

ISSN 0350-5561

9 770350 556014

za konec tedna

Jutri se bo nadaljevalo nestanovitno vreme. V soboto bo oblačno in deževno. Hladneje bo.

MARŠČAS

57 let

številka 19

četrtek, 13. maja 2010

1,50 EVR

Pred mladim fantom »klečala« nemška armada

V Topolšici so pripravili veličastno proslavo v počastitev 65-letnice nemške kapitulacije za območje jugovzhodne Evrope. Spominu na ta dogodek so se poklonili dr. Ljubica Jelušič, Bojan Kontič in Darko Menih, ki se zavzemajo, da bi slovesnost v Topolšici postala državna proslava.

Blok 5 do konca leta 2027 največ 1050 GWh

Nadzorni svet TEŠ še pregledal potek gradnje šestega bloka in časovnico ustavitve posameznih blokov - Na bloku 6 potrebna investicijska vlaganja

Mira Zakošek

Šoštanj, 7. maja - Nadzorni svet Termoelektrarne Šoštanj je obravnaval aktualni projekt gradnje nadomestnega bloka 6. Zaradi nekaterih namigovanj o neupravičenosti nadaljnjih vlaganj v blok 5, ki bo po letu 2015 le še hladna rezerva, kar pomeni, da bo obratoval le po potrebi, je vodstvo TEŠ ponovno predstavilo postopnost zapiranja dotrajanih blokov 3, 4 in 5 ter njihovo nadomeščanje z novim, šestim blokom, ki bo začel delovati leta 2014.

Tretji blok bo obratoval do uspešno zaključenega poskusnega obratovanja bloka šest (predvidoma do jeseni 2014), potem pa bo ostal do leta 2016 v hladni rezervi. Konec obratovanja bloka 4 je pogojen z odločitvijo Eleša o izgradnji ali rekonstrukciji daljnovođa, sicer pa je predvideno enako kot za blok 3. Blok 5 pa bo po uspešno zaključenem poskusnem obratovanju šestega bloka prešel v hladno rezervo in bo obratoval do leta 2027 po

potrebi, vendar pa je njegova proizvodnja omejena na največ 1050 GWh letno. Na tem bloku bodo potrebni investicijski posegi, predvsem morajo zamenjati stator in rotor generatorja, kar naj bi naredili v času rednega remonta prihodnje leto.

»Zamenjave vitalnih delov generatorja so v termoelektrarnah običajne in močno odvisne od načina obratovanja elektrarne in sistema vzdrževanja. Zato lahko še enkrat, po ponovni temeljiti preučitvi vse razpoložljive dokumentacije v strokovnih službah HSE, TEŠ in NS TEŠ, soglašam z njihovimi ugotovitvami, da ne gre za nepotreben strošek, temveč za nujno naložbo, ki bo omogočila varno in zanesljivo delovanje petega bloka TEŠ ob izpadu ali okvari bloka 6 ali siceršnje ogroženosti oskrbe z električno energijo,« pojasnjuje mag. Djordje Žebeljan, predsednik nadzornega sveta TEŠ.

Nadzorni svet je direktorju TEŠ tudi naložil, da investicijsko vzdrževanje vseh obstoječih proizvod-

nih blokov ter njihove remonte termosko in vrednostno uskladi s časovno dinamiko trajnega zastavljanja teh blokov. Pripraviti pa mora tudi podroben koncept ogrevanja Šaleške doline po začetku obratovanja bloka 6.

Sobota, 29. maj 2010
www.mlekarna-celeia.si

107.8 MHz
RADIO VELENJE

turistična agencija PALMA
Maj - mesec družin pod Palmo
več kot 1000 otrok brezplačno
na počitnice na Mediteranu
www.palma.si

Več iger kot kruha

Bojana Špegel

Vedno, ko je kdo pripravljen pomagati pomoči potrebnim, sploh otrokom iz revnih družin, ki sami niso prav nič krivi za to, kar se jim dogaja, sem ganjena. Včasih tudi do solz. A žal mi ob vsem, kar se v zadnjem času dogaja v naši mali deželi v obliki kure, solze rinejo v oči le še iz čiste jeze. Sploh ker se počutim nemočno, ko poslušam in berem, zakaj bomo Slovenci in Slovenke spet šli na referendum. Ali bolje rečeno, zakaj ne bomo šli, saj bo takih po mojem veliko več.

Veste, volilna leta so vražja leta. Novinarji to dobro vemo, skoraj tako dobro kot politiki. Takrat se da urediti marsikaj, za kar prej leta ni bilo ne posluha in ne denarja. Počne pa se še več takega, kar ima zelo malo zveze z zdravim razumom in velikokrat odlično kmečko pametjo. O čem sploh pišem, se sprašujete? O metanju denarja skozi okno. In to v času, ko se dogaja »Grčija«, ki se lahko zgodi tudi na naših ulicah, kamor se že vabijo študenti zaradi zakona o malem delu, morda pa tudi delavci zaradi napovedane pokojninske reforme. Pa so nam politiki zakuhal še en referendum. Stal nas bo najmanj 4 milijone 300 tisoč evrov!!! Nič manj, kvečjemu še več! Seveda zato, ker so se nekateri politiki, ki so plačani zato, da preučujejo zakone, odločajo in se gredo demokracijo, odločili, da bodo svoje politične pike pred jesenskimi volitvami (spet) nabirali s predreferendumske kampanje. Na ljudstvo so preložili odločitev o reševanju meje s Hrvaško, sploh tiste na morju. Na ljudstvo, ki v večini niti ne ve, kaj piše v arbitražnem sporazumu. Ki poslušajo zagovornike in nasprotnike in je po mojem le še iz dneva v dan bolj zmedeno. Ali pa mu je še bolj vseeno.

Naj spomnim, da smo bili na referendum nazadnje »povabljeni« leta 2008. Odločali smo o številu slovenskih pokrajin, ki jih še vedno nimamo. Niti blizu nismo. Pravzaprav nas je odločalo le 11 % na referendum povabljenih. In denar je frčal skozi okno. Letos ne bo nič drugače. A letos so časi zaradi krize še hujši, kot so bili v času prejšnjega referenduma. Brezposelnih, lačnih, brezdomnih je še več. Otrok, ki jim starši ne morejo več privoščiti niti kratkih počitnic niti polnega hladilnika in želodca, prav tako. Iz leta v leto slabše je. Humanitarne prireditve se tudi zato kar vrstijo. Nastopajoči se odrekajo honorarjem, ljudje prispevajo po svojih močeh ...

Tudi na sobotnem cvetličnem sejmu v Velenju so potekale kar tri humanitarne prireditve, vredne vse pohvale. Izkupiček dobrih 3 tisoč evrov bodo podarili Medobčinski zvezi prijateljev mladine Velenje za letovanje otrok iz socialno šibkih družin. Se vam sanja, koliko otrok iz takih družin bi lahko samo na račun referenduma, ki nas čaka na pragu letošnjega poletja, poslali na morje povsem brezplačno? Desetdnevna zdravstvena kolonija ob morju za otroka stane 184 evrov. Preprost izračun pokaže, da bi lahko letovanje s stroški za letošnji referendum plačali več kot 23 tisoč otrokom, ki bi jim s tem zagotovo »prinesli« sonce in sol ne le na kožo, ampak bi jih neskončno osrečili in poskrbeli tudi, da bi v jesen stopili bolj zdravi.

Kakor koli že, politiki, ki so nam v zadnjem času sposobni zagotoviti več iger kot kruha, tokrat res niso pametno izbrali časa in načina zbiranja svojih političnih pik. Turistična sezona je pred vrati. Kje še vedno letuje večina Slovencev, pa je kristalno jasno, kajne? Se zna zgoditi, da nas sosedji letos ne bodo veselili na obalah »lepe naše«.

Na Vegradu dobili plače

Velenje - Zaposleni v Vegradu so v petek prejeli še del plač za marec. Proizvodni delavci, ki so pred tem že prejeli po 200 evrov, so dobili še 300 evrov marčevske plače. Zaposleni v režiji pa so dobili 700 evrov neto za marec. Po besedah sekretarja sindikata gradbenih delavcev Oskarja Komaca (STA) so tako proizvodni delavci že skoraj poplačani, zaposleni v režiji pa še ne. Sindikat v Vegradu je nedosegljiv, vodstvo pa o plačah ne daje izjav.

■ mz

DeSUS – Kritični do dogajanja v državi

Volilna skupščina – Obravnavali delo strank in dogajanje v Sloveniji

Vesna Glinšek

V ponedeljek popoldan so se na volilni skupščini zbrali člani območnega odbora stranke DeSUS Velenje. V svoji sredini so lahko pozdravili številne goste, med drugim predsednika stranke Karla Erjavca, spomnili pa so se tudi njihove preminule podpredsednice **Ane Roze Hribar**. Predsednik območnega odbora Srečko Korošec pa je pred začetkom skupščine poudaril, da bodo zelo kritični: »Vsekakor. Kot upokojenci bomo zelo kritični predvsem do zdravstvene reforme, pa tudi do pokojninske, ki bo prinesla težave predvsem mlajšim generacijam. Tudi njim gotovo ni vse-

no, kako dolgo bodo morali delati.« Zbrane pa je med drugim nagovoril tudi predsednik stranke DeSUS **Karl Erjavec**. Odzval se je predvsem na aktualno dogajanje v državi: »Vemo, da živimo v kriznih časih. Vemo, da se je število nezaposlenih zelo povečalo. Zato je pomembno, da je naša stranka prisotna povsod. Sicer se lepo sliši - moderen pokojninski sistem, ampak gre za reformo, ki bi zopet poslabšala položaj upokojenec. Da ga bo, vidimo iz predloga, v katerem piše, da bi spremenili formulo v organizacijo pokojnin, kar pomeni nižje pokojnine in stranka DeSUS na to ne bo pristala.«

Iz občine Šmartno ob Paki

Male čistilne naprave

V lokalni skupnosti je manj strnjjenih območij. Več je razpršenih, ki jih projekt državnega programa opremljanja širitve kanalizacijskega omrežja, za katerega predvideva sofinanciranje poleg države še kohezijski sklad, ne vključuje. Takšna je namreč zakonodaja, ki natančno ureja njuna širitvena območja.

Seveda je med nekaterimi občani v vaških skupnostih prisotna velika želja po rešitvi težav z odpadnimi vodami, rešitev pa predstavlja izgradnja malih čistilnih naprav. Približno 20 jih je predvidenih na območju občine, vrednost same naprave za 50 populacijskih enot pa je blizu 150 tisoč evrov. K temu je potrebno prišteti še stroške izkopa in materiala na primarnem omrežju. Za meter takšnega omrežja ti znašajo od 150 do 180 evrov.

Na občinski upravi so povedali, da imajo v zvezi z izgradnjo malih čistilnih naprav že nekaj izkušenj. Občanom lahko pomagajo z nudenjem strokovne pomoči, večjih finančnih vlaganj pa zdaj niso predvideli.

Hudi potok

Poročali smo že, da se je lokalni skupnosti uspelo s projektom Ureditev struge in brežin Hudega potoka vključiti v program sanacij vodotokov, ki ga izvaja Agencija RS za okolje preko koncesionarjev. Že lani je tu koncesionar – podjetje Nivo Celje – opravil nekatera dela, konec prejšnjega tedna pa so delavci NIVO-ja začeli dela ob Hudem potoku in v njem. Uredili oziroma poglobili naj bi strugo od

železnice proti Malemu Vrhu, uredili brežine, na občinski upravi pa upajo, da bodo zgradili še dva zadrževalnika peščenih nanosov v sami soteski. Projekt predvideva tudi ureditev izliva v reko Pako in del kamnitih brežin.

Pričakujejo, da bodo s temi posegi zelo zmanjšali poplavno ogroženost predvsem v vaški skupnosti Rečica ob Paki.

Sedaj še ročna avtopralnica

Z zadovoljstvom občani spremljajo dogajanje, ponudbo na območju že obstoječe podjetniško-poslovne cone pri kmetijski zadrugi. Pred časom je tu odprla vrata ročna avtopralnica. Občani ocenjujejo, da je nova usluga pridobitev za kraj, predvsem pa za lastnike jeklenih konjičkov.

Vodovod na goro Oljko

Pred časom so se lokalne skupnosti Šmartno ob Paki in Polzela ter Komunalno podjetje Velenje dogovorili za skupen projekt izgradnje vodovoda na goro Oljko. Koordinacijo tega projekta je prevzela občina Polzela, ki je tudi glavni investitor.

Ko smo preverjali, kako daleč je uresničitev projekta, smo izvedeli, da je dokumentacija za vložitev gradbenega dovoljenja v glavnem pripravljena, saj so uskladili še zadnje podrobnosti na trasi. Sicer pa naj bi stvari potekale po dogovorjenih rokih, kar pomeni, da naj bi do uresnitve projekta prišlo v letu 2011.

■ tp

Predstavili pobudo Moja družba

Na velenjski predstavitvi projekta Moja družba so predstavili priročnik Skupaj za skupnost.

Nevladne organizacije bodo ob letošnjih lokalnih volitvah opozarjale na večjo vključenost v družbo

Velenje, 4. maja - Na desetih srečanjih med novinarji in nevladnimi organizacijami so prejšnji tork po vsej Sloveniji predstavili pobudo Moja družba in aktivnosti ob letošnjih lokalnih volitvah. Pobudo so oblikovala regionalna stičišča nevladnih organizacij - v Sloveni-

ji jih je 10 - skupaj s Centrom nevladnih organizacij - CNVOS. Organizatorji akcije so pripravili priročnik, ki so ga predstavili tudi v velenjskem Multimedijem centru Kunigunda. V njem so predstavljene osnovne značilnosti nevladnih organizacij, najpomembnejši del pa predstavlja vrsta predlogov sodelovanja in boljšega komuniciranja med nevladnimi organizacijami in občinami. Kot nam je povedal dr. Vojko Strahovnik z Inštituta Ipak, ki vodi regijsko stičišče nevladnih organizacij, bodo tudi na našem področju ozaveščali kandidate pred volitvami. Nevladne organizacije pa bodo spodbuja-

■ bš

Tradicionalno srečanje družin na gori Oljki

Šoštanj, Velenje - Tudi letos bosta Občinska odbora stranke NSI Šoštanj in Velenje zaznamovala dan družine na sam dan, v nedeljo, 16. maja, s prireditvijo na gori Oljki. Letošnje regijsko srečanje družin, članov in simpatizerjev stranke bo potekalo pod kratkim sporočilom Zbor za vrednote. Začeli ga bodo ob 15. uri s sveto mašo za slovenske družine, nadaljevali pa uro kasneje z omenjenim zborom ter druženjem.

■ tp

V Sloveniji je aktivnih preko 23.000 nevladnih organizacij. Združujejo osebo angažiranost ljudi z vrsto profesionalnih znanj. Še posebej v času krize so nevladne organizacije za družbo izrednega pomena - s prostovoljnimi delom in izredno ekonomičnostjo izvajajo vrsto aktivnosti, ki bi jih sicer morali plačevati. Spomnimo se samo humanitarnih organizacij, društev za pomoč pri različnih boleznih; mnogih športnih in kulturnih društev, ki izvajajo brezplačne programe in druženja; gorskih reševalcev in gasilcev, ki skrbijo za našo varnost, in še mnogih drugih.

savinjsko šaleška naveza

Namesto vznesenosti več zaskrbljenosti

V Evropi v dobrem in slabem - Evropska vas v Celju - SDS tudi na Celjskem kritična do vlade - Ob začetku letovanj »referendum o Hrvaški« - Del za nuklearko teden od Kopra do Krškega

Ko smo že skoraj vsi mislili, da se kriza umirja, je znova udarila. In to prav ob praznovanju dneva Evrope. Tokrat je zamajala tudi evro, enega od simbolov združene Evrope. Prva kriza je najbolj prizadela Islandijo na severu Evrope, sedanja Grčija na jugu. Grozi pa še dvema južnoevropskim članicama Evropske unije, Portugalski in Španiji. Napovedi nekaterih črnogledov, da bo tem sledila še naša deželica na južni strani Alp, po mnenju večine strokovnjakov naj ne bi držale. Res pa je, da si zdaj, ko nismo le članica EU, ampak tudi članica evrske skupine, delimo dobro in slabo. In smo tako zavezani pomagati državam, ki so se najbolj potopile v krizo, pa tudi pomagati skupni valuti. Zaradi tega se pa res tudi nam ne piše dobro. A če se ne bi vključili v tako pomoč, bi se nam lahko pisalo še slabše.

Zaradi vseh teh pretresov tudi letošnje praznovanje dneva Evrope ni bilo tako pestro. Namesto vznesenosti je bilo slišati več zaskrbljenosti. Pestro in veselo je bilo vsaj na nekaterih prireditvah, kot na primer v Celju, kjer so ob tem prazniku učenci sredi mesta postavili Evropsko vas in predstavili posebnosti in značilnosti posameznih držav. V Topolšici, kjer so se na isti dan spominjali podpisa nemške kapitulacije, pa smo znova slišali, da si to slavje ne zasluži le lokalnega spomina, tudi ne le državnega, ampak tudi evropskega. Saj so tu postavili pomemben mejnik zgodovine.

V ponedeljek pa se je izkazalo, da vsaj naša največja opozicijska stranka deli naše še vedno enotno statistično regijo v resnici na dva

dela. Pred časom je že bila v Saši, zdaj še na Celjskem. Tudi tu je bila seveda kritična do vladnih ukrepov, saj nas sicer kriza, so poudarjali, ne bi tako močno tolkla. Niso se seveda tudi mogli izogniti arbitražnemu sporazumu in svojim kritičnim pripombam nanj. Očitno je, da se je referendumska kampanja že začela. Slovenci bomo šli na ta referendum o arbitražnem sporazumu s Hrvaško prav v času, ko se bo na tisoče Slovencev začelo pripravljati na odhod na hrvaško obalo. Ne vem, kako nas bodo tam kaj gledali, če se bomo izrekli proti. Ali pa bo prav nasprotno; da nas bodo sprejeli lepo, saj menda tudi mnogim od njih sporazum ni najbolj po godu. Bi ga pa bili bolj veseli mnogi od državnih mej, kjer si končno že želijo miru in umirjenega sosedskega življenja. Tudi na vzhodu naše regije, kjer imajo na raznih področjih veliko načrtov za skupno uresničevanje projektov. Tudi s pomočjo evropskega denarja. Neurejeni odnosi tega sicer ne preprečujejo, v korist jim pa vsekakor niso. Obisk delegacije SDS na Celjskem pa so izrabili tudi za predstavitev dveh kandidatov za župana na jesenskih volitvah. V Celju naj bi se za »Šrotov« stolček potegoval Janko Požeznik, zadnje čase znan kot direktor in poveljnik celjskih poklicnih gasilcev, sicer pa znan rokometni sodnik, v Žalcu pa Robert Čehovin, ki je nekaj časa delal tudi v Gorenju.

V teh dneh pa so nekateri ob konkretnem primeru poudarjali, kako dobro bi bilo, če bi že imeli hitro cesto tretje razvojne osi. Na cesti od Kopra proti Krškemu so namreč prevažali težak »izredni tovor« - ohišje novega statorja električnega generatorja za nuklearno elektrarno. In vsaj od avtoceste Ljubljana-Maribor proti Krškemu bi lahko potoval po južnem kraku načrtovane hitre ceste proti Dolenjski. Kjer koli bi že šla: čez Laško ali preko Kozjanskega.

Končno pa so tudi Vojničani dočakali svoj zbirni center za ločeno zbiranje odpadkov. Tudi tu so imeli težave z lokacijo, naposled so jo našli v industrijski coni v Arlinu. Naložba je veljala 400 tisoč evrov, financirali pa so jo iz okoljskih dajatev.

■ k

13. maja 2010

naš čas

DOGODKI

3

Pred mladim fantom »klečala« nemška armada

V Topolšici pripravili veličastno proslavo v počastitev 65-letnice nemške kapitulacije za območje jugovzhodne Evrope - Vse bolj glasne zahteve, da postane to državna proslava

Mira Zakošek

Topolšica, 9. maj - Ob 65-letnici podpisa kapitulacije nemških oboroženih sil sta pripravila Območno združenje za vrednote NOB Velenje in krajevna skupnost Topolšica spominsko slovesnost, ki so jo popestrili častna četa Slovenske vojske, pihalni orkester Zarja Šoštanj, moški pevski zbor KUD Ravne, pevski zbor osnovne šole Gorica ter ansambel Modrijani. Program sta povezovala **Karl Drago Seme** in **Milojka Komprij**.

Dr. Ljubica Jelusič, ministrica za obrambo, je poudarila, da se Evropa mora zavedati, kako pomembno je bilo, da so na tem prostoru podpisali kapitulacijo za celotno jugovzhodno Evropo. Pred generalom **Ivom Dolničarjem**, takrat mladim fantom, je »klečala« nemška armada Skupine E. »Pred njimi je bil predstavnik odporiškega gibanja malega slovenskega naroda, s pogledom naprej in z veliko tež-

Slovesnosti se je udeležila tudi dr. Ljubica Jelusič, obrambna ministrica. Ob njej poslanec v državnem zboru Bojan Kontič in nekdanji predsednik države Milan Kučan

ko vojno za sabo. Pred tem majhnim odporiškim svetom in pred veličino slovenskega poveljnika, je morala odnehati velika armadna skupina, so morale odnehati mnoge vojaške enote nemškega nacističnega gibanja,« je dejala Jelusičeva, ki je opozorila tudi na vso krutost, ki jo vojne nosijo s sabo, ki ob zmagah prinašajo predvsem veliko slabega, veliko trpljenja, veliko mrtvih, ubitih, ranjenih, izgnanih, veliko taboriščnikov, veliko trpljenja med civilnim prebivalstvom. »In ravno zato se je treba za mir boriti na vsakem koraku«, je poudarila. To opozorilo je treba vedno znova prenašati na mlade generacije in predvsem zaradi miru je treba imeti tudi usposobljeno vojsko.

Bojan Kontič, predsednik OZB za vrednote NOB Velenje in poslanec v državnem zboru, se je tistega dav-

nega slavnega trenutka spomnil takole: »Bil je čas vojne, bil je čas, ko so se svobodomiselnji ljudje, ki

so nadvse ljubili domovino bolj kot lastna življenja, poprijeli za orožje in se uprli nacizmu, fašizmu. Šli so v borbo, zavedajoč se, da je možnost, da ne preživijo, večja od možnosti, da bodo dočakali svobodo. Vendar svoboda je bila ideal, za katerega je bilo vredno umirati, svoboda je bila ideal, za katerega so želeli, da bo izpolnjen na koncu vojne, ko bodo skupaj z zavezniki premagali nacizem in fašizem in

Gostje med slovesnostjo

Svečanosti so se udeležili mnogi nekdanji borci in drugi občani.

Čas je, da delo spet postane vrednota

S prireditve

Šmartno ob Paki, 8. maja - S tretjim Večerom ob tabornem ognju (na igrišču Športno-rekreacijskega društva Gavce - Veliki Vrh) so v občini Šmartno ob Paki zaznamovali tri praznike: poleg 27. aprila še 1. in 9. maj.

Osrednji govornik - podžupan Občine Šmartno ob Paki **Janko Avberšek** - je v nagovoru zbranim med drugim dejal, da gre za praznike, ki so v pretekli in polpretekli zgodovini prebudili ljudi v stiskah, da so se uprli okupatorju ter kapitalistom ter s svojimi pogumnimi dejanji pomembno vplivali na razvoj družbe, oblikovanje življenjskih norm in načel, ki naj bi vsem ljudem zagotavljali človeka vredno življenje in duhovni razvoj.

Kot je poudaril, moramo biti ponosni na domoljube, ki so se v drugi svetovni vojni borili za domovino, zanj darovali svoja življenja. Tistim, ki si danes s prikrojevanjem prizadevajo opravičiti izdajo svoje domovine in naroda, pa iskreni

domoljubi sporočajo, da jim ne bo uspelo. »Prvi maj je praznik delavcev. Praznik tistih, ki si prizadevajo, da bi se s poštenim delom lahko potrdili kot koristni člani družbe.« Po mnenju Avberškega praznik dela ni čas, ko je treba tajiti razredni boj. Je pa nadvse primeren trenutek za spoznanje, da lahko razredni boj nekoliko civiliziramo. »Vladajoči lahko to naredijo tako, da v svojem razrednem boju popustijo in privolijo v kompromis, ki se mu reče socialna država.« Če je Slovenija kot prva od novodobnih članic z odliko predsedovala EU, bi Slovenci danes težko pripisali takšno oceno svojim politikom. Preveč je afer, klientalizma, nespoštovanja človekovih pravic in drugih pojavov, ki v ljudeh vzbujajo nelagodje, skrb in včasih tudi strah. Novodobni kapitalisti kratkojake pravice delavcem, zanje ne plačujejo obveznih dajatev, sami pa živijo kot mali bogovi. »Čas je, da delo znova postane vrednota, politika pa ne glede na strankarsko pripad-

bodo ali pa bomo njihovi potomci živeli svobodno,« je dejal in se borkam in borcem zahvalil za njihovo požrtvovalnost. Tudi župan Občine Šoštanj **Darko Menih** je v svojem pozdravnem nagovoru poudaril veličino narodnoosvobodilnega boja: »Kar so naši predniki samo sanjali in upali, je danes resničnost. Slovenci, čeprav nas je samo dva milijona, živimo v samostojni državi, fašizma v Sloveniji ni. Še več - kot narod smo svobodni. Svoboda pa ni prišla sama od sebe, potrebnih je bilo veliko dogodkov in med najbolj zaslužnimi ste zagotovo borke in borci narodnoosvobodilne borbe.«

Med udeleženci slovesnosti je bil tudi nekdanji predsednik države **Milan Kučan**, ki meni, da je bila narodnoosvobodilna borba eno največjih dejanj v zgodovini Slovencev, nadvse pomemben pa je bil tudi podpis kapitulacije v Topolšici. »Kdor pač ne želi videti pomena teh dogodkov, poskuša na vsak način razglasiti posledice te vojne za največjo morijo v Evropi in Sloveniji za morilski narod. Za politične manipulacije je to najbolj priložna stvar, ki ne ustreza zgodovinski resnici,« je dejal Kučan.

To naj bo državna proslava!

Številni govorniki so se zavzeli za to, da je podpis kapitulacije v Topolšici tako veličasten dogodek, da bi morali tukaj pripravljati državno proslavo. Med drugim so dejali:

Ivo Drev, predsednik krajevne skupnosti Topolšica: »Premalo je, da se tega zgodovinskega trenutka spominjamo samo tukaj v Topolšici, premalo je, da je ta dan samo krajevni praznik. Ta dan si zasluži bistveno več, to dokazujejo tudi številni obiskovalci, med njimi mnogi borci, ki se vsako leto v tako velikem številu udeležijo te proslave in prispevajo, da ta dogodek ne potone v pozabo.«

Dr. Ljubica Jelusič: »To željo razumem in podpiram, da bi 9. maj proslavljali kot državno proslavo v Topolšici. Mislim, da moramo skupaj sporočiti Sloveniji in Evropi, da je tukaj nastal dan evropske državnosti. Če letos tega nismo uspeli, sem prepričana, da bomo 70-letnico kapitulacije praznovali kot državno proslavo.«

Bojan Kontič, predsednik OZB za vrednote NOB Velenje in vodja poslanske skupine SD v Državnem zboru: »Že nekaj let si prizadevamo in vlagamo pobude, da bi to proslavo v Topolšici uvrstili med državne. To sem storil tudi lansko leto, a je žal treba priznati, da je v času krize zelo težko širiti število in obseg praznovanja. Prepričan sem, da nam bo to do naslednjega pomembnega jubileja, 70-letnice podpisa kapitulacije, tudi uspelo.«

Matjaž Zanoškar, župan Občine Slovenj Gradec in poslanec: »Vidim, da si tale proslava res zasluži, da je državna proslava. Tudi dogodki so takšni, da upravičujejo to. Sam sem član Zveze borcev, ki jih cenim in spoštujem in sem jim zelo hvaležen za njihov dragocen prispevek, da imamo svobodno demokratično Slovenijo.«

nost deluje v prid državljanov in državljanek,« je še poudaril Janko Avberšek.

V priložnostnem kulturnem programu so nastopili mlada harmonikarja Izidor in Matej ter članci Kulturnega društva Gorenje.

Bi tudi vi pokojninsko varčevali v 3. pokojninskem stebru?

Pokličite 080 19 56 ali klikni www.sop.si.

Sklad oblikovnik in podjetnik, Vojkova ul. 6, 1000 Ljubljana

Sklep je obvezujoč in ga ne bomo 'snedli'

Prekinili razpravo o pripojitvi družbe Rosio Pup Saubermacher - Svetniki Občine Šoštanj potrdili rebalans letošnjega proračuna

Tatjana Podgoršek

Šoštanj, 10. maja - Med predvidenimi 13 točkami dnevnega reda 30. seje sveta Občine Šoštanj so se tamkajšnji svetniki najdlje zadržali pri dveh: rebalansu letošnjega občinskega proračuna, precej bolj »razgreta« pa je bila razprava o predlogu sklepa o pripojitvi družbe Rosio Pup Saubermacher.

Manj za ceste, več za pusta

V obrazložitvi predloga rebalansa letošnjega občinskega proračuna je višja občinska svetovalka za finance Občine Irena Skornšek povedala, da je rebalans višji od junija lani sprejetega proračuna za leto 2010 za skoraj 40 odstotkov. Prihodki so med drugim višji zaradi ponovne vključitve sredstev, ki so bila v preteklosti s pogodbo pre-

Svetniki hočejo vedeti, kje so »meje« Občine Šoštanj v novem podjetju za ravnanje z odpadki v Šaleški dolini

nesena v upravljanje Komunalnemu podjetju Velenje v bilanco Občine Šoštanj, zaradi kohezijskih projektov, večji so tudi prihodki države za elementar. Na predlog reba-

lansa je vložil amandma svetnik Peter Radoja, ki je menil, da je denarja, odmerjenega za Pust šoštanj, premalo. Predlagal je, da manjkajočih 2000 evrov vzamejo

iz predvidenih stroškov za ceste in jih namenijo za pokritje letošnjega pustnega karnevala. Svetniki so amandma sprejeli. V razpravi je bil kritičen svetnik Milan Kopusar.

Dejal je, da bi se težko pridružil tistim, ki menijo, da je osrednji finančni dokument lokalne skupnosti naravnano razvojno, saj predvideva milijon evrov primanjkljaja. Motilo ga je, tako kot svetnico Vilmo Fece, predvidenih le 1000 evrov za ureditev šoštanske sramote - objekta Urbanc. Rebalans občinskega proračuna, težkega nekaj manj kot 16,6 milijona evrov, so ob koncu razprave sprejeli.

Nič, dokler ne bo na mizi družbene pogodbe

Šoštanjki svetniki so o pripojitvi družbe Rosio Pup Saubermacher polemčno razpravljali že na 28. seji občinskega sveta. Takrat so med drugim sprejeli sklep, da bodo o tem odločali, ko bodo dobili odgovor na vprašanje, kaj nova družba za opravljanje lokalne gospodarske javne službe za zbiranje in prevoz komunalnih odpadkov pomeni za občane občine Šoštanj. Na tokratni seji ni bilo nič drugega. »Sem bila v dilemi, ali naj predlagam umik točke z dnevnega reda,« je začela razpravo na to temo svetnica Vilma Fece in nadaljevala: »Ne vemo nič več, kot smo

vedeli doslej. Ne vemo, kakšne so glede na delež občine njene možnosti pri odločanju v zvezi z nekaterimi najpomembnejšimi vprašanji, kot so izbira direktorja, vpliv na cene, stroški investiranja ... Na predhodni obravnavi smo sprejeli obvezujoč sklep in ne bomo ga sedaj, ko se spet muči, snedli.« Prav nič niso k razrešitvi pripomogla pojasnila direktorja delniške družbe Pup Velenje Janeza Herođeža, pooblaščenega revizorja Viljema Skoka in odvetnika Stanislava Rozensteina. Ta je med drugim povedal, da imata osnutek družbene pogodbe oba družbenika (Pup Saubermacher in Rosio) že na mizi. Po njihovem pojasnilu je svetnik Marjan Jakob menil, da so na sejo povabili napačne razlagalce. Da so stvari zapletene, da je odprtih še preveč vprašanj, je ocenil tudi šoštanjki župan Darko Menih in se pridružil predlogu Fecetove o prekinitvi razprave. Predlagal je, da osnutek družbene pogodbe o pripojitvi novega podjetja za ravnanje z odpadki »predela« občinski odbor za javne gospodarske družbe v razširjeni sestavi. Pozval je svetnike, da se zavzeteje vključijo v razpravo v tem vprašanju, kot so se doslej.

Številna priznanja za goreče gasilsko delo

Ob Mednarodnem dnevu gasilcev, 4. maju, so v šoštanjškem domu kulture pripravili prireditev s podelitvijo državnih priznanj gasilec in gasilskim društvom - Vsi govorniki so izpostavljali, da je treba čim prej urediti status prostovoljnega gasilca

Šoštanj, 4. maja - Ob 4. maju, mednarodnem dnevu gasilcev, je Gasilska zveza Šaleške doline pripravila slovesnost, na kateri so podelili tudi državna gasilska odlikovanja. V šoštanjškem domu kulture je bilo prejšnji tork zvečer res slavnostno, saj so že v predverju postavili razstavo, ki je prikazala delo 14 društev, ki se združujejo v Gasilsko zvezo Šaleške doline. Gasilci in gasilke so na slovesnost prišli v slavnostnih uniformah, saj

je bil za mnoge od njih to poseben dan. Podelili so namreč kar 33 individualnih državnih priznanj za zavzeto delo v gasilskih vrstah, dve pa sta prejeli društvi, ki letos obeležujeta visok jubilej; PGD Paška Vas za 90-letnico delovanja in PGD Gaberke za 80-letnico delovanja.

V tork je godoval tudi sv. Florjan, zavetnik gasilcev, zato je bil to za gasilce res pomemben dan. Predsednica Gasilske zveze Šaleške doline Helena Brglez nam je poveda-

Predsednica GZ Šaleške doline Helena Brglez

la: »Na Florjanovo smo se letos že drugič zapored odločili, da pripravimo samostojno prireditev ob dnevu gasilcev, na kateri podelimo najvišja državna odlikovanja gasilec, ki so lani in v preteklih letih naredili več kot ostali. Lani smo prireditev pripravili v Velenju, letos pa v Šoštanju, saj želimo, da gremo v vse občine, kjer so naši člani. Operativnih članov imamo 800, v naši zvezi pa je okoli 2800 gasilcev in gasilk. Smo velika in tudi v državnem merilu zelo aktivna gasilska zveza, zato je tudi državnih pri-

znanih več. Veliko izobražujemo, veliko prostega časa namenimo delu društev, posebno skrb pa namenimo delu z mladino.«

Bo status gasilca kmalu urejen?

Tako Helena Brglez kot častni gost prireditve, predsednik Gasilke zveze Slovenije Matjaž Klarič, sta na odru poudarila, da si gasilci želijo čim prej urediti status prostovoljnih gasilcev in odnos delodajalcev do njih. »Pri intervencijah se to še ne pozna toliko, ker nas ni malo. Velikokrat pa imajo naši člani težave, ko gredo na izobraževanje. Delodajalci jim ponekod niti njihovega rednega letnega dopusta ne dajo za te namene, zato se nemalokrat zgodi, da ostanejo doma.«

Da je treba čim prej urediti status prostovoljnih gasilcev, je poudaril tudi slavnostni govornik Darko Menih, šoštanjki župan in poslanec v DZ. Pohvalil je gasilce v Šaleški dolini in izpostavil dobro sodelovanje z društvi v šoštanjki občini, kjer so gasilci že velikokrat dokazali, kako človekoljubni in

REKLISLO

Matjaž Klarič, predsednik GZ Slovenije: »Današnji dan je priložnost, da gasilci opozorimo na svoje delo in poslanstvo, humanitarnost in pripravljenost, da v prostem času pomagamo ljudem, ko so v nesreči. Niso le praznički priložnost za predstavitev našega dela, saj v zadnjem času ob naravnih nesrečah pogosto dokazujemo svojo požrtvovalnost. Gasilci smo tisti, ki lahko v nekaj urah pomagamo z večtisoč-

glavo množico, zato smo pomemben del enot za zaščito in reševanje. Pripravljani smo se tako usposabljati kot delati in izvajati svoje naloge, vendar pa imamo veliko težav z odsotnostjo iz dela, saj je večina prostovoljnih gasilcev zaposlena. Sprejeta je že resolucija o področju zaščite in reševanja in resolucija o nacionalni varnosti. Obe govorita tudi o statusu gasilca. Državni zbor ju je že sprejel, zato računamo, da se bo ta status končno uredil.

Davorin Kamenicki, prejennik Plamenice III. stopnje: »Gasilec sem postal pred 22 leti kot mlajši pionir. Ne izhajam iz gasilske družine, v društvo so me pripeljali prijatelji. Ostal sem vse do danes, saj uživam v gasilskem delu in poslanstvu, v PGD Velenje pa imam tudi številne prijatelje. Že vsa leta sem operativni gasilec, za mano je veliko intervencij, najbolj pa imam spominu gašenje požara v Gorenju, kjer sem tudi zaposlen. Zato sem požar doživljal zelo osebno. Vesel sem, da si veliko prizadevam za izobraževanje, saj to pome-

ni, da se znamo tudi bolj varno obnašati na terenu. Priznanje, ki sem ga prejel danes, mi pomeni osebno priznanje, da so opazili moje delo.

zanesljivi so. Ob prijetnem kulturnem programu so potem sledile podelitve gasilskih odlikovanj in plamenic I. in II. stopnje. Priznanje

za posebne zasluge pa je prejel Darko Oder iz PGD Šalek.

Bojana Špegel

MEGA M
informacijske tehnologije d.o.o.

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

Informacije: 03 777 0077

Na koncu prireditve so vse letošnje državne nagrajence postavili na oder in nastala je »gasilska« fotografija.

13. maja 2010

naš čas

AKTUALNO

5

Brigadirji »udarili« še enkrat

Delovna brigada v velenjskem letnem kinu spet uspešna – V treh dneh očistili, utrdili in ogradili prizorišče – Prva prireditel v njem že 20. maja

Bojana Špegel

Velenje, 7. maja - Po tem, ko so lani mladi brigadirji na pragu poletja pod okriljem velenjskega Mladinskega centra izrgali pozabi nekdanji letni kino ob Škalskem jezeru in so lansko poletje v njem že

pripravili nekaj prireditev, bi jih radi letos še več. Zato so prejšnji teden, od četrta do sobote, »udarili« še enkrat zavahali rokave in letnemu kinu ponovno nadeli svežo podobo. Prva prireditel v njem bo namreč že 20. maja, ko bo tam nastopil Ali En, čez poletje pa naj bi se jih zvrstilo še več, od kino predstav do koncertov.

Tudi letos so delovno brigado pripravili v velenjskem Mladinskem centru. Čeprav je bilo četrtek jutro, ko se je akcija začela, deževno, se je na prizorišču zbralo 25 brigadirjev. Vreme jim nato do sobote dopoldne ni več nagajalo, število brigadirjev se je v sončnem petku še povečalo. Zato so bili res učinkoviti. Letni kino je spet dobil novo podobo in nove pridobitve. Akcijo je tudi letos vodil Dimitrij

Amon iz Mladinskega centra Velenje, ki mi je sredi delovišča povedal: »Vesel sem, ker se je večina lanskih brigadirjev vrnila in tudi tokrat krepko pomagala urejati letni kino. Poleg povratnikov so se nam pridružili tudi novi, ki so delo vzeli zelo resno. Zelo veseli smo, ker so se nam pridružili izkušeni mački iz Društva brigadirjev Velenje, ki so pomagali tudi z bogatimi izkušnjami in nasveti. V slabih treh dneh smo postavili začasno ograjo okoli kina, namestili smo varnostno razsvetlavo, utrdili stopnice v amfiteatru, uredili pa smo tudi prostor za namestitve kemičnih WC-jev in gostinsko ponudbo.« Izvedeli smo še, da so material, ki so ga brigadirji potrebovali pri delu, prispevali podjetje Cigrad, nekaj tudi PUP, večji del finančnega bremena pa

je nosil Mladinski center Velenje. Po odzivu mladih in očitni želji pa Dimitrij Amon pravi, da tokratna delovna brigada ni zadnja. »Bo še kakšna, brez skrbi.« doda.

Brigadirski duh še živi!

Koloman Lajnsček, predsednik po stažu mladega Društva brigadirjev Velenje, je ravno delil nasvete mladcem, ki so zagnano mešali malto, navdušenje nad brigado pa je delil tudi z mano. Povedal mi je: »Nostalgija nas je potegnila v to brigado, veseli pa smo, da so še mladi, ki mislijo tako, kot smo mi nekoč. Veseli me, da so pridni, pripravljene narediti marsikaj zastoj, zanimaj jih le, kaj so ustvarili. Zato se zavzemam za to, da v mestu pripravimo še več akcij. V našem dru-

tvu je sicer okoli 60 članov, starih od 50 do 82 let. Na tej brigadi nas sodeluje 7. Včeraj smo delali dobrih 12 ur, pa nam res ni bilo težko.«

Žiga Miklavc je bil brigadir že lani, pa tudi letos: »Lani je bilo super, letos ni nič slabše. Družba je dobra, muzika tudi, lačni in žejni nismo, delati pa v takem razpoloženju sploh ni težko. Fajn je, tudi zato, ker vem, da bom sem prihajal tudi na prireditve. Že lanske so bile super, letos pričakujem še več. Bistvo sodelovanja na brigadi pa je zame druženje. Vesel pa sem tudi, da smo ta lep »plac« sredi narave še bolj uredili in da bomo lahko v njem letos poletje še večkrat uživali.«

Za drsališče tla še premeška

V letošnji brigadi v letnem kinu so pomagali tudi člani velenjskega Hokejskega kluba, ki že to zimo v njem obljublajo urejeno drsališče. To naj bi bilo celo večje od šostan-

jskega. Podpredsednik kluba Matjaž Novak je na vprašanje, ali bo res drsališče v letnem kinu urejeno že letošnjo zimo, odgovoril: »To bo mogoče le, če bomo združili močmi MC Velenje, občina in naš klub. Sem optimist, a podlaga v letnem kinu je trenutno premeška, zato bo treba jeseni položiti tampion, ki je prvi pogoj za led. Drsališče naj bi bilo po naših izračunih veliko 15 krat 25 metrov, kar bi bilo dovolj za drsanje naših občanov. Seveda pa bi led uporabljali tudi člani našega kluba.«

Letni kino je torej ograjen, kar pomeni, da bodo lahko že letos v njem pripravljali dogodke, za katere bodo pobirali vstopnino. Stopnice niso več nevarne, oporni zidovi so trdni. Zvečer bo v njem gorela tudi varnostna razsvetljava, stranišča bodo stala na trdni betonski podlagi. Akcija je bila uspešna, ni kaj. Sedaj moramo počakati le še na dogodke v njem.

Veliko zanimanje za Waldorfski vrtec

Evidenčni vpis je že pokazal, da si starši v Velenju želijo Waldorfski vrtec – Aktivnosti bodo stekle takoj, želijo, da bi vrata odprl že 1. septembra

Velenje, 10. maja - Društvo ljubiteljev waldorfske pedagogike Velenje WalVel je prejšnji teden pripravilo niz dogodkov, na katerih so javnosti predstavljali to svetovno priznano metodo vzgoje in izobraževanja. Obenem so izvajali informativni vpis v waldorfski vrtec, saj jim je tudi župan Srečko Meh na odprtju razstave v velenjski Knjižnici obljubil, da bo občina pomaga-

la pri ustanovitvi tega vrtca v Velenju, če bo interes staršev zadosten.

V društvu WalVel pravijo, da je bil interes velik, tako da imajo evidentiranih 17 otrok, ki bi jih starši jeseni že radi vključili v Waldorfski vrtec. To je dovolj za oblikovanje enega oddelka vrtca. Vpisnico so objavili tudi na spletni strani društva, računajo pa, da bo interes za vpis izrazil še nekaj staršev. Zato bodo sedaj poskušali ustanoviti zavod in do 1. septembra narediti vse potrebno, da bo tudi v Velenju zaživel Waldorfski vrtec. Kot nam je povedala predsednica društva Alenka Meža Hrovat, so v »igrji« tri lokacije za vrtec. »Z ustanovitvijo društva WalVel smo ustanoviteljice želele vnesti nov duh časa tudi v naše okolje. Bistvo Waldorfske pedagogike je, da otroka razumemo celostno, da ga obravnavamo kot fizično, čustveno in umsko celoto. Razvijamo vse člo-

veške potenciale, zato se ta šola imenuje tudi Šola za svobodo.« Pogosto slišimo, da je tovrstna metoda povezana z religijo. Alenka Meža Hrovat doda: »To ni res. Je pa res, da je dober del naših praznikov povezanih s krščanskimi prazniki. In te zaznamujemo tudi mi.«

V Ljubljani so Waldorfski vrtec in šolo ustanovili pred 18 leti, v Mariboru nekaj let kasneje. Na Jesnicah in v Radovljici so tovrsten vrtec odprli lani, zelo močna iniciativa za ustanovitev vrtca pa je trenutno v Celju in Velenju. Sicer pa so vsi dogodki, ki jih je društvo WalVel pripravilo prejšnji teden, naleteli na dober in velik odziv. Še posebej dobro so bile obiskane njihove stojnice in ustvarjalne delavnice na sobotnem Cvetličnem sejmu.

■ bš

Ob otvoritvi razstave Waldorfska pedagogika v vsakdanji praksi v velenjski Knjižnici je delo društva predstavila predsednica društva WalVel Alenka Meža Hrovat.

Dimitrij Amon: »To ni zadnja brigada!«

Koloman Lajnsček: »Vesel sem, ko vidim, kako so mladi zažgnani.«

Žiga Miklavc: »Super je, prijetna družba, muzika. Nič nam ne manjka.«

Matjaž Novak: »15 krat 25 metrov veliko drsališče lahko spravimo v ta prostor.«

Vrtec bo pokal po šivih

Zagotovo do jeseni novega prizidka k enoti Vrtiljak v Vrtecu Velenje še ne bo – Trenutno vpisanih 46 otrok več, kot je prostih mest – Do jeseni ureditev vsaj treh dodatnih igralnic v mestu – (Pre)velik vpis tudi v Šentilju in Vinski Gori

Bojana Špegel

Velenje, 10. maja - Vrtec Velenje je letos redni vpis novincev za novo šolsko leto, ki se prične 1. septembra, pripravil že pred prvomajskimi prazniki. Pričakovanja, da bo vpis velik, so se uresničila. Vpisali so kar 325 otrok, kar je okoli 30 več, kot je število otrok, ki bodo jeseni vrtec zapustili zaradi odhoda v osnovno šolo. Že lansko jesen so imeli v Vrtecu Velenje nemalo težav, da so lahko sprejeli vse vpisane otroke; na pomoč jim je priskočila MO Velenje in tako so skupaj uredili še nekaj dodatnih igralnic. Spomladi so dobili še en bivalnik, saj je bil vpis najmlajših otrok po novem letu velik. Tako so lahko ugodili še nekaj staršem. Jeseni pa bi se lahko zgodilo, da vsem ne bodo mogli. A v Vrtecu Velenje verjamejo, da bodo skupaj z ustanoviteljem MO Velenje do jeseni našli nove prostorske rešitve. Sploh, ker nov prizidek k vrtcu Vrtiljak ne bo končan prej kot do naslednjega šolskega leta, torej do 1. septembra 2011.

»Vedno več staršev se odloča, da vključi svojega otroka v vrtec, k čemur zagotovo prispeva tudi to, da je drugi otrok v vrtcu brezplačno. Po drugi strani se vedno več staršev zaveda pomena usmerjene in organizirane predšolske vzgoje, ki otroku pomaga, da se lažje vključi v institucionalni svet. Večje število vpisanih otrok izhaja predvsem iz dejstva, da so starši letos vpisovali mlajše otroke. Če bo vrtec letos zapustilo za 9 oddelkov otrok, ki gredo v prvi razred devetletke, bi potrebovali vsaj 12 oddelkov, da bi lahko zadostili

V velenjskih vrtcih otroci to pomlad že uživajo na novih igralnih, ki so jih začeli postavljati lani jeseni.

vsem potrebam. Normativ v mlajših oddelkih je nižji, zato je treba oblikovati več oddelkov.« nam je povedala ravnateljica Vrta Velenje mag. Metka Čas.

Dober vpis tudi v okoliških vrtcih

Izvedeli smo, da naj bi do 1. septembra letos tri dodatne igralnice uredili na območju ploščadi Edvarda Kardelja. »Če bo tako, potem bomo lahko pokrili vse potrebe. Če pa pride do težav pri urejanju teh prostorov zaradi kakšnih tehničnih zapletov in teh treh prostorov 1. septembra ne bi mogli odpreti, bomo imeli težave tako mi kot starši. Trenutno je 46 otrok več, kot jih ob trenutnih kapacitetah lahko sprejmemo. In to predvsem otrok prvega starostnega obdobja,« je dodala mag. Metka Čas.

Vrtci se dobro polnijo tudi na podeželju. »V enoti Sonček v Šentilju je število prosilcev zelo veliko, zato se dogovarjamo z OŠ Gustava Šiliha, da bi nam morda za eno leto odstopili prostor, da bi lahko odprli še četrti oddelek. Tako bi lahko sprejeli vse otroke. Tudi v Vinski Gori je število prosilcev večje, kot je število prostih mest. Tudi tam bomo poskusili najti rešitev v dogovoru s krajevno skupnostjo; če bi nam lahko zagotovili večji prostor v domu Kranjčanov, bi prav tako lahko sprejeli vse otroke. Na Konovem in v Škalah je še kakšno pristo mesto, e ne veliko, v Pesju smo zapolnili kapacitete, a bomo lahko sprejeli vse vpisane otroke. Negotovo je še vedno v enoti v Cirkovcah, kjer je trenutno vpisanih 6 otrok.«

Od srede do torika - svet in domovina

Sreda, 5. maja

Poslanci so podprli Pahorjevega kandidata za ministra za kmetijstvo. Za Židana je od 63 navzočih poslancev DZ glasovalo 50 poslancev, proti ni glasoval nihče.

Boj negativno nastrojeni so bili poslanci do slovenske pomoči Grčiji. V parlamentarnih strankah so bili izrazito negativni, saj menijo, da to ni rešitev težave, prav tako pa je ne more reševati Slovenija, ker ima sama velik primanjkljaj.

V SDS bodo sprožili postopek za zamenjavo predsednika DZ.

V SDS so se odločili, da bodo zaradi zavrnitve predloga za sklic izredne seje DZ o kreditiranju sprožili postopek zamenjave predsednika DZ Pavla Gantarja. Za to so se odločili, ker menijo, da je Gantar ravnal neustavno.

Študentje so se kot leta prej zbrali na tradicionalni Škisovi tržnici. A tokrat z nekoliko drugačnim razpoloženjem: častnega govornca, premijerja Pahorja, so namreč glasno izžvižgali.

Državna volilna komisija je sprejela navodila za volilne komisije za izvedbo referendumov o ratifikaciji arbitražnega sporazuma s Hrvaško, ki bo 6. junija.

Odbor za družino je znova prekinil obravnavo družinskega zakonika.

Med splošno stavko in protesti v Grčiji se je mladina spopadla s policijo. Molotovke, ki so zadele banko, so povzročile požar, v katerem so umrli trije ljudje.

Četrtek, 6. maja

Kosova komisija je spet odkrila korupcijo: minister za finance Franc Križanič je kot solastnik Ekonomskega inštituta Pravne fakultete, ki je izdelal študijo o TEŠ 6, v navzkrižju interesov. Pa ne le to. Komisija je odkrila tudi, da odločitev zdravniške zbornice, ki je omilila ukrep proti Zlatki Kanič, ustreza definiciji korupcije.

Premier je napovedal, da bo v zameno za pomoč Grčiji zahteval izpolnjevanje določenih pogojev, in dodal, da naj bi jih Grčija izpolnjevala tudi s pomočjo »slovenskega« semaforja.

Člani ustavne komisije DZ so ustanovili strokovno komisijo, ki bo pomagala pri pripravi besedila ustavnih sprememb za razbremenitev ustavnega sodišča.

Volilci v Veliki Britaniji so izbrali. In sicer človeka, ki bo prihodnjih pet let vodil njihovo vlado. Slavili so konservativci z Davidom Cameronom na čelu. Dobili so 307 sedežev v parlamentu, kar pomeni, da jim do večine, torej do 326 od skupno 650 sedežev, manjka še 19 sedežev.

V Veliki Britaniji so slavili konservativci.

Petek, 7. maja

Dušan Semolič je v imenu ZSSS oznanil, da nasprotuje pomoči Slovenije Grčiji, saj meni, da ne bo dosegla grških delavcev, temveč bo romala v roke institucij in politikov, odgovornih za krizo. A prav ta isti dan je večina zakonodajalcev držav evroobmočja že podprla zakone za sprožitev mehanizma posojil evroskupine in Mednarodnega denarnega sklada za pomoč Grčiji.

Začeli smo z referendumsko kampanjo. In že je govoril Pahor. Izrazil je prepričanje, da se bodo na referendumu o arbitražnem sporazumu 6. junija volilci odločali o tem, ali bodo izbrali pot perspektive ali pot nepredvidljivih posledic.

Začeli smo referendumsko kampanjo.

Zanimivo, posvetovalna skupina, ki jo je sklical minister Žbogar, se je na »spoznavnem« sestanku sešla prav na dan začetka kampanje.

Poslanci SNS so zaradi suma storitve kaznivnega dejanja zlorabe uradnega položaja ovadili Pavla Gantarja. Ovadba se nanaša na vnos orožja v DZ ob preiskavi prostorov poslanske skupine.

Zaradi strahu vlagateljev, da bo grška dolžniška kriza ustavila svetovno gospodarsko okrevanje, so borze po vsem svetu zaznale velik padec.

Sobota, 8. maja

Obrambna ministrica Ljubica Jelusič je ob 430-letnici Kobilarne Lipica izrazila pričakovanje, da se v prihodnosti iz lipincev oblikuje paradna vojaška konjenica, kakršno smo že imeli.

430 let je lepa doba.

Pa niso praznovali le v Lipici, tudi v Ljubljani je bilo slovesno. Ob 65. obletnici osvoboditve je zbrane nagovoril predsednik države ter se zahvalil vsem borkam in borcem NOB in drugim, ki so prispevali k porazu fašizma in nacizma. Dejal je, da je bil slovenski narod v tem usodnem svetovnem spopadu na pravični strani, ki je bila tudi zmagovita stran.

Prah nam ni pustil, da bi ga pozar-

bili. Prah islandskega ognjenika Eyjafjallajökull, namreč. Spet ga je zaneslo nad Evropo, zaradi česar je bilo v Španiji zaprtih 19 letališč.

Trajekt, ki vozi med Staten Islandom in Manhattanom v New Yorku, se je zaletel v terminal. Ranjenih je 55 ljudi, eden huje.

Nedelja, 9. maja

Na dan Evrope smo se vsebinsko spomnili 60. obletnice sprejetja Schumanove deklaracije, čemur na čast je v Ljubljani potekala državna proslava. Govorila sta dva. Janez Potočnik je v govoru poudaril, da je treba odgovore na skupne težave

Ob dnevu Evrope sta govorila Potočnik in Pahor. Nekaj malega pa še vsiljivec.

iskati skupaj. Premier Borut Pahor pa je dejal, da je bistvo evropske ideje, da poskušamo med različnimi ljudmi in narodi najti tisto, kar nam je skupno, kar nas povezuje, ko gledamo skupaj v prihodnost, in da zanemarimo tisto, kar nas razdvaja. V Mauthausnu je potekala slovesnost ob 65. obletnici osvoboditve, ki je potekala pod geslom Nikoli pozabiti.

V Moskvi so ob 65. obletnici zmagave v drugi svetovni vojni organizirali paradno, na kateri so poleg ruskih vojakov sodelovali tudi vojaki iz štirih držav članic zveze Nato. Inženirjem British Petroleuma je jekleno kupolo ni uspelo zapreti največje naftne vrtnice v Mehiškem zalivu, saj so se zaradi plinov na njej oblikovali ledeni delci. Nafta je torej še vedno iztekala.

Zaradi novega ognjeniškega prahu iz islandskega ognjenika je bil zaprt zračni prostor nad Zadrom in Splitom. Nekaj letališč je bilo začasno zaprtih tudi v Nemčiji, Avstriji in severni Italiji.

Ponedeljek, 10. maja

Slovenija je prejela uradno vabilo v OECD.

Na ministrstvu za visoko šolstvo pa niso vedeli, kaj se dogaja na Apeku, saj je minister Golob zadržal, da je direktor Apeka spet Simonič, na agenciji pa so imeli za svojega šefa še vedno Schustra.

Sindikati so premierju Pahorju predstavili svoj predlog: spodnja meja za upokožitev naj bo 60 let, delovna doba za moške 40, za žen-

ske pa 38 let. Predsednik Zveze svobodnih sindikatov Slovenije Dušan Semolič je po sestanku dejal, da bi se spremembe uveljavljale postopno, tako da bi prehodno obdobje trajalo osem let.

Finančni ministri držav članic Unije so po več kot 11 urah pogajanj v Bruslju vendarle dosegli dogovor o vzpostavitvi sistema za zagotovitev stabilnosti evra. Dogovor predvideva, da se državam v evrskem območju nameni 750 milijard evrov pomoči, vključuje pa tudi sodelovanje Mednarodnega denarnega sklada. Dogovor predvideva, da do 500 milijard evrov prispejajo članice Evropske unije oz. evrske skupine, 250 milijard evrov pa naj bi prispeval Mednarodni denarni sklad.

V napadih samomorilskih napadalcev, oboroženih moških z dušilci na orožju in eksplozijah avtomobilov bomb je v Iraku umrlo najmanj 100 ljudi, 350 je bilo ranjenih.

V bližini srbskega mesta Raška so odkrili množično grobišče, kjer naj bi bila trupla približno 250 Albancev, ki so bili ubiti v spopadih na Kosovu med letoma 1998 in 1999.

Torek, 11. maja

Zbrali so se predstavniki Slovenskega panevropskega gibanja. Franče Bučar in Tine Hribar, ki se jima je na tiskovni konferenci pridružil tudi pisatelj Boris Pahor so arbitražo označili za »kolaboracijo z okupatorjem«. Premier se je na to odzval: »Slabše kolaboracije ne more biti, kot pa da pustimo stvari take, kot so.« O arbitraži so razmišljali, tudi v SLS. Začeli so s kampanjo pred referendumom, ki jo je sicer napovedal tudi SD. Drugače so razmišljali v DeSUS-u, kjer so dejali, da podpirajo Pahorja in zato kampanje ne bodo izvajali.

Če podpirajo Pahorja pri arbitraži, pa je drugače pri pokojninah. Ker nasprotujejo pozabljaj, soustvarjam. Ta pravila so sicer velikokrat namenja vzdrževanju krivičnega svetovnega reda, pa tudi veliki jih vztrajno kršijo, a vseeno, če resnično želimo živeti v skupnosti držav, moramo v to skupnost nekaj prispevati. Gre za vzajemni učinek. Morda je Slovenija nekoč na Kosovo res poslala veliko denarja, a iz nezavitega juga je v Slovenijo prišla poceni delovna sila, ki je tukaj delala tisto, kar so naši gasterbajterji za malo večje plače delali v Nemčiji. In ker tudi danes živimo v skupni državi, moramo biti pač pripravljene na medsebojno pomoč, na soodvisnost. V dobrem in slabem, pravijo pred cerkvenim oltarjem.

Imeli bomo kar dve proslavi na najvišji ravni.

da pri predlogu zakona vztrajala.

V ospredju je bila prihajajoča vladna proslava ob 20. letnici Peterletove vlade. Jasno je postalo, da ne bo le ena, temveč dve.

Grčija je evroskupino in Mednarodni denarni sklad zaposila za posojilo, vredno 20 milijard evrov.

V Veliki Britaniji so odločili: koalicija bosta sestavljala Cameronova konzervativna stranka in Cleggovi liberalni demokrati.

žabja perspektiva

V dobrem in slabem

Jure Trampus

Spomnim se tistih rosnih pubertetniških let, ko je v teh krajih vzbrstel nacionalizem in ko so se po Velenju razširile govornice o tem, koliko denarja Slovenija zmeče v beograjsko malho in koliko jih poberejo še tam, »malo južnije«, v nerazvitem Kosovu. "To je krivično," so kričali prvi. "Krađejo," so trdili drugi - jaz pa sem se v kričanju mase že takrat počutil malce nelagodno. »Jasno,« bi dejali nekateri, bil sem pač otrok socializma, bratstva in enotnosti, otrok zaslepljenih gesel o solidarnosti in skupnosti. Morda res, a verjetno manj, kot so bili oni, v bojna gesla te ali one ideologije sam nisem nikoli zares verjel.

Danes znajo mnogi ekonomisti in zgodovinarji povedati, da je bila slovenska pomoč bratskim republikam neučinkovita, da je bila, vsaj tisti mali delež, ki se je prebil do njih, velikokrat samo izgovor, da se nerazvito okolje ni znalo izkacati iz preteklosti. Verjetno imajo prav, z ekonomskega stališča so bili tisti milijoni dinarjev praviloma vrženi stran. A očala ekonomistov pač niso in ne morejo biti edini relevantni presojevalec sveta, če bi veljala le ta, potem do današnje ekonomske krize sploh ne bi prišlo. Koliko je slovenska pomoč pomenila drugim republikam, lahko danes povedo novodobni slovenski trgovci z novci, ki jim zgodovina nekdanje države odpira vrata tam, kjer so drugim zaprta.

A kakorkoli, minila so skoraj tri desetletja in Slovenija se je znašla pred podobno težavo. Kako in zakaj pomagati Grkom, ko pa so ponarejali bilance, lagali evropski in lastni javnosti, zakaj pomagati Grkom, ki ne plačujejo davkov, ki imajo večjo plačo kot povprečen slovenski delavec, zakaj pomagati državi, ki ima napihnjeno javno upravo (to - slednje - imamo sicer tudi doma) ... Ekonomisti spet ponujajo priročen odgovor. Zato, ker s tem rešujemo evro, ko pomagamo Grkom, rešujemo lastne plače, lastne službe, prihodnost evropske civilizacije se znova kuje na Peloponezu.

In ekonomisti imajo verjetno prav, v tem prepletenem finančnem svetu, ki ga še nobelovci težko razumejo, kaj šele, da bi znali točno napovedati, kaj se bo zgodilo v naslednjih mesecih, vsaka motnja predstavlja tveganje, in če je to preveliko, se lahko v njem izgubijo vse države.

Tudi v tem ekonomija ne ponuja vseh odgovor. Pred nekaj leti smo lahko poslušali poročila, koliko Slovenija črpa iz modrega Bruslja, koliko denarja dobimo, ker smo manj razviti kot kakšna okolica Dunaja ali Prage. Prav spomnim se političnih razprav o tem, kako naj razdelimo Slovenijo, da bi po nekaterih abstraktnih statističnih elementih čim bolj nategnili Bruselj, ki bi nam potem pošiljal milijone evrov. Politiki so kričali, da smo do te pomoči upravičeni, saj smo, hm, nerazviti ...? Če smo bili neto prejemniki, je bilo to nekaj dobrega, če pa smo bili neto plačniki, pa so nekateri želeli glavo aktualnega ministra. Ko danes ljudje razmišljajo o smiselnosti pomoči zadolženi Grčiji, se na ta čas le malokdo spomni.

Ko smo se odločili, da živimo v neki četudi umetni državni tvorbi, smo se pač zavezali, da bomo živeli po njenih pravilih, ki jih tudi sami, na kar se velikokrat pozabljaj, soustvarjam. Ta pravila so sicer velikokrat namenja vzdrževanju krivičnega svetovnega reda, pa tudi veliki jih vztrajno kršijo, a vseeno, če resnično želimo živeti v skupnosti držav, moramo v to skupnost nekaj prispevati. Gre za vzajemni učinek. Morda je Slovenija nekoč na Kosovo res poslala veliko denarja, a iz nezavitega juga je v Slovenijo prišla poceni delovna sila, ki je tukaj delala tisto, kar so naši gasterbajterji za malo večje plače delali v Nemčiji. In ker tudi danes živimo v skupni državi, moramo biti pač pripravljene na medsebojno pomoč, na soodvisnost. V dobrem in slabem, pravijo pred cerkvenim oltarjem.

In alternativa? Lahko se obdamo z visokimi zidovi, sosedskimi plotovi in uživamo, ko smo sami s seboj, zadovoljni, a majhni.

Forum v znamenju strategije

Portorož, 6. in 7. maja - Obrtno-podjetniška zbornica Slovenije je že 14. pripravila v Portorožu Dneve slovenske obrti in podjetništva.

Prvi dan osrednjega obrtno-podjetniškega dogodka je bil tradicionalni Forum obrti in podjetništva, na katerem je krovna organizacija obrtnikov in podjetnikov pristojnim državnim organom ter zainteresirani strokovni javnosti predstavila Zahteve slovenske obrti in podjetništva 2010. Letošnje so povezane s Slovensko izhodno strategijo 2010-2013, ki naj bi v najkrajšem možnem času spodbudila gospodarsko aktivnost in zagotovila postopno odpravo makroekonomskih neravnovesij.

Po forumu so slovesno razglasili Obrtnika leta 2010. To je postal Alojz Kambič, vodja podjetja za izdelavo laboratorijskih aparatov in procesne opreme Anton Kambič. Med petimi kandidati za naslov je bil iz Šaleške doline avtoklepar Stanko Glinšek iz Škal pri Velenju. Slavnostne podelitve se je udeležil tudi velenjski župan Srečko Meh.

Kandidat za Obrtnika leta 2010 Stanko Glinšek, predstavniki Območne obrtno-podjetniške zbornice Velenje in velenjski župan Srečko Meh na letošnjih Dnevih obrti in podjetništva

Gorenje brez rdečih števil

Čeprav v Gorenju še ne dosegajo ravni proizvodnje iz leta 2008, so z gibanji v prvi četrtini letošnjega leta zadovoljni, saj so se znebili rdečih števil - Povpraševanje po izdelkih Gorenja nekoliko porastlo

Mira Zakošek

Velenje, 6. maja - Nadzorni svet Gorenja se je seznanil s prvo informacijo o letošnjih četrtletnih rezultatih in tudi že podal predhodno informacijo. Tako so se odločili na željo bank, ki so omogočile sindicirano kreditiranje v okviru dokapitalizacije in prestrukturiranja finančnega dolga v sodelovanju z Mednarodno finančno korporacijo (IFC). S tem pa so omogočili tudi vsem vlagateljem že pred objavo, predvideno v finančnem koledarju, ključne podatke o poslo-

V Gorenju ocenjujejo, da se bo trend povečanega povpraševanja nadaljeval

vanju Skupine.

Skupina Gorenje je v prvem četrtletju letos ustvarila 517.000 evrov čistega dobička, medtem ko je imela v enakem lanskem obdobju 14,7 milijona evrov izgube. Konsolidirani prihodki od prodaje so se v pri-

merjavi z lanskim prvim trimesečjem povečali za 1,5 odstotka - na nekaj manj kot 291 milijonov evrov.

Skupina Gorenje je v četrtletju ustvarila 21,1 milijona evrov dobička pred davki, obrestmi in amortizacijo (EBITDA), kar je skoraj trikrat več od lanskih 7,1 milijona evrov. Sedem milijonov evrov izgube iz poslovanja v lanskem obdobju je uspela v letošnjem preobrniti v 7,8 milijona evrov dobička iz poslovanja.

"Svetovno gospodarstvo se je izvilozilo iz primeža recesije, a kljub optimizmu še vedno poslujemo v zaos-

Nadaljnje izvajanje ukrepov

Čeprav so se pogoji gospodarjenja izboljšali, se v Gorenju zavedajo, da so tržne razmere še naprej zaostrene in zahtevajo nadaljnje dosledno izpolnjevanje sprejetih ukrepov, s katerimi želijo generirati pozitiven denarni tok in povečati tržne deleže.

trenih tržnih razmerah, ki zahtevajo nadaljevanje ukrepov, ki smo jih sprejeli že v letu 2009 in katerih glavni cilji je generiranje pozitivnega denarnega toka ter rasti tržnih deležev ob hkratnem ohranjanju produktivnih delovnih mest," pravi uprava družbe.

Kljub nekaterim težavam - negotovim razmeram na trgu dela, rasti brezposelnosti in oteženi dostopnosti do bančnega financiranja - so se kupci na izboljšane razmere

Lani izguba, letos 21 milijonov dobička pred davki

odzvali z večjim povpraševanjem po trajnih dobrinah, kar vključuje tudi Gorenjeve izdelke, ugotavljajo. V Gorenju ocenjujejo, da se bo trend nadaljeval in tudi v prihodnje omogočil rast prihodkov in poslovanje z dobičkom.

Gorenje bo celotno poročilo objavilo v skladu s finančnim koledarjem, in sicer po seji nadzornega sveta družbe 26. maja.

Iz tradicije v prihodnost

Poslovni sistem Glin Nazarje uspešno mimo čeri lesarske industrije in gospodarske krize - Širijo program in trg

Tatjana Podgoršek

Od nekdanjega velikega sistema Glin Nazarje (pred izgubo jugoslovanskega trga je zaposloval tudi več kot 1300 delavcev) je ostalo le invalidsko podjetje, ki ohranja blagovno znamko Glin. Je temelj, na katerem se je oblikoval poslovni sistem Glin Nazarje, ki danes zaposluje 150 delavcev v treh družbah. Po zagotovilih njegovega direktorja **Dobrinka Danojeviča** se jim bo v bližnji prihodnosti pridružila še ena, ki bo skrbela predvsem za finančno področje.

Podjetje je v preteklosti združevalo različne lesarske dejavnosti, doživelo je številne organizacijske spremembe, s kratkim sporočilom "iz tradicije v prihodnost" pa - pravi Danojevič - dokazujejo, da uspešno krmarijo mimo čeri slovenske lesarske industrije in da so iz gospodarske krize potegnili največ. »Usmeritev izdelati iz hloda čim več končnih izdelkov, se je pokazala za pravo. S stranskimi produkti predelave hloda, kot so lubje, žagovina in ostanki od proizvodnje stavbnega pohištva, smo razvili kakovosten izdelek - stanovanjsko montažno hišo. Poleg stavbnega pohištva predstavlja naš nosilni program in upam si trditi, da bo v bližnji prihodnosti to paradni izdelek Zgornje Savinjske doline.«

Leto 2009 je poslovni sistem zaključil pozitivno. Posledice gospodarske krize so omilili predvsem z ukrepi države o subvencioniranem skrajšanem delovnem času, delavce so nagradili z višino plač, ki so jo sicer predvideli šele čez dve leti, kar se je - po trditvah Dobrinka Danojeviča - obrestovalo, saj so bili zaposleni zaradi tega pripravljeni več prispevati k blaživi posledici krize. Poleg uvajanja nekaterih novosti v proizvodnji so pridobili nekaj novih tujih partnerjev. Neposredno Glin izvažajo približno 20 odstotkov svojih izdelkov, skupaj s partnerji pa prodaja v tujino več kot polovico proizvodnega programa.

Dobrisko Danojevič

Povpraševanje po proizvodih Gorenja je porastlo.

Povsem prenovljen program kuhinj

Gorenje je na dvodnevem hišnem sejmu v Velenju predstavilo številne novosti - V ospredju povsem prenovljen program kuhinj - Sejem je obiskalo več kot 650 poslovnih partnerjev iz 24 držav

Mira Zakošek

Velenje, 6. maj - Podjetje Gorenje Notranja oprema, ki proizvaja in trži kuhinje pod priznanima blagovna znamka Gorenje in Marles, je na dvodnevni sejemski prireditvi Gorenje Trade Show@Home Interior v prenovljenem Razstavno-prodajnem salonu Gore-

nja v Velenju premierno predstavilo popolnoma prenovljene programe kuhinj obeh blagovnih znamk. Kuhinje bodo slovenskim kupcem na voljo že prihodnji mesec. Ob prenovljenih kuhinjah so razstavili tudi novosti pri gospodinjskih aparatih, ostalega pohištva, kopalnic ter keramike. V dveh dneh jih je obiskovalo več kot 650 poslovnih partnerjev iz 24 držav.

Podjetje Gorenje Notranja oprema ima pri izdelavi kuhinj že skoraj šest desetletij dolgo tradicijo. V jubilejnem letu Gorenja stopajo na trge s povsem prenovljenim programom kuhinj, veliko novosti pa je tudi v programih dnevnih sob, kopalnic in keramike. Po temeljiti analizi prodajnega asortimana kuhinj blagovnih znamk Gorenje in Marles so se odločili na novo umestiti obe blagovni znamki. »Prevetrili, osvežili in poenotili smo celoten asortiman kuhinj obeh blagovnih znamk, ohranili smo nekatere najboljše prodajane kuhinje, ostale pa opustili in jih zamenjali z izbranimi novimi programi kuhinj. Tako

Uroš Marolt: »Predstavljamo popolnoma prenovljen program kuhinj in ostalih programov, ki jih proizvaja podjetje Gorenje Notranja oprema. Vse to kombiniramo z gospodinjskimi aparati, ki jih proizvaja naša matična družba.«

bomo znižali stroške, z jasno prodajno strategijo ter bolj bogatim prodajnim programom pa dosegli večjo prodajo. Z vsemi temi ukrepi želimo dolgoročno postati vodilna blagovna znamka kuhinjskega pohištva na trgu Zahodnega Balkana,« napoveduje Uroš Marolt, član uprave Gorenja, odgovoren za Gorenje Notranja opremo.

Nova generacija kuhinj se odlikuje po pestri izbiri materialov, vrhunskem oblikovanju in visoko funkcionalnih praktičnih rešitev odpiranja, osvetlitev in razporeditve prostora. Oblikovno sledijo najnovejšim modnim smernicam kuhinjskega pohištva, predvsem pa so usklajene z linijami gospodinjskih aparatov Gorenje s čistimi sijajnimi površinami, s posebej oblikovanimi ročaji in zaobljenimi stranicami, ki so prepoznavni znak novih linij gospodinjskih aparatov te blagovne znamke. Tako je Gorenje bolj konkurenčno tudi s ponudbo vgradnih gospodinjskih aparatov, saj potrošnikom ponuja celostno storitev opreme kuhinjskega ambianta.

Greta Rajkovič Kokot, vodja produktne oglaševanja, je novosti z veseljem predstavljala obiskovalcem. Na voljo je kar 27 različnih modelov najsoodnejših svetovnih trendov, ki jih lahko izdelajo v kar 300 različnih kombinacijah. V celoti so jim prilagojeni tudi gospodinjski aparati in vsa oprema za dom.

Zanimanje za novosti Gornja je bilo veliko. Naštel so več kot 650 poslovnih partnerjev iz 24 držav

Podjetje Glin Nazarje nadaljuje več kot 100-letno tradicijo predelave lesa v Zgornji Savinjski dolini.

Letos bodo nadaljevali uresničevanje zastavljenih ciljev, med katerimi so v ospredju izdelki, s katerimi bi radi zmanjšali sezonski vpliv. V čim večji meri nameravajo izkoristiti priložnost, ki se ponuja z umikanjem plastičnega stavbnega pohištva iz gradbeništvu, kamor se znova vračajo lesena okna. Veliko naporov bo terjalo uresničevanje naložbenega in razvojnega programa, v katerem uvajajo predelavo aluminija kot dodatek za zaščito lesenega okna. Tako naj bi odpravili pomanjkljivosti pri zaščiti lesa. Med prednostnimi nalogami je nadaljnje pridobivanje novih poslovnih partnerjev. Konkretno: »Ta trenutek osvajamo izraelski trg, kamor smo uspešno odpremili že tretjo pošiljko izdelkov. Letos načrtujemo nastop na hrvaškem in srbskem trgu, kjer nameravamo ustanoviti svoje podjetje. Naš razvojni program predstavljajo že omenjene stanovanjske montažne hiše. Postopoma ga uvajamo. Uspešno smo že postavili nekaj tovrstnih objektov, dokaj konkretni so pogovori o dobavi večje količine hiš za francoski trg. Naša montažna hiša je plod našega znanja, vanjo smo vgradili 85 odstotkov okolju prijaznih domačih materialov.« Dobrinko Danojevič meni, da se jim obeta zanimivo leto. Verjame, da bodo skupaj z zaposlenimi poskrbeli, da se bo izteklo po predvidevanjih.

Pokojninska reforma zrevoltirala ljudi in razjarila sindikate

V sindikatu SKEI, kjer združujejo delavce delovno intenzivnih panog, zavračajo predlagano pokojninsko reformo in obžalujejo, da smo prišli v Sloveniji na tako nizko stopnjo socialnega dialoga – Razmere v panogi se izboljšujejo – Minimalna plača skoraj v celoti zagotovljena

Mira Zakošek

Sindikati SKEI, ki združuje delavce v delovno intenzivnih panogah, se s predlogi pokojninske reforme ne bo sprijaznil. To je na četrtkovni novinarski konferenci v Velenju odločno poudarila Lidija Jerkič, predsednica SKEI Slovenije. Po njenem mnenju je pokojninska reforma, ki se pripravlja v nasprotju s prejšnjo, pripravljena na hitro. »Rezultat imamo pred seboj: 50.000 novih upokojujencev v letošnjem letu!« pravi in dodaja, da je zadnja pokojninska reforma, ki se bo iztekla leta 2018, potrebovala pet let, da je zagledala luč sveta in je bila uspešna. Ta, ki se pripravlja sedaj, je v nasprotju s prejšnjo pokojninsko reformo pripravljena na hitro, moti pa tudi to, da so sindikati še v mesecu novembru razpolagali le z izhodišči, brez konkretnih odgovorov. Aprila pa je zakon prišel v javno obravnavo, ki naj bi trajala zgolj 30 dni.

»Če smo hoteli s pokojninsko reformo dopovedati zaposlenim, da bi bilo dobro delati dlje, smo povzročili to, da gredo v pokoj zdaj tudi vsi tisti, ki sicer niti ne bi šli,« pravi Jerkičeva, ki je ob tem prepričana, da reforma v trenutno predlagani verziji ne bo sprejeta. Je pa že dose-

Na sindikatu so vrata delavcem vedno odprta

Branko Amon, sekretar, in **Ivan Sotošek** - predsednik regijske organizacije SKEI Velenje, poudarjata, da so vrata delavcem, ki se znadejo v stiski ali pa jim je ovirano sindikalno delo, vedno odprta. Nudijo jim pravno pomoč, jim pomagajo v razgovorih z delodajalci ali pa jim ponudijo kakšen praktičen nasvet.

daj zrevoltirala ljudi, razjarila sindikate, ki napovedujejo protestne shode in generalne stavke. Po besedah Jerkičeve v Sloveniji socialni dialog še nikoli doslej ni bil na tako nizki stopnji, saj se še ni zgodilo, da bi šla tako pomembna zakonodaja v parlamentarno proceduro brez

malizirajo. Prav vsa podjetja so prešla ponovno na 40-urni delovni čas in se ukvarjajo s prehodom na nove minimalne plače. Lidija Jerkič je izrazila zadovoljstvo, da je v dejavnosti elektro in kovinske industrije le 25 podjetij takšnih, ki so se odločila za postopen prehod na višjo

Podkrižnik z Ljubnega ob Savinji (njegov lastnik je poslanec v DZ **Iztok Podkrižnik**). Kot je povedal sekretar območne SKEI **Branko Amon**, so si vse od decembra 2007

Socialni dialog še nikoli ni bil na tako nizki ravni

prizadevali, da bi vzpostavili stik z vodstvom podjetja, kjer je bil sindikat formalno organiziran, a njegovo delovanje ni bilo zaželeno. Z vodstvom podjetja so se sestali le enkrat,

treh različnih lokacijah, ni poravnalo socialnih prispevkov. Za koliko časa in v kakšni višini, pa na sindikatu ne vedo.

V Gorenju dober socialni dialog

Žan Zeba, predsednik podjetniškega sindikata SKEI v Gorenju, je povedal, da so v tem podjetju zadovoljni, da so uspeli za nedoločen čas podaljšati najnižjo plačo v višini 600 evrov, kar je celo več, kot so zahtevali sindikati (562 evrov). Seveda pa je prišlo zaradi tega do precejšnje uravnalovke, ki jo bodo skušali počasi odpraviti. O tem se dogo-

Branko Amon, Ivan Sotošek, Lidija Jerkič in Žan Zeba

soglasja socialnih partnerjev. Prav zato sindikat SKEI podpira Zvezo svobodnih sindikatov, katere člani so, pri načrtovanju morebitnega

V večini podjetij uveljavili višjo minimalno plačo

naknadnega zakonodajnega referenduma. V SKEI poudarjajo, da v delovno intenzivnih panogah tako dolgo, kot bi želela vlada, ni mogoče delati. Nesprejemljiva pa jim je tudi dvojna zahteva za upokojevanje: delovna doba in predpisana starost.

Razmere se normalizirajo

V dejavnostih kovinske in elektroindustrije se razmere v Sloveniji nor-

malizirajo. Več kot 1500 podjetij pa je na minimalno plačo prešlo brez prehodnega obdobja.

Povedala je tudi, da zaenkrat v dejavnosti ni napovedi o večjem številu presežnih delavcev v prihodnjem obdobju, ob tem pa delodajalci opozarjajo, da so te napovedi kratkoročne in da ni znano, kako bo konec leta.

Tožili bodo Podkrižnika

Tudi na Savinjsko-šaleškem območju je v nekaterih podjetjih ovirano delo sindikata. Vse bolj pa se kaže, da se kriza socialnega dialoga iz državnega prenaša tudi na lokalna okolja. To na območju Saša regije še posebej velja za podjetje

februarja lani, ki je bilo v podjetju okoli 70 zaposlenih, med katerimi jih je bilo 40 članov sindikata. Po vseh poskusih je zdaj odstopilo celotno vodstvo sindikata v tem podjetju. Z vodstvom podjetja stikov tudi ni uspela navezati Lidija Jerkič, predsednica sindikata SKEI Slovenije. Območni odbor se je za to odločil, da bodo zoper podjetje, ki krši ustavno določbo o organiziranosti sindikata, vložili tožbo.

Podjetje Fori ni poravnalo socialnih prispevkov

V podjetju Fori jim sindikata dolgo ni uspelo organizirati, ko pa so ga vendarle, ugotavljajo, da podjetje okoli 150 delavcem, ki delajo na

varjajo, upoštevajo pa, da razmere v podjetju še vedno niso takšne, kot bi želeli, in da poslujejo tam okoli pozitivne ničle. Niso pa naklonjeni predlogu mednarodne banke, ki se zanima za dokapitalizacijo podjetja, da bi se spremenilo razmerje v nadzornem svetu, v katerem imajo zdaj lastniki in zaposleni vsak po pet članov, po novem pa bi imeli zaposleni le štiri. Drugače pa je Zeba izrazil zadovoljstvo, da se finančne ustanove zanimajo za Gorenje, saj to odpira varnejšo prihodnost za podjetje. Pri dokapitalizaciji pa se mu zdi pomembno tudi, kako bi se na dokapitalizacijo odzvala država, ki je zdaj s 25 odstotki največji lastnik družbe.

Sindikati pričakuje, da bo država ohranila kontrolni delež. V sindikatu tudi razumejo, da vodstvo podjetja aparate, ki prinašajo nižjo dodano vrednost, prenaša v manj razvita okolja, si pa ob tem želijo, da bi

Več kot 50.000 novih upokojujencev

Predstavili rezultate poslovanja ter načrte za letos

Kljub nestabilnim gospodarskim razmeram v mednarodnem in domačem poslovnem okolju je Banka Celje lani poslovala dobro

Poslovanje banke v letu 2009

Celje, 5. maja - Najvidnejši predstavniki Banke Celje so minulo sredo v hotelu Celjska koča na novinarski konferenci predstavili poslovno leto 2009 in rezultate poslovanja ter načrte za letos. Kljub nestabilnim gospodarskim razmeram v mednarodnem in domačem poslovnem okolju je Banka Celje lani poslovala dobro. Revidirana bilančna vsota banke je ob zaključku leta 2009 znašala 2.559 milijonov evrov

Utrinek z novinarske konferenca - Tatjana Rajh (svetovalka za odnose z javnostjo), Davorin Leskovar (član uprave), mag. Dušan Drofenik (predsednik uprave Banke Celje), mag. Aleksander Vozel (član uprave)

in se je v primerjavi z letom prej povečala za 6 %. Več pozornosti je banka namenila pridobivanju depozitov nebančnega sektorja in njihov obseg v letu 2009 povečala za 13 %. Zapadle tuje vire financiranja je učinkovito nadomeščala z najemom dolgoročnih virov pri SID banki, v tujini pa je pridobila 3-letni kredit v višini 51,5 milijona evrov,

izdala je tudi novo emisijo podrejenih obveznic v višini 12,1 milijona evrov. S pridobljenimi viri financiranja je banka vrednostno najboljšo povečala kredite nebančnemu sektorju, ki so dosegli 6-odstotni rast in ohranili 67-odstotni delež v naložbenem poslovanju banke. Z izdajo podrejenih obveznic se je banka dodatno kapitalno okrepila. Količ-

nik kapitalne ustreznosti je konec lanskega leta znašal 15,35 %, zaradi odprave kumulativnosti izplačila dividend prednostnim delničarjem v skladu s sklepom skupščine pa se je pomembno zvišal količnik temeljnega kapitala, ki je konec leta 2009 znašal 11,03 %. Poslovno leto 2009 je Banka Celje zaključila z bruto dobičkom pred oblikovanjem

oslabitev in rezervacij v višini 36,4 milijona evrov. Ustvarjeni rezultat je bil za 7 % višji kot v letu prej. Dobiček pred obdavčitvijo je znašal 8,5 milijonov evrov. Obrestne prihodke je banka povečala za 6 % in dosegla obrestno maržo v višini 2,17 %. Uspešna je bila bili tudi pri zniževanju stroškov. Lani so se v Banki Celje odločili za reorganizacijo poslovne mreže; iz varnostnih in ekonomskih razlogov so zaprli tri manjše poslovne enote in 1. septembra odprli poslovno enoto v Mariboru. Fitch Ratings (ena vodilnih svetovnih institucij za ugotavljanje in ocenjevanje bonitete bank) je na osnovi rezultatov poslovanja v letu 2009 potrdila dobro mednarodno bonitetno oceno Banke Celje.

Načrti poslovanja letos

Za leto 2010 je načrtovana 5-odstotna rast obsega poslovanja. Ob zagotavljanju stabilnega in varnega poslovanja bo Banka Celje skrbela tudi za dohodkovno uspešnost poslovanja. Obrestna marža bo

In kaj pravijo v Foriju?

»Objavljene informacije ne izražajo dejanskega stanja. Družba Fori zaostaja s plačili prispevkov le za mesec februar in marec 2010. Razlogi za pretekle zamude pri plačevanju prispevkov so vezani na obseg naročil, ki se je v letu 2009 glede na leto 2008 na določenih programih zmanjšal tudi od 15 do 40 odstotkov. Zato smo lani uvedli vrsto ukrepov za ohranitev delovnih mest. Ker je plačilna sposobnost podjetja odvisna predvsem od uspešnega zasledovanja prodajnih ciljev, tudi letos prioritete usmerjamo v povečevanje obsega prodaje in realizacijo novih razvojnih projektov, ki smo jih vpeljali v kriznem letu 2009. Za to so potrebna dodatna likvidna sredstva, ki pa so težko dostopna. Da so bile naše pretekle odločitve pravilne potrjuje dejstvo, da v prvem kvartalu 2010 beležimo 25% večji obseg prihodkov prodaje, kot v enakem obdobju lanskega leta, verjetno pa smo trenutno tudi eden redkih delodajalcev v Šaleški dolini, ki zaposluje na novo. Tudi v prihodnjih mesecih bo naša prva poslovna prioriteta pravočasna realizacija razvojnih projektov, ki prinašajo višjo dodano vrednost in ohranjanje delovnih mest. Kar pa se tiče obveznosti, vezane na plačevanje socialnih prispevkov, bomo v naslednjih tednih storili vse, da bomo že v prihodnjem mesecu le-te poravnali tekoče. Pri čemer si želimo, da visoko zastavljene poslovne cilje v še vedno kriznem letu 2010 izpeljemo v pozitivnem sodelovanju tako z notranjimi, kakor tudi z zunanjimi javnostmi.«

Odnosi z javnostmi, Mag. Lijana Kocbek

bile zmogljivosti v Velenju čim prej polno zasedene in da bi delali s polno paro, tako kot leta 2008.

predvidoma ostala na ravni 2,17 %, donosnost kapitala bo znašala najmanj 7,76 %, delež stroškov v neto prihodkih pa je načrtovan v višini 52,69 %. Nadaljevali bodo reorganizacijo poslovne mreže (v okviru katere je načrtovano odprtje nove poslovne enote v Koprju), pa tudi nekatere obsežnejše projekte (projekt SEPA in projekt prenove kartičnega poslovanja, dolgoročni projekt izgradnje podatkovnega skladišča pa bo letos verjetno zaključen).

O zgradbi na Vodnikovi 2

Glede zgradbe na Vodnikovi 2 v Celju (kjer ima Banka Celje upravo) ni (še) nič novega. Znano je namreč, da se z (novimi) lastniki objekta še niso uspeli dogovoriti o ceni odkupa. »Kljub čustvenemu naboju« zgradbe ne mislimo preplačati, je trdno odločen predsednik uprave Banke Celje **mag. Dušan Drofenik**. Tako se odslej v medijih kot simbol Banke Celje že pojavlja zgradba celjske Mestne hranilnice.

Jure Beričnik

13. maja 2010

naš čas

LJUDJE

9

Čut za socialo potrdili še s podpisom

Velenje, 11. maja – V sejni sobi Mestne občine Velenje sta velenjski župan **Srečko Meh** in predsednik Območnega odbora RK Velenje **Jože Kožar** podpisala sporazum o sodelovanju. Z njim sta uredila medsebojne pravice, obveznosti in odgovornosti. Mestna občina je za delovanje območnega združenja predvidela v letošnjem proračunu nekaj več kot 71 tisoč 800 evrov. Meh in Kožar sta družno ugotavljala, da je čut za solidarnost, za pomoč socialno ogroženim v tukajšnjem okolju velika.

Podpis sporazuma je bilo pravzaprav simbolno dejanje, saj lokalna skupnost že vrsto let zagotavlja

območnemu združenju denar za plače zaposlenih, materialne stroške, brezplačno najemnino za poslovne prostore in skladišči in za prehranske pakete. Letos za slednje načrtuje 17 tisoč 700 evrov,

kar bo zadoščalo za 1200 paketov prehrane in pralnega praška za najbolj socialno ogrožene občane. Meh se je za dobro delo zahvalil vsem prostovoljcem, ki pomagajo pri delu RK. ■ **Tp**

Literarna nagrada gimnazijki Nastji Vajdič

V četrtek je bila v Cankarjevem domu na Vrhniki podelitev nagrad mladim literarnim in likovnim ustvarjalcem natečaja Z domišljijo na potep 2009/2010, ki ga vsako leto razpisuje Založba SMART-TEAM. Na natečaj je poslalo prispevke več kot 100 osnovnih in 17 srednjih šol iz cele Slovenije. V ožji izbor – finale – se je uvrstilo deset srednješolskih literarnih prispevkov, kar pomeni objavo v knjižni obliki. Tako so finalisti od 4. do 10. mesta objavljeni skupaj v obliki zbornika, prvi trije nagrajenci pa dobijo vsak svojo samostojno knjižno izdajo literarnega dela. Natečaja se je prvič udeležila gimnazijka Nastja Vajdič iz 2. letnika

gimnazije (pod mentorstvom prof. Alenke Šalej) in za svoj cikel petih zgodb na razpisano temo »Resnice in laži o lepoti« prejela 3. nagrado in s tem samostojno knjižno objavo. 1. nagrada je šla na gimnazijo Koper, 2. pa na gimnazijo Bežigrad.

Nastja, odlični učenki gimnazije, je nagrada v veliko spodbudo za nadaljnje literarno delo in hkrati potrditev, da tako v ožjem okolju (na šoli) kot v širšem slovenskem prostoru še znamo spodbujati in ceniti umetniško ustvarjalnost, ki ni usmerjena le v neposredno materialno koristnost, ampak v razvijanje duhovnih in umetniških vrednot, ki so zelo pomembne v razvoju mladostnika. ■ **AŠ**

Za zmanjšanje nestrpnosti

Velenje, 7. maja – V petek dopoldne se je na pobudo romskega društva Romano Vozu v velenjskem hotelu Paka začel simpozij z naslovom »Medkulturni dialog v Velenju«. Pripravili so ga skupaj z velenjskim Mladinskim centrom. Udeležence sta na začetku pozdravila **Slobodan Nezirovič**, predsednik društva Romano Vozu, ter velenjski župan **Srečko Meh**.

Slednji je poudaril, da je v Velenju veliko prebivalcev, ki so v mesto prišli z vseh vrstov, ker so iskali svoj boljši jutri. »Danes pa je to naš skupen dom, v katerem moramo živeti strpno. Lahko rečem, da nam to uspeva. Vesel sem tudi, ker so se velenjski Romi tako dobro vključili v življenje skupnosti. Mislim, da v ničemer ne izstopajo,« je povedal.

Slobodan Nezirovič nam je povedal, zakaj so organizirali simpozij: »Velenje je mesto, ki ima različne prebivalce; razlikujejo se po nacionalni in verski pripadnosti, pa tudi drugem. Zato je medkulturni dialog v našem mestu, še posebej v sodelovanju z institucijami in ustanovami, zelo pomemben. In zato smo pripravili ta simpozij, da vsako društvo prikaže svoje aktivnosti, saj menimo, da bomo tudi s tem pripomogli z zmanjšanjem nestrpnosti v našem okolju.« ■ **bš**

Vabilu na simpozij se je odzvala **Maja Mamlič** iz Urada vlade RS za narodnosti, ki je predstavila sklop nacionalnih ukrepov za Rome v obdobju 2010-2015. »Prišla sem zaradi teme simpozija in zato, ker ga organizira tukajšnje Romsko društvo. Vesela sem, da lahko predstavim nacionalni program ukrepov za osveščanje in boj proti diskriminaciji, ki je bil sprejet sredi marca letos. V tem trenutku izvajamo v Sloveniji kampanjo Sveta Evrope »Dosta!«, romsko društvo pa lahko tudi v tej kampanji z našim uradom zelo tesno sodeluje. Poleg tega izvajamo izobraževanje predstavnikov romskih skupnosti, predvsem vidnejših predstavnikov društev in svetnikov.« Na simpoziju so sodelovali tudi predstavniki velenjske Policijske postaje, ki so predstavili preventivne ukrepe pri preprečevanju kriminalnih dejanj in prometnih prekrškov. Center za socialno delo Velenje je pripravil predavanje o vključenosti v storitve in postopke v socialnem delu. O tem, da so mladi profesionalna in strokovna skrb, je spregovoril tudi **Mitja Gregorič** iz velenjskega Mladinskega centra. ... Popoldne pa so pripravili še delavnico o romskih besedah in jeziku. ■ **bš**

Simpozij o medkulturnem dialogu je potekal v mali dvorani velenjskega Hotela Paka.

Žarnica je preteklost, zdaj je tu varčna sijalka

Luka Gortan z osnovne šole Gustava Šiliha Velenje v raziskovalni nalogi med drugim ugotavlja, da je za navadno žarnico potrebne manj energije, materiali so cenejši, pa tudi ekološko so navadne žarnice primernejše

Tatjana Podgoršek

Luka Gortan, devetošolec šole Gustava Šiliha Velenje, je v lanskem gibanju Mladi raziskovalci za razvoj Šaleške doline izdelal raziskovalno nalogo s področja biologije, v letošnjem pa s področja fizike – Žarnica je preteklost, zdaj je tu varčna sijalka. Za lansko je prejel bronasto, za letošnje zlato priznanje.

»Vesel sem ga bil. Čeprav sem imel ob sebi uspešno mentorico mladim raziskovalcem **mag. Anito Povše**, se ga nisem nadejal, ker nerad precenjujem svoje sposobnosti. Vse kaže, da sem jih tokrat podcenjeval,« je povedal zadovoljen. Za vnovično sodelovanje v gibanju se je odločil iz dveh osrednjih razlogov: ker je bilo tovrstno delo zanj še vedno izziv, nekaj pa tudi zaradi točk, ki jih je potreboval za vpis na Škofijsko gimnazijo v Ljubljani, kjer bo nadaljeval septembra svojo izobraževalno pot. Kot voda na mlin je delovala še spodbuda mentorice in mame. Ta mu je pomagala izbrati temo za nalogo.

Luka je povedal, da je bil v nalogi osnovni namen ugotoviti, koliko lahko varčna sijalka prispeva k ohranjanju narave in kako varčna je v resnici. Meritve so pokazale, da varčne sijalke porabijo manj električne

Luka Gortan

življenjsko pot.

Od sodelovanja na državnem tekmovanju mladim raziskovalcem si ne obeta preveliko. Konkurenca je bila že na regijski ravni kar velika, na državni ... Ali ga bomo našli v gibanju Mladi raziskovalci za razvoj Šaleške doline tudi prihodnje šolsko leto? Odvisno od tega, ali bo našel mentorja. Tema? »Spogledujem se s kemijo. Mogoče pa bo spet družboslovje ali naravoslovje. Vse ob svojem času,« je sklenil pogovor uspešen mladi raziskovalec Luka Gortan. ■

Opazovanje temperaturnih sprememb s pomočjo računalnika

Anže Veršnik, Dejan Nadvešnik in Patricija Poljanšek z osnovne šole Gornji Grad z zlato nagrado raziskovalno nalogo bolj pripravljeni vstopajo na bodočo poklicno pot

Tatjana Podgoršek

Med štirimi najbolje uvrščenimi osnovnošolskimi raziskovalnimi nalogami letošnjega gibanja Mladi raziskovalci za razvoj Šaleške doline je bila naloga Opazovanje temperaturnih sprememb s pomočjo računalnika. Izdelali so jo učenci osnovne šole Frana Kocbeka v Gornjem Gradu: **Anže Veršnik**, **Dejan Nadvešnik** in **Patricija Poljanšek**. Novincem v gibanju je zlato priznanje, ki so ga prejeli za nalogo, velika spodbuda za nadaljevanje dela na tem področju.

»Pomembno je, da mladi spoznajo moderne načine izvajanja meritev, da zgodaj spoznajo, kako se je treba lotiti zahtevnejših izzivov. Izkusnje so zlata vredne. Z njimi bomo bolj pripravljeni vstopali na bodočo poklicno pot,« so dopolnili odgovor na vprašanje, ali so se vključili v gibanje zato, ker jih to zanimala, zaradi novih izkušenj, drugačnega dela, kot so ga vajeni v šoli, zaradi točk in podobno. Da so zelo zadovoljni, ker so prejeli zlato priznanje in se uvrstili še na državno srečanje mladim raziskovalcev, je bilo jasno razbrati z njihovih obrazov. »Bilo je naporno, vzel nam je kar nekaj časa, a je bilo vredno. Trud je poplačan.«

Ideja za raziskovalno nalogo sem jim je porodila ob pogledu na številne novogradnje v svojem okolju.

Uspešni mladi raziskovalci gornjegrajske osnovne šole

Najbolj jih je med vsemi vprašanji, povezanimi z gradnjo, zanimalo, kako debelina stropov vpliva na temperaturo. Pred začetkom raziskovanja so si zadali štiri hipoteze in vse tudi potrdili. Z merjenjem so ugotovili, da padec temperature vode v plastenkah ni obratno sorazmeren z debelino stropnega ovoja in da čas ohlajanja vode ni premo sorazmeren z debelino stropov. »Meritve smo izvajali s pomočjo računalnika, ki se je skupaj s senzorjem za temperaturo Vernier izkazal za učinkovito merilno napravo.« Nalogo so

izdelovali po pouku, tudi med prazniki, včasih so žrtvovali kakšno uro matematike, ker je bila njihova mentorica **Duška Colnar** učiteljica matematike. Ker jih hkrati učijo tudi fiziko, jim je za dobro opravljeno raziskovalno delo »stisnila« v redovalnico petico.

Vsi trije upajo, da se bodo na državnem srečanju mladim raziskovalcem 21. maja v Murski Soboti čim bolj odrezali. Sicer pa je bil zanje uspeh – po njihovih zagotovitvah – to, da so nalogo izdelali. ■

Velenje ponovno slavilo

Mladinski pevski zbor Glasbene šole Frana Koruna Koželjskega Velenje ponovno zmagal na mednarodnem pevskem tekmovanju

Že drugi smo se pevci Mladinskega pevskega zbora Glasbene šole Frana Koruna Koželjskega odpravili na mednarodno tekmovanje »Il Garda in Coro« v Italijo, kjer smo pred dvema letoma že zmagali. Letošnje tekmovanje je bilo od 20. do 24. aprila. Kot prejšnji zmagovalci smo imeli to čast, da smo peli na otvoritvenem koncertu festivala. Izmučeni od napore vožnje smo zbrali moči, odlično

odpeli celovečerni koncert in poželi velik aplavz.

Po vzpodbudnem prvem koncertu nas je naslednji dan popoldan že čakalo tekmovanje v posvetni kategoriji, v kateri smo tekmovali z 21 zbori iz celega sveta. Vsi smo se potrudili za uspešen nastop in zato dobili tudi zaslužen rezultat. Komaj smo čakali sredo in še naš zadnji nastop na tekmovanju, tokrat še v sakralni kategoriji.

Samokritični smo vedeli, da bi lahko odpeli bolje, zato nismo pričakovali dobrih rezultatov. Vendar ...

Petek in Gardaland. Ves dan smo preživeli v zabaviščnem parku ob Gardskem jezeru, kjer smo pustili tudi svoje glasilke in vse skrbi o rezultatih. Sproščeni, polni energije smo tako odšli na povorko in trg na razglasitev zmagovalcev.

In tako se je začela razglasitev rezultatov za posvetno kategorijo.

“4. mesto pripada ...” Dolgo in dolgo so govorili, vendar našega imena ni bilo slišati. Že ko smo prišli do tretjega mesta, našega imena še nismo zaslišali. In nato: “2. mesto ... mladinski ... pevski ... zbor ... glasbene šole ... Koper.” In ... prva nagrada je bila naša. Nato smo čakali še na rezultate v kategoriji sakralne glasbe. “In tretja nagrada v sakralni kategoriji gre ... Mladinskemu pevskemu zboru Glasbene šole Frana Koruna Koželjskega.” Naša pričakovanja so preseгла vse meje. Vendar ni bilo časa za veselo ponočevanje in proslavljanje. Čakal nas je še zaključni koncert zmagovalcev, nato pa vožnja domov.

■ **Urška Cvikl**

Muzeji za socialno harmonijo

Dan odprtih vrat to nedeljo pripravljajo v Muzeju premogovništva Slovenije v Velenju, v Muzeju Velenje in Galeriji Velenje pa v torek

Velenje, 16. maja – Letošnji mednarodni muzejski dan, ki ga praznujemo 18. maja, bo potekal na temo Muzeji za socialno harmonijo. Številni muzeji po državi bodo tudi letos na stečaj odprli svoja vrata in pripravili niz spremljevalnih dogodkov. Tako bo tudi v Šaleški dolini.

V Muzeju premogovništva Slovenije v Velenju bodo dan odprtih vrat pripravili že v nedeljo, 16. maja, ko bodo poskrbeli za voden ogled podzemnega dela muzeja, poleg tega si bodo obiskovalci lahko ogledali 16 multivizijskih pred-

stav in 36 scen rudniškega življenja. Posebna zanimivost bodo vodilni, ki bodo oblečeni v stara rudarska oblačila. Na ogled bodo stalne razstave: Skok čez kožo, Rudarska bivanjska kultura. Zgodovina Premogovnika Velenje, Razvoj slovenskega premogovništva in Črna garderoba. Muzej premogovništva Slovenije bo 16. maja od 8.30 do 17. ure (zadnji vhod v jamski del muzeja ob 15.00) omogočil vsem obiskovalcem brezplačen ogled zbirke. Zaježene so predhodne najave na telefon 03 587 09 97.

Vse do 6. junija 2010 bo v razsta-

višju Barbara na ogled tudi razstava unikatnih stolov arhitekta Janeza Suhadolca. V tamkajšnji kopalnici kraljuje »papežev stol«, ki ga je arhitekt izdelal za papeža Janeza Pavla II. ob njegovem obisku v Mariboru.

Spoznajte Velenjski grad

V Muzeju Velenje bodo v soboto, 15. maja, pripravili družinski dan. Družine si bodo lahko med 10. in 18. uro brezplačno ogledale muzej-

ske zbirke na Velenjskem gradu in v Muzeju usnjarstva v Šoštanju. Ta dan lahko brezplačno obiščejo tudi Kavčnikovo domačijo v Zavodnjah in Grilovo domačijo v Lipju.

Se enkrat pa bodo dan odprtih vrat pripravili v torek, na Mednarodni dan Muzejev. Med 10. in 18. uro bodo posameznikom omogočili brezplačen ogled zbirke na Velenjskem gradu in v Muzeju usnjarstva. Kot zanimivost naj povemo, da si bodo lahko obiskovalci ogledali tudi okolico gradu in tako spoznali njegovo zgodovino.

V Galeriji Velenje bodo dnevu muzejev posvetili predavanje Danila Jejičica, avtorja razstave, ki je v teh dneh na ogled v galeriji. V torek ob 10.30 bo predstavil smeri in ustvarjalne tehnike op-arta in geometrijske abstrakcije.

■ **BS**

Velik uspeh oboistov

Konec aprila je v mestu Požarovac v Srbiji potekalo 7. mednarodno tekmovanje pihalcev. Udeležilo se ga je 225 tekmovalcev iz osmih držav, od tega 46 Slovencev, med njimi so bili trije iz Glasbene šole Frana Koruna Koželjskega. Tekmovalci, stari od 6 do 18 let, so se med seboj pomerili v različnih kategorijah. Že prvi tekmovalni dan (23. aprila 2010) so z velikim uspehom nastopili trije velenjski oboisti iz razreda **Tanje Mršnjak Petrej**. **Karin Plazl** je v predkategoriji dosegla prvo nagrado (98,33 točk) in osvojila prvo mesto, **Anže Koren** je v najvišji, IV. kategoriji, dosegel prvo nagrado (99 točk) in prvo mesto, **Špela Pastirk** pa je v isti kategoriji dosegla tretjo nagrado (87,66 točk). Tekmovalce sta spremljali korepetitorji **Tea Plazl** in **Nina Verboten**. Tekmovanje je potekalo na Glasbeni šoli Stevan Mokranjac, ki je po številu učencev primerljiva z velenjsko glasbeno šolo, tudi ustanovljena je bila skoraj v istem času. Nastopajoče je ocenjevala mednarodna komisija, vsak tekmovalac pa je po tekmovanju poleg plakete dobil celotno pisno oceno posameznih žirantov in video posnetek svojega igranja. Profesorica Tanja Mršnjak Petrej je povedala, da je bilo ozračje na tekmovanju zelo prijateljsko. Organizatorji so se izkazali tako s kvalitetno pripravo tekmovanja kot z veliko gostoljubnostjo. Srečanje je bilo hkrati priložnost za dobro izmenjavo strokovnih izkušenj, pokazalo pa se je, kako visoka je raven igranja na pihala v Sloveniji. Iskrene čestitke!

Razstava »Foto utrinki iz Velenja«

Velenje, 10. maja – V ponedeljek so v sejni dvorani Mestne občine Velenje odprli razstavo z naslovom »Foto utrinki iz Velenja«, ki jo pripravlja Univerza za III. življenjsko obdobje Velenje. Razstavljene fotografije so nastale v krožku Univerze za III. življenjsko obdobje Velenje »Digitalna fotografija za seniorje«. Večinoma gre za pokrajinske in popotniške fotografije, ki so namenjene zapisovanju dogodkov kot argumenti ali spomini.

Razstava bo v avli Mestne občine Velenje na ogled še danes in jutri.

Oglašujte na **VIDEO STRANIH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite **03 / 898 17 50**

PET KOLONA

Legende www-ja

Bojan Pavšek

Že v preteklosti, natančneje v obdobju otroštva, so legende burile mojo domišljijo. Največkrat ustvarjene s podobami nadnaravnega, ki je pogosto preseğalo mejo logičnega in razumljivega. Takrat sem do zgodb o legendah dostopal preko knjig ali ustnega izročila. Slednje je bilo največkrat dano v šoli, še posebej pri predmetih, ki so se dotikali zgodovine človeštva. Starejša, kot je bila legenda, bolj je bila začinjena, saj je vsako obdobje in vsaka oseba, ki jo je distribuirala dalje, dodala še nekaj svojega. Zato so bile legende poveličevane do onemoglosti in rojevali so se superjunaki/-nje. Slovenski prostor pri tem ni bil nobena izjema. Dokaz za to je pester nabor literature, ki govori o jagih babah, kralju Matjažu in še mnogočem. Skratka, dlje in intenzivneje, ko se je zgodba o legendi širila med ljudmi, večja legenda je postala.

Potem pa je prišel internet. S tem posegom v človeško komunikacijsko infrastrukturo je pojem legenda dobil povsem nove dimenzije. Večkrat, ko so bili fenomeni obiskani na določenih spletnih straneh, bolj so se nagibali k temu, da postanejo spletne legende. Tukaj ni govora o ahihovi prebodehi tetivi ali krvočelnih vikinjskih bogovih. Ampak glede na to, kakšen močan vtis puščajo pri uporabnikih interneta, so daleč od tega, da bi bili njihovi vplivi zanemarljivi. Marsikdo se je tega še kako zavedal in jih zato namerno ustvarjal. Zaradi svoje mainstreamovske popularnosti so postale tudi vir spletnega trženja. Ali po domače: več klikov na legendo, več dinarčkov v malho. V simbiozi s takšno tržno obliko promocije je zaživela še vsiljena pošta (spam) in legende so bile rojene. Vzoren primer takšnega poveličevanja so raznorazne bitke talentov po vsem svetu.

Niso pa bila vsa rojstva legend načrtovana. Na to nas je naprimer opozoril Požigalc, ki ga je kratek članek o njegovih velenjskih aktivnostih ponesel med zvezde. Natančneje, še večji legendi od Požigalca sta postala poštenjaka, ki sta ga pridržala do prihoda policije. Svet je zavoljo tega bogatejši za kopico spletnih junakov, ki tako kot nastajajo tudi izpuhtevajo. Hitro in brez pretiranega slovesa.

Obstajajo pa tudi izjeme. In mednje spada nedvomno g. Chuck Norris. Čokati možakar nizke rasti, ki je nezavedno svoj pohod med legende začel že leta 1972 kot dokaj neugoden nasprotnik Bruca Leeja v filmu Vrnitev zmaja. Ampak to je bil še medel začetek. Vrhunec doživi od leta 1993 dalje s Teksaskim Rangerjem, ki je s svojimi herojskimi in amerikaniziranimi, vedno triumfalnimi borilnimi akcijami vzpodbudil zanimanje posameznikov. Ti so ga preko spleta poveličali v človeka, ki pač zmore vse. Chuck je postal spletna megalegenda. Njegove namišljene akcije pa vir pogovorov med vsemi generacijami, ki jim internet in prebiranje mailov ni tuje. Rezultati googlanja enostavno jemljejo sapo. Več kot 8 milijonov zadetkov! Čemu takšen vik in krik okrog modela, ki v preteklosti ni bil ravno na vrhovih lestvic priljubljenosti. Ima eno veliko prednost. Njegova dela so tako poenostavljena in hkrati vsemogočna, da si vsak posameznik, ki ima minuto časa, lahko izmisli novo legendarno dejstvo o Chucku Norrisu in to tudi objavi. Navajam nekaj primerov. (1) Če bi se Chuck Norris želel zaposliti v Gorenju, bi ga zaposlili za nedoločen čas. (2) Če bi Chuck Norris živel v Družmirju, se ne bi nikoli izselil. Pod vodo lahko zadržuje sapo kar nekaj desetletij. (3) Chuck Norris bo svoje otroke vpisal na CSS (Center srednjih šol Velenje), saj bodo imeli v neposredni bližini odlično ponudbo »zdrave« hitre prehrane. Takšno prehranjevanje ljubi tudi Chuck Norris in njegovi ameriški bicepsi. (4) Chuck Norris je bil edini, ki je v parkirni hiši novega avtobusnega postajališča našel izhod. (5) Chuck Norris ve, kdo je požigalec. (6) Če bi bil Chuck Norris mestni redar, bi poskrbel, da bi tisti, ki nepravilno parkirajo na prostorih za invalide, lahko v bodoče upravičeno parkirali tam. (7) Če bi Chuck Norris stanoval v Šoštanju, bi zgradil še blok 7. Le tako bi bilo dovolj sence, da bi bila njegova šoštanjaska vila prijetno hladna tudi poleti. (8) Ko je Chuck Norris samo enkrat s pogledom ošvrknil Vegradovo gradbišče, je dobil celo regres. (9) Chuck Norris mi je rekel, da je za danes dovolj. Ne upam si mu oporekati.

RADIJSKI IN ČASOPISNI MOZAIK

Če se zadev lotimo z veliko odgovornostjo ...

Naši uredništvi (tednika Naš čas in Radia Velenje) sta se z veliko mero odgovornosti vključili v projekt ločenega zbiranja odpadkov v Šaleški dolini. Kar nekaj časopisnih prispevkov na to temo je bilo objavljenih v zadnjih številkah tednika, kopico oddaj na radiu. Očitno ne zaman. Veseli smo, da se je tako zavzeto projekta lotili tudi velika večina občanov v občinah Velenje, Šostanj in Šmartno ob Paki. Namreč skoraj ne mine dan, da ne bi kdo poklical v uredništvi in želel, da poslikamo neodgovorno ravnanje tistih, ki ne vedo, kakšen odpadke sodi v kakšno kanto za smeti, ki še odlagajo odpadke tja, kamor ne sodijo. Ne nazad-

nje je veliko klicev zaradi odvoza smeti. »Premalokrat pridejo smetarji« z ustreznimi vozili naokrog,« trdijo. Ob tem se sprašujemo, ali je ločeno zbiranje odpadkov »pridelalo« toliko več smeti kot v minulih letih, ali ... Čeprav smo veseli vsakega klica, povabila, vsem nikakor ne moremo ustreči. Zato prosimo, da se občani obrnejo tudi na organizatorja odvoza smeti. Očitno pa je kljub veliki meri osveščenosti težav, odprtih vprašanj še toliko, da bomo na straneh našega in vašega časopisa ter v oddajah našega in vašega radia morali še govoriti.

■ tp

Glasbene novičke

Razrezali torto in napovedali koncert

Kingstoni so z rojstnodnevno torto in šampanjcem minuli četrtek nazdravili in proslavili častljivo obletnico ter zbranim gostom in sedmi sili tudi javno predstavili koncertni dogodek, ki ga ob svojem 15. rojstnem dnevu pripravljajo v ljubljanskih Križankah. Na spektaklu 2. junija bo sodelovalo preko 40 nastopajočih. Poleg Kingstonov bodo na odru še Danijela, Alya, Grega Skočir, 6 Pack Čukur, 4 Given in Vesele Štajerke, ki se jim bodo pridružili pri izvedbi največjih hitov. Poleg glasbenih gostov bodo odrsko dogajanje popestrile plesalke, artisti in mnogi drugi sodelujoči, ki bodo skrbeli za nepozabno vzdušje. Koncert Kingston - 15 let z vami! pa ne bo le enkratni dogodek, saj bodo vse skupaj posnele kamere, v jesenskih mesecih pa bodo Kingstoni izdali svoj prvi Live Best Of CD ter DVD, na katerem bo trajno zabeleženo celotno dogajanje.

Thriller najbolj vpliven

Po raziskavi portala MySpace je videospot Thriller Michaela Jacksona iz leta 1982 najvplivnejši videospot v popularni glasbi. Ameriški glasbeni kritiki so izbrali dvajset videov, za katere so lahko glasovali obiskovalci portala. Za video Thriller, ki je po mne-

nju mnogih zabrisal meje med glasbo in filmsko umetnostjo, je glasovalo dobrih petnajst odstotkov sodelujočih. Na drugo mesto se je uvrstil videospot Here It Goes Again skupine OK Go, na tretje pa Britney Spears s svojo prvo uspešnico iz leta 1998 Baby One More Time.

Anavrin na Balkan

Ob izidu drugega albuma Atopic so Anavrin na radijske in televizijske postaje poslali igrivo skladbo in videospot Cheduli, nato pa se odpravili na klubsko turnejo, na kateri so ploščo predstavljali. Med nastopi so navezali stike tudi s srbskimi organizatorji in se dogovorili za krajšo turnejo, med katero bodo obiskali Banja Luko (20. 5.), Beograd (22. 5.) in Novi Sad (21. 5.). V preteklih letih so bili poleg klubskih koncertov po Sloveniji tudi redni gostje tujih odrov, največ v Avstriji in na Hrvaškem. Te dni se Anavrin

predstavljajo z novim singlom Pečat z albuma Atopic, za katero so navdih dobili med snemanjem prvega dela albuma v Londonu.

Apolonia med vrsticami

Apolonia, nekoč pevka rock skupine Lunn-a-park, se že skoraj leto dni predstavlja kot solistka. Po uspešni predstavitvi prvega singla in videospota za pesem Nazaj in prepričljivim nastopom na lanskoletni Slovenski popevki nam tokrat razkriva svoj svet s tretjim radijskim singlom Med vrsticami. Za aranžma je poskrbel Mark Lemer, besedilo je napisala

Apolonia, skupaj pa se podpisujeta tudi pod glasbo. Še pred poletjem bo izid skladbe dopolnil tudi videospot.

Angel in hudič

Novomeški glasbenik Marijan Novina deluje že 25 let, širši javnosti pa je postal znan tudi po lanskoletnem bivanju na Kmetiji slavnih, ko so ga proglasili za najslavnejšega kmeta. Pred kratkim je pričel po radijskih postajah predstavljati svoj novi singl z naslovom Angel in hudič. Nastal je v sodelovanju s Primožem Žižkom in Tomažem Marasom, posneli pa so

ga v novomeškem studiu RSL. Marijan Novina pripravljata tudi nove avtorske pesmi, a bo moral na izid nove plošče še počakati. Stroški v snemalnem studiu so namreč precej visoki.

zelo ... na kratko ...

DMK 2010

Letos poteka jubilejni, že 20. festival Dnevi mladine in kulture, ki ga prireja Šaleški študentski klub. Osrednji glasbeni dogodek vsakoletnega festivala je rock koncert na Velenjskem gradu. Ta bo letos potekal v soboto, 15. maja, na njem pa bodo nastopili Dandelion Children, Deck Janiels, Last Day Here, Res Nullius, Niet in Big Addiction.

MAGNIFICO

Izjemno uspešno je nastopil v Berlinu, kjer je pred več kot 2.000 ljudmi predstavil album Magnification. Album je izšel pri založbi Piranha Records, s katero je Magnifico podpisal pogodbo lani. Svetovno izdajo albuma napoveduje singl Zum Zum, pri katerem sodeluje tudi znani romski glasbenik Feris Mustafav.

4 PLAY

Mlada dolenjska zasedba z novo skladbo Najino slovo napoveduje nov projekt. Gre za material, ki so ga posneli s pomočjo Alberta Kolerja, producenta, ki je sodeloval tudi z imeni, kot sta Kylie Minogue in Cassandra Steen. 4-play bodo nov album, ki ga številni oboževalci že nestrno pričakujejo, predstavili kmalu.

KARMEN STAVEC

Če gre verjeti govoricam, se spet bolj odločno vrača k svoji veliki ljubezni – glasbi. Odločila se je za sodelovanje z mladim avtorjem, pevcem in producentom SoulGregom, ki je kot aranžer z njo sodeloval že pri pripravi skladbe A si želiš, s katero se je predstavila na lanskoletni EMI.

NIET

31. maja bodo v ljubljanskih Križankah pripravili koncert z naslovom Čas je za revolucijo. Pred njimi bosta nastopili skupini Backstage in Buldogi, ob članih skupine Niet pa se bodo zvrstili še številni gostje, ki so tako ali drugače povezani s skupino, predvsem pa z njihovim zadnjim albumom Trinajst.

PESEM TEDNA NA RADIU VELENJE

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

1. JELENA ROZGA - Ostavit ču svitlo
2. MIKA - Kick Ass
3. CLEA & KIM - Petek

Jelena Rozga je postala popularna, ko je leta 1995 kot mlada, komaj 18-letna pevka začela prepevati v znani splitski skupini Magazin. Z njimi je ostala dobrih deset let, leta 2006 pa je krenila na uspešno samostojno pot, ko je izdala solo prvenec Oprosti mala. V letošnjem letu se predstavlja z novimi skladbami, med katerimi je tudi Ostavit ču svitlo, ki jo bomo našli tudi na Jeleninem novem albumu.

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

LESTVICA DOMAČE GLASBE

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

1. Domen Kumer s prijatelji - Nekoč bom jaz tvoj angel
2. Zaka pa ne - Pridi nazaj
3. Gianni Rijavec in Zidaniški kvintet - Adijo Špela
4. Veseli Svatje - Ljubim ženo poročeno
5. Novi spomini - Fičirič
6. Ans. Vihar - Še čakam te
7. Pajdaši - Drobna laž
8. Ans. Donačka - Vem, da nisem sama
9. Ans. Lisjaki - Daleč je dom
10. Štajerski Baroni - Pesem o ljubezni

... več na: www.radiovelenje.com

čvek,
čvek...

☞ Dva Srečka, oba Meha. Redko ju vidimo skupaj, zato je bil njun nasmehek toliko bolj iskren. Mlajši je včasih na televiziji vodil popularne Zmenkarje, zato se ga mnogi spomnijo s TV ekranov. Sedaj živi v Bruslju, Slovenijo in Velenje pa najpogosteje obišče v maju. Prav v teh dneh ima namreč veliko dela s festivalom Druga godba, saj je programski vodja tega odličnega ljubljanskega festivala. Zato ga morda, ko bo končan, še kaj zanese v Velenje. Mama Vika menda odlično kuha.

☞ »Le mešaj, Tone, mešaj! Punce so zjutraj močno jokale, da so narezale čebulo, če se sedaj zažge, bomo jokali tudi fantje,« je sredi dveh kotlov, v katerih je vrel dobrodelni bograč, v soboto dopoldne komentiral Darko Lihteneker. Tone Brodnik je mešal, mešal je tudi Marko Vučina. In tam okoli poldneva sta si oba zadovoljno obrisala usta. Predstojnikom velenjske mestne hiše tega, da ne znajo kuhati, res nihče ne bo mogel očitati. Tudi politični nasprotniki ne!

☞ Trije šmarški vinogradniki, eden bolj zavzet kot drug, eden uspešnejši od drugega (z leve proti desni): Danilo Pokleka, Franc Malus in Ivo Rakun. Pri toliko steklenicah ne kažejo najbolj zadovoljnih obrazov. Zato se čvek sprašuje, ali niso prave steklenice, njihova vsebina, si belijo glavo s tem, kdo od članov društva je kupil vino drugje in ga prinesel na ocenitev kot svojega, ali pa razmišljajo, zakaj naj bi menda šmarški župan postal član Društva vinogradnikov Spodnje Savinjske doline.

frkanje

levo & desno

Od zmage do zmage

Po dnevu upora in prazniku dela smo proslavili še dan zmage. A mnogi pri nas menijo, da je do dokončne zmage še daleč. Vendar najbolj zagreti ne napovedujejo odhoda v hosto, ampak na ceste in ulice.

Za »lokalca«

Tudi v drugih krajih Šaleške doline je precejšnje zanimanje za »lokalca«. Nekateri se zanj zanimajo, ker mislijo, da je to vozilo, ki vozi od lokala do lokala.

Zeleno je zeleno

Pravijo, da je prihodnost zelena. Vendar to ne pomeni, da se bomo v bodoče še bolj jezili drug na drugega in bomo zato zeleni.

Bolje ali slabše

Zdaj nam davčna uprava omogoča, da se lahko preko spleta pripravimo, ali nam naš delodajalec plačuje prispevke za socialno varnost ali ne. Nekatere je strah, da bi to preverili.

Boljša povezava

Ne vem, zakaj se nekateri jezijo na Braslovčane. Saj bi s trditvijo, da je namesto nove hitre ceste dovolj razširiti cesto med Velenjem in Arjo vasjo, radi le bolj povežali Velenje in Celje.

Za boljši pogled

Šoštanj je končno dobil še okulista. Vendar ni to nič povezano z gradnjo bloka 6. Glede tega so šoštanjčani že zdavnaj spregledali. Le nekateri drugod po Sloveniji še vedno niso.

Čebelnjaki

Kdor se popelje tudi po naših krajih, bi pomislil, da imamo veliko čebelnjakov. Vsaka hiša ima svojo izrazito barvito podobo.

Veselite

Mnogi Velenjčani so še vedno veseli, če Celjanom spodrsne. Zadnji čas tudi - ali pa predvsem - rokometiški in nogometiški.

Zdaj še v ZMOsu

Ni dovolj, da je Velenje v Zosu in Sosu, zdaj bo še v Zmosu - Zvezi mestnih občin Slovenije. In tako sta se centra v pokrajini spet bolj oddaljila. Celja v Zmosu ni.

ZANIMIVO

Samski Berlusconi

Po vsem, kar smo o gospodu slišali, najbrž ni nič čudnega, da bo italijanski premier Silvio Berlusconi očitno kmalu samski. Po dolgem sestanku pri sodniku sta zakonca na dobri poti k ločitvi. 53-letna Veronica Lario je vlogo za ločitev od italijanskega medijske-

ga mogotca vložila lani, ko so se v javnosti pojavila namigovanja, da se je 73-letni Silvio malce preveč naklonjeno obnašal do 18-letne lepoticke, ki ga je klicala Očka, v javnost pa je prišlo tudi pričevanje neke prostitutke, ki je zatrjevala, da ji je plačeval za seks. Zakonca sta se tako v soboto sešla na obravnavi, ki jo je vodila sodnica Gloria Servetti, in se poskušala sporazumeti o finančni plati razveze. Po prvem zaslišanju, ki je potekal januarja, je bilo sicer videti, da se zakonca ne moreta sporazumeti o ničemer; takrat je doseđanja žena od moža zahtevala vilo v bližini Milana, kjer živi, in 3,5 milijona evrov mesečne preživnine. Na sobotnem srečanju pa sta se nato dogovorila, da dobi vilo in bistve-

no manjši mesečni znesek, kot ga je najprej želela. Obenem Larieva od moža zahteva, da njunim trem otrokom ob njegovi smrti pripade enak delež njegovega 6,5 milijarde evrov vrednega bogastva, kot ga bosta dobila njegova otroka iz prejšnjih zvez. A vse skupaj vseeno še ne bo tako hitro končano - zaradi dolgotrajnih postopkov bo Veronica na svobodo, tudi potem ko se bosta s Silviem o vsem dogovorila, čakala še od tri do štiri leta.

Hišo so si prislužili z vero v Boga

Svetovno znana 21-članska družina Duggar iz ameriške zvezne države Arkansas živi v 650 kvadratnih metrov veliki hiši, za katero zakonca pravita, da so jo zgradili brez dolgov in da so si jo prislužili s trdnostjo in predano vero v Boga. Jim Bob in Michelle Duggar sta starša 19 otrokom. Michelle je 10. decembra 2009, tri mesece pred godaj, devetnajstič postala mati.

Tudi najstarejši sin Josh in njegova žena Anna sta lansko leto postala starša. Družina se veliko pojavlja v medijih. Posneli so namreč več resničnostnih oddaj, bili gostje v priznanih oddajah, o njih pišejo časopisi, revije in spletni portali po vsem svetu. S svojim nastopanjem želijo ljudem sporočiti, da so otroci Gospodov blagoslov. Jim in Michelle sta po poklicu nepremičninska posrednika. Jim je bil pred tem državni zakonodajalec. Dugarjevi so pripadniki evangeličanskega gibanja, ki se imenuje Quiverful. Njihovo prepričanje je, da so otroci Božji blagoslov in da se morajo zakonci veseliti vseh rojstev, ki so jim dana.

Odeja za boljši zakon

Na spletu je nova uspešnica: reklama za Odejo za boljši zakon, ki naj bi vsrkavala neprijetne vonjave. V reklami trdijo, da naj bi reševala zakonske težave v postelji, saj naj bi preprečevala neprijetne vonjave. Odejo je obli-

koval Francis Bibbois, ki meni, da je odkril resnično rešitev za zelo resno težavo. Idejo naj bi dobil na lovu, ko je nosil obleko iz materialov, iz katerih je pozneje izdelal obleko. Prototip je razvil že pred 15 leti, vendar so ga javnosti širše predstavili šele zdaj. Odeja naj bi vonj vetrov popolnoma vpila, pere pa se lahko le na vsake štiri leta, tudi v pralnem stroju.

Silikonski vložki so ji rešili življenje

Ja, tudi umetne prsi so lahko koristne. To vam lahko potrdi mlada Bolgarka, ki so ji silikonski vsadki v prometni nesreči rešili življenje.

24-letna Elena Marinova iz Sofije je bila udeležena v čelnem trčenju z nasproti vozečim avtomobilom. V nesreči sta bila avtomobila popolnoma uničena, skoraj neprepoznava, in tudi voznik drugega avtomobila se je hudo poškodoval. Mlada Elena pa se je zaradi estetske kirurgije izognila usodnim posledicam. »Njeni prsni vsadki so delovali kot zračna blazina in so ji zaščitili rebra ter življenjsko pomembne organe pred poškodbami,« je povedal izvedenec iz forenzične stroke. Ob tem je še dodal: »Niso pa tako varni kot

zračna blazina, saj so eksplodirali, kar pa se airbagu ne bi smelo zgoditi.«

Ni maral norčevanja

Ameriškemu uslužbencu za varnost v prometu je prekipelo. Njegovi sodelavci so namreč med urjenjem uporabljali telesne pregledovalnike, ki človeka dobesedno slečejo in ničesar ne prepuščajo domišljiji. Začeli so se norčevati iz 44-letnega Rolanda Negrina, ker naj bi imel izredno majhno »premoženje«. Ta je pobesnel in pretepel sodelavca. Točneje: enega od sodelavcev je pretepel z gumijevko ter

ga prisilil, da poklekne in prosí odpuščanja. Sodelavec je to sicer storil, vendar obenem poklical policijo, ki je Negrina dan pozneje, ko je prišel na delo, aretirala. Poleg zbadanja se tako zdaj ubada še z obtožnico zaradi napada, čaka pa ga tudi iskanje nove službe. Telesni pregledovalniki so sporni že od samega začetka, saj izrišejo natančno sliko golega telesa in morebitnih nevarnih predmetov pod obleko. Takšno napravo med drugim uporabljajo tudi na letališčih v Angliji.

zaleščanski portreti²

20

Jože Klančnik

Zgodba bi se lahko začela pri Jožetovem dedku po mamini strani Jožetu Kolencu, ki je svoj rezbarski talent preizkušal v Ameriki s ponarejanjem dolarjev, pa jo je moral od tam leta 1916 ucvreti, ali pa pri dedku Klančniku, ki je po grlu pognal veliko kmetijo v Šmartnem ob Paki, ali z očetom Jožetom Klančnikom, Maistrovim borcem ...

Oče Jože Klančnik je prišel delat v šoštanjko tovarno usnja in se kot podnajemnik naselil pri Brišnikovih, ki so bili tedaj veleposestniki v Šoštanju, saj so poleg zemlje sredi Šoštanja premogli hišo, veliko gospodarsko poslopje, žago in mlin. Tam je živel tudi Brišnikova vnukinja Terezija Kolenc, hči omenjenega rezbarja, in prijateljavnje s puršem Jožetom se je končalo s poroko in tremi otroki – Mileno leta 1926, Karlo leta 1928 in Jožetom 3. novembra 1931. Družina je živel v hiši, ki jo je zapustil dedek, oče Jože je delal v usnjarni, mama Terezija pa je bila gospodinja.

Lepo otroštvo, polno iger. Sestra Milena in brat Karel sta ga podvodnega potapljanja učila tako, da sta mu pri petih letih tiščala glavo v vedro z vodo.

Katastrofo je rešila mama. Acmanov Edi, Severjev Štefan, Čebulov Danilo, Ravljenov Stanko, Rihterčeva Peter in Eva, Marjetka in Janez Žmavc, Delopstov Jože, Mešičev Rudi in Volodja Peer so bili njegova otroška družčina, s katero se je igral, nabijal žogo in na Pleškem vrhu zgradil podzemni bunker, ki so ga šele leta 1942 odkrili Nemci in se hvalili, da so uničili partizansko gnezdo. Ob razpadu Jugoslavije je bil oče v vojski. Soborec jih je obvestil, da je padel. Po tednu žalovanja pa se je oče nenadoma na vratih pojavil živ in zdrav.

V šolo je začel Jožek hoditi leta 1937, njegova učiteljica je bila gospodična Fon. Najbolj so ga zanimali naravni pojavi, pozneje fizika. Še pred vojno je k Mayerjerju prišla na obisk jugoslovanska kraljica z otroki in šoštanjki mulci z Ivanom Napotnikom na čelu so se z njimi stekli ... Šola se je nadaljevala tudi med vojno, seveda kar takoj v nemškem jeziku. Iz spomina mu nikoli ne bo ušlo grozljivo streljanje talcev v Šoštanju leta 1941, saj so to morali gledati tudi otroci. Mnogi so jokali in bruhal. Takrat je Nemce zasovražil in se maščeval, kolikor se takšen otrok lahko. Nekeč je ravnatelj tiščal vrata, da ni mogel v razred, in jih potem nenadoma spustil, da je ravnatelj odnesel v vitrino, kjer se je porezal. Za kazen je dobil devet udarcev s palico. Ker se je brat Karel vozil v gimnazijo v Celje, so tudi Jožeta leta 1943 poslali tja. Matematika in fizika sta mu bila ljuba predmeta. V Šoštanju se je navezal na Karolino, ki ga je uvedla v skrivnosti ljubezni. Konec vojne je zaznamoval še en tragičen dogodek. Fantje so na tovarnjaku vozili orožje, ki so ga pobirali ujetemu okupatorju. Sredi Šoštanja je zadnji del tovarnjaka razneslo in vseh pet fantov sošolcev, ki so bili zadaj, je umrlo, tisti trije v kabini pa so jo odnesli srečno, tudi Jože.

Pri sedemnajstih letih je zbolel za tuberkulozo, izpustil eno šolsko

leto, potem pa se v zadnji letnik gimnazije vpisal v Mariboru, kjer je stanoval pri sestri. Tam je spoznal Poldeta Bibiča, Jožeta Pučnika, Marjana Belino, Igorja Štuhec, Vlasto Zorko in druge. Začeli so izdajati ilegalno literarno revijo Iskanja. Delovanje se je končalo z ovadbo že pokojnega Petra Božiča, pisatelja in dramatika.

Jože je šel študirat svetovno književnost in literarno teorijo v Ljubljani. Z bratom sta se družila s pesnikoma Janezom Ovscom in Albi-

nom Šivicem in odločili so se, da pri Cankarjevi založbi izdajo zbirko štirih pesnikov Drobnja poljana. Izšla ni nikoli, bili so očitno preveč napredni za tisti čas. Dobro leto kasneje so pesmi štirih izdali drugi štirje pesniki ...

Leta 1953 se mu je ponudila priložnost, da gre za semester študirat na Nizozemsko. Sedemkrat so mu zavrnili vlogo za potni list. Ni se dal. Odpeljal se je v Beograd. V četrtem poskusu mu je uspelo priti v pisarno Moše Pijadeja, ki je bil takrat v Jugoslaviji glavni za pritožbe, in ta ga je poslal k Pepci Kardeljevi na Tolstojevo 22. Pepca mu je skuhalo kavo in spisala vlogo za sprejem pri Titu. Po treh dneh je pristal v Belem dvoru. Na mizici sta bili dve skodelici s čajem. Tovarš Tito je vstopil s cigareto v roki. Ves zmeden mu je Jože razložil, za kaj gre, Tito pa ga pomiril, da bo vse v redu in naj le pridno študira. Že po nekaj dneh je v Šoštanj prišlo pismo s potnim listom in pet tisoč dinarji, kar je bila očetova mesečna plača.

Nizozemska je bila za fanta iz socialistične skromnosti prava pravljica. Poleg tega sta se zaljubila z Margareto van Veen, hčerko viceadmirala holandske flote. Tako se je gibal v najvišjih krogih in nekeč za holandsko vlado celo skuhal polnjene paprike. Poleg študija je delal tudi v arhivu za dokumentacijo o drugi svetovni vojni, lepo zaslužil in v Jugoslavijo s soglasjem Nizozemcev posredoval kup pomembne, a žal neželjene dokumentacije.

Po povratku se nekako ni znašel. Tako je 1954. leta na plesu v Sokolskem domu v Šoštanju spoznal Hermino Glazer, ki je s sinom Štefanom v Šoštanj prišla iz Hoč in delala na okraju. Poročila sta se 19. maja 1956, sin Robi pa se jima je rodil 21. marca 1957. Stanovali so v "Trimlnovi hiši". Leta 1956 ga je ravnatelj Franjo Arlič povabil za učitelja slovenščine na osnovno šolo Miha Pintarja Toleda, kjer je ostal do leta 1961. Odšel je v Celjski tehnik za novinarja. Posel je bil

zelo lep, a ker se je odločil za malo bolj kritičen način pisanja, so bila nesoglasja z urednikom sčasoma prevelika. Zato je leta 1965 sprejel službo upravitelja doma Počitniške zveze v Velenju, današnje vile Mojca. Od leta 1967 do 1972 je bil vodja propagande v Kmetijskem kombinatu Žalec. Leta 1972 pa je direktor Atelšek povabil Jožeta v Gorenje in tam je kot novinar skrbel za odnose z javnostjo. V pokoj je šel leta 1983. Klančniki so se v Velenje iz Šoštanja preselili leta 1959, najprej na Tomšičevo ulico, potem na Kraigherjevo 8 in leta 1972 v lastno hišo na Gorici.

Jože je že v Šoštanju sodeloval v amaterskem gledališču, nadaljeval v Velenju in ob otvoritvi kulturnega doma v Velenju leta 1960 dramaturgiral Cankarjevega Hlapca Jerneja, ki so ga izvedli velenjski igralci. Dolga leta si v Velenju pomembnih praznov niso mogli predstavljati brez Jožeta, ki je običajno prevzel vlogo scenarista in režiserja. Prosti čas je namenjal šahu, do sredine tridesetih let tudi smučanju, ves čas pa morju, kjer so se z družino veliko vozili s čolnom. Hodili so v hribe, in ko so nekeč s sedemletnim Robijem na Pohorju pristali sredi orkanske nevihte, je Jože, udarjen od strele, kot žareča krogla frčal kar nekaj metrov daleč ...

Z Mileno Serec, propagandistko pri Kmečkem glasu in kasneje sodelavko Slovenija paralele, se je spoznal že v času službovanja v Žalcu, a zblížala sta se kasneje. Leta 1979 se je Jože iz Velenja odselil v Ljubljano, z Mileno in njenima Heleno in Markom so zaživeli v novi družini. Sin Matjaž se jima je rodil leta 1983. V prostem času je rad zašel v bežigrasjsko kulturno društvo.

Leta 1989 sta zakonca ustanovila založniško podjetje in izdala nekaj izjemnih knjig: Slovenija-umetnostni vodnik, Sprehodi po stari Ljubljani, Protokolarni dvorec Brdo, Prve slovenske noše, Ljubljanske vedute - vse so bila redna protokolarna darila naše vlade. Potem pa se je trg zaprl, plačevanje je bilo neredno in podjetje je, kot mnoga druga takrat, propadlo in ju porinilo v težave, ki se vlečejo vse do danes, ko sta prisiljena živeti v najemniškem stanovanju na robu Ljubljanskega barja. Grenka izkušnja za par, ki je verjel, da lahko z lepo knjigo prispeva k ohranitvi in ugledu slovenske kulturne dediščine.

V Velenju se je medtem Robi poročil z Gorogrančovo Ireno, postal profesor likovne vzgoje, njuna Pika je že končala študij mikrobiologije, Maja pa študij prevajalstva. V Velenje Jožeta in Mileno pot zanese nekajkrat na leto, sicer pa veliko časa preživita na sprehodih po barju in rada veliko bereta. Jožetu je končno uspelo izdati pesniški zbirki: svojo in pokojnega brata Karla. Poezijo še vedno piše, hkrati pa obdeluje roman Otroci revolucije, ki ga je sicer spisal že leta 1952.

Poleg novel piše avtobiografijo, v kateri bo natančno opisal svoje korenine, svoj Šoštanj in Velenje in vse dogodivščine bogatega življenja in ustvarjanja.

■ **Vlado Vrbič**

Koncert za večjo prepoznavnost

Mozirje, 7. maja – V športni dvorani v Mozirju je Društvo Sožitje Zgornje Savinjske doline pripravilo koncert, katerega osnovni namen je bil – po besedah predsednice društva **Nevenke Presečnik** – ta, da bi čim širši krog občanov od Solčave do Mozirja spoznalo in prepoznalo ljudi z drugačnimi potrebami v svojem okolju ter z njimi bolj sodelovalo pri aktivnostih, prilagojenih njihovim potrebam in možnostim. Poleg tega pa

kovalcev, ki so napolnili športno dvorano. »Ves trud, ki smo ga vložili v prireditev, s katero se predstavljamo prvič, je poplačan.«

Po besedah mozirskega župana **Ivana Suhoveršnika** so njegovi občini pri varovancih Varstveno-delovnega centra Mozirje eni najlepših, najbolj pristrčnih. »Radi vas imamo, vi ste naši sončki.« Izrazil je prepričanje, da ima njihova lokalna skupnost čut za drugačnost, za sočloveka s posebnimi potrebami.

Društvo Sožitje združuje 35 družin s 45 osebami z motnjami v razvoju. Presečnikova si želi, da bi vključili vse družine s takimi osebami, za katere nameravajo letos poleg osnovnega programa s področja vseživljenjskega učenja izvajati posebne socialne aktivnosti in razne oblike pomoči. Pridobiti želijo tudi čim več prostovoljcev, ki bi jim pri tem pomagali. V drugi polovici leta načrtujejo za osebe s posebnimi potrebami var-

Tudi z obiskom na koncertu so dokazali, da imajo čut za osebe s posebnimi potrebami.

naj bi z njimi spodbudili starše in njihove otroke s posebnimi potrebami, ki danes niso člani društva, da se jim pridružijo. »Osebe s posebnimi potrebami in njihovi starši imajo kar nekaj pravic in nismo prepričani, da so z njimi dobro seznanjeni.«

Nastopajoči so ogreli dlani obis-

Zato si bodo še naprej prizadevali za izgradnjo varstveno-delovnega centra in bivalne enote. Prihodnje leto, v pozni jeseni, naj bi se že veselili pridobitve v novem socialnem centru na Tratah, pomembnem za osebe s posebnimi potrebami in njihove starše iz Zgornje Savinjske doline ter njene okolice.

stvo enkrat na teden. Starši pa bi si lahko v tem času uredili različne osebne zadeve. Ob tem je znova opozorila na desetletje prizadevanj za ureditev novega varstveno-delovnega centra in bivalne enote. Kot kaže, s počasnimi koraki prihajajo do zelenega cilja.

■ **Tp**

Jajčerija, šniterija, umetnost

Tudi letos je bila prireditev več kot uspešna, od velike košare jajc, ki so bile vstopnice na prireditev, ni ostalo prav veliko.

Velenje, 4. maja - Univerza za III. življenjsko obdobje Velenje je ob praznovanju Tedna vseživljenjskega učenja pripravila že tradicionalno etnološko prireditev »Jajčerija« na Gradu Velenje. Gospodinjice so na gradu letos odprle vrata Njivskemu kvintetu iz Podkrajja, ki je s svojo prešerno pesmijo in ljudskimi instrumenti razveselili vse navzoče.

V bogatem kulturnem programu so sodelovali učenci osnovne šole Gustava Šiliha s prikupnim otroškim folklornim plesom Šmentana

muha. Harmonikarji, električne klaviature in kitare naše univerze so glasbeno zaokrožili program. Študenti krožka »Slovenija, te poznam?« je pripravil izredno zanimiv prikaz nošnje in uporabe naglavnih rut v nekdanjih časih, za manekene pa uporabil kar prikupne učence otroške plesne skupine.

Vodja prireditve Ivo Likar je po svoji pripovedi o praznovanju sv. Florjana povabil obiskovalce na jajčno pojedino »Šnitarija«, na kateri so že kar tradicionalno študenti univerze pekli jajca na veliko nači-

nov in ponujali res prave dobrote. Od velike košare jajc, ki so bila hkrati vstopnica, ni ostalo veliko. Veseli smo, da so si prireditev ogledali tudi mlajši, in upamo, da bodo znali ohraniti zanimiv običaj tudi v prihodnje.

Ob tej priložnosti je mentorica Likovnega krožka Danica Arzenšek na gradu Velenje odprla razstavo likovnih del »Likovne delavnice oblikujejo vzorec življenja«, ki si jo je vredno ogledati. Vsem, ki so sodelovali, lahko le iskreno čestitam.

Čipka skozi letne čase na OŠ Gorica

Veseli smo, da je na šoli prvič takšna razstava, za kar se najlepše zahvaljujemo članom Univerze za tretje življenjsko obdobje Velenje, še posebej pa klekljaricam klekljarskega krožka, ki so se spopadle s tako zahtevnimi veščinami, katerih rezultate lahko danes občudujemo.

Stara ljudska modrost pravi, da so vse najpomembnejše stvari v življenju zastoj, vse so nam podarjene, le videti in vzeti jih moramo – sonce, materino naročje, prijateljstvo, prirčen objem, ptičje petje ... Tudi ve, klekljarice, ste znale videti in vzeti. Vzele ste dar svojih spretnih rok in prstov, kar vas je

popeljalo v svet čudovitih čipkarskih vzorcev, v katere ste vpletle pogum, dobro voljo, prijateljstvo, včasih tudi kanček obupa in jeze. Vendar ste s potrpežljivostjo, vztrajnostjo in ustvarjalnostjo dosegle cilj - čudovit izdelek, vreden občudovanja.

Hvala vam, da ste to ustvarjalno

delo pripravljene deliti z nami, nas popeljati v svet tradicije in lepote čipk. Najpomembnejši dosežek današnje razstave pa je izmenjava znanj, veščin in predvsem izkušenj, katerih imate zagotovo v izobilju in ste jih vedno pripravljene deliti z ostalimi.

Tako je trak prerezala Sonja Ramšak, pomočnica ravnateljice, in razstava se je postavila na ogled v motivih štirih letnih časov. Otvoritev so popestrili še citrarke Marjanke pod mentorstvom gospoda Marjana Marinška, pevke z zborovodkinjo gospo Tadejo Cigale, OPZ in glasbeni krožek OŠ Gorica. S čipkastimi podobami, pesmijo, plesom in navdušenimi obiskovalci smo v pretesni šolski avli stkali prekrasno vezenino.

Razstava raznovrstnih vzorcev iz sukanca je med odmori ves prejšnji teden goriške osnovnošolce vabila na klepet s klekljaricami, ki so jim z veseljem pokazale, kako nastanejo prekrasne čipke, svoje ročne spretnosti pa so učenci lahko tudi sami preizkusili.

■ Vesna Penec

Obisk iz Avstralije

Na OŠ Mihe Pintarja Toleda je potekala lutkovna delavnica, ki sta jo izvajala Sharon Gelber (terapevtka in specialistka za Brain Gym) in lutkar Gary Friedman. Na svoji turneji po Evropi sta se ustavila tudi pri nas, kjer sta vodila eno od tematskih delavnic, ki jih izvajata. Delavnica se je začela z razgibanjem in meditacijo, ki jo je vodila Sharon. Nato smo učenci dobili papir, s katerim smo

ustvarjali po svoji domišljiji. S trganjem in mečkanjem papirja smo ustvarili lutke in nato uprizorili krajše dramske prizore (ljubezen in sovraštvo, vojna in mir, vročina in mrzlo, veselje in žalost). Pri tem smo lahko sprostili vso svojo ustvarjalnost in se prepustili domišljiji. Izkazalo se je, da je bila delavnica zelo uspešna. Na koncu smo vsi posedli v krog in povedali svoje mnenje o njej. Učenci smo bili navdušeni nad dogajanjem, saj je bilo to za nas nekaj novega. Prav tako sta bila zadovoljna Gary in Sharon, ki sta povedala, da nas bosta z veseljem še kdaj obiskala.

■ Tanja, Monika in Saša

Gustavka skoraj na vrhu

V mariborski dvorani Tabor je bilo polfinale nogometna med starejšimi dečki v Sloveniji. Nogometaši Osnovne šole Gustava Šilihha Velenje so pod vodstvom Romana Frangeša osvojili odlično drugo mesto.

V polfinalu so tekmovali štiri ekipe, in sicer osnovnošolci iz Maribora, Bežigrada, OŠ Franceta Prešerna in OŠ Gustava Šilihha Velenje. Ekipa osnovne šole Gustava Šilihha, ki so jo sestavljali Matic Šafarič Kolar, Milan Stevanovič, Toni Lukenda,

Emir Softič, Jan Meh, Safet Gavranovič, Adel Durakovič, Vid Vauh in Žan Pinoza, se je uvrstila na

ne. Naši so se izkazali predvsem v drugi in šesti tekmi. V drugi tekmi so dosegli tri gole. Dvakrat je zadel Vid Vauh, enkrat pa Safet Gavranovič. V šesti tekmi pa so nasprotnikovo mrežo zatresli štirikrat. Prvič je to uspelo Janu Mehu, sledili pa so mu Safet Gavranovič, Emir Softič in Žan Pinoza. Poraz so Velenjčani doživeli v 3. tekmi, ko so igrali proti Bežigradu in izgubili z izidom 0 : 5. Navijači, ki jih je naša ekipa peljala s seboj, so z vsemi močmi in res športno navijali zanje. Že doma so se oborožili s hupami in bobnom, med tekmi pa so glasno spodbujali svoje igralce.

■ Nina Koren, Rebeka Plaznik, Anja Jelen

Bralne urice za starejše

Velenje - Prvi četrtek v letošnjem maju so se stanovanke velenjskega Doma za varstvo odraslih prvič zbrali na Bralnih uricah za starejše. Knjižnica Velenje in Dom za varstvo odraslih Velenje sta se namreč dogovorila za novo obliko dela, ki bo knjigo in branje približala stanovalcem doma, ki težko berejo in jim je knjiga iz zdravstvenih razlogov manj dostopna. Znano je, da skupno branje pogloblja medsebojne odnose, nas ohranja duhovno sveže in omogoča kvalitetnejše preživljanje skupnega prostega časa. Bralne urice bodo vsak prvi četrtek v mesecu ob 13. uri v Domu za varstvo odraslih

Na prvi bralni urici, ki jo je vodila bibliotekarka Bernarda Lukanc, se je zbralo kar 21 stanovalcev doma, ki so z veseljem prisluhnili branju in predstavitvi knjige Planinčeva Mica domačega avtorja Marjana Marinška ter se s knjižničarko zapletli v prijeten pogovor.

Že prve bralne urice za starejše v velenjskem Domu za varstvo odraslih so bile več kot uspešne.

Psiholog odgovarja (4)

Petra Tekavec, mag. psihološkega svetovanja
Deseo, Psihoterapija in psihološko svetovanje

Spoštovana psihologinja,

Nekaj se z menoj dogaja in sebe ne prepoznam več. Tega me je strah in sprašujem se, kdo sploh sem. Pred letom dni sem se upokojil. Celotno življenje sem bil deloven v službi in zaposlen z opravi pri hiši. Prostega časa nisem imel veliko, vendar sem bil zadovoljen. Odkar sem v pokoju, pa neprenehoma razmišljam in bojim se že lastnih misli, saj mi povzročajo tesnobno razpoloženje. Mori me, ker se mi zdi, da nad seboj nimam vpliva, da so misli močnejše od mene. Strah me je tega, da se bo to stopnjevalo. Ne želim se počutiti neugodno in brezmočno. Svoje življenje in sebe bi imel rad spet pod kontrolo. Na kakšen način bi lahko to razrešil?

Hvala v naprej za odgovor.

Samospoznavanju se ne morete izogniti

Spoštovani g. upokojenec, upokojitev prinaša velike spremembe v življenje vsakogar. Spremeni se način življenja, ki smo ga bili vajeni in s tem doživljanje sebe. Po upokojitvi ste naenkrat ostali brez pretežnega dela aktivnosti in preostalo vam je ogromno prostega časa. Pričele so se pojavljati različne misli, ki se jih bojite. Normalno je, da naš um teži k razmišljanju, da si želi biti aktiven. To je njegova funkcija. Ob pomanjkanju izzivov bo sam iskal nekaj, s čimer bi lahko bil zaposlen, in velikokrat so to misli, ki jih oseba zaznava kot nadležne, neugodne. Vsebinsko misli, ki se pojavljajo, pa nam lahko odkrije čustveno stanje posameznika. Te misli so vodilo do vašega notranjega sveta. Ni neobičajno, da se oseba prestraši, ko pričnejo stvari iz notranjosti prihajati na površje. Naša družba nas ne uči, kako se spoznati in kako ravnati s čustvi. Vemo samo to, da so neprijetna in da je bolje, da jih ne bi bilo. Moški so zaradi družbenih norm in stereotipov o tem, da mora biti močan in pod kontrolo, še na slabšem. Svetujem vam, da se pričnete spoznavati, kar do sedaj niste imeli priložnosti. Misli in čustev ne boste mogli odrivati v nedogled, so del vas. Kar boste spoznali, vas ne bo moglo več prestrašiti in obvladovati. Spopadete se lahko le s tistimi, kar je vidno in ozaveščeno.

Vprašanja pošljite na naslov:

Deseo, Prešernova cesta 8, 3320 Velenje.

Kemija je zakon!

Morda se kdo s to trditvijo ne bo strinjal (sam' če si upa).

Kakor koli, na naši šoli se vedno najde nekaj kemijskih »fanov«, ki ugotovijo, da je življenje ena sama kemija. Tako so vsi, ki so to želeli, celo šolsko leto na naših srečanjih poglobljali znanje o skrivnostnem svetu atomov in molekul.

Svoje znanje pa so, kot vsako leto, preverjali na šolskem in državnem tekmovanju iz znanja kemije. Tako se je šolskega tekmovanja udeležilo devet devetošolcev in enajst osmošolcev.

Bronasto Preglovo priznanje je doseglo pet devetošolcev in šest osmošolcev.

13. marca je na OŠ Mozirje potekalo državno tekmovanje za srebrno in zlato Preglovo priznanje. Udeležilo se ga je 7 učencev naše šole, ki so se odlično odrezali.

Med osmošolci je zlato Preglovo priznanje dosegel: Tilen ŠLOGAR iz 8. b razreda, ki je med 1352 učenci zasedel absolutno 1. mesto z vsemi možnimi točkami. Srebrno priznanje pa so dosegli: Katarina PIVKO in Aljaž ROMIH iz 8. a ter Luka RAZBORŠEK iz 8. b razreda. Med devetošolci je zlato Preglovo priznanje osvojila: Sladana RISTIČ iz 9. a, ki je med 374 učenci zasedla odlično 35. mesto.

In za zaključek še ena kemijska šala, ki jo razumemo samo kemiki. ITAK!

Zakaj se je beli medved stopil v vodi? Ker je bil polaren.

■ Mentorica Sonja ZAGER

nikoli sami 107,8 MHz
RADIO VELENA

Otvoritev 20. Dnevov mladih in kulture

Šaleški študentski klub je v petek, 8. maja, odprl festival Dnevi mladih in kulture, ki se v Velenju odvija že dvajsetič zapored. Vsako leto si želimo ponuditi obiskovalcem pestrejši, kvalitetnejši in vedno boljši program. Tako smo letos pripravili maratonski tritedenski festival, da zaznamujemo tako pomembno obletnico. Festival DMK je drugačen od ostalih festivalov v Sloveniji. Marsikdo bo rekel: »Kako drugačen? Zelo in še bolj. Osnovna ideja festivala je, da se mladim pokaže drugačen pogled na svet, da se poiščejo tiste kulturne in umetniške vsebine, ki so večkrat spregledane, nepoznane, nekomercialne. Dan mladim in kulture ustvarja prostor

-fotografsko-literarno mešanico. V začetku uradnega dela je prvi spregovoril predsednik kluba Janko Urbanc: »Od vsega me najbolj veseli dejstvo, da ko smo danes preštevati člani, ki so kakorkoli sodelovali pri organizaciji festivala, smo jih našli skoraj 50. V tem se kaže močna pripadnost klubu, ki je najbolj pomembna. Nato smo na oder povabili župana Mestne občine Velenje, ki je velik podpornik festivala DMK. Dnevi mladih in kulture so

njih desetih let s svojim izkušnjami, spomini, programi in vizijami. Vsak je poskušal svoj DMK narediti poseben, zanimiv in tak, da bo pritegnil čim več obiskovalcev. Sašo Misja, dolgoletni sodelavec festivala, je ob tem dodal: »Vsako leto se poskuša narediti najboljši DMK do takrat in zagotovo je vsako leto najboljši!« Pripravili smo tudi fotografsko razstavo, ki zajema zadnjih deset DMK-jev, fotografije pa so prispevali Matej Blagus, Gašper Pintarič in Tjaša

ŠŠK-ja se vsem zahvaljuje za obisk in vas vabi, da se družite z nami tudi prihodnji vikend.

Družabne igre, Racionalno izbrane teme in ženitev

Drugi dan festivala pa smo preživeli bolj nedeljsko. Začeli smo z družabnimi igrami in tako smo na terasi Mladinskega centra trgovali z

»DMK je prvi študentski festival, ki je nastal v samostojni Sloveniji.«

tudi za mlade nadobudne ustvarjalce. Sploh pa je to prvi študentski festival, ki je nastal v samostojni Sloveniji. Že na sami otvoritvi smo hoteli prikazati raznolikost programa in tako postregli z glasbeno-

tradicija in tradicijo je potrebno ohranjati. Če se zgodi sprejem zakona o malem delu, se bom zavzel, da bomo ohranili DMK kot tudi celotno delovanje Šaleškega študentskega kluba v takem na takšni ravni in takšnem obsegu, kot ga ima danes. Prepričan sem, da me bodo podprli tudi v mestnem svetu.«

Kot sem že omenila, smo želeli ob obletnici festivala narediti še nekaj več. Zato smo izdali knjigo II. desetletka, ki prikazuje razvoj DMK-ja v zadnjih desetih letih. Uredila jo je naša članica Tjaša Zajc, napisali pa so jo predsedniki zad-

Zajc. Postavljena bo v atriju Velenjskega gradu do konca festivala, 23. maja. Po koncu uradnega dela otvoritve pa je nastopila etno skupina oziroma makedonski trubači, ki so poskrbeli za odlično zabavo. Ekipa

denarjem Monopolyja, ugibali pri Activityju, pokazali znanje pri igrah s kartami ter tekmovali v priročnem nogometu.

V okviru DMK-ja pa je izšla tudi naša tiskana revija, ki izhaja letno. Do sedaj je izhajala v septembru, letos pa smo se odločili, da njen izid postavimo v maj, ko se dogaja največja aktivnost našega kluba. Racionalno izbrane teme ali na kratko RIT, ki jo ureja Tjaša Zajc, je tokrat občutno obsežnejša. Članke smo prispevali člani, ki delujemo na različnih področjih, radi pišemo ter ustvarjamo ali pa smo želeli z ostalimi deliti trenutek navdiha.

Dogajanje je bilo postavljeno na teraso velenjskega Mladinskega centra, kjer že nekaj časa za vikende obratuje tudi kavarna, v kateri vam prav tako postrežejo naše članice. Da pa nismo prezgodaj zaključili tako lepega popoldneva, smo pripravili še brezplačno gledališko predstavo »Ženitev« mladinskega gledališča Svoboda Trbovlje. Namen tega dne je bilo predvsem spoznavanje med člani, preživljanje prostega časa z igrami, za katere si le poredkoma vzamemo čas, in predvsem druženje, ki ji tudi glavni namen celotnega festivala.

■ Nika Penšek

OBVESTILO O III. JAVNI DRAŽBI

Upnica Raiffeisen Banka d.d., Zagrebška cesta 76, 2000 Maribor objavlja, da je Okrajno sodišče v Velenju v izvršilni zadevi odredilo javno prodajo nepremičnin, vpisanih v zemljiški knjigi v vl. št. 2184 k.o. Velenje parcelna št.: 1567/1, ki obsega dvorišče, stanovanjsko stavbo ter gospodarsko poslopje v izmeri 375 m².

Nepremičnina se bo prodajala na III. javni dražbi, ki se bo opravila dne 02. 06. 2010 ob 9. uri v sobi 10 na Okrajnem sodišču v Velenju.

Vrednost nepremičnine je bila ugotovljena s pravnomočnim sklepom sodišča In 48/01-23 z dne 25. 01. 2002 v višini 302.740,13 EUR.

Na prodajnem naroku bo izklicna cena za nepremičnino znašala 151.370,06 EUR.

20.

8. - 23. maj, Velenje

V Velenju obstaja več stvari, ki so iz majnega zrasle v veliko. Pikin dan je postal največji otroški festival v državi in vsako leto otroke razveseljuje cel teden. Festival DMK se je ravno tako začel z enim dnevom. Dnevom mladih in kulture. Razvijal se je in rasel, se širil in krčil. Predvsem pa se je obdržal že dvajset let. Kot ena najpomembnejših aktivnosti Šaleškega študentskega kluba predstavlja tradicijo, ki jo nadaljuje vsaka nova generacija.

Drugi vikend festivala vas vabimo na:

PETEK | 14.5.2010 |

14:00, »Skate contest«, parkirišče pred Rdečo dvorano

16:00, Turnir v ročnem nogometu, pikadu in namiznem tenisu, terasa Mladinskega centra Velenje

20:00, **Otvoritev fotografske razstave: VELENJE MESTO PRILOŽNOSTI**, galerija v Mladinskem centru Velenje

20:30, **Jazz koncert: UNITED GROOVES**, Terasa Mladinskega centra Velenje

SOBOTA | 15.5.2010 |

12:00 **Športne igre** (nogomet, odbojka, košarka...), TRC jezero

16:00, **Finale BILJARD lige**, Gostišče Kelt (Kasesnik)

16:00 »**ABZAJLANJE**« s skakalnice, velenjska skakalnica

20:30, **ROCK NA GRADU**, velenjski grad

- Dandelion Children
- Deck Janiels
- Last Day Here
- Res Nullius
- Niet
- Big Addiction

NEDELJA | 16.5.2010 |

14:00 **Nedeljski »CHILL OUT«**, terasa Mladinskega centra Velenje

20:00, **Gledališka predstava LEPO JE V NAŠI DOMOVINI BITI MLAD** (komedija/Domen Uršič – KUD Cerkno), Mladinski center Velenje

www.dmk.si

Gorenje za slovo s Koprom in Celjem

Državni prvaki so včeraj gostovali v Ljubljani - V zadnji domači tekmi v nedeljo v Rdeči dvorani s Cimosom

V prvi rokometni ligi sta do konca prvenstva le še dva kroga. Zelo zanimivo je bilo po zaslugi rokometarjev Trima v sobotnem 7. krogu. V svoji dvorani so z 29 : 27 premagali moštvo Celja Pivovarne Laško. Zmage Trebanjcev so se gotovo zelo razveselili tudi Koprčani in Velenjčani. Oboji so po pričakovanju zmagali. Gorenje je prepričljivo, s 37 : 23, torej kar s 14 goli razlike, premagalo Jeruzalem Ormož, Cimos pa je bil prav tako v svoji dvorani z 39 : 33 boljši od Slovana. Koper in Goren-

je sta se po 7. krogu tako približala Celjanom na tri točke zaostanka. Medtem so bile včeraj na sporedu že tekme 8. kroga. Velenjčani so gostovali v Ljubljani pri Slovanu, ki jih letos še ni premagal. Če je bila tradicija tudi na tej tekmi na njihovi strani, ne moremo zapisati, ker je bil časopis včeraj popoldne že natiskan, tekma pa je bila zvečer. Pivovarji pa so sinoči gostili igralce Cimos. Z morebitno zmago so se povsem približali naslovu državnega prvaka, saj bi potem za odvzem rokometnega prestola od Velen-

jčanov potrebovali v zadnjih dveh tekmah le še dve točki. V predzadnjem krogu bodo gostovali v Ormožu, v zadnjem pa gostili Gorenje.

Skratka, za prva tri moštva in seveda tudi za ljubitelje rokometnega bosta zadnja dva kroga nadvse zanimiva. Velenjčani se bodo v nedeljo udarili s Koprom, neposrednim tekmeccem za drugo mesto, v zadnjem, 10. krogu, 22. maja pa v celjski dvorani Zlatorog še s pivovarji.

■ vos

Gorenje včeraj in Gorenje jutri

Velika človekoljubna akcija velenjskega rokometnega kluba

Za konec letošnje rokometne sezone bodo v Rokometnem klubu Gorenje Velenje 27. maja ob 19. uri pripravili enkratni dogodek s humanitarno noto, revijalno rokometno tekmo med Gorenjem

včeraj in Gorenjem jutri. Izkupiček od prodanih vstopnic bodo namenili za nakup igral za velenjske vrte. Dogodek je tesno povezan s 60-letnico Gorenja in 50-letnico RK Gorenje. Začelo se bo popoldne (ob 16.00). Veselo bo že pred dvorano, kjer bo poskrbljeno za glasbeni program, v dvorani pa se bodo pomerile nekatere mlajše selekcije kluba. Prireditev bo vrhunec dosegla ob 19. uri, ko bosta na parket stopili ekipi, sestavljeni iz bivših in bodočih igralcev Gorenje. Med povabljenimi za ekipo včeraj so: Sovič, brata Dobešček, Rnić, Mlakar, Žvižej, Sirk, Harmandič, Kavaš, Natek, Čupič, Blažević, Oštir, Reznicek,

vratarji Prošt, Škof, Podpečan, kot posebni gost Balič in trenerji Obrvan, Vajdl in Požun. Za ekipo jutri pa naj bi zaigrali: Gajič, Skok, Šimič, Medved, Cehte, Nosan, Gams, Bezjak, Miklavčič, Štefanič, Golčar, Stanojevič, Ferkulj, Šoštar, Bajram, Rutar, Musa ...; trener bo Branko Tamše.

Žal ne bo Ilića, Vukovića, Zrnić in Kavtčiča, ker bodo imeli v tem času še svoje prvenstvo. Na revijalni tekmi bo pod strop prvič dvignjen in »upokojen« tudi dres enega od igralcev RK Gorenja in najboljši izid ekipe v zgodovini velenjskega rokometu.

Vstopnina za tekmo bo 5 evrov, VIP vstopnice bodo 20 evrov. ■

Po Dravi še Interblock

Nogometaši Rudarja drugič zapored zmagali - V nedeljski zadnji tekmi ob jezeru Hit Gorica

V prvi nogometni ligi je do konca prvenstva v tej sezoni le še zadnji, 36. krog. Predzadnjega so odigrali že predvčerajšnjim, v torek. Nogometaši Rudarja so gostovali v Ljubljani pri Interblocku, v zadnji tekmi v nedeljo pa bodo ob jezeru gostili Hit Gorico. Tako kot tekme 35. kroga bodo tudi začetek tekem zadnjega ob 17. uri.

Velenjčani so v 34., predzadnjem krogu, gostili Dravo. V odprti tekmi so gledalci videli kar pol ducata zadetkov. Štiri v gostujoči mreži in dva v domači. Izid je bil 4 : 2 za rudarje. To je bila prva zmaga Bojana Prašnikarja, odkar je pred dobrim mesecem kot že tretji trener (za Marijanom Pušnikom in Francijem Oblakom) v tem prvenstvo prevzel rudarje. V torek so rudarji spet navdušili, saj so dosegli pod njim še drugo zmago in s tem obdržali vsaj teoretično odprta vrata za mesta, ki zagotavljajo tekmovanje v enem od evropskih pokalov. Zmagali so z 1 : 0. Veselje gostom je prinesel Arnel Mahmutović, ki je v 89. minuti zamenjal Daria Torbića, gol pa je dosegel že v sodnikovem dodatku. Veselje rudarjev je bilo ob tem zmagovitem zadetku tako rekoč nepopisno, nasprotno pa so bili domači nogometaši zelo potr-

ti. Prepričani so bili, da že imajo v žepu dragoceno točko, s čimer bi si že pred zadnjim krogom zagotovili kvalifikacije za obstanek v ligi. Prednost pred Ptujčani bi s tem namreč povečali na štiri točke. Tako bo o obstanku oziroma

predzadnje mesto. Če pa bosta morda imeli ekipi enako število točk (poraz Interblocka in zmaga Drave) bi v kvalifikacijah sodelovali Ptujčani, ker so bili v medsebojnih obračunih boljši.

Ceprav so napovedi v športu ved-

igranju v kvalifikacijah odločal zadnji krog, v katerem bodo Ljubljani gostovali v Mariboru, Ptujčani pa pri Olimpiji. Že točka bi igralcem Interblocka zagotovila

no nevhvalne, se vendarle zdi, da imajo Ljubljani več upanja, da bodo tudi v novi sezoni igrali v elitni slovenski nogometni družini.

■ vos

Konec upanja

Nogometaši Šmartna po porazu s Stojnici z 2 : 4 štiri kroge pred koncem prvenstva zaostajajo za vodilnimi Celjani za težko dosegljivih sedem točk

Po nedeljski potopitvi Šmarčanov v obdravskih Stojnici je vsaka misel na zasedbo samega vrha znastvena fantastika. Očitno je bil polletni trud zaradi takšnih in drugačnih okoliščin zaman.

A sam začetek je obetal kaj več. Domači, motivirani in naostreni, so kot kamikaze napadali vijoličasto četo, večkrat na meji dovoljenega ali že malo čez. In bog ve (mogoče tudi trener) zaradi katerih razlogov je bila šmarška posta-

va spet precej pomešana, kar je povzročalo dodatne težave in precej razglašeno sliko. Eksperimenti se, po našem, delajo v glavnem v pripravljalni dobi, nikakor pa ne po sedmih zaporednih zmagah. Kljub temu je A. Mujanović v 8. minuti zadel in povedel goste v vodstvo. To pa bilo v prvem polčasu v glavnem vse od Šmarčanov, saj so izgledali bolj kot povorka žalostnih svatov. Agresivni domačini so jim le 6 minut kasneje stiščali

v mrežo 2 zadetka in obrnlji stvari na glavo. Drugi polčas je bil le za odtenek drugačen. Šmarčani so pritisnili in stisnili domače na njihovo polovico, kakšen blesk ali par dobrih minut je kazalo na to, da bi bilo lahko tudi kaj drugače. Precej nesrečen zadetek domačih za 3 : 1 sicer ni preveč zmedel gostov, saj je le minuto kasneje Mujanović ulovil priključek na 2 : 3. Dokončno pa je iz šmarških izgini- la še preostala dobra volja v 89. minuti, ko so domači s 4 : 2 zaključili srečanje.

Apatija, jeza in žalost je bila prisotna na licih igralcev in funkcionarjev gostov, ki so pričakovali mnogo več. Zakaj tega 'več' ni bilo, pa je vprašanje, na katerega ni enostavnega odgovora. Ali pač.

Vsekakor je potrebno ohladiti glave in pripeljati tekmovanje do častnega konca.

■ Martin Pačan

Tako so igrali

MIK 1. liga, 7. krog, končnica 1. do 6. mesta

Gorenje - Jeruzalem Ormož 37:23 (20:12)

RK Gorenje: Skok 14 obramb, Gajič, Taletovič (6-1), Gajič, Bezjak 5, Cehte 1, Rutar 2, Rnić 8/5, Žvižej 4, Štefanič, Golčar 7, Harmandič 1, Ferkulj 1, Čupič 1, Bajram, Nosan 1/1, Šimič 3 Trener: Branko Tamše Sedemmetrovke: Gorenje 7 (6), Jeruzalem Ormož 4 (3). Izključitve: Gorenje 2 minuti, Jeruzalem Ormož 6. Trimo Trebnje - Celje PL 29:27 (13:10), Gorenje - Jeruzalem Ormož 37:23 (20:12), Cimos Koper - Slovan 39:33 (18:22). Liga za obstanek, 7. krog: Ribnica Riko hiše - Krško 32:35 (18:14), Slovenj Gradec - Klina Petek Maribor.....

Lestvica po 7. krogu: 1. Celje Pivovarna Laško 46 točk, 2. Cimos Koper 43, 3. Gorenje 43, 4. Trimo Trebnje 27, 5. Slovan 26, 6. Jeruzalem Ormož 18, 7. Merkur 23 (16), 8. Klina Petek Maribor 21 (16), 9. Ribnica Riko hiše 18 (10), 10. Krško 13 (8), 11. Slovenj Gradec 8.

8. krog: včeraj (sreda): Slovan - Gorenje, Celje Pivovarna Laško - Cimos Koper, Jeruzalem Ormož - Trimo Trebnje.

9. krog, nedelja, 16. maja ob 18.30: Ormož - Celje PL, Trimo - Slovan, Gorenje - Koper, Slovenj Gradec - Krško, Merkur - Ribnica

Prva SNL, 34. krog

Rudar Velenje - Labod Drava 4:2 (2:1)

Strelci: 1:0 Torbić (14.), 1:1 Zajec (16.), 2:1 Selimi (39.), 2:2 Ogu (60.), 3:2 Grbić (61.), 4:2 Stojnić (71.). Rudar: Jahič, Tomažič Šeruga, Cipot, Selimi (od 84. Mahmutović), Grbić, Stojnić, Tomčak, Kronaveter, Torbić (od 67. Mujakovič), Tolimir, Dedič (od 58. Jelečević). Trener: Bojan Prašnikar

35. krog (v torek) -

Interblock - Rudar Velenje 0:1 (0:0)

Strelci: 0:1 Mahmutović (90+.). Rudar Velenje: Jahič, Jelečević, Cipot, Stojnić, Tomčak, Metelka (od 73. Tomažič Šeruga), Tolimir, Torbić (od 89. Mahmutović), Kronaveter, Grbić, Selimi (od 61. Mujakovič). Drugi izidi: HIT Gorica - Nafta 3:1 (1:0), Labod Drava - Maribor 0:1 (0:0), CM Celje - Olimpija 1:0 (0:0), Luka Koper - Domžale 1:3 (0:2). Vrstni red po predzadnjem krogu: 1. Luka Koper, 70, 2. Maribor 59, 3. HIT Gorica 52, 4. Olimpija (2) 50, 5.

CM Celje 50, 6. Nafta 49, 7. Rudar 49, 8. Domžale 44, 9. Interblock 33, 10. Labod Drava 30.

36. krog (v nedeljo, 16. maja, ob 17.00): Rudar - HIT Gorica, Nafta - Luka Koper, Domžale - CM Celje, Olimpija - Labod Drava, Maribor - Interblock

3. SNL - vzhod, 22. krog

Štojnci - Šmartno 1928 4:2 (2:1)

Šmartno 1928: Pusovnik, Podgoršek (od 86. Hajdari), Volk, Kraljevič, Jahič, Kolenc, Jelen, Veler, Mujanović, Kompan (od 46. Jamnikar), Cizej

0:1 Mujanović (8), 1:1 Milošič (14), 2:1 Kokot (16), 3:1 Milošič (66), 3:2 Mujanović (68), 4:2 Klinger (89). Lestvica: 1. Simer Šampion 50, 2. Šmartno 1928 43, 3. Koroška Dravograd 42, 4. Čarda Martjanci 39, 5. Odranci 34, 6. Stojnici 34, 7. Malečnik 33, 8. Zreče 31, 9. Tehnostroj Veržej 29, 10. Tromejnik G-Kala 26, 11. Kovinar Štore 26, 2. Tehnotim Pesnica 20, 13. Paloma Sladki vrh 18, 14. Mons Claudius 8.

1. ŽNK, 14 (zadnji) krog

ŽNK Rudar Škale - ŽNK HV Tour Slovenj Gradec 1 : 1 (0 : 0)

Strelci: (1:0) Antolič, (1:1) Petronijević; Rudar Škale: Strassnig, Bric, Blazinšek, Zagajšek, Kač (od 55' Tomic), Založnik, Murič, Sevšek, Tič (od 64. Dervič), Robnik, Antolič. Končni vrstni red: 1. Krka 39 (74:9), 2. HV Tour Sl. Gradec 29 (47:18), 3. Pomurje Beltinci 28 (60:26), 4. Rudar Škale 26 (36:18), 5. Jevnica 24 (49:32), 6. Maribor 13 (28:40), 7. Velesovo Kamen Jerič 6 (15:90), 8. Dornava 0 (16:92).

ŠNL, 22. krog

Šoštanj - Koroške gradnje 3 : 0 (2:0)

Strelci: 1:0 Smajlovič (11), 2:0 Smajlovič (22), 3:0 Mežnar (56). Šoštanj: Mušič, Oblak (od 84. Gegić), Bulajić, Kurnik, Softić, Vukančič, Linič, Mežnar (od 67. Filipovič), Obu (od 80. Stojaković), Smajlovič (od 88. Ramič), Redžić (od 70. Andrić)

Vrstni red: 1. AHA EMMI Bistrica 49, 2. Carrera Optyl Ormož 44, 3. Podvinci 39, 4. Peca 36, 5. Trgovine Jager Šmarje 35, 6. GIC Gradnje Rogaška 35, 7. Pohorje 32, 8. Šoštanj 31, 9. LKW Jack Gerečja vas 31, 10. Koroške gradnje 30, 11. Boč Poljčane 28, 12. Partizan Fram 18, 13. Bukovci 16, 14. KIV Vransko 8.

Velenjske rokometarje spet v prvi ligi

Ljubitelji rokometu v Šaleški dolini bodo v novi tekmovalni sezoni po dolgem času spet spremljali prvoligaški ženski rokomet. Rokometarje Veplasa so si namreč že v predzadnjem krogu ta torek zagotovile napredovanja med najboljšo ženske ekipe v državi. V prvo ligo napredujeta prvo in drugouvrščena ekipa.

Na gostovanju v Naklem so bile veliko boljše od gostiteljic. Zmagale so kar z devetimi goli razlike, izid je bil 35 : 26.

V zadnjem, 10. krogu, bodo v soboto (19.00) v Rdeči dvorani gostile igralke Bluemarine Hrpelje Kozina. Igralke in vodstvo kluba bodo zelo vesele, če se boste skupaj z njimi veselili tega velikega uspeha.

■ vos

13. maja 2010

naš čas

ŠPORT IN REKREACIJA

17

Vrh PZS pomlajen

PO HRIBIH IN DOLINAH

To soboto so se poti planincev – delegatov iz 262 planinskih društev in klubov, torej iz vse Slovenije – zgrinjale v naše glavno mesto Ljubljano, kjer se je v prostorih moderne zgradbe Fakultete za družbene vede pripravljala letošnja skupščina Planinske zveze Slovenije (PZS).

Posebnost letošnje skupščine so

Savinjskega meddruštvenega odbora (S MDO), ki je eden največjih pod okriljem PZS.

Udeležba na skupščini je bila skoraj šestdesetodstotna in je potekala mirno ter v delovnem ozračju. Čutilo pa se je vznemirjenost s približevanjem »kritični« točki dnevnega reda – volitvam. Večina je pričakovala drugi krog in po

znanju in sposobnostih ne samo v domačem okolju, ampak tudi že v krogih PZS. Predvsem so se tega izida razveselili v S MDO in ob iskreni čestitki protikandidatke Manje Rajh, ki ji je sledil objem takoj po izvolitvi, je zaploskala vsa dvorana. S tem smo sporočili veselje in željo, da novo vodstvo PZS deluje v sodelovanju in podpori, kar je prvi pogoj za njegovo uspešnost.

Novemu izvoljenemu predsedniku sta se pridružila podpredsednika Borut Peršolja in Tone Tomše, ki si ju je že predhodno izbral za svoja sodelavca. Za člane upravnega odbora smo izvolili Toneta Tomšeta, Uroša Vidoviča, Danila Škerbineka in Mira Eržena. Nov predsednik nadzornega odbora je Andrej Brvar in trije člani, predsednik častnega razsodišča pa je postal Stane Simšič in še štirje člani.

Več o poteku skupščine si lahko preberete na spletni strani PZS. Članom dosedanjega vodstva PZS izrekamo vso zahvalo, novemu predsedniku in novemu »vrhu PZS« pa zaželimo čimveč uspehov, pozitivne energije in uspešnosti pri delu! SREČNO!

■ Marija Lesjak

objavi volitve novih organov PZS za obdobje 2010–2014. Dosedanji predsednik Franci Ekar je bil na čelu te množične organizacije celih devet let in po dvaindvajsetih letih so se za mesto predsednika potegovali ne samo eden, ampak trije različni kandidati. Poleg njega sta kandidaturu vložila še Manja Rajh in Bojan Rotovnik, oba iz našega

objavi rezultatov smo bili presenečeni vsi (ali pa tudi ne, saj je bila kandidatova predstavitev zelo pozitivna, polna mladostne energije in odločnosti, iz katere je vel nov, svež val). Tako je že v prvem krogu prepričljivo zmagal Bojan ROTOVNIK iz Planinskega društva Šoštanj, v krogu planinstva in širše dobro znan po svoji energiji,

Prvakinje Novomeščanke, škalsko-velenjska ekipa četrta

S tekmami 14. kroga so nogometnice v prvi ligi končale tekmovalno sezono 2009/10.

Državne prvakinje so z desetimi točkami prednosti postale Novomeščanke. Kar trinajstkrat so zmagale in le enkrat izgubile. Bile so tudi najbolj učinkovite. Mrežo nasprotnic so zatresle 74-krat, prejele pa le 9 golov. V zadnji tekmi so z zmago s 5 : 1 nad

Mariborčankami potrdile naslov. Drugo mesto so si priigrale Slovenjgradčanke, tretje so bile Pomurke, četrta pa škalsko-velenjska dekleta.

»Zaključek sezone sicer ni tak, kot si ga je celotna ekipa želela, vendar pa sedaj vemo, da je vse mogoče,« ugotavljajo ob koncu v Škalah oziroma Velenju.

V zadnjem krogu je škalsko-ve-

lenjska zasedba v sosedskem derbiju gostila Slovenjgradčanke in po razburljivi tekmi iztržila točko. Ta je bila gostjam dovolj za osvojitve drugega mesta, ob morebitnem porazu pa bi bile 'samo' četrte, domače pa za mesto boljše.

■ Ana Kos, foto: Tina Marolt

Kadeti Gorenja državni prvaki

Če sodimo po igri kadetov, v RK Gorenje Velenje dobro delajo z mladimi in se jim ni treba bati za prihodnost rokometu v dolini. Na dvehdnevem sklepem turnirju za državni naslov v Ribnici, na

katerem so poleg njih nastopili še vrstniki iz Celja, Trebnjega in domačega kluba, so osvojili prvo mesto. »Moji fantje so pustili srce na igrišču in se na koncu sami nagradili z naslovom državnih

prvakov,« je bil vesel uspeha trener Tomaž Juršič.

Na turnirju je vsaka ekipa igrala z vsako. Izidi: Trebnje - Gorenje 26 : 27, Celje - Gorenje 26 : 23, Gorenje - Ribnica 39 : 31.

Šport špas – dan druženja generacij

Ob svetovnem dnevu družine pripravljajo na Osnovni šoli Gorica prireditev, ki so jo poimenovali Šport špas – dan druženja vseh generacij. Med 9. in 12. uro se bodo 15. maja vrstili pohodi, različne športne aktivnosti, meritve krvnega pritiska in srčnega utripa, nasveti za zdravo kožo, predstavljali se bodo želiščarji, čebelarji in taborniki.

Stojnica ob dnevu družine

Strokovni svet za socialna vprašanja območne organizacije SD Velenje bo v soboto, 15. maja med 10. in 12. uro, na Cankarjevi ulici v Velenju pripravil stojnico ob dnevu družine.

Prostovoljno, investicijsko, ter rentno pokojninsko zavarovanje.

Pokličite **080 19 56** ali kliknite **www.sop.si**.

Sklad dobrih in posojilnih, Vojkova ul. 6, 1000 Ljubljana

Demenca – bolezen starosti

Kaj je demenca?

»Demenca je splošna duševna oslabelost, vzrok za njen nastanek pa so organske spremembe v možganih. Žal ne vemo točno, zakaj te spremembe v možganskih celicah nastanejo. Kljub temu pa se lahko pred boleznijo zavarujemo. Če ves čas živimo zdravo, če znamo uživati in če se poskušamo boriti in premagovati težave, potem se bo mogoče demenca razvila kasneje ali pa se sploh ne bo. Dejstvo namreč je, da ima polovica ljudi, ki so starejši od 85 let, demenco. Zato poskušajmo bolj dobro in zdravo živeti, saj je s tem možnost za demenco veliko manjša.« Tako je demenco opisal dr. med. Janko Predan, katerega besede so zapisane tudi v nadaljevanju besedila.

Vzroki za večjo pojavnost bolezni

Dejstvo je, da je demenca poznana že 2000 let. A zelo dolgo se starostnikom niso dovolj posvečali ali pa so, preden se je

demenca sploh pojavila, umrli. Ta bolezen se namreč običajno pojavi po 65. letu, lahko pa tudi prej. Najmlajša pacientka z demenco, ki je bila diagnosticirana v Sloveniji, je bila stara 22 let. A to je bolj izjema kot pravilo. Vsekakor pa je res, da se prebivalstvo stara in s tem se tudi demenca pogosteje pojavlja. Kljub temu da ji posvečamo veliko pozornosti, pa ostaja veliko zdravstveno vprašanje.

Pacient na prvem mestu

Pri tej bolezni gre za zelo kompleksen pojav, ki ne zadeva samo zdravstva, ampak širšo socialno mrežo. Predvsem so tu socialne in ostale službe, ki skrbijo za ljudi z različnimi motnjami, boleznimi. Če se združijo s svojci, okoli starostnika z demenco organizirajo mrežo, ki mu pomaga. Zdaj opažam, da se v tej mreži sam starostnik preveč izključuje in namesto njega o njegovem zdravstvenem stanju odločajo drugi. A človek z demenco ima popolno pravico do osebnega dostojanstva in

spoštovanja svoje osebnosti. Zato mora biti aktiven člen te socialne mreže, ki se plete okoli njegove bolezni.

Pomoč svojcev je pomembna

Takšna oblika pomoči je eden temeljnih členov verige pomoči in je za dementnega bolnika še kako pomembna. Konec koncev ravno svojci najbolje poznajo bolnika samega in njegovo bolezen. Posebej pomembno je namreč prepoznavanje bolezenskih pojavov, ker si lahko takoj pomagamo z zdravili. Ta sicer ne zdravijo, lajšajo pa bolezen, predvsem pa nekatere simptome te bolezni omilijo. Posebej pa je treba poudariti, da tisti svojec, ki z dementnim sorodnikom v preteklem času ni bil v dobrem odnosu, tudi sedaj ne bo mogel vzpostaviti pristnega stika. Samo tisti, ki se je z bolnikom ves čas dobro razumel, lahko postane pomemben člen te socialne mreže.

MAJSKI KROG 2010

KOLEŠARSKO DRUŽENJE
nedelja, 23. maj, ob 10. uri

ŽREBANJE BOGATIH NAGRAD

Dolžine tras:

Celje - Celje: 23 km
Šentjur - Celje: 14 km
Vojnik - Celje: 16 km
Žalec - Celje: 26 km
Sl. Konjice - Celje: 34 km
Štore - Celje: 27 km

Cilj vseh tras: pred CityCentrom v Celju

city center
Vse najboljše

Nagrajeni bodo:

- najmlajši kolesar
- najstarejši kolesar
- najštevilčnejša družina

www.majskikrog.si

Žalski policisti prijeli vlomilca

Žalec, 10. maja - Policisti Policijske postaje Žalec so v zadnjih dveh mesecih na območju Polzele in okolice obravnavali povečano število kaznivih dejanj vlomov v vikende, v zadnjem času pa tudi v gostinske lokale.

Z zbiranjem obvestil so ugotovili, da je dejanj osumljen 27-letni moški iz okolice Polzele. V soboto, 8. maja, so mu na podlagi Zakona o kazenskem postopku odvzeli prostost in ga pridržali. Osumljen je storitve enajstih kaznivih dejanj velikih tatvin in enega kaznivega dejanja tatvine, kar bo natančno pisalo tudi v kazenski ovadbi.

Verižni trki zaradi prekratke razdalje

Velenje, 5. maja - Prejšnjo sredo popoldne so velenjski policisti obravnavali prometno nesrečo na magistralni Celjski cesti, v bližini nakupovalnega centra. Do nesreče je prišlo, ker je voznik civilnega policijskega vozila zaradi prekratke varnostne razdalje trčil v pred seboj vozečo voznico osebne

Vlomilci in tatovi niso počivali

Velenje - Prejšnjo sredo zjutraj so velenjski policisti obravnavali vlom v gostišče Zajc na Celjski cesti. Nepovabljen nočni obiskovalec je odnesel kovinsko blagajno, lastnika pa je oškodoval vsaj za 1000 evrov.

Policisti so imeli še kar nekaj dela zaradi vlomilcev in nepridpravov. Dan kasneje so obravnavali tatvino s poslovne stavbe na Cesti Simona Blatnika. Zaenkrat še neznanec je tam demontiral in v noč odpeljal 50 metrov bakrenih žlebov.

Isti dan so policisti obravnavali še poskus tatvine v trgovini Sport 2000 v velenjskem nakupovalnem centru. Tam si je dolgoprstnež izbral več športnih majic in iz njih odstranil varovalne, pri čemer jih je poškodoval. Ko je hotel majice odnesti iz trgovine, ga je pravočasno opazil prodajalec. Zato je plen odvrnil in zbežal.

Dan kasneje, v petek ponoči, so policisti obravnavali še poskus vloma v prodajalno SVIT na Celjski cesti. Ugotovili so, da je storilec že vlomil v prodajalno, pri tem pa ga je zalotil lastnik. Zato je pobegnul, časa, da bi s seboj še kaj odnesel, pa ni imel. Zanimivo je, da je vlomilec lestev, s pomočjo katere je vlomil v Svit, odnesel izpred ene od hiš na bližnji Kopaljski cesti.

avtomobila. Njen avto je odbilo še v avto pred njo, v trčenju pa je bila voznica tudi lažje telesno poškodovana. Zdravniško pomoč je poiskala sama.

Dva dni kasneje, v petek, so podobno prometno nesrečo obravnavali na Partizanski cesti v bližini odcepa za Pokopališko cesto. Voznik osebne avtomobila je zaradi prekratke varnostne razdalje trčil v pred seboj vozečo voznico osebne avtomobila, ki jo je odbilo v avtomobil, ki je vozil pred

njo. Pri trčenju so se udeležena vozila in voznica in eden od sopotnikov lažje telesno poškodovali. Zdravniško pomoč so prav tako poiskali sami.

Trčila in pobegnila

Velenje, 6. maja - V četrtek popoldan so policisti obravnavali prometno nesrečo s pobeгом. Na makadamskem parkirnem prostoru na Kopaljski cesti so ugotovili, da je neznanca voznica z znanimi

registrskimi tablicami zaradi nepravilnega premika trčila v parkiran avto. Po trčenju je odpeljala s parkirišča. Ker pa so policisti govorili z očividcem nesreče, bodo voznico lahko kaznovali. Poslali ji bodo plačilni nalog za dva prekrška.

Učenec streljal z »airsoft« pištolo

Velenje, 7. maja - V petek popoldan so policisti na velenjski OŠ Livada obravnavali skorajda neverjeten dogodek. 14-letni učenec te šole je z »airsoft« pištolo, sicer kopijo prave pištole, ustrelil vrstnika v desno roko. Mladostniku so pištolo seveda zasegli, sledila pa bo tudi kazenska ovadba na Državno tožilstvo za kaznivo dejanje povzročitve splošne nevarnosti.

Pretep v šoli

Šmartno ob Paki, 7. maja - V petek popoldne so policiste poklicali na OŠ Bratov Letonje, ker je 14-letni učenec udaril 11-letnega: da udarec ni bil nedolžen, pove podatek, da ga je lažje telesno poškodoval. Nasilni mladostnik se bo za svoje dejanje zagovarjal na sodišču, saj so policisti podali kazensko ovadbo na Državno tožilstvo.

Iz policistove beležke

Posnela ga je kamera

Šoštanj, 4. maja - Trgovci se vse bolj zavedajo, kako pomembno je varovanje trgovin. Da je bila namestitev varnostnih kamer dobra naložba, so prejšnji tork dopoldan ugotovili v prodajnem centru KZ Šaleška dolina v Metlečah. 30-letni moški, star znanec policije, je namreč vzel dve vodovodni armaturi, vredni 120 evrov. Odsel jih je, ne da bi plačal, ker pa so ga posnele varnostne kamere, so ga kmalu obiskali policisti.

Odprl in pobral

Velenje, 9. maja - Prav nič težkega dela ni imel dolgoprstnež, ki je v nedeljo dopoldan odprl vrata odklenjenega avtomobila na parkirišču v Šaleku in iz njega odnesel moško denarnico z vsem, kar je bilo v njej. Vseč pa mu je bilo še nekaj drobnarij, ki jih je prav tako odnesel.

Na policiji prespala dva

Velenje - Prejšnji teden so velenjski policisti »gostili« dva, ki sta

pregloboko pogledala v kozarec, potem pa sedla v avto in se odpravila. V četrtek so pridržali voznico, v petek pa voznika.

Grozili in razgrajali

Velenje - Tudi pretekli teden brez nasilja v družini ni šlo. V tork popoldne so policiste poklicali v stanovanje na Šlandrovi cesti, kjer je 30-letni moški doma grozil obema staršema in sestri. Tega ni počel prvič, a tokrat je dom zapustil še pred prihodom policistov. Ti bodo zanj podali kazensko ovadbo na Državno

tožilstvo za kaznivo dejanje ogrožanje varnosti.

V sredo ponoči so policisti posredovali v stanovanju na Jenkovi cesti, kjer je moški, ki je bil na obisku pri zetu, glasno razgrajal. Policisti so prišli po tem, ko je zeta že zapustil, vseeno pa bo domov dobil položnico.

V petek so policiste poklicali v dežurno ambulanto, kjer je iskal zdravniško pomoč mlajši moški. Na parkirišču pred Rdečo dvorano v Velenju sta ga pretepla in lažje poškodovala dva neznanca. Kdo sta, policisti še raziskujejo.

V Nemčiji so v vzponu obnovljivi viri energije

Zavod za gozdove svetuje

V mestu Naumburg v bližini Leipziga v Nemčiji je v okviru projekta spodbujanja rabe energije iz obnovljivih virov RUBIRES od 27. do 28. aprila potekalo zanimivo mednarodno srečanje. V organizaciji Savinjsko-šaleške razvojne agencije smo se delavnice udeležili štirje udeleženci iz Savinjske in Šaleške doline, med njimi tudi predstavnik velenjske Energetske agencije za Savinjsko, Šaleško in Koroško KSSE-NA.

Na delavnici so bili predstavljeni nekateri uspešni projekti zlasti iz Nemčije, tema srečanja je bila organizacija tržnih verig od proizvajalca do končnega porabnika energije.

V Nemčiji je zadnja leta opazen naraščajoč trend energetske varčne gradnje objektov in opremljanja objektov z obnovljivimi viri energije. Nemčija danes pridobiva že 10 % energije iz obnovljivih virov, od tega 70 % iz biomase: les, bioplin, biodiesel, organski odpadki, različne poljščine ... V velikem vzponu so dejavnosti: obnovljivo pogonsko gorivo za vozila iz oljne ogrščice - biodiesel; ogrevanje objektov s sodobnimi ogrevalnimi sistemi z visokimi izkoristki - na lesno biomaso in na biomaso iz kmetijskih površin, oboje lokalnega izvora; pridobivanje elektrike s fotovoltaičnimi sistemi - na strehah šol, bolnic, telovadnic in poslečno tudi na strehah individualnih hiš; pridobivanje elektrike in toplote iz bioplina - poljščine, organski odpadki ...; pridobivanje elektrike z velikimi vetrnicami na ravninskih predelih s stalnim vetrom (do 136 metrov višine!).

Udeleženci delavnice ugotavljamo, da je v naši regiji in Sloveniji velik potencial za: energetske varčnejše zgradbe, po možnosti iz lokalnega in obnovljivega materiala - lesa; da je prišel čas za investicije v ogrevanje s sodobnimi sistemi na lesno biomaso, ki zagotavljajo okolju prijazen in konforno gretje ter nižje stroške ogrevanja; da se že zdaj obrestuje investiranje v fotovoltaično in ogrevanje sanitarne vode s pomočjo sonca. Sončnih dni je pri nas več kot v severnih državah, ki v tem trenutno prednjačijo.

Predlagamo strategijo, kot jo predlaga župan zelo naprednega mesteca Zabretz: »Just do it.«

(Ne čakaj, naredi).

Za zaključek bi še omenil, da smo vodo lahko pili iz pipe ali iz povratnih plastenk, da so tudi v tem delu Nemčije naselja strnjena, nakloni streh in barva kritine pa enotni, da med rumenimi rahlo valovitimi polji oljne ogrščice in zelenimi koruznimi polji rastejo z življenjem bogati protiveterni pasovi grmovja in drevja in da mnoge lokalne ceste krasijo cvetoči dreveredi starih hrušk, češenj in drugih vrst. Nič takega, kar ne bi mogli z nekaj dobre volje urediti tudi doma.

■ **Damjan Jevšnik, Zavod za gozdove Slovenije, OE Nazarje**

Zrelostni izpit

Piše: Adil Huselja

Kako lepa je pomlad. In maj, ko se narava bohota z vso svojo lepoto in bogastvom, je navkljub aprilskemu vremenu čas, ko se dokončno prebudijo tudi največji zaspanci in zapečkarji. Maj je pomemben mesec tudi za srednješolce zadnjih letnikov, ne zgolj zaradi plesanja ene od največjih četvork v zgodovini sveta, ampak zaradi zaključka šole. Za njih in seveda njihove starše - družine - je to ena od prelomnic v življenju. Pomeni prehod k odraslosti, resnosti, večji odgovornosti. Toda ali je res tako? Pustimo ob strani rajanje in veseljačenje ob podelitvi spričeval in vseslovenskem plesu četvork, kateremu se v zadnjih letih vse bolj pridružujejo mladi tudi iz drugih držav. Prav je, da plešejo in da se veselijo. Veselijo uspeha in dejstva, da vloženi trud v učenje ni bil zaman; da se jim s spričevalom odpirajo vrata v prihodnost in da se s spričevalom postavljajo višje, od koder imajo boljši pogled na svet in življenje.

Konec šole predstavlja za veliko dijakov priložnost ne zgolj za tisto 'ta pravo' izražanje veselja ob koncu nekega obdobja, ampak za »totalni odklop«. Neupoštevanje lastne sposobnosti prenašanja alkoholnih maliganov ali kakšnih drugih substanc se prepuščajo užitek, ki niso njihovi; užitek, ki jih ne zaznavajo z resničnimi občutki; užitek, ki blokirajo vse varovalke in zavore, ki so v človeškem bitju. In takrat rajanje in veseljačenje preide na drugo stran - negativno. Posledice zaužitja prevelikih količin alkohola ali (prepevedanih) drog so danes znane vsem, še posebej pa mladim, ker sta tako alkohol kot droge prisotna skoraj vsepovsod. »Čiščenje želodca« in šivanje ran, ki nastanejo ob padcu, sta mili zadevi v primerjavi s poškodbami notranjih organov ob zastrupitvah ali ob prometnih nesrečah. In na žalost je maj in konec šolskega leta obdobje, ko se policisti in reševalci pogostejše srečujejo s tovrstnimi dogodki.

Mladi poleg »pravega« znanja potrebujejo tudi veliko kompetenc, da bodo znali vse skupaj povezati, doumeti in se odločiti. Kajti življenje je eno veliko odločanje. Podaljšana mladost je pojav, ki je prisoten tudi pri nas, kar potrjuje, da se mladi ne (z)morejo ali ne znajo odločiti. Poleg vsega, kar prinesejo s seboj iz osnovne in srednje šole in celo s študija, morajo v življenju imeti tudi veliko sreče. Razvijanje kompetenc in intuicije ima večji pomen, kot si to mladi, a tudi mi, starejši predstavljamo. Izzivanje sreče namreč, ko zastavljamo svoje zdrave, življenje in svojo prihodnost, je preveč brezbrizna, lahkomišelnost in celo nevarna igra. Vložek je prevelik, kajti na začetku svoje poti lahko uničimo vse možnosti, da pridemo do neznanih krajev in dežel, ki so tako lepi, da si niti predstavljati ne znamo; do ljudi, ki nas lahko marsičesa naučijo in nam pomagajo spoznati ta svet in pomen življenja; do lastne notranjosti in našega pravega jaza, ki je ves čas tukaj, le da ga ne zaznavamo, ne čutimo in ga celo zanamajamo. Vse to lahko »zakockamo«.

Socialni nemiri v Grčiji in prebujeni vulkan na malo bolj oddaljeni Islandiji so nam pokazali, da je življenje nepredvidljivo in da zahteva odgovoren odnos do sebe, sočloveka, skupnosti in narave. Brez tega je razmišljanje o zrelostnem izpitu zgolj sanjarjenje in iluzija; za prihodnje generacije pa slaba popotnica. Le trezen in z znanjem obogaten pogled naprej je edini, ki nas lahko varno popelje po tej cesti življenja, polni lukenj, neutrujenih bankin in skritih pasti. Ne pozabimo tega predvsem ob odhodu na zabavo, kajti vsaka zabava je lahko tudi zrelostni izpit. Srečno!

Nagrajenci nagradne križanke »Velejapark«, objavljene v tedniku Naš čas, 29. aprila 2010 so:

Elizabeta Unuk, Studence 68, 3310 Žalec, (nagrada: VREDNOSTNI BON 40 evr, restavracija SAPORE).
Žnidarič Olga, Stritarjeva cesta 3, 3320 Velenje (nagrada: ŽOGA JABOLANA trgovine PRVA LIGA).
Martin Turinek, Gregorčičeva 28, 3320 Velenje (nagrada: DARILNI BON Velejapark v vrednosti 20 evr).
Nagrajenci prejmejo obvestila za prevzem nagrade po pošti.

Mojstri učinkovitosti energije, opreme in trajnosti

SEJMI

15. ENERGETIKA

14. TEROTECH-VZDRŽEVANJE

4. VARJENJE IN REZANJE

8. EKO

Celjski sejem 18.-21. maj

www.ce-sejem.si

Horoskop

Oven od 21.3. do 21.4.

Lepši dnevi vam ne bodo po godu, saj dobro veste, da ne boste imeli kaj veliko od njih. Čaka vas namreč ogromno dela, za štirimi stenami pa lažje držite, če je zunaj slabo vreme. Ko boste opravili z glavnino dela, boste imeli spet čas, da se posvetite partnerju in sebi. Da je bil čas za to res že skrajni, pa tako veste. Doživljala bosta novo osvežitev vajine zveze, ki se bo začela že te dni. Imela se bosta tako lepo, da ne bosta potrebovala družbe. Pa čeprav si bodo drugi želeli vajino in vaju bodo vabili na vse konce. Najbolj srečni boste v naravi, zato si jo večkrat privoščite.

Bik od 22.4. do 20.5.

Maj vam bo letos vedno bolj všeč, čeprav nikoli niste verjeli v njegovo moč. Kar verjeti ne boste mogli, kaj se dogaja z vami. Zaradi nekoga, ki vam je res všeč, boste postali pravi mali zapravljivci, nakupi pa bodo precej nekontrolirani. Enostavno se vam bo zdelo, da je nakup nujno potreben in že kmalu se bo izkazalo, da je res. Ujeli boste namreč izjemno ugoden trenutek in veliko privarčevali. To vas bo seveda osrečilo. Kar se dela tiče, pa naslednji teden ne bo najboljši. Ustvarjalni boste krepko manj kot sicer, kar vam bo že kmalu začelo iti na živce. Kje je vzrok le slutite, priznati pa si še ne boste hoteli.

Dvojčka od 22. maja do 21. junija

Tečni boste. Dobro veste, kaj vam najbolj manjka. Potrebnosti sprejembe okolja. To čutite že nekaj časa, a se ne morete odločiti, da bi tudi ukrepali. Družina vas bo podprla v vsem, kar si boste zaželeli, in vam stala ob strani. Malo manj razumevanja bodo imeli v službi. Kar se zdravlja tiče, boste lahko srečni, saj se spet dobro počutite. Sicer pa ste v zadnjih tednih spoznali, kaj vas spravlja v slabo počutje. Če se boste držali navodil in poslušali notranji glas, bodo naslednji tedni res lepi. Pa tudi energije boste imeli vsak dan več. Ljubezen v maju? Le pobožna želja.

Rak od 22.6. do 22.7.

Vsak dan bolj se vam bo zdelo, da čas kruto hiti. Zavedati ste se začeli, da boste morali vložiti zelo veliko truda, če boste želeli uresničiti vse želje, ki ste si jih zadali že v začetku letošnjega leta. Če ne boste začeli takoj, tudi letos ne bo šlo po željah in načrtih. Čeprav radi tudi počivate in uživate v brezdelju, se bo to v naslednjih tednih moralo spremeniti. Ker čutite, da vam res lahko uspe, to tudi ne bo ne vem kako težko in hudo. A največ boste morali narediti za svoje zdravje. Če ne boste poskrbeli zanj, pozabite na vse drugo. Težave, ki se oglašajo, niso od včeraj. In vsak dan glasnejše znajo biti.

Lev od 23.7. do 23.8.

Želeli si boste, da čim prej pride toplo poletje. Dežja, ki letos se maj dela aprilski, ste se že krepko naveličani, poleg tega poletje vedno povezuje tudi z lenarjenjem. Tega si letos res že želite. Pa ne le poležavanja, želite si spet najti čas za svoje prijatelje in družino, saj dobro veste, da se zaradi preveč obveznosti preveč oddaljujete od njih. To čutite vsak dan bolj intenzivno. Športne aktivnosti vam bodo pomagale prebroditi čudne občutke, s katerimi se borite zadnje čase. Le voljo, da se jih začnete res lotevati, morate končno zbrati. Ljubezensko področje ne bo prav nič razburljivo. K sreči se z njim tudi ne obremenjujete.

Devica od 24.8. do 23.9.

Do konca meseca maja vam bodo dobri prijatelji, s katerimi ste se že nekaj časa bolj malo videli, poplešali kar nekaj dni. Najprej, ker se bodo sploh javili, in potem še z obiskom v živo. A prihodnji teden ne bo v celoti lep. Največ težav boste pravzaprav naslednji teden imeli s poslovnimi partnerji. Zato ukrepajte, preden se boste začeli utapljati v nedokončanih poslih, ker dobro veste, kako muči vas, če delo ne teče po vaših željah. Kar se čustev tiče, bo teden prav tako prijeten in topel. Tudi zato boste precej sanjariji, kar vam bo v teh dneh res dovoljeno.

Tehnica od 24.9. do 23.10.

Tudi v naslednjih dneh boste imeli veliko dela, kot ponavadi, a vendarle si boste priznali, da vas to tudi osrečuje. Zato boste vse opravljali z nasmehom na obrazu. Tudi zato, ker veste, kako nesrečni ste, kadar nimate kaj početi. Za vas je to zagotovo ena najhujših kazni. Sorodniki bodo v teh dneh zelo prijazni, prav razvajali vas bodo. Kar vam bo godilo. Partner pa bo tako ljubeč in pozoren, da bo to presenetilo tudi vas. Če še niste določili, kam na poletne počitnice, ki bodo hitro tu, počasi začnite vsaj malo planirati. Tudi zato, da boste na dopustu imeli družbo. Daj jo rabite, pa tako dobro veste.

Škorpion od 24.10. do 22.11.

V veliki dilemi boste, saj ne boste vedeli, ali naj požrete veliko žalitev in projekt, ki je nastajal kar nekaj mesecev, speljete do konca, ali ostanete ponosni in načelni. Zadeva je tako vroča, da bo najbolje, če jo dobro prespite. Včasih se dan ne pozna po jutru in tokrat zna to držati kot pribito. Bodite bolj zvit kot nasprotna stran, ki vas očitno podcenjuje. Če boste znali začitati pravi trenutek, ko bo res treba odreagirati, boste vi glavni zmagovalci. Če ne, vam zna biti žal. Partner vam bo ves čas stal ob strani. Kakorkoli se boste odločili, mu bo prav. Temu se še vedno reče ljubezen.

Strelec od 23.11. do 21.12.

Ustvarjalni boste kot že dolgo ne. Tega ne boste občutili le vi, odkrito vam bo to priznavala tudi okolica. Ker ste zadnje mesece precej energije vlagali v svoj izgled in počutje, boste imeli energije dovolj prav za vse, kar vam bo v naslednjih dneh navrglo življenje. Med dogodki, ki se vam obetajo, bo dišalo tako po rožicah kot pelinu. Je pač tako, da življenje ni vedno prijazno. Dobra prijateljica vas bo pravočasno opozorila na neko zadevo, ki vam že nekaj časa ne pusti mirno spati. Ukrepali boste pravilno. Če pa vendarle ne boste sigurni o vaši odločitvi, pojdite raje po nasvet k strokovnjaku. Trma tokrat ne bo dobra rešitev.

Kozorog od 22.12. do 20.1.

Tudi tišči, ki vas dobro poznajo, bodo opazili, da se z vami dogaja nekaj čudnega. Ko začutite, da vam kdo postaja resnično všeč, se namreč začnete umikati iz njegove družbe. Tega pač ne morejo vsi požretri in tudi sprejeti ne, zato ste na dobri poti, da tudi tokrat dlje od simpatije zadeve ne boste šel. Pa čeprav si zelo želite več. Ob tem imate ves čas občutek krivde, ki pa je varljiv. Premalo namreč mislite nase in na svojo srečo, preveč na to, kaj si bodo mislili drugi. Ne bežite v osamo, tudi s čustvi se je treba znati soočiti. Resnici na ljubo v tem nikoli niste bili najboljši.

Vodnar od 21.1. do 19.2.

Zadnje čase imate spet radi svoje življenje, zato boste znali uživati v prav vsakem dnevu naslednjega tedna. Manjše zdravstvene težave vam bodo sicer malce pokvarile počutje, ki pa bo na splošno prav dobro. Zakaj ste tako zadovoljni, veste vi in le še nekdo, ki pa zaenkrat ostaja malce zadržan. Razumite ga, njemu je tokrat težje kot vam, saj lahko tudi izgubi več kot vi. Čeprav se ne bo zgodilo čez noč, se boste kmalu spet imeli česa veseliti. Sreča bo na vaši strani tudi kar se financ tiče. Višek dajte na kupček, saj veste, da bodo vaše poletne želje drage.

Ribi od 20.2. do 20.3.

Spet vas bodo zasuli z delom. Ker bo večina takega, ki vam prinaša tudi radost, ne bo tako hudo. Tudi zato ne, ker boste znali poskrbeti, da si v redkih prostih urah nabereite novo energijo. Nekdo, ki vam je blizu, se bo začel umikati, česar si ne boste znali razložiti. Odgovor je jase in enostaven, a ga nočete videti. Tudi zato, ker nikoli niste marali velikih sprememb v življenju. Raje ste malo trpeli, kot da bi tvegali v iskanju nove sreče. Sedaj res nimate več veliko časa, saj bodo čustva na nasprotni strani počasi začela kopneti. Saj veste, če ni iskric, tudi ogenj ugasne. Vikend bo vroč, pa ne zaradi sonca.

Zgodilo se je ...

... od 14. do 20. maja

- 14. in 15. maja 1981 je bil v Velenju na obisku Jose Luis Lopez Bulle, generalni sekretar delavskih komisij Katalonije;
- 15. maja 1990 je takratni komandant štaba Teritorialne obrambe Velenje Jože Prisljan od Jugoslovanske armade prejel ukaz o predaji orožja in streliva v skladišča jugoslovanske vojske, ki pa ga ni izvršil in je tako orožje ostalo v Velenju;
- 15. maja 1993 so v Podstenah v Kočevskem rogu prvič uradno zaznamovali dan slovenske vojske;
- 16. maja 1987 so se lahko krajani Slatin in Gneča prvič odžejali z vodo iz novega vodovoda;
- 16. maja 1996 je v Velenju pričela delovati nova telefonska centrala s 4000 priključki;
- 17. maja 1821 se je na Bavarskem rodil katoliški duhovnik, ljudski zdravnik in pionir hidroterapije Sebastian Kneipp, ki je zdravil predvsem z vodo in z zdravilnimi zelišči;
- 18. maja, na "svetovni dan muzejev, je bil Muzej Velenje leta 1994 s Kavčnikovo domačijo v Zavodnjah nominiran za najboljši evropski muzej v letu 1993;
- 19. maja 1989 so delavci šoštanske termoelektrarne s štiriurno opozorilno stavko izrazili nezadovoljstvo zaradi zaostajanja njihovih osebnih dohodkov za gospodarstvom;
- 19. velikega travna 1974 je v Kamnici pri Mariboru umrl znani slovenski sadjar Ivan Dolinšek, ki je bil rojen v Šentilju pri Velenju;

Kavčnikova domačija v Zavodnjah (arhiv Muzeja Velenje)

- 20. maja 1795 je v Parizu 17 držav podpisalo konvencijo o metru, ki je kasneje postal mednarodna dolžinska enota;
- 20. maja 1973 je bilo v Velenju 9. zvezno tekmovanje mladih fizikov Jugoslavije;
- 20. maja 1734 se je v Breznici pri Jesenicah rodil slovenski čebelar in slikar Anton Janša; napisal je razpravo o rojenju čebel, posmrtno pa je izšla tudi njegova knjiga z naslovom Popolni nauk o čebelarstvu z njegovimi bakrorezi; cesarica Marija Terezija je celo ukazala, da morajo v čebelarstvih solah po vsej monarhiji učiti po Janševih načelih;
- 20. maja 1978 so v Šmartnem ob Paki odprli nov zdravstveni dom.

Pripravlja: Damijan Kljajič

mesarija šALEK

MESARIJA

Delovni čas
 ponedeljek od 8. do 12. ure
 torek od 8. do 14. ure
 sreda, četrtek, petek od 9. do 17. ure
 sobota od 8. do 14. ure
 nedelje in prazniki zaprto

Sveže svinjsko pleče	2,9 EUR/kg
Svinjski kare	4,2 EUR/kg
Svinjski vrat s kostjo	3,2 EUR/kg
Svinjsko stegno	3,9 EUR/kg

Sveže pripravljeno in začinjeno meso za piknike.

5% vrednostni popust ob nakupu

Izrežite si kupon, ga prinesite v Mesarijo Šalek in prihranite 5%.

radio Alfa

103,2 & 107,8 Mhz

info@radio-alfa.si
T: 02 88 24 750

KARBON d.o.o.

Čiste tehnologije

Partizanska cesta 78, 3320 VELENJE, SLOVENIJA
 Telefon: 03 8982 129, Fax: 03 8996 412
 E-pošta: info@karbon.si
 Internet: http://www.karbon.si

UGODNO! ODPADNI LES ZA KURJAVO

-20%

03 8982 129

»IZZIVI PODEŽELJA«

brezplačno usposabljanje za življenjsko uspešnost

UŽU IP

Podeželsko okolje predstavlja pomemben življenjski prostor Slovenije, saj zajema kar 70 odstotkov njene površine, na kateri živi po podatkih zadnjega popisa prebivalstva 57 odstotkov slovenskega prebivalstva. Podeželski prostor postaja vse bolj dragocen za bivanje, delo in preživljanje prostega časa. S splošnim razvojem družbe se vse bolj krepki tudi funkcionalna povezava podeželja z urbanim središčem. Vplivi mesta na podeželje pa so lahko pozitivni (pospešen prenos znanja, inovacij in informacij, povečana možnost dohodka, dvig izobrazbene ravni...) in negativni (izginjajo neposredni medsebojni stiki, stari običaji in avtohtone kulture, onesnaževanje okolja, vnos tujih vzorcev...). Cilj izobraževalnega programa »IZZIVI PODEŽELJA« je pridobiti temeljna znanja in spretnosti, s katerimi lahko lažje prepoznamo in vrednotimo lastne potencialne ter možnosti podeželskega okolja za izvajanje dejavnosti na podeželju, z namenom večje samostojnosti ter izboljšanja svojega ekonomskega in socialnega položaja. Brezplačen program se bo izvajal v mesecu juniju 2010 na Ljudski univerzi Velenje, kjer dobite tudi vse potrebne informacije.

Ne čakajte! Prijave sprejemamo do zapolnitve mest!
 Operacijo delno financira Evropska unija iz Evropskega socialnega sklada ter Ministrstvo za šolstvo in šport.

ANDRAGOŠKI ZAVOD LJUDSKA UNIVERZA VELENJE

Že 50 let spreminjamo sanje v znanje

Ljudska univerza Velenje, Titov trg 2, Velenje
 Info: 03/898-54-50, 03/898-54-66
 Info@lu-velenje.si; www.lu-velenje.si

SLO DAR

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

SMO USPEŠNA ZADRUGA IN RAZPISUJEMO PROSTO DELOVNO MESTO DIREKTORJA (za štiriletno mandatno obdobje)

Kandidati morajo poleg splošnih pogojev, določenih z zakonom, izpolnjevati še naslednje:

- najmanj VI. stopnjo strokovne izobrazbe kmetijske, ekonomske ali druge ustrezne smeri
- najmanj 10 let delovnih izkušenj na vodilnih in vodstvenih delovnih mestih
- državljan Republike Slovenije
- program dela za prihodnje štiriletno obdobje

Pisne prijave z ustreznimi dokazili o izpolnjevanju pogojev naj kandidati pošljejo v zaprti ovojnici do 26. 05. 2010 v tajništvo Kmetijske zadruge Šaleška dolina z. o. o., Metleče 7, 3325 Šoštanj, z oznako na ovojnici "Za razpis direktorja". Kandidati bodo pisno obveščeni v 8 dneh po izboru.

Z vami in za vas!

TV SPORED

ČETRTEK, 13. maja

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Telebajsi, otr. nan.
10.35	Pod klobukom
11.10	Berlin, Berlin: krompir, 6/20
11.35	Sveto in svet: pravičnost v slovenski državi?
13.00	Poročila, šport, vreme
13.15	Danes dol, jutri gor, nan.
13.45	Piramida
15.00	Poročila
15.10	Mostovi
15.45	Čofko Čof, 17/26
16.05	Nasilkaj tol, igrani film
16.20	Enajsta Sola
17.00	Novice, šport, vreme
17.20	Gledamo naprej
17.30	(Ne)pomembne stvari: magija, odd. za mlade
18.25	Zrebanje deteljice
18.35	Bela, risanka
18.45	Vale in Lajči, risanka
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
19.55	Tednik
20.55	Operacija 2-1-13-62, dok. odd.
21.50	Minute za jezik
22.00	Odmevi, šport, vreme
23.05	Osmi dan
23.40	Globus
00.15	Tv dnevnik 13.5.1992
00.40	Dnevnik, pon.
01.15	Dnevnik Slovencev v Italiji
01.40	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.00	Infokanal
08.00	Otroški infokanal
09.00	Zabavni infokanal
10.00	Tv prodaja
10.30	Proslava ob dnevu Evrope, posnetek
11.50	Globus
12.25	Tv dnevnik 13.5.1992
12.50	Ogroženi raj: Maldivi, 1/4
14.15	Na lepše
14.45	Slovenska jazz scena
16.00	Evropski magazin, tv Maribor
16.30	Med valovi
17.00	Mostovi
17.30	To bo moj poklic: klepar-krovec, 1. del
18.00	Prava ideja!, posl. odd.
18.30	Mi znamo: sin, 12/11
18.50	Dr. Who: ljubezen in pošasti, 10/13
20.00	Kdo gre v Afriko?, resničnostni šov
20.50	Pesem Evrovizije 2010: predstavitev skladb, 1. del
22.20	Tranzistor, 24. odd.
23.00	Sodelavka, 2/3
23.50	Fogumno v nove čase: v kraljestvu trne uši, 1/3
01.30	Zabavni infokanal

POP

06.20	Tv prodaja
06.50	24ur, pon.
07.55	V imenu ljubezni, nad.
08.50	Carovnja ljubezni, nad.
09.45	Tv prodaja
10.15	Vmesni svet, am. film
12.00	Tv prodaja
12.30	Prijatelji, nan.
13.00	24ur ob enih
14.00	Mali razgrajči, resn. ser.
15.05	Srčni kirurgi, nan.
16.00	Ukradeno srce, nad.
16.55	24ur popoldne
17.05	Carovnja ljubezni, nad.
18.00	V imenu ljubezni, nad.
18.55	24ur vreme
19.00	24ur
20.00	Tako globoko kot ocean, am. film
22.00	Na kraju zločina, nan.
22.55	24ur zvečer
23.15	30 Rock, nan.
23.45	Zdravnikova vest, nan.
00.40	Kriva pot, nan.
01.35	Skrivnostni otok, nan.
02.30	24ur, ponov.
03.30	Nočna panorama

vtv

09.00	Dobro jutro, informativna oddaja
10.35	Pop corn, glasbena oddaja, Skupina Bänditi in skupina Revolute
11.25	Odprta tema, ponovitev
12.25	Videospot dneva
12.30	Hrana in vino, kuharski nasveti, ponovitev (402)
13.30	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Brez panike, mladinska oddaja, 3. TV mreža
18.45	Regionalne novice 1
18.50	Hrana in vino, kuharski nasveti, 403. oddaja
19.15	Videospot dneva
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Jesen življenja, oddaja za tretje življenjsko obdobje
20.50	Regionalne novice 2
21.00	Naša Evropa, izobraževalna oddaja
21.30	Postaja GO, glasbena oddaja, 3. TV mreža
22.45	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.20	Videospot dneva
00.25	Videostrani, obvestila

PETEK, 14. maja

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Skrivni svet medvedka Benjamina, 11/13
10.35	Nasilkaj tol, igrani film
10.50	Enajsta Sola
11.20	To bo moj poklic: kamnosek, 2. del
11.45	To bo moj poklic: klepar-krovec, 1. del
12.10	Osmi dan
12.40	Minute za jezik
13.00	Poročila, šport, vreme
13.10	Slavna akademija ob dnevu slov. vojske, prenos iz Celja
14.25	Slovenec v Italiji
15.00	Poročila
15.10	Mostovi
15.45	Kaj govoriš? - So vakeres?
16.00	Iz popotne torbe: kako nastane lutkovna predstava
16.20	Sola Einstein, 11/52
17.00	Novice, šport, vreme
17.20	Posebna ponudba, potr. odd.
17.40	Gledamo naprej
17.50	Duhovni utrip
18.05	ZGNZ - big father/2, 2. odd.
18.35	Larina zvezdica, risanka
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
19.55	Danes dol, jutri gor, nan.
20.30	Na zdravje!
22.20	Odmevi, šport, vreme
23.25	Polnočni klub
00.40	Duhovni utrip
00.55	Tv dnevnik 14.5.1992
01.20	Dnevnik, pon.
01.50	Dnevnik Slovencev v Italiji
02.15	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.00	Infokanal
08.00	Otroški infokanal
09.00	Zabavni infokanal
10.00	Tv prodaja
10.30	Proslava ob dnevu Evrope, posnetek
11.50	Globus
12.25	Tv dnevnik 13.5.1992
12.50	Ogroženi raj: Maldivi, 1/4
14.15	Na lepše
14.45	Slovenska jazz scena
16.00	Evropski magazin, tv Maribor
16.30	Med valovi
17.00	Mostovi
17.30	To bo moj poklic: klepar-krovec, 1. del
18.00	Prava ideja!, posl. odd.
18.30	Mi znamo: sin, 12/11
18.50	Dr. Who: ljubezen in pošasti, 10/13
20.00	Kdo gre v Afriko?, resničnostni šov
20.50	Pesem Evrovizije 2010: predstavitev skladb, 1. del
22.20	Tranzistor, 24. odd.
23.00	Sodelavka, 2/3
23.50	Fogumno v nove čase: v kraljestvu trne uši, 1/3
01.30	Zabavni infokanal

POP

06.25	Tv prodaja
06.55	24ur, ponov.
08.00	V imenu ljubezni, nad.
08.55	Carovnja ljubezni, nad.
09.50	Tv prodaja
10.20	Eurotrip, am. film
12.00	Tv prodaja
12.30	Prijatelji, nan.
13.00	24ur ob enih
14.00	Cista hiša, resnič. ser.
15.05	Srčni kirurgi, nan.
16.00	Ukradeno srce, nad.
16.55	24ur popoldne
17.05	Carovnja ljubezni, nad.
18.00	V imenu ljubezni, nad.
18.55	24ur vreme
19.00	24ur
20.00	Nemogoče, am. film
22.00	Brez sledu, nan.
22.55	24ur zvečer
23.15	Candy, avstralski film
01.15	Sest modelov, nan.
01.50	24ur, ponov.
02.50	Nočna panorama

vtv

09.00	Dobro jutro, informativna oddaja
10.35	Postaja GO, glasbena oddaja, 3. TV mreža
11.50	Jesen življenja, oddaja za tretje življenjsko obdobje
12.40	Videospot dneva
12.45	Hrana in vino, kuharski nasveti, ponovitev (403)
13.30	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja, 3. TV mreža
18.45	Regionalne novice 1
18.50	Hrana in vino, kuharski nasveti, 404. oddaja
19.15	Videospot dneva
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Popotniške razglednice, gotopisna oddaja
20.50	Regionalne novice 2
21.00	Razgledovanja, 3. TV mreža
21.30	Po poteh zidanic, 3. TV mreža
22.00	Zelena bratovščina, oddaja o lovcih in lovstvu, 3. TV mreža
22.30	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.00	Videospot dneva
00.05	Videostrani, obvestila

SOBOTA, 15. maja

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Zgodbe iz školjke: kako nastane lutkovna predstava
07.20	Knjiž. kraž:
08.00	Obuti maček, 1. del
08.05	Zajček Bine, ris. ser.
08.30	Ribič Pepe
09.10	Kino Kecek: Max Minsky in jaz, nem. film
10.40	Polnočni klub: planet v planetu
12.00	Tednik
13.00	Poročila, šport, vreme
13.15	Glasbeni spomini z Borisom Kopitarjem
14.10	Mož s snežne reke, avstr. film
15.55	Sobotno popoldne
16.30	O živih in mrtvih
16.35	Zdravje
16.50	Usoda
16.55	Alternativa
17.00	Poročila, šport, vreme
17.15	Ozare
17.20	Sobotno popoldne
17.35	Zakaj pa ne
17.50	Na vrtu
18.00	Nagrada igra
18.05	Z Damijanom
18.40	Prihaja Nodi, risanka
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
19.55	Spet doma
21.25	ARS 360
21.40	Odštevanje do pesmi Evrovizije 2010, 2. del
22.15	Poročila, vreme, šport
22.50	Hri-bar
23.50	Ganjača, 11/28
00.20	Ganjača, 12/28
00.50	Tv dnevnik 15.5.1992
01.15	Dnevnik, pon.
01.35	Dnevnik Slovencev v Italiji
02.00	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.00	Tv prodaja
07.05	Skozi čas
07.30	Slavna akademija ob dnevu slovenske vojske, posnetek iz Celja
08.55	Polemika
09.20	Posebna ponudba, potr. odd.
10.40	Circom regional, tv Maribor
11.10	Primorski mozaik
11.40	Prostozidari na zatožni klopi, dok. odd.
13.05	Pot v Južno Afriko, 5. odd.
14.00	SP v umet. drsanju, revija, posnetek
16.25	Maribor, SP v gorskem kolesarstvu, 4-kros
17.55	Košarka (M), liga telemach, Union Olimpija - Krka, prenos
19.40	Rokomet: povratna tekma finala lige prvakov: Valca - Vrbica, prenos
21.20	Blešča, odd. o modi
21.50	Slovenski magazin
22.50	Manza, posnetek koncerta
23.15	Sobotno popoldne, pon.
01.25	Tranzistor, 24. odd.
02.05	Zabavni infokanal

POP

07.30	Tv prodaja
08.00	Poko, risanka
08.25	Profesor Baltazar, ris. ser.
08.30	Rori, dirkalnik, ris. ser.
08.45	Lazytown, otr. ser.
09.10	Jagodka, ris. ser.
09.35	Ben 10, ris. ser.
09.50	Bakuganski bojevniki, ris. ser.
10.25	Pixarjevi kratki filmi, ris. ser.
11.00	Angie, nan.
11.35	Ljubezen skozi želodec, kuh. odd.
12.10	Izdana ljubezen, am. film
13.55	Formula 1, prenos kvalif. za VN Monaka
15.05	Poirot, angl. nan.
16.10	Monk, am. nan.
17.05	Srčna žrtev, am. film
18.40	24ur vreme
18.45	Slovenija ima talent - zakulisje spektakla, v živo
19.00	24ur
20.00	Hiša debele mame, am. film
21.50	Ubila bom Billa 1, am. film
21.45	Ubila bom Billa 2, am. film
00.20	Padli, am. film
02.40	24ur, ponovitev
03.40	Nočna panorama

vtv

09.00	Miš maš, otroška oddaja
09.40	Videospot dneva
09.45	Pozdrav pomadi, posnetek 4. dela pevске revije, OPZ Lučke, Vrtec Velenje - Enota Lučka, Glasbena mivrica, OPZ Topolišča, OPZ GS Livada, OPZ GS FFK, MPZ GS Antona Askerca
10.35	Hrana in vino, kuharski nasveti, ponovitev
11.05	Videospot dneva
11.15	Iz našega arhiva: Nečo na Pikinemu festivalu
11.45	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Cas za nas, mladinska oddaja
18.45	Duhovni vrelci: Luka Mjhevc, župnik v župniji sv. Marija Velenje
18.55	To bo moj poklic: Zdravstveni tehnik - 1. del, izobraževalna oddaja
19.20	Videospot dneva
19.30	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	1836. VTV magazin, regionalni - informativni program
20.25	Kultura, informativna oddaja
20.30	Koncert skupine AVE z gostoma Alenom Islamovičem in Zeljkom Bebekom
21.50	Jutranji pogovori
21.10	Popotniške razglednice, potopisna oddaja
22.05	Vabimo k ogledu
22.10	Videostrani, obvestila

NEDELJA, 16. maja

TV SLO 1

07.00	Živ jav
06.20	Telebajsi, 58/90
07.00	sledi
07.05	Fika Nogavička, 5/26
09.50	Zoganja, 4/10
10.25	Zivjo, iti morava, 1/40
11.00	Prihodnost pripada pogumnim! - 20 let MSNZ
12.15	Na obisku, tv Koper
13.00	Poročila, šport, vreme
13.10	Na zdravje!, ponov.
14.30	Prvi in drugi
15.00	NLP
15.05	Na naši zemlji
15.10	Glasbator
15.25	Nedeljsko oko z Marjanom Jermanom
15.35	Profil tedna
16.00	Večno z Lorello Flego
16.05	Sportni gost
16.20	Svetovno s Karmen Švegl
16.25	Za prste obiznit, 49. del
16.55	Poročila, šport, vreme
17.15	NLP
17.20	sledi
17.30	Naglas!
17.35	Fokus
18.30	Čarli in Lola, risanka
18.40	Katinka Šola, risanka
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.50	Gledamo naprej
20.00	Slovesnost ob 20. obletnici imenovanja prve demokratično izvoljene slovenske vlade, prenos iz Cankarjevega doma
21.05	O glasbi, klobasah in slovenih v Ameriki, dok. film, 2/2
22.00	Poročila, vreme, šport
22.30	Poslednja sodba, 2/2
00.10	Tv dnevnik 16.5.1992
00.35	Dnevnik, ponovitev
00.55	Dnevnik Slovencev v Italiji
01.25	Infokanal

TV SLO 2

06.35	Tv prodaja
07.05	Skozi čas
07.15	Tv dnevnik 16.5.1992
07.40	Globus
08.10	Med valovi, tv Koper
08.40	Turbulenca: ko se zveza konča, izob. odd.
09.30	Koroška poje 2010, 4/4
09.50	Sovražnik na roki, nem. film
11.15	Ozre, ponov.
11.20	Ozborja duha
12.00	Ljudje in zemlja
13.30	Rad igram nogomet
14.00	Kajak krven na divjih vodah, odprto prvenstvo Slovenije, prenos
16.45	Nogomet, prva liga, Nafta - Luka Koper, prenos
19.25	Jadranske na vodi, EP razreda Finn, reportaža iz Splita
20.00	Kapitan Cook, 2/4
20.55	Zrebanje lota in superlota
21.15	Bratje Karamazovi, 10/12
22.00	Na utri sra: Pavarotti - Dueti
23.10	Jeanne Poisson, 2/2
00.50	Sanjači, kopr. film

Knjižne novosti

Banana YOSHIMOTO:
Adijo, punca

Adijo, punca je na videz lahkotna, v resnici pa prav globoka in pretresljiva pripoved o mladem, bolnem dekletu Cugumi. Dogajanje v romanu svetovno znane japonske pisateljice Banane Yoshimoto spoznavamo skozi pogled Marie Širakava, mlade študentke na tokijski univerzi. Maria je umirjeno in dobrodušno dekle s podeželja, sočutno in prijazno do vseh okrog sebe. Z mamo najprej živi na podeželju pri sorodnikih, potem pa se preselita k očetu v Tokio. Pripoved je postavljena v čas poletnih počitnic v obmorsko gostišče, kjer živi s svojo družino Mariina leto dni mlajša sestrična Cugumi, osrednja junakinja te zgodbe. Ta je pravo nasprotje Marie. Je krhka, bleda in zelo lepa deklica, a obenem, kot pravi Maria, »zlobna, neolikana in grdih besed, sebična in pretkana razvajenka«. Cugumino muhasto vedenje je posledica njene neozdravljive bolezni in zato je v romanu nenehno prisotna tudi misel na smrt. Maria je edina, ki jo zares razume in med njima se razvije posebno prijateljstvo.

Avtorica pušča v romanu odprt konec, vsak bralec si ga ustvari sam. Lahko je to zadnje poletje bolne Cugumi ali pa jih bo doživela še nešteto.

Roman je namenjen tako mladim kot tudi odraslim bralcem

Verena WERMUTH:
Prepovedana žena:
moja leta s šejkom
Kalidom iz Dubaja

Roman je čustvena pripoved mlade Švicarke Verene, ki se med študijem v Angliji zaljubi v Kalida, študenta iz Združenih arabskih emiratov. Ta ima visokoteleče načrte za prihodnost. Da bi se pripravil na študij atomske fizike v Združenih državah Amerike, se mora najprej naučiti angleščino. Kljub temu, da ima Kalid Vereno neizmerno rad, pa se izkaže, da njuna ljubezen v resničnem življenju ni mogoča. Njegova družina ne bi nikoli dovolila poroke z zahodnjakinjo. Zato se več let naskrivaj srečujeta v Švici, na Arabskem polotoku in v Egiptu. Kljub številnim oviram se vztrajno bojujeta in iščeta možnost za skupno življenje. V Egiptu se naskrivaj poročita, a Verenino upanje je vedno bolj kopnelo. Tihi boj zoper stara izročila, zakone in običaje je bil že zdavnaj izgubljen. Vrne se v Švico in prekine vse stike s Kalidom. Po desetih letih se s svojim drugim možem odpravi na počitnice v arabski svet, ki ga ima še vedno rada.

Roman je hkrati nazoren prikaz kulturnih razlik in družbenih preprek med vzhodom in zahodom.

Aleksandra PINTERIČ:
Pepi in njegovo
gnezdo

Nekoč je živel štrk, ki mu je bilo ime Pepi. Delo mu ni dišalo, zato je najraje poležaval. Pot domov v Afriko se mu je zdela dolga, utrujen bo, pa še svoji štoklji je obljubil, da bo pripravil trdno in varno gnezdo. Le kako naj delo opravi najhitreje in naredi najlepše gnezdo? Ob prihodu v Afriko je poiskal primeren prostor za gnezdo, prazen električni drog. Sledilo je iskanje primernih vej, a nobena ni bila prava. Prvi dan ni naredil nič, drugi dan tudi ne, tretji dan pa je na divjem odlagališču našel odpadke vseh vrst in iz njih

naredil moderno in najlepše gnezdo. Ostali štrki so zmajevali z glavo in mu govorili, da je les še vedno najboljši za gradnjo. Peti dan pa je prišla nevihta, po zraku so leteli vsi

odpadki in pristali na tleh. Gnezda ni bilo več. Po nevihti je Pepi poiskal primerno urejeno odlagališče in pospravil odpadke dolgo v noč. Bil je zelo utrujen, a počutil se je bolje. Sosednji štrki so ga ves čas opazovali, ga čez noč povabili v svoje gnezdo na tople, naslednji dan pa so skupaj s prijatelji naredili trdno in najlepše gnezdo za Pepijevo družino. Slikanica je dobila nagrado za najboljšo slovensko ekološko slikanico, knjigo pa bogatijo otroške ilustracije.

Aksinja KERMAUNER:
Žiga špaget gre v širni svet

Založba Miš je izdala tipno slikanico Aksinje Kermauner za slepe, slabovidne in videče otroke. Gre za nenavadno slikanico, ki jo je mogoče brati, si jo ogledovati, potipati in tudi poduhati.

Zgodba govori o radoživem špagetu Žigu, ki med kuhanjem v loncu toliko časa poskakuje, da se reši iz vroče kopeli. Svoboden se odpravi v širni svet. Na svoji poti sreča veliko rdečo jabolko. Jabolko se ga ustraši ker misli, da je Žiga ogromen črv, ki ga bo pojedel in ga prosi za usmiljenje. Od same groze jabolko izgubi ravnotežje, Žiga ga skuša zadržati in že se skupaj kotalita po pobočju ... Besedilo tipanke je tiskano v povečanih črkah in Braillou pisavi. Slikanico je ilustriral Zvonko Čoh, ki je predmete narisal v naravni velikosti, barve pa so močne in kontrastne ker ima slepi bralec še kakšen odstotek vida. Tudi format knjige in vezava je prilagojena slepemu bralcu, da lahko nemoteno raziskuje slikanico.

Darko HEDERIH,
Marjan ŠKVORC: Male
sive celice 4

Za ljubitelje kvizov, ugank, miselnih zavozlank in orehov je izšla nova knjiga Male sive celice 4. Z igranjem Malih sivih celic se lahko na zabaven način preizkusimo tako na področju športa kot na področju znanja. Vsako vprašanje se postavlja kot miselni izziv. Težja, zahtevnejša vprašanja so večji izziv in pravilen odgovor na njih je večje zadovoljstvo.

Igranje je lahko tudi odlična priložnost za pridobivanje socialnih veščin in spoznavanje samega sebe in svojih meja, je tudi odlična priložnost za učenje od drugih.

Pa še eno vprašanje. Radi prebirate zgodbe? Morda ne vseh, gotovo pa kratke, šaljive pripovedke, polne duhovitosti. Kako jih imenujemo?

■ Priprava: BL

Kdaj - kje - kaj

VELENJE

Četrtek, 13. maja

- 11.00 Dom kulture Velenje
Priridev in podelitev spominskih priznanj. Bralna značka za devetošolce OŠ Šaleške doline
- 14.00 - 20.00
Mladinski center Velenje
Mladi v popoldanskem centru
MC - kulinarika
- 16.00 Knjižnica Šoštanj
Ura pravljic
- 19.19 Knjižnica Velenje, študijska čitalnica
Potopisno predavanje - Kazahstan in Uzbekistan - Blišč in beda
- 19.30 Glasbena šola Velenje
Koncert kitaristov, citrarjev in harfistov

Petek, 14. maja

- 14.00 Rdeča dvorana, parkirišče
20. Dnevi mladih in kulture
Skate contest
- 16.00 Mladinski center Velenje
20. Dnevi mladih in kulture
Turnir v ročnem nogometu, pikadu in namiznem tenisu
- 18.00 Knjižnica Velenje, pravljina soba
Bralno-debatni krožek za najstnike
Cool knjiga
- 19.30 Glasbena šola Velenje
Koncert učencev in dijakov - violončelistov
- 20.00 Mladinski center Velenje, galerija
20. Dnevi mladih in kulture
Odpri fotografске razstave
Velenje, mesto priložnosti
- 20.30 Mladinski center Velenje, terasa
20. Dnevi mladih in kulture
Jazz koncert
United Grooves

Sobota, 15. maja

- 8.00 - 13.00
Ploščad pri Centru Nova
Kmečka tržnica
- 9.00 Igrišče pri OŠ Gorica
Šport špas
Druženje vseh generacij
- 10.00 Kajuhov park, Šoštanj
Glasbena šola v Kajuhovem parku
- 10.00 - 18.00
Muzej Velenje, Muzej usnarstva
Mednarodni dan družin na Slovenskem v Šoštanju,
Kavčnikova domačija, Dan odprtih vrat za družine v V Zavodnjah,
Grilova domačija v Lipju
zbirkah in depandansah Muzeja Velenje
- 10.30 Travniki pri Domu kulture Velenje
Sobotne lutkarije ob

CITYCENTER Celje

Četrtek, 13.5. Biotrznica

Sobota, 15.5. -druženje z veslači in promocija Svetovnega pokala v veslanju -Bled od 27. do 30.maja - do 19. maja Razstava cvetja, 15. maja kulinarčna priridev zaključkom

nedelja, 16.maj ob 11. uri - pravljina urice v Džungli

nedelja, 23. maja - KOLESARSKA PRIDREDETV MAJSKI KROG

- mednarodnem dnevu družin
O ljudeh, živalih in kamnih
- 11.15 Galerija Velenje
Javno vodenje za družine po Razstavi Danila Jeričiča
- 12.00 TRC Jezero, igrišča
20. Dnevi mladih in kulture
Športne igre
- 16.00 Velenjska skakalnica
20. Dnevi mladih in kulture
Abzajlanje s skakalnice
- 18.00 Rdeča dvorana Velenje
Rokometna tekma LB SRL ženske
ŽRK Velenje : Kozina
- 20.00 Velenjski grad
Koncert - Rock na gradu
Dvorana Centra Nova
Plesni večer V Velenju plešemo

Nedelja, 16. maja

- 1.00 Mladinski center Velenje
20. Dnevi mladih in kultur
After party rock koncerta
- 14.00 Mladinski center Velenje, terasa
20. Dnevi mladih in kulture
Nedeljski chill out
- 17.00 Mestni stadion Velenje
Nogometna tekma 1.SNL NK
Rudar Velenje : NK HIT Gorica
- 18.30 Rdeča dvorana Velenje
Rokometna tekma MIK I. SRL
RK Gorenje : RK Cimos
- 20.00 Mladinski center Velenje
20. Dnevi mladih in kulture
Komedija: Domen Uršič: Lepo je v naši Domovini biti mlad

Ponedeljek, 17. maja

- 14.00 - 20.00
Mladinski center Velenje
Mladi v popoldanskem centru
- 9.00 - 18.00
Ljudska univerza Velenje
Izobraževalna delavnica
Testiranje tujih jezikov
- 14.30 - 16.30
Ljudska univerza Velenje
Glasbena delavnica
Klavir, moj prijatelj
- 16.00 - 17.00
Ljudska univerza Velenje
Predstavitvena delavnica
Naučimo se naučiti
- 17.00 Knjižnica Velenje, študijska čitalnica
Delavnica - Ustvarjalno skozi pokrajine: Kitajska

Torek, 18. maja

- 10.00 - 18.00
Muzej Velenje, Muzej usnarstva na
Mednarodni dan muzejev Slovenskem v Šoštanju. Dan odprtih vrat v Muzeju Velenje in Muzeju usnarstva na Slovenskem

- v Šoštanju
10.30 Galerija Velenje
Dan muzejev
Predstavitve smeri ustvarjalnih tehnik op-arta in geometrijske smeri
- 18.00 - 19.00
Ljudska univerza Velenje
Okrogla miza
Prostovoljstvo ali solidarnost
Ali znamo pomagat drugačnim, osamljenim, ostarelim?
- 18.00 Velenjski grad
Srečanje rodoslovcev
- 19.00 Velenjski grad
Koncert - Petje v skupinah

Sreda, 19. maja

- 14.00 - 20.00
Mladinski center Velenje
Mladi v popoldanskem centru
Posnemi svoj film
- 16.30 - 17.30
Ljudska univerza Velenje
Debatni krožek
Ali so tuji tretjih držav v Sloveniji socialno izključeni?
- 17.00 Knjižnica Velenje, pravljina soba
Ura pravljic
- 18.00 - 19.00
Ljudska univerza Velenje
Izobraževalna delavnica - Knjiga - odpira vrata v boljši svet
Knjižnica Velenje, študijska čitalnica
Predstavitve Valvasorjeve grafične zbirke
- 19.30 Glasbena šola Velenje
Pomladanski koncert
Pihalnega orkestra Premogovnika Velenje
- X
Različna prizorišča po mestu
Tradicionalno literarno - srečanje
Lirikifest
- Za dodatne informacije o prireditvah in dogodkih lahko pokličete Festival Velenje (03/898 25 71) ali Turistično-informacijski in promocijski center Mestne občine Velenje (03/896 18 60).

ŠMARTNO OB PAKI

Četrtek, 13. maja

- 20.00 Hiša mladih
Pilates

Sobota, 15. maja

- 9.00 - 12.00
Prireditveni prostor ob Hiši mladih
Kmečka tržnica
- 10.30 Hiša mladih
Otroška ustvarjalna delavnica

Torek, 18. maja

- 18.00 Hiša mladih
Joga

Koledar imen

Maj/veliki traven

13. četrtek - Servacij
14. petek - Bonifacij
15. sobota - Zofka
16. nedelja - Marija
17. ponedeljek - Jošt
18. torek - Erik
19. sredo - Ivo

Lunine mene

14. maja, prazna luna
(mlaj), ob 3:0385 let šoštanjske
Zarje

Šoštanj - V teh dneh je minilo 85 let, ko je na prvomajski proslavi prvič vzklila ideja o ustanovitvi godbe na pihala v Šoštanju. Pihalni orkester Zarje je v teh letih zelo popestril kulturno dogajanje v svojem okolju in tudi v orkestralni glasbeni ustvarjalnosti v Sloveniji in onkraj njenih meja. Je reden gost na tekmovanjih pihalnih orkestrrov, od koder se vrača z zavidanja vrednimi uvrstitvami. Jubilej bodo člani Zarje Šoštanj zaznamovali v soboto, 15. maja, z mednarodnim srečanjem pihalnih orkestrrov. To bo pod šotorom na rokometnem igrišču v Šoštanju, začeli pa ga bodo ob 16. uri. Poleg godbenikov Zarje bodo nastopili še člani godbe Zgornje Savinjske doline, Marktmsikkapelle Strass in Steiermark Avstrija, Godba Zabukovica, pihalni orkester Prostovoljnega gasilskega društva Lohor iz Hrvaške.

■ tp

V Velenju (spet)
plešemo

Velenje, 15. maja - Mesto Velenje ima bogato plesno tradicijo. Zato bo vse, ki radi zaplešajo ob živi glasbi, zagotovo razveselila novica, da se v mesto vračajo pravi plesni večeri. Pobuda je prišla od skupine občanov, predvsem iz vrst plesne šole Step, ki jo vodi Alojz Fidej. Na Festivalu Velenje so jo takoj podprli, ki sodelovanju pa so povabili še Kavarno Nova, saj bodo plesni večeri potekali v dvorani Nove. Prvi bo že to soboto, začel pa se bo ob 20. uri.

Direktorica festivala Velenje Barbara Pokornj nam je povedala: »To soboto bomo poskusno pripravili projekt, ki smo ga poimenovali V Velenju plešemo. Vsi vemo, da imamo v mestu kar nekaj plesnih šol, v katerih so mnogi pridobili plesno znanje. Med njimi so tudi starejši pari, zato je želja, da bi lahko tudi v Velenju zaplesali ob živi glasbi, velika. Drugi ples pred začetkom poletja bomo pripravili 19. junija; zaenkrat bodo to brezplačne oblike preživljanja plesnih večerov. Plesna šola Step bo vedno poskrbela za bogat spremljevalni program. Želimo si, da bo projekt zaživel in da ga bomo jeseni nadaljevali. A vse je odvisno od odziva na prvih dveh plesnih večerih.« Vse ljubitelje družabnih plesov vabijo, da se že to soboto zvečer zavrtilijo ob zvokih plesne glasbe v dvorani Centra Nova. Prijavite (in s tem rezervirate mizo) pa se lahko na Festivalu Velenje.

■ bš

KAM NA IZLET?

Petek, 14. maja.: Pohod na KUM (Klub upokoj. Gorenje); - sobota, 15. maja: OPŠ - TURA (PD Velenje) in DRUŽENJE GENERACIJ (OŠ Gorica); nedelja, 16. maja. 10: šaleška mplaninska pot (sekcija komunalno podjetje); - 23. - 31. 7. 10: MAKEDONIJA - PD Vinska Gora (razpis: pd-vg.velenje.si; inf. 031 779-236).

Četrta abonmajski koncert POPV

Pomladni zvoki domačih godbenikov

Velenje, 11. maja 2010 - V sredo, 19. maja, bo s četrtem abonmajskim koncertom sklenjena četrta sezona godbeniškega abonmaja Pihalnega orkestra Premogovnika Velenje. Ob 19.30 bodo v veliki dvorani Glasbene šole Velenje nastopili godbeniki domačega orkestra s solistoma Antonom Vrzelakom na baritonu in Mitjo Maroškom na klarinetu.

Izvenabonmajске vstopnice lahko rezervirate na telefon 041-921-816.

KINO VELENJE:: SPORED

VELIKA DVORANA:

PREDOBRA ZAME

(She's Out of My League)
Romantična komedija, 104 minute
Režija: Jim Field Smith. Igrajo: Jay Baruchel, Alice Eve, Krysten Ritter, T.J. Miller, Nate Torrence, Mike Vogel, Lindsay Sloane, Jasika Nicole, Kyle Bornheimer, idr.

Petek, 14. 5., ob 20.00

Sobota, 15. 5., ob 20.00

Nedelja, 16. 5., ob 18.00

Kirk je povsem običajen letališki uslužbenec brez pravih življenjskih načrtov, ko v njegovo življenje posije nenavaden žarek lepote in upanja v telesu zapeljive in zabavne Molly. Kljub drugačnim pričakovanjem mu mladenka prične vračati romantična čustva, kar v negotovem Kirku povzroči pravo paniko. Za še več zmešnjav in ljubezenskih katastrof poskrbijo Kirkovi prijatelji in sorodniki, saj nihče ne

verjame, da lahko Kirk osvoji srce lepotice.

NAJ OSTANE MED NAMI

(Neka ostane medu nama)
Komična drama, 91 minut. Režija: Rajko Grlić. Igrajo: Miki Manojlović, Bojan Navojec, Ksenija Marinković, Daria Lorenci, Nataša Dorčić, Nina Ivanišin, Buga Maria Šimić

Petek, 14. 5., ob 20.30 - mala dvorana

Nedelja, 16. 5., ob 20.00

Brata Nikola in Braco v bolnišnici obiščeta umirajočega očeta, priznanega umetnika in slikarja. Ob tem opazita številne očetove slike ljubezenskih prizorov, kar na dan prinese številne skrivnosti in družji zgodbe petih ljudi ter njihovih dvojnih življenj. Pet intimnih, čustvenih in grenko-sladkih človeških usod se sredi Zagreba združi v večno pripoved o iskanju sreče in ljubezni, ki se pojavljata v najbolj nepričakovanih oblikah, a je redki uspejo prepoznati

in sprejeti. S podporo Ministrstva za kulturo!

ALVIN IN VEVERIČKI 2

(Alvin and the Chipmunks 2) - sinhroniziran. Družinska komična pustolovščina, 88 minut. Režija: Betty Thomas

Igrajo: Klemen Slakonja, Predrag Lalić, Jure Godler, Tanja Ribič, Romana Šalehar, Alenka Tetičkovič, Jernej Kuntner, Jure Mastnak, idr.

Sobota, 15. 5. ob 18.00

Nedelja, 16. 5. ob 16.00- Otroška matineja

Naslednji vikend, od 21. 5. do 23. 5. 2010

napovedujemo:

romantično komedijo LOVEC NA GLAVE, akcijski triler LEGUA, mladinsko komedijo LUNAPARK, animirano pustolovščino BOLT

Nagradna križanka Gostilnice in Pizzerije PR` TOMIJU

SESTAVIL PEPS	MODERNA ZVRST GLASBE	JEČA ZAPOR	PRIPRAVA ZA ODSTRANJ GNILOBE V ZOBEH	NASLOVNA OSEBA LINDPAINE-RJEVEGA BALETA	REŠKA KNJIŽNA ZALOŽBA	TURŠKO ŽGANJE: JANŽE-VEC
NEMŠKI ADMIRAL-ERICH (1876-1960)				D		
KOSTNI LOK NAD OČESOM				A		
KOOR PIŠE PESMI				N		
UNIČEVALKA ZELEZA	ANTIČNO RUSKO LJUDSTVO			I		
RASTLINA S SUHIMI LISTI V KOŠKU	ETIOPSKA KRALJICA, MATI ANDROMEDE	OKRASNI OBROČEK ZA NA PRST	VZKLIK NA BIKOBORBAH		RAZMERJE MED TONI	SLOVENS. ARHITEKT. ILUSTRATOR-MARLIJAN
ZUNANJA TRŠA PLAST KRUHA						
POSODA ZA MALTO						
ALPSKO JEZERO V SEVER. ITALIJI	I	S	E	O		
LEV IVANOV		AMERIŠKA IGRALKA (IZJANI SLOVENSKI NOVINAR-LADO)				
PLETENJE VRHNE OBLAČILO						
PROSTOR ZA KMEČKO OROČJE	PETI MESEC V LETU					
ORGAN ZA ZBRANJE SEČA, SEČNIK						
OTOK ČAROVNIČE KIRKE		STANJE TRPNEGA (KNJIŽ.)				
VODNI VRTINEC		BIBLISKI VELIKANI V JUŽNEM KANAANU				
				R	I	B
				O	T	

Gostilnica in Pizzerija Pr` Tomiju

- pripravljene dnevne malice in vsakodnevne malice po naročilu - po zelo ugodni ceni
- pizze različnih vrst in velikosti (male, velike ali družinske)
- pizze za otroke (Ficko ali Pika nogavička)
- ostala gostinska ponudba: juhe, testenine, morske jedi, brezmesne in lahke jedi, pestra ponudba zrezkov na več načinov, jedi z žara, dnevno pripravljene jedi, plošča za dve osebi, jedi za najmlajše, solate, priloge in sladice.

Pri njih lahko kupite bone za malico in tako jeste še ceneje.

Pizzerijo in Gostilnico Pr` Tomiju lahko obiščete vsak dan, vse dni v tednu razen ob praznikih. Pokličite in si rezervirajte mizo: 03/ 897 55 10.

Za vse, ki imate radi prijeten ambient, hitro postrežbo, pizze, okusno hrano, jedi z žara ali mehiško kuhinjo, obiščete Gostilnico in Pizzerijo Pr` Tomiju (bivši Štorman).

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »PR` TOMIJU«, najkasneje do ponedeljka 24. maja. Nagrajencem bodo obvestila o nagradi poslana po pošti.

RADIO VELENJE

ČETRTEK, 13. maja: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj,kje,kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotichek, 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 14. maja: 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 15. maja: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepsajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 16. maja: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledimo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 17. maja: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj,kje,kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Glasbena lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 18. maja: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Avenija mladih; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 19. maja: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Šolski radio; 18.30 Poročila; 19.00 Na svidenje.

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

Tudi najboljši inštrumenti se morajo kdaj pa kdaj uglasiti.

NEUROTH
slušni aparati & svetovanje

Neuroth nudi celovito uslugo:

- > Brezplačni preizkus novih Neurothovih slušnih aparatov.
- > Individualno svetovanje.
- > Velika izbira, tudi za plitev žep.

VELENJE

Šaleška cesta 19 A, 03/620 97 35

pon. 12.00 - 19.00 ure
tor. - pet. 8.00 - 15.00 ure

www.neuroth.si

> Akcijska ponudba baterij:

2 kompleta Neurothovih baterij za slušni aparat za ceno enega.

Na osebo je mogoče unovčiti samo en kupon. Menjava kupona za gotovino ni mogoča. S tem kuponom nas obiščite do 31. maja 2010 v naših slušnih centrih.

mali OGLASI

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

NUDIM

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

STIKI-POZNANSTVA

ŽENITNA posredovalnica Zaupanje za vse ljudi z dobrimi nameni, v vseh starostnih obdobjih, ki hrepenijo po trajnih razmerjih. Za mlajše ženske je storitev brezplačna, ostale stranke plačajo za številna poznanstva simbolično članarino. Tel.: 03/5726-319, gsm: 031/836-378

NEOMEJENO število zanimivih moških z vse države spoznate za 14 evrov. Storitev je zastoj za ženske do 47 leta starosti, za moške pa po

dostopni ceni. Gsm: 031/836-378, tel.: 03/5726-319
40-LETNA privlačna vdova, trgovka, idealne postave, se preseli k gospodu do 55 let. Gsm: 031/505-495, tel.: 090-6286 (1,99 evra/minuto)
29-LETNA, privlačna zanimiva samska punca išče dobronarčnega, lahko tudi starejšega partnerja, s katerim bi si ustvarila družino. Gsm: 031/836-378, Tel.: 090-6286 /1,99 evra/minuto)

PRIDELKI

MEŠANA drva (bukev, hrast, kostanj) v bližini Velenja prodam. Cena od 35 do 45 eur. Gsm: 041/668-880
MEŠANO belo vino (ekološka pridelava) prodamo. Cena 1 evro/liter. Gsm: 040/348-527
VINO: refošk, merlot, rose, pinela in zelen, prodam. Vinska klet (Čehovin Bogdan - Štanjel) Velenje - Konovo. Gsm: 031/749-671

JABOLČNIK, medenovec, borovničev in več vrst žganja prodam. Gsm: 041/344-883.

VOZILA

ŠTIRIKOLESNI skuter, akumulatorski, kot nov, do 160kg nosilnosti in električni invalidski voziček ugodno prodam. Tel.: 031-854-030
VOLKSWAGEN lupu 1.0, l. 2001, prevoženo 95.000 km, reg. do 11/2010, prodam. Tel.: 03/5881-705, gsm: 040/799-840

RAZNO

SONY Hi-Fi stolp iz komponent: receiver+cd predv. + zvočniki. V super stanju. Prodajam za 160 €. Gsm: 041/692-995
PNEVMATIKE 235/45 R17, Continental SportContact, slabe 4 mm profila, prodam za 50 €/komplet. Gsm: 041/692-995

PRODAMO/ODDAMO
 Prodamo dve hiši (novogradnja) na sončni ravni legi v Velikem vrtu pri poški vasi. Parcela 450 - 600 m², bivalne površine 140 m². Cena popolnoma izdelane hiše na ključ: 160.000 €.
 Hiša v Studencih pri Žalcu, 3 etaže, 140 m², dobro vzdrževano, letnik 1986. Na parceli je gospodarsko poslopje, vinograd, vrtni jarka. Cena 130.000 €.
 Hiša v Pesju v treh etažah, popolnoma obnovljena 2003, velikost 233 m², parcela 800 m². Možnost dveh stanovanj. Parcela je velika, lepo urejena z nadstreškom. Cena 230.000 €.
 Prodamo več 3-sobnih stanovanj od 1. do 4. nads, na desnem bregu, 70 m², adaptirano v 2010. Obsega 2 spalnice, dnevno sobo s kuhinjo, prostorno kopalnico in shrambo. Stavba je popolnoma obnovljena. Cena 1.350 € m².
 več na www.habit.si

DEŽURSTVA

Zdravstveni dom Velenje
OBVESTILO

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

Lekarna v Velenju:

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

Zobozdravniki:

15. in 16. maj - Mojca Koprivc Bujan, dr. dent. med. (v dežurni zobni ambulanti ZD Velenje, Vodnikova 1, od 8. do 12. ure)

Veterinarska postaja Šoštanj:

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

GIBANJE PREBIVALSTVA

Upravna enota Velenje

Poroke:
 Barbara Mazej, Šoštanj, Aškerčeva c. 4 in Tomaž Poredoš, Dol pri Ljubljani, Vinje 71.

Smrti:

Stanislav Koružnjak, roj. 1940, Celje, Okrogarjeva ul. 3; Henrik Mir, roj. 1949, Velenje, Šerčerjeva c. 9; Marija Gučem, roj. 1946, Celje, Škapinova ul. 2; Dominik

Pirnat, roj. 1932, Breg pri Polzeli 79; Terezija Zajc, roj. 1932, Šoštanj, Cesta talcev 2 c; Vera Kotnik, roj. 1946, Velenje, Goriška c. 51; Regina Kmetič, roj. 1948, Trbovlje, Trg revolucije 16; Leopold Plečko, roj. 1938, Velenje,

Jenkova c. 1; Valentina Bizant, roj. 1937, Medvode, Birantova c. 29; Karol Grilc, roj. 1937, Velenje, Uriskova ul. 11; Ljudmila Erce, roj. 1921, Kranj, Cesta 1. maja 15; Elizabeta Toni, roj. 1929, Ljubljana, Podlimbarskega ul. 30; Albert Klevže, roj. 1925, Slov. Konjice, Vinogradna ul. 33.

ONESNAŽENOST ZRAKA

V tednu od 3. maja 2010 do 9. maja 2010 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
 od 3. maj 2010 do 9. maj 2010
 (v mikro-g SO₂/m³ zraka)
 mejna vrednost: 350 mikro-g SO₂/m³ zraka

NASCAS RADIO VELENJE

Pravi naslov za uspešno reklamo!

898 17 50

Postanite naročnik NASCAS

Za naročnike kar 8 številke zastoj!
Pokličite 03/ 898 17 51.

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

moj radio

107 MHz FM

gsm-sms: 041/37 11 11 & www.mojradio.com

SOP

Dohodninska olajšava pri pokojninskem varčevanju nad 10 let!

Pokličite **080 19 56** ali klikni www.sop.si.

nikoli sami 107,8 MHz

RADIO VELENJE

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

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

Nepričakovano nas je zapustila

TEREZIJA ZAJC

Cesta talcev 2 c, Šoštanj

Za vedno bo ostala v naših srcih.

Žalujoci: vsi njeni

ZAHVALA

Mnogo prežgodaj nas je zapustil dragi mož, oče, dedi in tast

IVAN ZABUKOVNIK

22. 8. 1943 - 4. 5. 2010

Zahvaljujemo se vsem, ki ste ga pospremili na njegovi zadnji poti, nam izrekli sožalje, darovali cvetje in sveče. Hvala stanovalcem Stantetove 10-16 v Velenju, rudarski častni straži in godbi Premogovnika Velenje ter Pogrebni službi Tišina, še posebej ge. Zdenki Praprotnik. Posebna zahvala velja prijateljicam družstva Vrtnica ter prijateljicama Mariji Sirotič in Jožici Skrbot za vso pomoč in podporo v najtežjih trenutkih.

Žalujoca žena Eva, hči Irena z družino, sin Boris z družino ter vnuki Rok, Lina in Gal

ZAHVALA

Ob boleči izgubi dragega moža, očeta, brata, dedija in pradedija

KARLA GRILCA

23. 11. 1927 - 5. 5. 2010

se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste našega ata Karla pospremili na njegovi zadnji poti. Hvala Premogovniku Velenje, rudarski godbi in častni straži, govorniku g. Kolarju za besede slovesa. Hvala domačemu župniku Luku Mihevcu in župniku Janezu Furmanu iz Andraža nad Polzelo za duhovno spremljanje in cerkveni pogreb. Hvala cerkvenim pevcem za lepo in ganljivo petje pri pogrebnih sveti maši ter pevcem moževim prijateljem za čutno zapete pesmi slovesa. Iz srca se zahvaljujemo vsem zdravnikom Bolnišnice Topolšica, še posebej Borutu Rijavcu, dr. med., in Janezu Polesu, dr. med., ter vsem medicinskim sestram in negovalnemu osebju, ki so z veliko požrtvovalnostjo lajšali trpljenje ata Karlu. Posebno zahvalo izrekamo njegovi osebni zdravnici Katarini Lahovnik, dr. med. Hvala PGD Pesje za njihov prispevek pri pogrebnih slovesnostih, praporščakom, Pogrebni službi Komunalnega podjetja Velenje in vsem, ki ste mojega moža Karla pospremili na njegovi zadnji poti.

Žalujoci: žena Vera, hčerke Vera, Marjeta in Andreja z družinami, brat Berti in sestra Vera

Dež ni pokvaril cvetlično obarvanega dopoldneva

Center Velenja je bil v soboto tako poln, kot že dolgo ne – 15. Cvetlični sejem, Boljši sejem in kmečka tržnica so privabili več tisoč obiskovalcev – Tudi rahel dež ni naredil veliko škode

Velenje, 8. maja – Organizatorji sobotnega dogajanja v središču mesta so tvegali in kljub ne najbolj obetavni vremenski napovedi izdelali vse napovedane prireditve, ki so središče mesta spremenile v pravo veliko prizorišče dogodkov. Jutro se je prebujalo v rahlem soncu, okoli 9. ure pa so bili tako Cankarjeva ulica, kjer je potekal Boljši sejem, pri Centru Nova pa še kmečka tržnica, kot Titov trg, ki se je spremenil v trg cvetja in dobrot, že polni obiskovalcev.

Jubilejni razstavno-prodajni 15. Cvetlični sejem je letos privabil več kot 55 razstavljalcev iz vse Slovenije. Organizatorji - Festival Velenje, MO Velenje, Podjetja za urejanje prostora PUP iz Velenja ter Turistične zveze Velenje – pa so bili več kot zadovoljni tudi z obiskom. Poleg cvetja, sadik vrtnin in izdelkov za vrtnarje je bila na sejm bogata tudi ponudba izdelkov domače in umetnostne obrti ter

ustvarjalne delavnice, člani Društva šaleških likovnikov keramičarsko in likovno delavnico, zanimive in odlično obiskane pa so bile tudi delavnice društva ljubiteljev waldorfske pedagogike – WarVel. Otorci so si množično ogledovali tudi mini mini živalski vrt in male ponije. Sploh mladiček, star le 10 dni, je žel veliko zanimanja.

Bogat kulturni program

Na ploščadi pred kulturnim domom so pripravili priložnostni oder, na katerem so se vse od 9. ure dalje vrstili zanimivi nastopi, ki so bili prava popestritev dogajanja na že tako živahnem sejmu. Zapel je vrtčevski pevski zbor Klavirček, zaigrala sta mladinski pihalni orkester velenjske glasbene šole iz Šoštanja ter Big band glasbene šole Velenje. Ko so na oder stopi-

Na ploščadi pred domom kulture malo po 9. uri se je začel kulturni program, trg je bil res poln.

Stojnice so bile res polne cvetja in dobrot. Med obiskovalci pa je bilo malo takih, ki niso imeli v rokah vsaj ene sadike.

kmečkih dobrot.

Podjetje PUP in Območna obrtno-podjetniška zbornica Velenje sta izvedla tekmovanje v zasaditvi cvetličnega korita, na njem pa so se pomerili velenjski srednješolci. Upam, da ste si pogledali, kako izvirne zasaditve so pripravili. Bogat je bil tudi program za otroke. MZPM Velenje je pripravila

le male plesalke Plesnega studia N, je začelo rahlo deževati, a jih to ni zmotilo. V že ne več vremensko prijaznem dopoldnevu sta nastopila še pevka Manca Dremel ter ansambel Žarek.

Sicer pa so bile odlično obiskane tudi stojnice, kjer so občanom delili brezplačne sadike balkonskega cvetja. Tudi letos je večina obča-

nov prišla ponje, po velenjskih gospodinjstvih pa so razdelili 5000 kuponov.

Zbrali več kot 3 tisoč evrov

Stalnica bogatega sejemskega programa je tudi dobrodelna draž-

ba cvetličnih aranžmajev. Tokrat je bilo naprodaj 17 cvetličnih aranžmajev, ki so jih pripravili floristi podjetja PUP Velenje, na ogled pa so jih postavili v predvorju doma kulture. S prodajo so zbrali kar 2.890 evrov, saj so dražitelji cene z izključnih 30 evrov dvignili na 130 do 240 evrov za posa-

mezen aranžma.

V okviru sejma so letos prvič organizirali tudi dobrodelno prodajo bograča, ki so ga na Titovem trgu kuhali uslužbenci občinske uprave. S prodajo bograča (po le 1 evro) so zbrali 203 evre, 112 evrov pa je bil izkupiček od prodanih kosov torte Velenje, ki je ta dan

prav tako stala 1 evro. S sobotnimi dobrodelnimi akcijami zbrana sredstva bodo predali Medobčinski zvezi prijateljev mladine Velenje za organizacijo počitnic otrok iz socialno šibkih družin.

■ Bš

Dobrodelna dražba cvetličnih aranžmajev je tokrat dosegala rekordne vsote, vse do 240 evrov. Z izkupičkom bo morje to poletje videlo in užilo vsaj 15 otrok iz socialno šibkih družin.

Za večjo varnost občanov

Obpravnavali nasilje v Mestni občini Velenje – Največje težave so vandalizem, vožnja po neprometnih poteh, preprodaja droge, medvrstniško nasilje in nasilje v družini – Predlagajo tudi nakup kamer

Vesna Glinšek

V sejni sobi Mestne občine Velenje se je v ponedeljek sestal Sosvet za izboljšanje varnosti občanov. Na seji, ki jo je vodil predsednik sosveta Bojan Kontič, so obravnavali šest točk dnevnega reda, najprej pa so besedo prepustili komandirju Policijske postaje Velenje Dragu Alencu. Za uvod je nanizal nekaj statističnih podatkov, nato pa poudaril, da je delo policije usmerjeno predvsem v uspešno obvladovanje varnostnih pojavov. Bojan Kontič je k temu dodal van-

dalizem kot največji problem, preprodajo droge in vožnjo z motorji po neprometnih površinah. Župan Srečko Meh pa je predlagal nakup kamer, ki bi jih postavili na kritičnih točkah in dogajanje tam tudi budno spremljali. Poleg tega je poudaril, da bodo za otroke letos naredili skate park, naslednje leto pa bodo začeli delati na projektu, s katerim bi uredili prireditveni prostor na bazenu. Tam bi se mladi lahko družili. V nadaljevanju so med drugim predstavili tudi delo občinskih redarjev, ki imajo od novega leta dalje večja pooblasti-

la. Ker jih po njihovih besedah občani ne jemljejo vedno resno, so zdaj začeli tudi z delom v civilu. Gasilci so na seji izpostavili predvsem to, da želijo okrepiti poklicno jedro in pomladiti svoje vrste, Zdravka Vasiljevič, koordinatorka za enake možnosti v Mestni občini Velenje, pa je predstavila projekt Celovito reševanje nasilnih dejanj: »Gre za projekt, katerega avtorska nosilca sta Milan Krajnc iz podjetja Sirius.si in Vlasta Nussdorfer, višja državna tožilka in predsednica društva Beli obroč. Njegov namen je zagotovitev čim

Sosvet za izboljšanje varnosti občanov

hitrejšega odkrivanja in preprečevanja nasilnih dejanj.« V projektu so izvedli že kar nekaj korakov. »Pred kratkim smo analizirali anke-to, s katero smo ugotavljali dejansko stanje na področju nasilja. Na podlagi ugotovitev smo se sedaj dogovorili, da bi imenovali

strokovno ekipo za reševanje nasilnih dejanj, poimenovali pa bi jo STRPN.« Po predstavitvi Unicefovih varnih točk je sledila točka razno, v kateri je komandir Drago Alenc izpostavil tudi težave gluhih in naglušnih, v primeru, ko potre-

bujejo pomoč, saj poklicati ne morejo. Zato je predlagal dežurni mobilni telefon, kamor bi lahko gluhi in naglušni pošiljali sms sporočila, ko bi pomoč potrebovali.

■