. 03 587 08 48

ŽIVALI

NESNICE, rjave, grahaste, črne in peteline, cepljene, prodaja v Šaleku, v nedeljo, 15.4.2018, od 8.00 do 8.30. Gsm: 041 442 162 ali 02/87 61 202.

od 13. 4. do 19. 4.

- Leta **1995** je **13. aprila** v Šoštanjnu izšla prva številka Šoštanjke lista;

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

- **14. aprila 1958** so v Velenju začeli s prostovoljnim delom; očistili in uredili so okolico stanovanjskih poslopj, uredili tri

manjša otroška igrišča, regulirali del Pake, začeli so urejati Sončni park in graditi dom kulture, načrtovali pa so tudi gradnjo zimskega bazena;

- **14. aprila 1982** so novoizvoljeni delegati vseh treh zborov velenjske občinske skupščine za novega predsednika skupščine izvolili Janeza Basleta, za predsednika izvršnega sveta pa Boža Lednika;

- **14. aprila 1986** so na seji vseh treh zborov velenjske občinske skupščine za predsednika skupščine izvolili Draga Šuleka, za podpredsednika Andreja Grebenska, predsednik izvršnega sveta je ostal Miran Arzenšek;

- **14. aprila 1999** je v bolnišnici Topolšica umrl nekdanji direktor REK-a Velenje Miroslav Bizjak;

- v noči s **14. na 15. april 1895** je 14 potresnih sunkov prestrašilo tudi prebivalce Šaleške doline; v Slovenskem narodu so potres takole opisali: »Grozen strah in trepet. Ljudstvo se je v najboljšem spanju vzbudilo in večinoma šlo na prosto. Na večjih

Udarniško delo v Velenju (Foto Arhiv Muzeja Velenje)

hišah podrli so se dimniki, rudokopske hiše zrušile so se toliko, da ni moč stanovati v njih. Obupano ljudstvo se boji iti v hiše. Na Škalski cerkvi poškodovan je stolp.»;

- nacistični okupator je v skladu s svojim načrtom o priključitvi Spodnje Štajerske k Nemčiji in Hitlerjevimi naročili »Napravite mi to deželo nemško« takoj po okupaciji začel izvajati ostre ponemčevalne ukrepe, med katerimi so bili tudi izgoni Slovencev; prve aretacije ljudi, predvidenih za izgon, so bile v Šaleški dolini **16. in 17. aprila 1941**;

društev Svobod;

- **17. aprila 1993** se je predsednik Slovenije Milan Kučan v Velenju z vodstvom velenjske skupščine in izvršnim svetom pogovarjal o novi krajevni upravi; zvečer pa je bil takratni slovenski predsednik Milan Kučan v Vinski Gori gost javne radijske oddaje Radia Velenje »Trič trač in druge čveke«, ki sta jo vrsto let zelo uspešno pripravljala in vodila Stražna Jožeta – dr. med. Jože Robida in Jože Krajnc;

- **19. aprila 1869** se je rodil vrsto let nadvse pomemben nadučitelj v Zavodnjah pri Šoštanju Ivan Smolnikar, ki je umrl 11. februarja 1936 v Šoštanju.

■ Damijan Kljajič

habit
nepremičnine
Habit, d.o.o., Koroška 48, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 665 223

• Prodaja, stanovanje, 1-sobno: VELENJE, STANTETOVA, 45,3 m², zgrajeno l. 1982, 5/8 nad., ER: D (60 - 105 kWh/m²a), 56.000 €

• Prodaja, stanovanje, 2,5-sobno: VELENJE, PREŠERNOVA, 65,6 m², adaptirano l. 2011, 4/5 nad., EI v izdelavi, 66.000 €

več na www.habit.si

radio velenje
com

KAMNOSEŠTVO PODPEČAN
Izdelava in montaža nagrobnih spomenikov, okenskih polic, granitnih stopnic in tlakov, kuhinjskih in kopalniških pultov
S tem kuponom **30 %** popust pri montaži nagrobnika in kuhinjskih pultov.
Možnost plačila na obroke!
www.kamnosestvo-podpecan.si
Sebastijan Podpečan, s. p., Šalek 20, Velenje
070 849 569

Profesionalno in s pieteto poskrbimo za vse potrebno ob boleči izgubi vaših najdražjih

POGREBNO POKOPALIŠKA SLUŽBA

- Prevoz pokojnika
- Ureditve dokumentacije
- Po vaših željah uredimo vse potrebno za zadnje slovo

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

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

www.kp-velenje.si
pokopalisce.podkraj@kp-velenje.si

ZAHVALA

Z bolečino v srcu sporočamo, da nas je zapustila

BOGOMILA ROMIH
1936 - 2018

Zahvaljujemo se osebju Doma Zimzelen Topolšica, osebju bolnišnice Topolšica, vsem sorodnikom in prijateljem, ki ste jo pospremili na njeno zadnji pot. Hvala duhovniku za opravljen obred, g. Kolarju za izrečene besede slovesa in pevcem LD Škale.

Žalujoci mož Vili, hčerka Tatjana in vnuk Miha

ZAHVALA

Zapustila nas je draga mama, babica, prababica

ANA ĐORĐIĆ
4. 7. 1928 - 6. 4. 2018

Tvoj dom naj cvet krasi,
ga grenka solza osveži.
na grobu vetrič bo
pihljaj, ti rožice v
spomin majal.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem in sosedom, dr. Zamernikovi, osebju bolnišnice Topolšica ter dr. Špeli Meden Iljukić. Hvala pogrebni službi Komunala Velenje in g. župniku za opravljen obred.

Hvala tudi vsem, ki ste jo pospremili in se od nje poslovili na njeni zadnji poti.

Vsi njeni

V SPOMIN

MARIJA LEGNAR
1936 - 1998

Kar srce je ljubilo,
ne bo nikdar pozabilo.

Pogrešamo te, mami!

Otroci: Janja, Metka, Forty

ZAHVALA

Z bolečino v srcu sporočamo, da nas je zapustila draga mamica, tašča, oma in prababica

MAJDA KUKEC
iz Parizelj
22. 1. 1939 - 29. 3. 2018

Naučila si nas, kar si znala.
In vse, prav vse si ti nam dala.
Ugasnil je zdaj tvoj nasmeh.
Ugasnila iskra je v tvojih očeh.
Hiša je prazna, ker tebe več ni.
V njej se zdaj nihče več ne smeji.
Še vedno vsak vpraša,
kje mama si ti?
In v tvoji dnevni se TV molči ...
Mama, pogrešamo te mi vsi ...
(Barbika)

Iskreno se zahvaljujemo vsem sosedom, prijateljem in znancem za izrečena sožalja, topel stisk roke, za vse izrečene tolažilne besede, darovane sveče, cvetje in sv. maše. Posebna zahvala patronažni sestri gospe Urški Flajs za pomoč in podporo v vsakem trenutku, zdravnici Sabini Rezar in sestri Ani, bolnišnici Topolšica in SB Celje.

Hvala gospodu župniku Gosaku za opravljen cerkveni obred in pogrebni službi Morana. Zelo jo bomo pogrešali.

Vnukinja Neli z Robijem, pravnukinja Lana, sin Stanko z Barbiko, vnuk Tilen.

Projekte za plavajoči hotel že pripravljajo

Podpisan sporazum za sodelovanje pri pripravi projekta plavajočih hotelskih namestitev ob Velenjskem jezeru

Mira Zakošek

Velenje, 4. aprila – V imenu Mestne občine Velenje je župan **Bojan Kontič** podpisal sporazum z direktorjem podjetja MC Public Affairs **Mihaelom Ciglerjem** in direktorjem podjetja Planet Matters **Kentom Leslie Walwinom** za sodelovanje pri pripravi projekta plavajočih hotelskih namestitev ob Velenjskem jezeru. Idejne zasnove projektov so že izdelali v sodelovanju s priznanimi svetovnimi strokovnjaki na področju turizma na Irskem, zdaj pa naj bi jih v dveh mesecih prilagodili tukajšnjemu prostoru.

Gre za plavajoč hotel oziroma apartmaje na jezeru, apartmaje na obali ter morebitne druge objekte na nepremičninah (npr. estetska klinika). Med podpisniki sporazuma pa obstaja medsebojni interes po sodelovanju za pripravo projekta plavajočih hotelskih namestitev, stanovanjskih apartmajev ter morebitnih drugih objektov.

S sporazumom sta se predstavnika podjetij MC Public Affairs Mihael Cigler in podjetja Planet Matters Kent Leslie Walwin zavezala, da bosta v sodelo-

Mihael Cigler, Kent Leslie Walwin, Bojan Kontič, Peter Dermol

vanju z Mestno občino Velenje uresničevala projekt plavajočih hotelskih namestitev ob Velenjskem jezeru.

Mestna občina Velenje se je s sporazumom zavezala, da bo v okviru svojih pristojnosti v najkrajšem možnem času in v skladu z veljavno prostorsko zakonodajo speljala celoten postopek njegove umestitve v predvidene spremembe veljavnih prostorskih aktov Mestne občine Velenje. »S partnerjema pri projektu bodo aktivno sodelovali pri pogajanjih z drugimi akterji, katerih dovoljenja in soglasja bodo potrebna za dokončno

izvedbo projekta,« pravi župan Bojan Kontič. Še posebej bodo pogajanja zahtevna pri organih na državni ravni (za odobritev izvedbe projekta, pri katerih je občina za to pristojna).

Podjetji MC Public Affairs in Planet Matters pa sta se s podpisom zavezali, da bosta predložila projekt, ki bo pripravljen v obliki posebnih strokovnih podlag.

Kontič je bil ob podpisu zadovoljen, saj gre za prepoznavno naložbo, vredno med 12 in 18 milijoni, ki jo bo udeležil tuji investitor, vsekakor pa bo Velenje s

tem projektom pridobilo veliko dodatno vrednost za turistični razvoj. Z Angležem Kentom Leslie Walwinom smo se pred časom o tem projektu že pogovarjali. Že takrat je izrazil veliko navdušenje nad Velenjem, ob podpisu pa ga je ponovil. Izrazil je prepričanje, da bo dobilo Velenje na turističnem zemljevidu

Evrope povsem nove dimenzije.

Optimizem je izrazil tudi Mihael Cigler, ki vodi ekipo štirih slovenskih strokovnjakov, pisarno pa že imajo v Velenju. Seveda upa, da jim bodo prisluhnili tudi na državni ravni, predvsem Arso, saj gre za specifično gradnjo, ki je v Sloveniji še ni bilo.

Dijaki oživljali gozd

40 dijakov in dijakin okoljevarstvene, strojne ter elektro in računalniške šole pomagalo pri pogozdovanju ogolelih območij na Plešivcu in v Cirkovcah

Dijaki so z veseljem poprijeli za orodje in na strmih terenu izkopavali jame za mlada drevesa.

Cirkovce, Plešivec 6. april – Začelo se je pogozdovanje ogolelih območij v širši okolici Velenja – od Graške gore do Cirkovc. Tamkajšnje gozdove je pred leti poškodoval zledolom, nato pa so drevesa napadli še podlubniki. Tako je ogolela večja površina gozdov, ki jih bodo gozdarji zdaj zasadili z različnimi drevesnimi vrstami – tako iglavci kot listavci, kar je značilno za tukajšnje gozdove. »Osnova je še vedno smreka. Čeprav je bolj ogrožena, je uspešna pri obnovi. Na nekaterih predelih bomo zasadili tudi macesne in rdeče bore.

Med listavci pa prevladujejo gorski javorji, češnje in hrasti. Izbrali smo rastiščnim zahtevam prilagojene drevesne vrste, gledali pa smo tudi na kakovost zrelega lesa.« je povedal vodja odseka za gojenje in varstvo gozdov na narzarski območni enoti zavoda za gozdove **Marjan Denša** in dodal, da je sadnja le eden od ukrepov ogolelih površin. Na prizadetih območjih namreč dobro kaže tudi za naravno obnovo. Zato so zasajevali bolj na redko in bodo pri negi območja spodbujali naraven vzrok.

Da bi spoznali razvoj gozda, njegovo obnovo po naravnih katastrofah s sadnjo in ozavestili pomen skrbnega ravnanja z naravo, so na eni od delovnih akcij pomagali gozdarjem tudi šaleški dijaki. Vsi so se vključili prostovoljno, interesa za delo pa je bilo toliko, da bodo takšne akcije najbrž nadaljevali tudi v pri-

hodnje. Mnogi so posadili svoje prvo drevo, Žan Kocbek in Žan Trante pa sta prvič sodelovala pri tako veliki akciji sajenja. Prvi se je akciji pridružil, ker pozna te težave, saj je tudi v njegovem domačem okolju blizu Kozjaka zledolom podrl veliko dreves, zato je nekako hotel pomagati pri obnovi narave. Drugi pa nasploh rad dela v gozdu. Menita, da sta pridobila novo uporabno znanje, ki sta ga tudi hitro usvojila. »Največji problem so skale in korenine, ki jih je treba odstraniti, izkopati pa je treba dovolj globoko jamo, da se bo drevo prijelo,« sta povedala zadovoljna, da sta se skupaj s 40 dijaki pridružila akciji. Na treh deloviščih so sodelovali pri sajenju 2200 mladih dreves, gozdarji pa so jim pokazali tudi načine zaščite gozda in znake obnove po naravnih poti.

■ Tina Felicijan

Previdno pri nabiranju čemaža

Čemaž je zdrav in okusen, a obstaja nevarnost, da ga pri nabiranju zamenjamo z jesenskim podleskom, ki pogosto raste tudi med čemažem. Ta pa je zelo strupen. Protistrupa ni.

Topli sončni žarki na plano privabljajo le spomladanskih rastlin, temveč tudi njihove nabiralce in uživalce. Medtem ko regrat dobro poznamo in bi ga pri nabiranju težko zamenjali s katero od nevarnih rastlin, je nevarnost pri nabiranju čemaža velika. Zaradi podobnosti listov čemaž hitro zamenjamo s šmarnico, čemeriko ali jesenskim podleskom.

Ravno prejšnji teden so v UKC Ljubljani sprejeli pacienta, ki sta se zastrepila. Oba sta umrla. Oba sta namesto čemaža nabrala in zaužila jesenski podlessek.

Čemaž, jesenski podlessek, čemerika in šmarnica imajo namreč zelo podobne podolgovate liste, zato so zamenjave pogoste. Uživanje omenjenih strupenih rastlin je smrtno nevarno že v majhnih odmerkih, še posebej, če gre za starejše ali bolnike z okvaro jeter. V zadnjem desetletju so v Sloveniji zdravili več deset bolnikov, ki so se zastrepili z jesenskim podleskom. Je pa v tem obdobju zelo narasla tudi priljubljenost čemaža.

Čemaž v Sloveniji raste praktično povsod in tudi njegova uporaba v jedeh je zelo raznolika. »Pripravljam čemažev pesto z lešniki, čemaževe štruklje, čemaže-

ranjem nujno vedeti, kako ga ločimo od strupenih rastlin. Posebej bodite pozorni na vonj rastline – čemaž, ki mi pravimo tudi divji česen, po česnu tudi diši.

Če niste prepričani, preverite še obliko lista: pri šmarnici rasteta dva lista skupaj in se nad zemljo razcepita, pri podlesku pa so listi spodaj žleboviti, rastlina pa je bolj toga in raste navpično. Čemaž ima trioglat in trd pecelj, ki ga zlahka otipamo, nadaljuje pa se kot trioglata žila v listu. Če še vedno ne upate z gotovostjo trditi, da je čemaž, ki ste ga našli, res čemaž, se za nabiranje raje ne odločite.

Strokovnjaki še svetujejo, da v primeru prebavnih težav po obroku divjih rastlin, predvsem čemaža, vedno pomislite na zastrepitev z jesenskim podleskom, čemeriko in šmarnico. Ob vsakem sumu na zastrepitev priporočajo čimprejšnji pregled pri zdravniku v urgentni ambulanti. Tja pa s seboj vzemite tudi rastlino ali njene dele.

■ Mojca Štruc

REKLI SO ▶ **Marjan Denša:** »Gozd pokriva več kot polovico Slovenije, zato je negovanje in ohranjanje gozda izrednega pomena za zdravo okolje.«