

ISSN 0350-5561

za konec tedna

Spremenljivo oblačno bo,
ponekod bo rahlo deževalo.

MAS

58 let

številka 19

četrtek, 12. maja 2011

1,50 EVR

Foto: Stane Vovk

Vemont v stečaju!

Brez sodelovanja na javnih razpisih Vemont ni mogel preživeti

Velenje - Pred zaključkom redakcije časopisa smo izvedeli, da je celjsko sodišče, kamor je odšel z vso potrebno dokumentacijo za stečaj sindikalist **Srečko Čater**, potrdilo prejem dopolnjene dokumentacije in zagotovilo, da bo najkasneje v treh dneh imenovalo stečajnega upravitelja. S tem se bo tudi začel Vemontov stečaj. Čater je zadnje dni stal ob strani 128 delavcem Vemonta, ki jih je doletela enaka usoda

kot oktobra lani kolektiv Vegrada. Težko je opisati, kako je lahko usoda kruta, kaj so doživljali delavci, ki so se ves teden zbirali pred svojo tovarno in si zato, ker pač ni drugega izhoda, želeli čim prejšnji konec agonije, ki ni bila več ničemer podobna. Zadnja dogajanja so jih še bolj zagrenila. Izgubili so upanje v pravico. Sploh ne vedo več, kaj je resnica, ki si jo je v zadnjih mesecih vodstvo vse prepogosto krojilo po svoje. Dejstvo je, da že od lanskega februarja niso prejeli rednih plač in menda prav tako kot delavci Vegrada nimajo poravnanih obveznosti. Dejstvo pa je tudi, da so želeli lastniki s stečajem zavlačevati (po mnenju delavcev zato, ker so si želeli prilastiti sredstva, ki bi se še

natekla na žiroračun in prodati čim več opreme) in niso izpolnili danih obljub. Včeraj zjutraj so morali biti zelo hudi in zelo odločni, padale pa so tudi grožnje, da je bila taksa za stečaj vendarle plačana. Stečaj torej bo. Upajmo, da je to začetek nove uspešnejše poklicne kariere za pridne roke, ki so jih nekdanji vodilni Vemonta v teh dneh pogosto hvalili. A kaj, ko se od hvala ne da živeti!

■ mz

ZELENE DOLINE
www.zelenedoline.si
KOLESARSKI MARATON
Sobota, 28. 5. 2011

Pravičnost in enakost

Milena Krstič - Planinc

Nedelja, 5. junija, ima svoje ime, superreferendumska. Volilke in volilci bodo odločali o usodi pokojninske reforme, dela na črno, odprtosti arhivov, pri čemer je daleč najbolj pomembna pokojninska reforma.

Tako mislim

Javnomenjske raziskave kažejo, da utegne biti nedelja po referendumu preimenovana in super ne. Ljudje imajo dovolj. Ko imajo dovolj, rečejo ne. To so enkrat nazorno že pokazali. Ko se je šlo za malo delo, so rekli ne vladi in ne zakonu. Vanj, ki je bil po, mnenju mnogih, vsebinsko dober, ki je tudi prinašal, ne le odnašal, se niso poglabljali. S pokojninsko reformo, če ob tem zanemarimo druga dva referenduma, bo najbrž podobno. Kakšen neki bi bil rezultat referenduma o pokojninski zakonodaji, če bi predsednik vlade rekel volilec, da v primeru, da jo sprejmejo, vlada sestopi in s tem pokaže, da ji gre v resnici za blaginjo ljudi, da je pokojninska reforma taka, kot je, dejansko mija zdaj in tukaj? Da je nekaj najpomembnejšega, kar so si zadali, opravili, in da lahko zdaj, ko je velikansko delo opravljeno, tudi gredo?

Ljudje se sprašujejo tudi, ali je tako pomembna reforma kot je pokojninska, lahko nekaj, o čemer se odloča na referendumu? Zakaj imamo potem parlament? Zakaj partnerji vsebine reforme niso usklajevali tako dolgo, da bi bila ta kolikor toliko sprejemljiva za vse in jo tako dali v državni zbor? Mnogi, ne samo sindikati, trdijo, da se je treba pokojninske reforme lotiti z ustvarjanjem novih delovnih mest. Da je tu začetek. 'A' od abecede. Trdijo, da ni pokojninskega sistema, ki bi zdržal, če teh ne bo.

Tudi o pravičnosti je bilo v zvezi s pokojninsko reformo veliko govora. Da ta, kakršna je, ni pravična od delavstva, opozarjajo sindikati. Da bi se bilo o njej treba začeti še enkrat usklajevati.

Usklajevati pa bi se bilo treba še o čem. Recimo o enakosti. Nekdanja ministrica za lokalno samoupravo si je po tednu dni premislila. Za delo, ki ga je opravljala tri mesece, ne bo eno leto prejela nadomestila plače v višini 3.000 evrov, ki bi ji po zakonu menda pripadal. Potem ko je predsednik mandatno-imunitetne komisije odločbo že podpisal, je preklicala svojo zahtevo. Da lahko delavec na zavodu za zaposlovanje prejema nadomestilo plače eno leto v višini, ki je velikokrat šestkrat manjša, kot bi bila njena, mora pred tem garati več kot 25 let. O tem, da bi dal odpoved sam, pa ni niti za misliti.

10 novih aparatov, vsaj 51 novih delovnih mest

Nazarje - V torek popoldne so ministrica za gospodarstvo **Darja Radčič**, direktor gospodarjenja BSH Hišni aparati **Nazarje Boštjan Gorjup** in tehnični direktor BSH Hišni aparati **Andreas Wolfgang Liebl** podpisali pogodbo o dodelitvi finančne spodbude za investicijski projekt »Razširitev in diverzifikacija proizvodnje malih gospodinjskih aparatov« v višini 7,8 milijona evrov.

Vrednost projekta je sicer 26,3 milijona evrov oziroma 29,7 milijona evrov skupaj s stroški bruto plač in obveznih prispevkov za socialno varnost za nove zaposlitve v okviru projekta za obdobje dveh let.

Projekt predvideva proizvodnjo petih novih malih gospodinjskih aparatov na motorni pogon (dva palična mešalnika, ročni mešalnik, sesekljalnik in kuhinjski aparat) ter štiri nove kavne avtomate ter aparat za pripravo napitkov. Poleg tega bodo razširili in prestrukturirali proizvodnjo, kar pomeni, da bodo obstoječe prostorske zmogljivosti povečali za približno 1300 kvadratnih metrov. Vlaganja bodo omogočila 51 novih delovnih mest na področju razvoja in spremljajočih služb predvsem v Savinjski regiji, proizvodnja novih izdelkov pa bo prinesla še dodatne zaposlitve tudi na ostalih področjih.

Naložbo naj bi končali do konca marca 2014.

■ tp

V Topolšici je začela nastajati nova Evropa

Rože, sadike, umetnine in dobrote ...

MAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

lokale novice

Soglasje za dodaten oddelek

Velenje - Ministrstvo za šolstvo in šport je v začetku tega tedna poslalo gimnaziji Šolskega centra Velenje soglasje za povečan vpis dijakov v športni oddelek, kar pomeni, da bo imela gimnazija v prihodnjem šolskem letu dva omenjena oddelka. Namesto 18 prostih mest je tako bodočim dijakom na voljo 36 prostih mest. Trenutno je za ta program 34 prijav. V vseh ostalih programih šol šolskega centra so še prosta mesta. Vpis za bodoče dijake bo od 16. do 20. junija, za tiste, ki so oddali prijavo za vpis v programe nižjega poklicnega izobraževanja, pa 27. junija. Po zaključku vpisnega postopka bo možen prenos prijav na šole, ki imajo v svojih programih še prosta mesta.

tp

Fori širi dejavnost na Kitajskem

Velenjsko podjetje Fori, ki ga vodi Milan Foršner, že nekaj let uspešno nastopa na Kitajskem, kjer svojo dejavnost še širijo. Prav zato pripravljajo 1. Top tape prodajno konferenco, ki se je bo udeležilo 20 agentov iz celega sveta. Podjetje ima ambiciozne cilje, da leta 2013 želijo postati tretji največji svetovni dobavitelj kabelski industriji.

mz

Za invalidska podjetja manj denarja

Velenje - V letošnjem letu bo invalidsko podjetje HTZ Premogovnika Velenje zaradi spremenjene zakonodaje iz naslova državnih pomoči prejel 3 milijone evrov sredstev manj kot lani. Za HTZ bo letošnje leto zelo zahtevno.

mkp

Z lepšimi cestami v pomlad

Velenje, 9. maja - Občinski koncesionar za obnovo in vzdrževanje cest, podjetje PUP, izkorišča lepe pomladne dni za obnovo cest. Do 15. maja bodo asfaltirali odsek ceste Paka-Lopatnik-Lipje v Vinski Gori, med cerkvijo in Tuševim, nadaljevala pa se bo tudi obnova te ceste na strani proti Paki. Končali bodo obnovo ceste Zajc-Vodošek. To je cesta proti lovski koči v Vinski Gori. V teh dneh bo asfaltno prevleko dobila tudi obnovljena cesta na odcepu Povh v Šenbricu. Predvidoma 15. maja bo koncesionar pričel obnovo in asfaltiranjem ceste Zgornja Črna - Spodnja Črna od gostišča pri Obircu proti Spodnji Črnavi.

bš

Varčnejša javna razsvetljava

Velenje, 5. maja - Pred tednom dni je bil opravljen tehnični pregled in prevzem javne razsvetljave ob pešpoti, ki poteka med Tomšičevo in Kidričovo cesto mimo Centra za vzgojo, izobraževanje in usposabljanje Velenje. Izvajalec del, velenjsko podjetje SCR, d. o. o., je v skladu z Uredbo o mejnih vrednostih svetlobnega onesaževanja okolja na novo postavil šest uličnih LED svetilk. Vseh šest svetilk bo porabilo toliko električne energije, kot bi jo ena energetsko neučinkovita svetilka. Vrednost celotne investicije je 10.633 evrov. Na območju MO Velenje že več let postopoma zamenjujejo energetsko neučinkovite svetilke z varčnimi svetilkami. Predvidevajo, da bodo letos uspeli v LED tehnologiji namestiti tudi vso praznično razsvetljava, ki jo prizigajo v decembru.

bš

67 vlog za stanovanja

Šoštanj - Na razpis za dodelitev neprofitnih stanovanj v najem je prišlo 67 vlog, od tega 10 za zamenjavo stanovanj, bodisi za večja bodisi za manjša. To je približno toliko, kot je bilo vlog na prejšnjem razpisu pred dvema letoma.

mkp

Preverite veljavnost osebnih izkaznic

Velenje - Slovenija je svojim državljanom največ novih osebnih izkaznic izdala konec leta 2000, množične izdaje pa so si sledile tudi v letih 2001 in 2002. Ker je običajna veljavnost osebne izkaznice 10 let, se je na upravnih enotah, kjer je zanje potrebno podati vlogo, to poznalo že lani. Povečano število vlog za izdajo osebnih izkaznic je pričakovati tudi letos, vrh pa bo dosežen naslednje leto, torej leta 2012. Kot so povedali na Upravni enoti Velenje, bo mesec, ko je pričakovati največjo gnečo, julij. Takrat poteče veljavnost osebnih izkaznic kar 1.956 državljanom Šaleške doline. To pa je številka, ki se zelo približa povprečnemu številu vlog v enem letu. Državljan se lahko gneči izogne tako, da osebni dokument zamenjajo že pred iztekom. Pri tem pa naj bodo pozorni tudi na to, da nekatere države za vstop zahtevajo, da osebni dokument (potni list) velja še najmanj šest mesecev pred iztekom. Lani je bil na območju pristojnosti Upravne enote Velenje mesec november tisti, v katerem so državljani podali največ vlog za zamenjavo osebne izkaznice. Bilo jih je 1.461. Za primerjavo: januarja istega leta je 173.

mkp

V krajevnem uradu ostajata dva uradna dneva

Zahtevi šoštanjskih svetnikov, pod katero je podpisan župan Darko Menih, ne bo ugodeno - Več dni bo pisarna Upravne enote Velenje v Šoštanju v prihodnje odprta le, če se bo po tem pokazala potreba

Milena Krstič - Planinc

Velenje, Šoštanj - Namesto štirih dni v tednu je pisarna Upravne enote Velenje v Šoštanju od 1. februarja odprta le še dva dni v tednu, ob ponedeljkih in sredah. Odločitev je v Šoštanju povzročila nemalo negotovanja, svetniki so celo zahtevali, da Upravna enota Velenje ponovno zagotovi uradne ure Krajevne enote Velenje v takšnem obsegu, kot so bile pred spremembo. A se to najbrž ne bo zgodilo. Razen, pravijo v Upravni enoti Velenje, če bodo potrebe pokazale drugačno sliko (beri: večji obisk Krajevnega

urada Šoštanj).

Čeprav v Šoštanju ob tej zahtevi na eni strani znova obujajo polpreteklo upravno zgodovino Šaleške doline in slabljenje položaja mesta Šoštanj v njej in poudarjajo letošnji jubilej, 100-letnico pridobitve mestnih pravic, na kar je na zadnji seji sveta Občine Šoštanj posebej opozarjala svetnica in predsednica Sveta KS Šoštanj **Vilma Fece** - se je pa se je udeležil tudi načelnik Upravne enote Velenje **Fidel Krupič**, na drugi strani obisk Krajevnega urada Šoštanj kaže, da so uradne ure v njem štirikrat tedensko nepotrebne. »Če pa se bodo pokazala drugačna dej-

Ob ponedeljkih in sredah

stva ali če se bo v zvezi z gradnjo Bloka 6 v Šoštanju pokazala po tem potreba, pa se bomo temu prilagodili in uvedli dodaten uradni dan,« pravi Krupič in k temu dodaja, da v zvezi z gradnjo Bloka 6 načrtujejo tudi sestanek z vodstvom TEŠ. Želijo namreč pridobiti čim bolj natančne podatke o tem, kaj se bo v gospodarstvu dogajalo, kakšna bo dinamika del, struktura delavcev, ki bodo v Šoštanju, in na osnovi teh

podatkov se bodo lotili morebitnih sprememb. Za zdaj pa potrebe po tem ni. »Po obsežni analizi števila in strukture zadev v Krajevnem uradu Šoštanj ter v skladu s kadrovsko politiko, ki jo vodi tako Upravna enota Velenje kot Ministrstvo za javno upravo, smo ugotovili, da je najbolj optimalno, da ostaneta v Šoštanju dva uradna dneva.«

Urbane brazde vabijo k sodelovanju

Velenje, 10. maja - V ponedeljek, 16. maja, ob 16. uri bo v Vili Bianca potekala prva predstavitev projekta Urbane brazde. Tako se imenuje eden od štirih programskih sklopov v programu dogodkov Evropska prestolnica kulture (EPK) 2012, v katerem je Velenje partnersko mesto. Urbane brazde so projekt, ki želi predvsem v ekologiji in socialni pritegniti k sodelovanju čim več institucij, posameznikov in interesnih skupin, ki si v lokalnih skupnostih prizadevajo razširiti ustaljene okvire pripravljenosti in delovanja.

Vodja programskega sklopa **dr. Marta Gregorič** bo navzočim predstavila ideje in metodološke zasnove Urbanih brazd ter jih pozvala k sodelovanju. Projekt si predvsem prizadeva za reanimacijo obrobja, za vključitev diskriminiranih skupin, socialno

pravičnost ter čim bolj okoljsko ozaveščeno in odgovorno bivanje. Sodelujoči organizirajo delavnice in izobraževanja, razvijajo model semenske banke in gradijo na vpeljavi praks, ki prispevajo h kakovosti in bolj zdravemu načinu življenja. Razvijajo organsko urbano vrtnarstvo (permakulturne vrtove) in z gradnjo skupnostnih vrtov prispevajo k večji lokalni samooskrbi s hrano. Tradicionalne kmetijske povezujejo z urbanih četrtmi. Povečati želijo ozaveščenost prebivalstva in spremeniti ter okrepi vezni skupnosti z alternativnimi pristopi. Prva predstavljena delavnica v Velenju je priložnost za obuditev lokalne problematike in aktualnih težav, zato nanjo vabijo vse, ki jih to zanima.

Razpis za direktorja bolnišnice bodo ponovili

Topolšica - V soboto, 7. maja, se je iztekel razpisni rok za oddajo prijave za direktorja Bolnišnice Topolšica. Sedanjemu, **Damjanu Justineku**, se bo namreč 12. julija iztekel mandat. Razpisna komisija je prejela dve vloge. Med njima ni bilo vloge sedanjega direktorja. Ker nihče izmed prijavljenih kandidatov ni izpolnjeval razpisnih pogojev glede izobrazbe, bodo razpis ponovili.

tp

Savinjsko šaleška naveza

Spremembe so naša stalnica

Desus odhaja, tudi Žarnič ostaja - Vladimir ima pod kontrolo Laščane, Milan brani Duhovnikovo - O energetiki v Zrečah in Celju - V Taboru spet popolna osnovna šola, v Podčetrtku vrtec

Stalnica naše politike so stalne spremembe. O nekaterih je Desus doslej le grozil, v ponedeljek je grožnje uresničil. Z druge strani so pogledi seveda drugačni: da ni uresničil groženj, ampak tisto, kar so po vsem, kar je predsednik Karl Erjavec razlagal, mnogi od njega pričakovali. Vendar ob tem, ko Desus odhaja iz koalicije, nekateri člani te stranke ostajajo v vladi. Prvi se je za to odločil minister za delo družino in socialne zadeve Ivan Svetlik, »glavni« pri načrtovani pokojninski reformi, takoj po slovesu od koalicije se je za zvestobo vladi odločil še Roko Žarnič, minister za okolje in prostor. To je pomembno tudi za naše ožje okolje, saj igra to ministru pomembno vlogo pri umeščanju trase hitre ceste 3. razvojne osi v prostor. Torej tudi o tem, ali bo ta cesta potekala med Velenjem in Sentrupertom, med Velenjem in Arjo vasjo ali kod drugod.

Zadnje dni sta se pri pomembnih odločitvah na ravni države spet omenjali tudi imeni dveh Velenčanov. Vladimira Malenkoviča, predsednika nadzornega sveta Pivovarne Laško, v zvezi s prodajo deleža Mercatorja, in Milana Medveda, predsednika enakega organa pri Darsu ob zahtevi Računskega sodišča po razrešitvi predsednice uprave Darsa Mateje Duhovnikove. Sodišče ji je očitalo veliko »pomanjkljivosti«, nadzorni svet je ocenil, da vse skupaj le ni tako hudo, da bi Duhovnikova morala oditi s položaja. Prvi v zvezi s prodajo še ni rekel zadnje besede, odločitev Medvedove ekipe je bila bolj odločna.

In ko ponekod skrbijo za čiste vode, čisto zemljo in reke, so v Zrečah naredili nov korak k čistejši toploti in elektriki. Sile sta združila Unior

in Petrol in pognala novo enoto za proizvodnjo toplotne in električne energije v Zrečah oziroma določeneje v kotlovnici Dobrava. Čeprav so ob tem poudarjali, da omogoča ta pridobitev tudi dodatno konkurenčno oblikovanje cene toplotne energije in nemoteno oskrbo porabnikov, o tem, da naj bi potrošniki res občutili nižjo ceno, ni bilo veliko slišati. Nižja pa naj bi bila emisija ogljikovega dioksida, saj naj bi s koristno porabo tako imenovane odpadne toplotne energije »prihranili« izпуст 650 ton tega plina v primerjavi s klasičnimi elektrarnami na fosilna goriva. O energetski varčnosti pa bodo danes veliko govorili tudi v Celju, na Celjskem sejmu. Na dnevu energetske varčnosti bodo proglasili energetske najbolj varčne objekte. Najboljšim bodo podelili nagrade, ob tem pa pripravili še razstavo izdelkov in storitev za učinkovito rabo energije ter pripravili več pogovorov. Tako o energetske sanaciji javnih stavb, finančnih spodbudah Eko sklada in drugem s tega področja.

Varčen, kolikor je mogoče, bo tudi nov vrtec, ki so ga postavili kot prizidek k osnovni šoli v Podčetrtku. Z njim so naenkrat rešili več težav; tako predšolskih otrok, osnovne šole same, pa tudi raznih društev, ki naj bi našli prostor v novem prizidku. V njem pa so uredili tudi garažno hišo. In če se bodo še uresničile napovedi, da bodo v starem vrtcu uredili oddelek za varstvo odraslih, bo »dobiček« še večji. Nove pridobitve, ki so jo tudi pridobili s prizidkom, pa so se veselili v eni najmanjših slovenskih občin, v Taboru v Savinjski dolini. Z njim so v kraju končno spet dobili popolno osnovno šolo in se učencem višjih razredov ne bo več treba voziti na Vransko. Čeprav bo šola še vedno del skupnega zavoda Osnovna šola Vransko - Tabor. V Taboru so znali urediti razmere, da so privabili mlade, da se vračajo v kraj ali v njem ostajajo, z enim najvišjih prispevkom za novorojenčke pa so morda tudi pripomogli, da se število novorojenčkov lepo večja. Pa tako šolski prizidek ne bo sameval, saj mlade Taborčanke letno povijejo za en razred otrok.

Ne, na to, da se nam vse bolj bliža prava referendumskina nedelja, nisem pozabil. Le da o tem že toliko govorimo na raznih ravneh, da se mi to ni zdelo vredno izpostavljati.

k

12. maja 2011

naš ČAS

DOGODKI

3

V Topolšici je začela nastajati nova Evropa

Čast in zahvala borcem ter osamosvojiteljem – Ni čas za skrivanje v luknje, je pa čas za to, da vsak, ki je prevzel breme odgovornosti, opravi svoje delo

Tatjana Podgoršek

Topolšica, 8. maja – Pred 66 leti se je iz Topolšice v svet razširila novica o kapitulaciji nemških oboroženih sil. V zdraviliški menzi je namreč 9. maja 1945 nemški general polkovnik Alexander Loehr, komandant nemških enot za jugovzhodno Evropo, pred partizanskim generalom Ivanom Dolničarjem podpisal brezpogojno kapitulacijo. V spomin na ta dogodek je bila v zdraviliškem parku v Topolšici v nedeljo zvečer osrednja proslava ob prazniku tamkajšnje krajevske skupnosti, ki ga združujejo z dnevom zmage in dnevom Evrope.

Dogodek v Topolšici pred 66 leti

ti je pomenil dokončen zlom nacističnega vojaškega stroja v tem delu Evrope in uradni konec morije druge svetovne vojne. Domačin Milan Menhart je bil takrat star 11 let. Še živo se spominja vihiranja zastav, veselja, partizanov, razorožitve nemških vojakov, generala von Loehra, ki mu je oče nad kopalnico uredil sobo, v kateri je prespal noč po podpisu kapitulacije, kako so zvečer goreli kresovi. »Vse je bilo naenkrat drugače. Bili smo svobodni!«

Po mnenju župana Občine Šoštanj in poslanca v državnem zboru danes ni tako, kot so si takrat predstavljali življenje v svobodi. Vse preveč je političnih in ideoloških razlik, vrtilin, s katerimi so se ponašali borci – pogum, odločnost, vztrajnost – pa ne znamo združiti.

Bojan Kontič, poslanec v državnem zboru in predsednik Združenja borcev za vrednote NOB Velenje, si že dalj časa prizadeva, da bi bila proslava v Topolšici državna prireditev. »S tega mesta vedno znova sporočamo, da se je zgodil v Topolšici eden najpomembnejših dogodkov druge svetovne vojne. Še vedno menim, da si lahko zgodovino razlagamo vsak po svoje, spreminjati pa je ne moremo. Ostajamo na strani zmagovalcev druge svetovne vojne in tudi jasno sporočamo, da ne bomo dovolili,

li, da bi kdo spreminjal zgodovino iz tega obdobja, tako kot nekomu paše glede na čas, ki ga živimo.«

Izhod iz krize projekt vseh nas

Slavna ministrica, obrambna ministrica **dr. Ljubica Jelusič**, je dejala, da je Topolšica oder zgodovine, slovenske zmage in svobode. Predstavlja začetek nastajanja nove Evrope. Menila je, da gre vsa čast, zahvala in slava borcem, borkam in osamosvojiteljem, ker so nam skupaj zmogli povedati, kaj mora

Milan Menhart: »Vse je bilo naenkrat drugače. Bili smo svobodni.«

biti naša vizija prihodnosti. »Takat smo zmogli enoten pogled na svojo samostojnost in si tudi zato priborili svoj prostor pod soncem.«

Z ostrimi besedami se je dotaknila današnjih razmer v državi. Kot je poudarila, ni čas za skrivanje v luknje oziroma bežanje pred dolžnostmi, ampak morajo vse veje oblasti (vlada, parlament ...) opravi

svoje delo. Tako kot sta bila druga svetovna vojna in zmagata ter osamosvojitvena vojna projekta vseh generacij, tako mora biti tudi izhod iz krize projekt vseh nas. »Ni čas za iskanje rešitev, ki bi vodile v še večji kaos. Ni čas, da bi »scagali«, tiščali glavo v pesek. Ni čas za trditev, da nismo krivi in čakamo na naslednje volitve. Čas je, da vsak, ki je prevzel

deljeni oblasti, vendar združeni za isti cilj – izhod iz težav. V tej poti je naša prihodnost, ne v skušnjah po morebitnih novih avtoritativnih režimih ali avtokratskih vodenjih te države.« Po njenem prepričanju se vsi ne zavedajo pomena proslave v Topolšici in se obnašajo tako, kot da se veliki dogodki proslavljajo le v večjih mestih. »Priti v Topolšico

K proslavi sodi tudi polaganje venca.

breme odgovornosti za to državo, opravi svoje delo. Smo država, ki borcem in osamosvojiteljem dolguje spoštovanje za njihov boj za demokratične vrednote. Tudi danes se moramo zgledovati po njihovem pogumu, odločnosti, potrpežljivosti in pripravljenosti na žrtvovanje, ob

pomeni priti k viru spoznanja, kdaj je konec vojne in kdaj je konec velikih ideologij« je še dejala Ljubica Jelusič.

Srečanje v Topolšici so sklenili s tradicionalnim kresovanjem in družanjem.

Udeleženci proslave, ki so jo popestrili člani Pihalnega orkestra godbe Zarja, harmonikarskega orkestra Roberta Goličnika in pevci moškega zbora KUD Ravne, so večkrat zaploskali izrečenim ostrim besedam obrambne ministrice.

REKLI SO...

Ljubica Jelusič: »Ko smo se borili za demokracijo, smo rekli, da je to demokracija naših glasov. Ne vzemimo si našega glasu. S to pravico in odgovornostjo pred prihodnostjo se zavedajmo, da je rešitev v sožitju in razumevanju generacij. Naj oder v Topolšici ne bo nikoli premajhen za vse, ki smo ponosni na svojo državo, in ne dovolimo, da bi ta izgubljala legitimnost v svetu. Ne dovolimo, da nam ta biser, edino, kar imamo skupnega – svojo državo, svojo domovino, svojo svobodo in suverenost – spolzi iz rok. Zato je 9. maj kapitulacija vsega slabega, zato je na pogorišču vsega slabega v Topolšici začela rasti nova Evropa, v kateri je treba včasih stisniti in tudi pokazati zobe.«

Zamudili smo nekaj priložnosti

Večer ob tabornem ognju pomemben za ohranjanje zgodovinskega spomina in utrjevanja enotnosti naroda – Tradicionalna prireditev, tradicionalna slaba udeležba svetnikov

Tatjana Podgoršek

Gavce, 7. maja – V Občini Šmartno ob Paki so dan OF zaznamovali na predvečer praznika s kresovanjem pri Mladinskem centru v Šmartnem ob Paki. Osrednji govornik, upokojeni zgodovinar **Janjo Gorčnik**, je opisal razloge za nastanek OF in njen pomen za domovino ter narod. Osrednja občinska proslava v počastitev dneva OF, 1. maja in 9. maja – dneva zmage, dneva Evrope – pa je bil Večer ob tabornem ognju. Pripravili so ga so ZZB NOV Slovenije, Občinska organizacija Šmartno ob Paki, Območni združenji Zveze slovenskih častnikov in Zveze vojnih veteranov za Slovenijo Velenje. Tudi tokrat je bila prireditev, ki jo je slavil govornik – šmarški župan **Alojz Pod-**

goršek – označil kot pomembno za ohranjanje zgodovinskega spomina in utrjevanja enotnosti naroda – pripravili na športnem centru Športno-rekreacijskega društva Gavce – Veliki Vrh.

Podgoršek je med drugim dejal, da kar nekako uhaja iz spomina pomen nekaterih zgodovinskih dejstev, ki so pomembno zaznamovali domovino in njen narod. Z nekaterimi namensko sproženimi aferami in brezplovnimi prepričevanji tudi na najvišji ravni pred očmi svetovne javnosti se vračamo v neke že minule čase, iščemo za vsako ceno notranje sovražnike, odpiramo vprašanja, kdo je za kaj zaslužen, ... Po njegovih besedah Slovenija ni zamudila nič popravljivega, zamudila pa je nekaj priložnosti, ki jih bo z odlašanjem težko nadomestiti.

Preštevilni referendum, s katerimi se hoče odločanje prevladati na pleče naroda – po mnenju Podgorške – kažejo predvsem na to, da so se tako imenovane politične elite leve in desne, posamezniki, ki so na sceni že več kot 20 let, enostavno iztrošili. Zdi se, da se ti v glavnem trudijo za lastno politično preživetje, za usodo naroda pa jim je malo mar. »Prepričan sem, da je v tem narodu in teh ljudeh še vedno toliko moči in volje, da lahko krmarimo našo usodo v mirnejše vode. Bodimo optimistični z upanjem na prihodnost, ki bo manj stresna in bolj prijazna,« je še dejal Alojz Podgoršek.

Predsednik Občinske organizacije ZZB NOV Slovenije Šmartno ob Paki **Valentin Stakne** pa je menil, da je dogodke iz polpretekle zgodovine potrebno ohranjati za ro-

Z dobro obiskane prireditve Večer ob tabornem ognju

dove, ki prihajajo tudi zato, da sledijo in spoštujejo napor preživelih in žrtv druge svetovne vojne. Brez njihovega prispevka bi danes težko na takšen način nadgrajevali tudi svoje življenjske potrebe. Izrazil je bojazen nad dogajanjem v današnji družbi. »Upamo, da nas bo čim

prej srečala pamet in se bomo vrnili k vrednotam, ki smo jih poteptali misleč, da so vse dobrine nevredna krama, ki je preživela.«

Ob robu zapisa pa še to: Večer ob tabornem ognju je že tradicionalna prireditev, na kateri je tradicionalna tudi slaba udeležba svetnikov. Ni

pa bilo malo udeležencev, ki so se čudili, da so ob dveh odraslih pevskih zborskih sestavih, šolskih zborskih popestrili priložnostni kulturni program pevci od drugod – tokrat člani Savinjskega okteta.

Sporno lastništvo spravilo v stečaj tudi Vemont

Dobri proizvodni programi in odlične reference niso bile dovolj - Vegradovi nekdanji vodilni onemogočili državno pomoč

Mira Zakošek
Foto: Stane Vovk

Zgodbo končuje tudi nekdanji paradni konj velenjskega Vegrada Vemont. Nekdanji direktor **Dragan Stojaković**, odstopil je pred lanskimi božičnimi prazniki, je novembra predstavnikom ministrstva za gospodarstvo z ministrico **Darjo Radič** na čelu predstavil perspektivno vizijo tega podjetja, ki pa je vlada zaradi sporne lastništva ni mogla podpreti. Lastništvo tega podjetja je nekdanje vodstvo tik pred stečajem Vegrada preneslo na Vegrad Naložbe, ki jih še vedno obvladuje nekdanja direktorica **Hilda Tovšak**, ki je v kazenskem pregonu, še vedno pa je po besedah

delavcev posredno vodila Vemont. Zaradi tega lastništva se tudi niso mogli prijavljati na javne razpise.

To podjetje, ki je bilo v preteklosti močno prepleteno z Vegradom in zanj opravljalo tudi veliko del, pa se je vse bolj utapljal pod težo dolgov, ki jih Vegrad ni poravnal. Delavci pravijo, da jih je za več kot milijon. Plače so postajale vse red-

kejšje, zadnje redno izplačano so dobili februarja lani, potem pa vse v več obrokih in z velikimi zamiki. Letos se je stanje še poslabšalo, tako da nimajo v celoti plačanih niti januarskih plač, podjetje pa jim dolguje tudi lanski in del predlanskega regresa. Nič jim ne koristi, da imajo svoje obveznosti poravnane in da je program dober. Delavci se

tudi ne morejo zadovoljiti s hvallami, ki jih na njihov račun izreka nekdanji direktor. Od tega se ne da živeti, zato so dan po prvomajskih praznikih, ko so v podjetju ostali brez vodstva, izgubili živce. Ustavili so delo in odločno povedali, da tako naprej ne gre. Prejšnji direktor Stojaković jih je skušal prepričati, da končajo začetni posel in si tako zagotovijo vsaj razliko januarskih plač, a ga niso več poslušali. »Postavili smo minimalne stavkovne zahteve, izplačilo vsaj ene plače,« pravi predsednik podjetniškega sindikata **Dani Presnec**. Zahtevali pa so seveda tudi postavitev vodstva in če ne gre drugače, takojšen stečaj.

Pred tednom dni so lastniki (vodi jih Hilda Tovšak) za vršilko dolžnosti imenovali **Olgo Vukovac**, ki se je

z delavci sestala, novinarji pa so morali takrat prostor zapustiti. Po sestanku so delavci in njihovi sindikalni voditelji povedali, da jih je napotila na čakanje na delo doma (s tem stavke niso prekinili), z njo pa so se tudi dogovorili, da bodo pri dokončanju poslov sodelovali tisti, ki bodo to pripravili. Obljubila jim je, da bo nemudoma vložila zahtevo za stečajni postopek. To je v terek tudi storila, ob tem pa ni predložila svojega pooblastila niti ni plačala potrebnih nekaj več kot 3.700 evrov takse (čeprav sta tako Hilda Tovšak kot Vukovčeva sindikalistu **Srečko Čaterju** zagotovili, da imata ta denar pripravljen). Je bilo v terek več kot očitno, da želijo vodstvo in lastniki s stečajem zavlačevati. Delavci so prepričani, da za-

Olga Vukovac, vršilka dolžnosti direktorice za izjave ni bila dosegljiva

to, ker bi se radi prilastili še kakšen priliv, ki ga pričakujejo. Zato so se delavci v terek znova zbrali pred tovarno in še bolj glasno in odločno zahtevali svoje pravice.

Razšli so se, ko je sindikalist okoli poldneva prejel klic Hilde Tovšak, da bo taksa za stečaj poravnana. Ponovno so se zbrali pred tovarno včeraj zjutraj. Še bolj jezni in še bolj ogorčeni, ko so ugotovili, da taksa ni bila poravnana. Predstavniki sindikata so se sestali z vodstvom podjetja in dosegli, da jo je malo pred deveto poravnal eden izmed upnikov Vemonta. Z dokazili se je takoj za tem podal na celjsko sodišče sindikalist **Srečko Čater**, delavci pa so čakali pred tovarno in upali, da bi bil stečaj objavljen včeraj. Žal tega pred zaključkom redakcije časopisa nismo uspeli izvedeti.

REKLI SOB...

Srečko Čater, svobodni sindikat: »Prepričan sem, da gre znova za namerno zavlačevanje. V primeru Vegrada se je doslej še vedno izkazalo, da je šlo za osebne računice. Ne morem verjeti, da Hilda Tovšak ne bi imeli 3.718 evrov za takse za stečaj Vemonta.«

Dani Presnec, predsednik podjetniškega sindikata: »Hudo smo razočarani. Naše zahteve so bile minimalne. Zahtevali smo zgolj izplačilo ene plače. Ne moremo se sprizjajati... In ne moremo razumeti, da se moramo zdaj boriti celo za stečaj!«

Ramo Burek, delavec: »Že vse od razpada Vegrada zamujajo plače, plačanih nimamo socialnih prispevkov. Dolgo smo bili potrežljivi, zdaj pa preprosto ne gre več, saj so tu otroci, položnice, ki jih je treba poravnati. Enega otroka imam v vrtcu, dva v šoli. Občino sem prosil za pomoč in jo tudi dobil. A tega nočem, saj sem sposoben delati in hočem preživljati družino s svojim delom, ne pa prositi za pomoč.«

Dragan Stojaković, nekdanji direktor: »Vemont nima nobenih dolgov do dobaviteljev, ima pa dobre reference. Če bi lastniki poskrbeli za dokapitalizacijo, bi ta program lahko uspešno živel naprej.«

Dobro je »pobrati« vsak cent

Upravičenost projekta stekleničenja vode pokazala predinvesticijska študija - Vodnih »rezerv« za kakšen milijon in pol kubičnih metrov

Tatjana Podgoršek

Svetniki občin Velenje, Šoštanj in Šmartno ob Paki so na zadnjih sejah med drugim soglasali tudi z dodatno registracijo dejavnosti Komunalnega podjetja Velenje - stekleničenjem pitne vode. Mar soglasje pomeni, da se bo velenjska komunala lotila tega projekta, za katerega je bila dana pobuda že pred več kot 10 leti?

»V tej krizi je več kot jasno, da je dobro pobrati vsak cent, če je za to kakšna možnost. Na komunalnem podjetju to sicer z manjšim obsegom storitev ali podobnimi storitvami, kot jih izvajamo za javne službe, to že počnemo. Stekleničenje vode je ena od takih možnosti. Res ideja ni nova, vendar so se razmere na trgu spremenile. Res pa je tudi, da bomo projekt (če se bodo tisti, ki bodo o tem odločali, tako odločili) veliko težje spravili v življenje kot takrat, ko je bila prvič dana pobuda zanj,« je povedal **Marijan Jedovnicki**, direktor velenjske komunale. Jedovnicki je zatrdil, da se lotevajo projekta na običajen način. Najprej bodo izdelali predinvesticijsko študi-

Marijan Jedovnicki: »Projekt stekleničenja vode zamuja 10 let. Kljub temu je vredno preveriti njegovo upravičenost.«

dijo, ki bo odgovorila na vprašanje, ali je projekt upravičen ali ne, temu bodo sledile druge aktivnosti.

Bo dejavnost stekleničenja vode komunalna izvajala sama ali kdo drug? Po besedah Jedovnickega morajo projekt izdelati sami, o nadaljnji njegovi usodi pa bi bilo na samem začetku še prezgodaj govoriti. Ko bodo pripravili vso potrebo dokumentacijo, je pred odločitvijo treba definirati vire financiranja za zagon projekta in takrat se bo odločalo, ali bo dejavnost izvajala komunala ali kdo drug. In kdaj naj bi bilo glede tega več znanega? Za pripravo solidne dokumentacije - meni sogovornik - je potrebno leto in pol.

Koliko vode bi lahko stekleničili? »Naši vodni viri so izdatni, približno 6,5 milijona kubičnih metrov na leto. Od tega prodamo 3,2 milijona ku-

bičnih metrov vode. Če odštejemo še zmanjšanje izdatnosti vodnih virov v sušnih obdobjih, imamo vodnih rezerv za kakšen milijon in pol kubičnih metrov ali milijardo in pol litrov,« je še povedal Marijan Jedovnicki.

Varnostna finančna rezerva

Varnostna rezerva je del prvega koraka pri urejanju osebnih financ posameznika in je tisti del premoženja, ki mora biti likviden in ne sme biti izpostavljen naložbenemu tveganju.

Zakaj oblikovanje varnostne rezerve?

Verjetno se vam je že kdaj zgodilo, da ste se soočili z večjim izdatkom (npr. okvara na avtu) ravno takrat, ko ste to najmanj pričakovali. Da bi se stvar še bolj zapletla, ste bili takrat na kratkem z denarjem ali celo v negativnem stanju na bančnem računu. V banki ste zaprosili za povišanje limita na TRR ali za najem kredita. To vselej pomeni izgubo časa (odobritev) in denarja (stroški). Vam je to znano?

Da bi bili na nepričakovane dogodke ustrezno pripravljeni, je pomembno v naprej misliti tudi na te primere. Ustrezno oblikovana varnostna rezerva zagotovo vpliva na občutek varnosti, manjšo verjetnost potreb po kreditih, večjo fleksibilnost na trgu dela, boljše pogajalska izhodišča pri nakupih itd.

Kakšen je priporočeni obseg varnostne finančne rezerve?

Varnostna rezerva naj bi bila v prvi vrsti namenjena pokrivanju nepričakovanih izdatkov, njen obseg pa je odvisen od številnih dejavnikov, kot so višina dohodkov posameznika, stabilnost zaposli-

te, možnost ponovne zaposlitve v primeru izgube službe, obstoječi krediti itd.

Splošno pravilo je, da bolj ko se je gospodinjstvo sposobno prilagoditi v primeru neugodne finančne situacije, manjši je obseg potrebne varnostne rezerve. Ta se po priporočilih giblje od 3 - 12 mesečnih plač gospodinjstva.

Aleš Merkač

Katere finančne produkte izbrati?

Varnostna rezerva je tisti obseg finančnega premoženja, ki naj bo zelo likviden in ne sme biti izpostavljen naložbenemu tveganju. Tako pridejo v poštev finančni produkti kot so gotovina, denar

na TRR, kratkoročni vezani depoziti, varčevalni računi ipd.

Za zaključek lahko rečemo, da je potrebno o oblikovanju varnostne finančne rezerve razmišljati še preden razmišljamo o naložbah. Torej velja pravilo najprej ZAŠČITI, potem VARČUJ in šele na koncu INVESTIRAJ. Danes se velikokrat srečamo s posamezniki, ki jih premami želja po hitrem zaslužku in tako večino svojega premoženja naložijo v preveč tvegane finančne produkte (npr. delnice). Redki so posamezniki, ki na koncu iz takšne strategije izstopijo kot zmagovalci.

Aleš Merkač, Vodja PE Velenje, UniCredit Bank

Pravno obvestilo: Prispevek izraža mnenje avtorja in ne nujno banke UniCredit Banka Slovenija d.d., v kateri je avtor zaposlen.

Dodatne informacije:

Aleš Merkač, vodja poslovne enote Velenje, UniCredit Bank
Šaleška 20a, 3320 Velenje
Email: PEVelenje@unicreditbank.si
Brezplačna tel. številka: 080 88 00
www.unicreditbank.si

Oglasno sporočilo

UniCredit Bank

12. maja 2011

naš čas

DOGODKI

5

Občina nima denarja za odkup zemljišča ob Velenjskem jezeru

Še nekaj zanimivih tem, ki so jih s svojimi vprašanji odprli velenjski svetniki in svetnice na marčevski seji

Velenje, 3. maja - Načrti, da bi na travniku za čolnarno ob Velenjskem jezeru zgradili 50-metrski odprt plavalni bazen, ostajajo načrti in želja nekaterih občanov in občank. Kaj se dogaja s temi načrti, je na prejšnji seji velenjskega mestnega sveta vprašal svetnik **Tone De Costa** (SDS). Iz odgovora pa izvemo, da z bazenom še nekaj časa ne bo nič. Še več - tudi letos lahko pričakujemo težave pri izvedbi prireditve na tem prostoru, saj se lastnik obnaša tržno, za mesto pa mu je malo mar.

Zemljišča ob Velenjskem jezeru, kjer je bila pred leti načrtovana gradnja vodnega parka in v okviru katerega se je pojavila možnost izgradnje 50-metrskega plavalnega bazena, so danes pretežno v lasti zasebnega podjetja. Zemljišče je prav za namen izgradnje vodnega parka BTC-ju pod ugodnimi pogoji prodal Premogovnik Velenje. Sedanji lastnik zemljišča vodnega parka nima namena zgraditi in ga je že ponudil v odkup Mestni občini Velenje, vendar po znatno višji ceni, kot ga je BTC-ju prodal Premogovnik Velenje.

Že v lanskem letu so se pojavile prvi resne težave za izvedbo posameznih prireditev na tem območju. Lastnik zemljišča Festivalu Velenje ni dal dovoljenja za uporabo dela zemljišča za izvedbo Pikinega festivala. Prireditveni prostor festivala se je moral v celoti premakniti na del, kjer je last Mestne občine Velenje. Zaradi omejenosti prostora in strukture tal so bile pri izvedbi prireditve logistične težave, ki jih pričakujejo tudi letos, če se z lastnikom zemljišča ne bodo mogli dogovoriti o porabi oz. odkupu zemljišča. Lastnik zemljišča je med Pikinim festivalu zemljišče dal v najem tretjim osebam za dejavnost, ki sicer ustreza namenu prireditve (zabavišni park), vendar Festival Velenje zaradi tega ni imel dela načrtovanih prihodkov. V letošnjem letu poleg Festivala Velenje načrtujejo na tem območju tudi izvedbo Evropskega prvenstva v krosu, a na občini dvomijo, da bodo dobili soglasje lastnika zemljišča. V mestnem proračunu sredstev za nakup zemljišča nimajo predvidenih, prav tako jih ni mogoče zagotoviti s prerazporeditvami (torej rebalansom proračuna, ki bo kmalu na dnevnom redu). Zato iščejo ustrezno rešitev, ki bo zagotovila izvedbo projektov in načrtovanih prireditev na območju ob jezerih. Kakšne so sploh lahko, pa ostaja vprašanje.

Rožnati grb mesta Velenje odpade

Na redni seji velenjskega občinskega sveta je **mag. Jurij Terglav** iz vrst SDS predlagal, da v Velenju kot najlepšem mestu nekje na vhodu v mesto postavijo z rožami ponazorjen grb Velenja. Zakaj ga ne bodo, pa izvemo v odgovoru občinskih strokovnih služb.

Floristične ureditve v obliki grbov, grmičkov pušpana, zasajenih v obliki imen naselij na belem pesku, privzdignjenih gredic, okrašenih z različnimi vzorci in podobno, v času svoje eksis-

tence zahtevajo precej dela, zato so jih kot dokaz skrbi za svoje okolje nekako posvojili v marsikaterem slovenskem naselju. Na občinskem uradu za okolje menijo, da taki napisi predstavljajo pristržno, domačno ureditev, ki po njihovem mnenju za moderno mesto, kot je Velenje, ni najbolj primerna. Estetika je vedno stvar simbolne govornice in tvornice ureditve obiskovalcem sporočajo preveč ruralno zgodbo, ki je bistveno drugačna od urbane. Mesto Velenje je modernistično oblikovano mesto, v katerem ostre linije bivalnih kubusov mehčajo travniki z »naključno« posajenimi drevesi, grmički in cveticami, zato je vnos disciplinirane narave v obliki florističnih grbov, črk ipd. po mnenju mestnih arhitektov neprimeren. Pred dvema letoma smo v Velenju tak cvetlični grb že imeli na travniku na uvozu med sedanjim Merkatorjem in centralnim otroškim igriščem, pa z učinkom kljub naklonu zemljišča niso bili zadovoljni.

Na občini od 1. marca po novem

Eno od vprašanih svetnikov je bilo tudi, kakšna bo druga faza reorganizacije občinske uprave, saj naj bi bila prva že končana. Vprašanje je bilo tudi, kaj bo reorganizacija prinesla občanom. Pa odgovor? V strokovnih službah pravijo, da je temeljno načelo, ki so mu sledili pri reorganizaciji in vseh nadaljnjih postopkih, »... da je občinska uprava za občanke in občane ter stranke v postopkih bolj prijazna in učinkovita pri reševanju zadev in izvajanju svojih nalog. Sodelavke in sodelavci morajo ne glede na delovno področje posameznega urada sodelovati pri reševanju zadev, vse za namenom, da se čim prej in čim bolj celovito loti reševanja posamezne zadeve.«

Na osnovi Odloka o organizaciji občinske uprave je bil pripravljen in sodelavcem v občinski upravi v sodelovanju s sindikatom MOV predstavljen Pravidnik o notranji organizaciji in sistematizaciji delovnih mest. Na pobudo sindikata je bil pravilnik tudi spremenjen oz. dopolnjen, župan ga je sprejel 1. marca. Poudarjajo, da so z novo organizacijo v občinski upravi zmanjšali število uradov, jasno so določene odgovornosti in pristojnosti. Vendar dodajajo, da so še v prehodnem obdobju. V pripravi so tudi spremembe in dopolnitve vseh internih občinskih aktov ter oblikovanje stalnih komisij za izvajanje ponavljajočih se nalog oz. delovnih procesov ter projektnih timov za pripravo in vodenje projektov. Vse te spremembe se nanašajo na notranje delovanje občinske uprave.

Župan je ob sprejemu odloka o organizaciji občinske uprave napovedal, da če občinska uprava kljub reorganizaciji ne bo delovala enotno in koordinirano, bodo potrebne dodatne spremembe v notranji organiziranosti ter vodenju.

■ **bš**

Urejanje nepremičninskih evidenc se že odraža

Kar precej jih je, ki se jezijo na položnice za nadomestilo pri uporabi stavbnega zemljišča - Nekateri lastniki morajo plačati celo enkrat več kot lani

Milena Krstič - Planinc

Velenje, 4. maja - Kar precej nejevolje, jeze in vprašanj so med lastniki nepremičnin na območju mestne občine povzročile položnice za plačilo nadomestila za uporabo stavbnih zemljišč. Nekateri, tako so zatrjevali, naj bi dobili na njih zapisane zneske, ki so bili od lanskih celo za več kot 100 odstotkov višji.

V Mestni občini Velenje, Uradu za okolje in prostor, je predstojnik **Maksimiljan Arlič** zatrnil, da ne gre za podražitev. Vrednost točke za izračun nadomestila za uporabo stavbnega zemljišča (višino določijo lokalne skupnosti,

to je tudi prihodek občin), se je od lani na letos povečala le za odstotek. Ta se etažnim lastnikom stanovanj skoraj ne pozna. Drugače pa je pri nekaterih lastnikih drugih nepremičnin, zlasti individualnih stanovanjskih hiš, kjer pa za to, da so bile položnice občutno višje od lanskih, ni kriva podražitev, ampak nekaj povsem drugega. »Izračun uporabe nadomestila temelji na velikosti nepremičnine, podlaga pa so bili podatki geodetske uprave iz popisa nepremičnin pred tremi leti,« je pojasnil. V Mestni občini Velenje so v skladu z 218. členom Zakona o gradnji objektov podatke povzeli iz katastra stavb, kar ni nič spornega. Nerodno pa je lahko

to, da so te podatke nekateri lastniki kasneje še popravljali in da to v teh, ki so »na položnicah«, ni upoštevano, saj se je lani novembra v bistvu dajanje pripomb še začelo, je povedal **Rafael Bohak**, vodja Geodetske uprave Velenje, kjer so bili v zadnjih dneh tudi zasuti s klici in prihodi jeznih občanov. Nič drugače ni najbrž na Davčnem uradu Velenje, od koder so odločbe razposlali in kjer bodo tudi poskrbeli, da bodo dajatve plačane oziroma postopki, ki jim jih nalaga zakon, speljani. Prava pot je pritožba na odločbo, ki jo lahko lastniki nepremičnin, tisti, ki so odločbo prejeli, naslovijo na Davčni urad Velenje. Pomočnica direktorja **Marija Gre-**

gorc je pojasnila, da pritožba ne zadrži izvršitve, torej plačila, a med vrsticami povedala tudi, da izvršb v času, ko se te zadeve razrešujejo, ne izvajajo. »Te pritožbe bomo vse naslovili na Mestno občino Velenje. Ta se bo opredelila do pritožbenega razloga, mi pa bomo tudi vse nadaljnje postopke vodili na osnovi njihove odločitve.«

Se pa ob tem pojavlja še eno vprašanje. Če izvezemo dejstvo, da je lahko kje prišlo do napake ali pa da popravljene napake še niso upoštevane, kako je mogoče, da ponekod prihaja do takšnih razlik? Kot smo slišali, so bili doslej podatki o površinah pri novejših objektih vzeti iz podatkov v gradbenih dovoljenjih, marsikje pa so lastniki površine prijavili, jih sporočili sami. Možno je, da je do razlik prihajalo tudi zato, ker so ljudje, ko so dajali podatke, sporočali uporabno površino, podatki iz popisa nepremičnin, ki so tudi osnova za izračun nadomestila za uporabo stavbnega zemljišča, pa upoštevajo neto površino. ■

Vrtec Enci Benci (končno) odprt

Nova enota Vrtca Velenje sprejela 71 malčkov - Za jesen na novo vpisanih za štiri dodatne oddelke otrok - Prostore iščejo na osnovnih šolah

Bojana Špegel

Velenje, 4. maja - Zaradi bistveno povečanega števila vpisanih otrok v enoto Vrtca Velenje, ki po podatkih v aprilu izvedenega vpisa za novo šolsko leto še narašča, je MO Velenje že lani poletni začela urejati novo enoto vrtca na Kardeljevem trgu 2, ob vhodu v blok. Da je po dokončanju niso mogli odpreti, je bilo krivo predvsem to, da so morali za pridobitev uporabnega dovoljenja dobiti soglasje in podpise tamkajšnjih stanovalcev. V Vrtcu Velenje so na novo enoto težko čakali, saj od novega leta zaradi prostorske stiske niso mogli sprejemati otrok staršev, ki se jim je porodniški dopust iztekel med šolskim letom. Takoj po praznikih, v torek, 4. maja, pa je Enci Benci odprl vrata.

V prenovljenih prostorih je na 274 kvadratnih metrih v tri oddelke drugega starostnega obdobja razporejenih 71 otrok. Vrednost investicije skupaj z opremo znaša blizu 320 tisoč evrov.

Dva oddelka nove enote so preselili iz bližnje enote Lučka, kjer so s selitvijo tako sprostili mesta za malčke, stare od enega do dveh let. V času prenove prostorov enote Enci Benci se je kot zelo dobro izkazalo sodelovanje z Osnovno šolo Livada, kjer so od septembra preteklega leta gostili 3 oddelke vrtca. S selitvijo enega oddelka v enoto Enci Benci bosta tako od tega meseca dalje v prostorih Osnovne šole Livada delovala še dva oddelka. V obeh skupinah so najstarejši otroci, ki bodo jeseni vstopili v devetletko.

Iščejo prostor za 4 oddelke

Eden od razlogov, da je število vpisanih otrok v Vrtec Velenje v porastu, je poleg večje rodnosti tu-

di ta, da družine z dvema ali več otroki, hkrati vključenimi v vrtec, od leta 2008 za starejšega otroka plačujejo en plačilni razred nižje stroške, za druge otroke pa je vrtec brezplačen. Nova bela knjiga o predšolski vzgoji predvideva ukini-

šejo šele mesec dni pred iztekom porodniškega dopusta in da bodo do konca koledarskega leta verjetno potrebovali še nekaj dodatnih vpisnih mest.

Mestna občina Velenje je v preteklih letih z zagotavljanjem do-

V novi enoti Enci Benci na Kardeljevem trgu 2 še vse diši po svežem, malčki pa se v njej dobro počutijo.

tev brezplačnega vrtca za drugega in naslednje otroke, a je zaenkrat zapisana le v predlogu Bele knjige o predšolski vzgoji. V Vrtcu Velenje se bodo ob koncu tega šolskega leta poslovlili od 276 otrok, ki gredo jeseni v šolo, v času rednega vpisa pa so starši vpisali 324 otrok. Največ je najmlajših, v prvem starostnem obdobju pa je tudi število otrok v enem oddelku manjše, tako da je po besedah ravnateljice Vrtca Velenje **Metke Čas** trenutno vpisanih za 4 dodatne oddelke otrok več kot v tekočem šolskem letu. Ob tem je treba vedeti, da lahko starši otroka v Vrtec vpi-

datnih prostorskih možnosti vpisi v Vrtec Velenje omogočala vsem otrokom. Trudijo se, da bi tako tudi ostalo. Poleg nove enote Enci Benci naj bi bila do 1. septembra končana tudi gradnja novega prizidka k vrtcu Vrtiljak. A vse to ne bo dovolj, da bi lahko sprejeli vse vpisane otroke. V sodelovanju z velenjskimi osnovnimi šolami sedaj občina na podlagi dosedanjih praks skuša učinkovito reševati prostorsko stisko tudi v prihodnje in tako zagotavljati, da se bodo lahko v enega največjih slovenskih vrtcev - Vrtec Velenje ima trenutno kar 72 oddelkov - še naprej vključeva-

Velenje je otrokom prijazno Unicefovo mesto, zato si na MO Velenje prizadevajo tudi za urejenost otroških igrišč pri vrstih. Konec aprila so v sedmih enotah Vrtca Velenje postavili še 16 novih igral. S tem je vrtec že drugo leto zapored bogatejši za nova igrala. Letos so zanje namenili dobrih 46 tisoč evrov. Za obnovo in posodobitev starejših igral pa so že lani jeseni prispevali skoraj 30 tisoč evrov.

Sreda, 4. maja

Državni zbor je Zvonka Fišerja s 47 glasovi za in 28 glasovi proti od 79 navzočih poslancev imenoval na mesto generalnega državnega tožilca. S tem je nadomestil Barbaro Brezigar, ki je končala svoj šestletni mandat.

Zvonko Fišer je naslednik Barbare Brezigar.

Ameriški predsednik Barack Obama se je odločil, da ne bodo objavili fotografij ubitega Osama bin Ladena, saj bi te lahko spodbudile nasilje in bi jih Al Kaida uporabila za svojo propagando.

Haaško sodišče je v sodnem procesu zaradi vojnih zločinov zavrnilo prošnjo Vojske Šeslja, da bi bil oprosteno, ta-ko da se bo sojenje proti njemu nadaljevalo.

Palestinski gibanji Fatah in Hamas sta tudi uradno potrdili spravi dogovor, ki predvideva oblikovanje skupne prehodne vlade. Izraelski premier Benjamin Netanjahu je dejal, da je to udarec miru in zmaga za terorizem.

Generalni sekretar ZN Ban Ki Mun je sirskega predsednika Bašarja Al Asada pozval, naj takoj konča nasilje nad protivladnimi protestniki. Poziv očitno ni zalegel, saj so sirske tanki kmalu zatem obkolili mesto Rastan.

Četrtek, 5. maja

Premier Pahor je po redni tedenski seji vlade dejal, da so odločitve vlade Slovenijo kljub krizi ohranile v samem evropskem vrhu v socialni povezanosti in poudaril, da bomo bez strukturnih reform izgubili tudi to.

Franc Kangler je dejal, da verjame, da si je njegovega pregona želela in ga tudi načrtovala ministrica Katarina Kresal. Ona je odgovorila, »kako je lahko sum 15 kaznivih dejanj politični konstrukt«.

Mariborski župan verjame, da nad njegovim pregonom bdi ministrica Kresalova.

Barack Obama se je v New Yorku srečal z gasilci in policisti, preden je obiskal točko nič, kjer je položil venec v spomin na žrtve terorističnih napadov.

Pakistan je po ameriški vojaški akciji vse tuje sile, ki bi si drznile vdreti na njegovo ozemlje, opozoril, da bodo čutile vojaške posledice, kar je bilo namenjeno predvsem sosednji Indiji.

V Budimpešti se je začelo sojenje najbolj iskanemu nacističnemu vojnemu zločincu na svetu, 97-letnemu Sandorju Kepiru, obtoženemu umora 36 Judov in Srbov v Srbiji leta 1942.

V Avstraliji je umrl Claude Choules, zadnji znani vojni veteran I. svetovne vojne, star 110 let.

Petek, 6. maja

Minister za visoko šolstvo je napovedal, da se bo v tem letu pričela

graditi medicinska fakulteta v Mariboru.

Oglasila se je notranja ministrica. Ker smotnost njenega ministrstva pri najemanju prostorov pregleduje Računsko sodišče, a je bil njegov predsednik v delovni skupini za NPU, katerega stavba je tudi sporna, je Kresalova Šoltesa pozvala, da se izloči iz odločanja.

Brazilsko vrhovno sodišče v ljudem, ki živijo v istospolnih partnerskih zvezah, priznalo enake pravice, kot jih imajo poročeni pari.

Delni izidi referenduma kažejo, da so britanski volilci prepričljivo zavrnilo spremembo volilnega sistema, ki ga je predlagala koalicijska liberalna demokracija.

Splošna stavka zaradi nezadovoljstva z delom italijanske vlade, ki se ji je pridružilo na sto tisoče delavcev, je ohromila javni promet v Italiji.

Iz Al Kaide so potrdili, da je bil s Osama bin Laden res ubit.

Teroristična mreža Al Kaida je potrdila, da je bil v akciji ameriških specialcev ubit njen voditelj Osama bin Laden, in napovedala nadaljnje napade.

Sobota, 7. maja

Premier Borut Pahor je člane Socialnih demokratov pozval, naj stojijo za njim, dokler ima mandat premierja in predsednika stranke. Novi vodja tožilcev Zvonko Fišer je napovedal, da namerava preveriti, v katerih bolj odmevnih procesih se da postopke pospešiti.

Katarina Kresal se je pohvalila, da jim je glede na naravo letošnjih prometnih nesreč uspelo alkoholu precej stopiti na rep, saj za večino ni bil kriv alkohol.

Za večino prometnih nesreči (več) kriv alkohol.

Enote sirske vojske so vstopile v mesto Baniyas, središče protivladnih protestov, ZDA pa so Siriji zaradi nasilja nad protestniki znova grozile z dodatnimi ukrepi.

Sile libijskega voditelja Moamerja Gadafijsa so z manjšimi letali bombardirale velike naftne rezervoarje v Misrati. Popolnoma so uničili štiri rezervoarje, požar pa je zajel še štiri druge.

Nedelja, 8. maja

V spopadih med muslimani in kristjani v Kairu je bilo ubitih najmanj deset ljudi, več kot 140 je bilo poškodovanih, v eni od cerkva pa so zanetili požar.

Papež Benedikt XVI. je po obisku Ogleja v Benetkah pred 200 tisoč ljudmi daroval mašo na prostem. Tunizijska vlada je v soboto v prestolnici Tunis zaradi nasilja in

plenjenja uvedla policijsko uro. V spopadu med pazniki in zaporniki v zaporu v Bagdadu je bilo ubitih 18 ljudi. Spopad se je začel, ko je zaprti vodja iraške Al Kajde pazniku iztrgal orožje in nato osvobodil še nekaj drugih zapornikov.

V Bahrajnu bodo 1. junija preklicali izredne razmere.

Bahrajnski kralj je odločil, da bo 1. junija preklicali izredne razmere, ki jih je uvedel potem, ko so zalivsko državo zajeli množični protivladni protesti.

Ponedeljek, 9. maja

Svet stranke DeSUS je na predlog izvršnega odbora sprejel sklep, s katerim stranka zapuša koalicijo. Roko Žarnič je medtem ostal minister za okolje. V parlamentarnih strankah so dejali, da je bila odločitev DeSUSa, da izstopi iz koalicije, pričakovana in napovedovana, spremenilo pa se ne bo prav veliko.

Stranka DeSUS je izstopila iz koalicije.

Na obisku v Sloveniji se je mudil norveški kraljevi par. Sprejela sta ju predsednik države in njegova soproga.

V spomin na deklaracijo, ki jo je 9. maja 1950 predstavil nekdanji francoski zunanji mini-

ster Robert Schuman, je Evropska unija praznovala dan Evrope. Na Rdečem trgu v Moskvi je bila tradicionalna vojaška parada ob dnevu zmage, ogledalo pa si jo je tudi politično vodstvo s Putinom in Medvedjevom na čelu.

Višje sodišče v Salzburgu je odločilo, da bodo nekdanjega hrvaškega premierja Iva Sanaderja izročili Hrvaški. Sanader je napovedal, da se bo na odločitev pritožil.

Torek, 10. maja

Predsednik stranke DeSUS, ki je komaj izstopila iz koalicije je javnosti zatrdil, da v njegovi stranki po 5. juniju ne bo več nobenega funkcionarja vlade. »Če bo Žarnič ostal minister za okolje in prostor, potem ne bo več član stranke DeSUS,« je bil jasen Erjavec.

Erjavec postavlja Žarniču ultimatum.

Z glasovi vladajočih svobodnjakov je deželna vlada na avstrijskem Koroškem odločila, da bo o kompromisnem dogovoru o postavitvi dvojezičnih napisov v deželi potekal referendum po pošti.

Na rednem kolegiju pri premierju so se zbrali predstavniki koalicijskih strank. Ob tem je bilo slišati besede: »Zadovoljen sem, da je mini koalicijska kriza povzročila, da smo se zresnili.«

Nadaljevalo se je nasilje v Siriji. Združeni narodi so poročali, da je bilo v protirežimskih protestih v Siriji od sredine marca ubitih več kot 750 civilistov.

Washington je Peking pozval, naj se bolj zanaša na domačo porabo in manj na izvoz, ter bil kritičen do kitajskega odnosa do človekovih pravic.

9. rekreativni kolesarski maraton

Pridružite se nam
V SOBOTO 28. MAJA 2011

VELIKI MARATON - 70 km

MALI DRUŽINSKI MARATON - 30 km

ZELENE DOLINE

PRIJAVE IN OSTALE INFORMACIJE POIŠČITE NA

www.zelenedoline.si

žabja
perspektiva

Uspeh neuspeha

Tjaša Zajc

Ne glede na veselje do učenja, večina otrok v osnovni šoli komaj čaka, da zaključijo izobraževanje in pisanje premnogih testov. Prepričani smo, da bodo stvari, ko bo šole konec, lažje. Da bo bolj enostavno. Marsikdo verjame, da si bo priskrbel službo, v kateri bo užival, ali pa sanja o točno določenem delovniku, ki bo omogočal veliko prostega časa. V otroštvu je to prepričanje enostavno; ne zavedamo se še, da so vsi preizkusi le uvod v težje izkušnje, ki nas čakajo v prihodnosti.

Preizkušnje na različne načine srečujemo vsak dan. Za našo vlado bodo test referendumi, ki nas čakajo naslednji mesec. Ameriška oblast je od 11. septembra 2001 že skoraj deset let pod preizkusom, koliko moči in vpliva ima v vojni proti terorizmu. Države po svetu so pred veliko preizkušnjo, kako se bodo izivile iz različnih kriz - naravnih nesreč, državljanjskih prepričev ali gospodarskih polomov. Vse to so širši primeri, za posameznika bolj zanimivi so tisti osebnosti. Tisti, za katere se odločimo sami. Ko opravljamo izpit za avto. Test je petkov večer na zabavi, na kateri posamezniki preizkušajo meje, ki jim jih telo postavlja ob konzumiranju alkohola. Zaveza in preizkušnja je odločitev, da bomo naredili nekaj zase in začeli nekajkrat tedensko teči. Izziv je skupna vselitev zaljubljenec, ki verjamejo, da to ne bo začetek propadanja nekega močnega čustva, kar se parom pogosto zgodi. Test zavezništva so poroke, za katere se odloča vse manj ljudi. Življenje je sestavljeno iz nenehne potrebe po potrjevanju.

Solanje in kontrolne naloge, ki smo jim znotraj procesa podvrženi, so v osnovi zelo enostavni - ostati moraš doma ali v knjižnici in se preprosto učiti. To je bistveno manj stresno kot marsikaj drugega. Težava nastane zato, ker se spopadamo s stvarmi, ki nas ne zanimajo. Pravi test tako ni, koliko se naučiti, temveč kako se pripraviti v učenje nečesa, kar nas ne zanima in se nam zato zdi težko. Preizkušnja pridonosti in vztrajnosti tu šele nastopi - koliko discipline, prisile ali prepričevanje sebe bomo sposobni. S tem se navajamo na težje stvari. Z manipuliranjem samega sebe krepimo voljo in vztrajnost, da pretečemo maraton, ko se odločimo za treniranje teka. Z vztrajanjem pri razpletanju in učenju stvari, ki jih ne razumemo, lažje upravljamo medčloveške odnose in ravnamo v konfliktih, do katerih pride zaradi nasprotujočih si mnenj. Navajamo se na kompleksnost sveta okoli sebe in razumemo druge kulture, katerih običaji so nam neznanka, kot niso bili jasni integrali v prvem letniku srednje šole, ker se jih je obravnavalo šele v četrtem.

Bolj ko nam gredo na živce, toliko bolj preizkuse v življenju potrebujemo. Politiki za lastno politično kariero. Posamezniki za lastno zadovoljstvo. Z njimi se dokazujemo - včasih drugim, včasih sebi. Zaradi uspešno prebranih preizkušenj smo samozavestni in zadovoljni s sabo. Lahko pa nam tudi spodleti; kar ni nujno slabo. Tisti, ki v šolskem sistemu dobivajo slabe ocene ali izpite opravljajo večkrat in se s tem ne obremenjujejo, so kasneje v življenju v prednosti. Vedo, da sveta ni konec, če jim enkrat ne uspe. Bolj se zavedajo, da bodo že dobili še eno priložnost ali pa jo bodo poiskali. Srečujejo se z manj negotovosti in obremenjenosti. Vsak neuspeh posameznika prisili tudi v iskanje alternativ; neuspeh lahko pomeni uspeh, lahko pomeni smerokaz na drugo pot, ki nam bo mogoče ustrezala bolj, kot bi nam prvotno izbrana.

Morda je to tolažba, mogoče je iskanje uspeha v neuspehu zgolj optimizem, iskanje sreče v nesreči. Kako se bolje spopasti z izzivi kot trdnim prepričanjem, da bomo preplezali neko steno, čeprav smo se šele začeli učitati plezanja in nas je celo strah višine? Ne gre za to, da se morebitnega padca ne bi zavedali. Gre za zavestno odločitev za premagovanje lastnih zavor, ki nas ustavljajo. Šele s preseганjem lastnih omejitev rastemo.

radio alfa

103,2 & 107,8 Mhz

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

Oglašujte na **VIDEO STRANIH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite **03/ 898 17 50**

Pravočasno ukrepanje vodstva bi rešilo Vegrad

Stečajna upraviteljica Vegrada Alenka Gril se čudi nad neurejeno dokumentacijo – Dela so obsežnejša, kot so pričakovali – Vegrad je imel kar 60 nedokončanih gradbišč, mnoge objekte bodo prodali v takšnem stanju – V stečajni masi kar okoli 3.000 upnikov, mnogi izkazujejo do Vegrada tudi po več kot milijon evrov terjatev – Milijoni so dejansko odtekali na banke v Liechtensteinu

Mira Zakošek

Stečajna upraviteljica Alenka Gril še vedno nima končne slike, kolikšno je premoženje Vegrada in v kolikšnem odstotku bodo lahko poplačali upnike, saj je bila dokumentacija v Vegradu neurejena. O stečaju in z njim povezanimi aktivnostmi je z njo potekal tudi naš pogovor.

6. oktobra lani ste postali stečajna upraviteljica Vegrada. Zagotovo ste se ob prevzemu te dolžnosti zavedali, da gre za zahtevno in zapleteno nalogo. Je težja, kot ste pričakovali?

»Mnogo težja in mnogo obsežnejša, saj nisem pričakovala, da je stanje v podjetju tako zelo neurejeno. Mnogo preveč časa porabimo za razčiščevanje zadev tako na področju računovodstva kot nedokončanih gradbenih objektov.«

Kakšna in kolikšna je ekipa, ki skrbi za stečaj Vegrada?

»V računovodstvu, kadrovski službi, informatiki, na nekaterih področjih gradbene operative imamo redno zaposlene, vezanih pa imamo tudi veliko pogodbenih delavcev. Poudariti je treba, da je vodil Vegrad tudi poslovne knjige za vsa hčerinska podjetja. Tako smo oddajali poleg zaključnega računa za Vegrad kot firmo v stečaju tudi zaključne račune za 15 hčerinskih podjetij. To nam je vzelo veliko časa. Zunanji sodelavci nam odvažajo opremo z gradbišč in zaključujejo dokumentacijo na okoli 60 nedokončanih projektih, kolikor jih je imelo podjetje, preden je šlo v stečaj.«

Stečaji za vsa hčerinska podjetja, izjema je Projektivni biro. Če takole na hitro ocenite, koliko dela ste že uspeli postoriti?

»Naredili smo začetno stečajno bilanco, zaključne račune in analize za vsa hčerinska podjetja, za katera smo tudi predlagali stečaje. V teku sta ocenitev premoženja in preizkus terjatev. Ob tem pa seveda zagotavljamo tudi dokumentacijo organom pregona in Davčni upravi (v matičnem podjetju še vedno poteka pregled). Zaključujemo obračune gradbišč, računala sem, da bomo na tem področju hitrejši, a gre za obsežna gradbišča in - kot sem že poudarila - za neurejeno dokumentacijo. Kljub vsemu lahko rečem, da dela potekajo po planu.«

Torej računate, da bo lahko stečaj Vegrada sklenjen do leta 2014?

»Upamo, je pa to optimistično zastavljen rok. Dve zadevi sta namreč, na kateri nimam vpliva. Težko je v tem trenutku predvideti uspešnost prodaje premoženja, še zlasti nepremičnin, za katere niso najboljši časi. Druga stvar so pravdni postopki. Terjatev še nimamo preizkušnih, po 6. juniju bo jasno, koliko terjatev bomo prerekali, in pri teh je možno vložiti tožbe in tako ugotoviti njihov obstoj. Že pred začetkom stečaja je šlo za večje število zelo zahtevnih pravnih in bojim se, da bo tudi zdaj tako. Gre za spore med Vegradom, njegovimi podizvajalci in investitorji, pri katerih so včasih potrebna izvedenska mnenja. In to se pogosto zelo zavleče. Od vsega tega pa je seveda tudi odvisen končni stečaj Vegrada.«

Neurejena dokumentacija

Pravite, da imate veliko težav zaradi neurejene dokumentacije, ki je menda tudi veliko ni v arhivu. Kako je to sploh mogoče, kam je izginila?

»Ne gre toliko za to, da je ne bi bilo, je pa zelo neurejena in v velikem sistemu je to velik problem. Naj povem, da smo takoj, ko smo odprli transakcijski račun, o njem obvestili kupce in jim ob tem poslali tudi opomine, da plačajo terjatve (vzeli smo jih na dan 30. junija, ko je bil pripravljen revidiran zaključni račun). To smo poslali približno 500 kupcem. Naslednji dan se je vsul neznošen plaz ogorčenja in jeze, češ da terjamo nekaj, kar sploh ne držijo, da so račune ali plačali ali pa jih zavrnili. Na podobne težave pa naletimo tudi na vseh ostalih področjih, ko piše v eni bazi nekaj, v drugi pa nekaj povsem drugega, potem pa moramo razčiščevati, kaj res drži.«

Sedaj že imate najbolj ključne podatke, lahko poveste koliko je terjatev?

»Ravno pišem poročilo, terjatev je za 452 milijonov evrov. Vse, kar smo prej objavljali, so bili delni podatki, ki niso pravi. Treba je počakati na seznam, ki bo objavljen 6. junija. Kakšna napaka se še lahko ugotovi, pravzaprav v tem času kontroliramo sami sebe.«

Imate tudi že toliko podatkov, da lahko poveste, koliko je bilo vredno Vegradovo premoženje?

»Računam, da bo to tudi gotovo do 6. junija. Vegrad je imel kot gradbeno podjetje veliko premoženja. Delal je stanovanja za trg in lastništva so v mnogih primerih nejasna in nikakor ne moremo povzemanj nekritično, kar je vpisano v zemljiški knjigi, ampak preverjamo pripombe kupcev in njihove izločitvene pravice. Preden ne bomo pregledali vsega tega, tudi ne moremo objaviti otvoritvene bilance. V mnogih primerih smo namreč na primer odkrili, da je prodano stanovanje v zemljiški knjigi še vedno knjiženo kot Vegradovo.«

60 nedokončanih gradbišč

Odstopiti ste morali tudi od več pogodb za izvajanje del, saj Vegrad ni bil zmožen končati del. Je šlo za velike posle? Zakaj jih Vegrad ni bil sposoben zaključiti?

»Okoli 60 je bilo takšnih projektov. Številni investitorji so od pogodb odstopili že pred pričetkom stečaja, tako da je imel Vegrad od konca leta le dve veliki gradbišči (Ljubljana in Kranj). Dela pa tudi druge niso bila zaključena, ni bila izdelana dokumentacija in primopredajni zapisniki. Na teh gradbiščih je bila pogosto tudi še

Vegradova oprema in material. Podjetje v stečaju ni bilo sposobno izpeljati poslova do konca, saj več mesecev nismo imeli nobenih sredstev, leasing hiše pa so zaradi neplačanih računov mnogo opreme odpljale. Večina dokumentacije smo že uredili, imamo pa še nedokončane projekte gradnje za trg. Žal jih ne bomo mogli končati, ampak jih bomo ocenili in prodali v takšnem stanju.«

Alenka Gril

Že lahko okvirno ocenite, v kolikšnem deležu bodo poplačani upniki?

»Ne, dokler nimamo osnovnega seznama preizkušenih terjatev, po katerem bo znano, koliko terjatev bo priznanih in koliko bo prerokanih, in dokler nimamo ocenitve premoženja in ne vemo, koliko od tega je premoženja, na katerem so zastavne pravice, realne ocene ni možno dati.«

Zaradi vseh omenjenih težav ste sodišču predlagali, da je preložilo preizkus terjatev, zdaj je rok 6. junij, boste zmogli?

»Zadnji pregled kaže, da nam bo to uspelo.«

Kdo pa so največji upniki, koliko znaša največji dolg in koliko podizvajalcev je zaradi Vegrada v velikih težavah?

»Imamo okoli 2.400 upnikov, znotraj katerih so tudi skupinske prijave nekdanjih delavcev Vegrada, teh je kakšnih 1.000, skupno je torej kakšnih 3.000 upnikov. Med večjimi upniki so banke, pa tudi številni podizvajalci, še posebej na Celovških dvorih. Vegrad je mnogim ostal dolžan tudi več milijonov evrov.«

Po tem, kar ste povedali, je Vegrad v stečaju že »mrtvo« podjetje, poslov ne končujete več sami?

»Ne, ne, saj tudi nimamo več zaposlenih, tudi sredstev ne in tudi delovnih sredstev ne.«

Ste lastniki stavbe, v kateri imate poslovne prostore?

»Ne, stavba je v lasti Hypo leasinga. Tu

ostanemo do konca junija, opravimo še preizkus terjatev, potem pa se selimo v staro upravno stavbo. Kaj bo s to, pa ne vem.«

Dvakrat prodana stanovanja

Vegrad je bil lastnik mnogih nepremičnin, uradno tudi mnogih takšnih, ki so že bile prodane. Nekaj tega ste že omenili, pa je ta klobčič že čisto razvozlan?

»Ni. Najdemo tudi primere, ko je bila kakšna nepremičnina dvakrat prodana. To še razčiščujemo, to rešujeta pravna služba in tisti, ki so delali inventure. Imamo pa tudi primere, da smo prodali nepremičnino, pa smo še vedno vpisani kot lastniki, drugje pa smo kupili, pa nismo vpisani kot lastniki.«

Očitno je bilo teh primerov res veliko, saj so se kupci s temi vprašanji obračali tudi na naš medij. Kako ste ravnali v teh primerih?

»Takšnih primerov je bilo res veliko. Tisti, ki so stanovanje kupili in imajo veljavne kupoprodajne pogodbe, so morali to prijaviti kot izločitev stanovanja iz stečajne mase. To jim bomo tudi priznali in to bo tudi osnova za vpis v zemljiško knjigo.«

Bo na pogorišču Vegrada še lahko zraslo kakšno novo gradbeno podjetje?

»To težko ocenjujem, seveda pa upam, da bo tako. Propad velikega gradbenega podjetja je vsekakor priložnost za manjša obstoječa ali pa nova. Vegrad je bil gradbeno podjetje z dolgoletno tradicijo, a žal, tako mi pravijo tako investitorji kot podizvajalci, so bili v zadnjem obdobju močno nesolidni, znani kot partner, ki se ne drži dogovorov. Grdo so ravnali s podizvajalci in s takšnim negativnim prizvokom so težko

poslovali. Jaz vsekakor upam, da bo iz programskih sklopov, ki jih bomo pripravili za prodajo, zraslo kakšno novo trdno jedro, kakšno novo gradbeno podjetje.«

Vi ste sicer stečajna upraviteljica Vegrada, d. d. Ta družba pa je seveda neposredno povezana s hčerinskimi podjetji. Kakšna je vaša vloga pri stečaju teh podjetij?

»Proučiti smo morali naše naložbe v teh hčerinskih podjetjih. Naredili smo analize in ugotovili, da so vsa, z izjemo Projektivnega biroja, ki je v prisilni poravnavi, zrela za stečaj. Ponekod je ta že stekel, drugje smo ga predlagali.«

Tovšakova na stečaj nima vpliva

Govori se, da ima nekdanja direktorica še vedno velik vpliv tudi na stečaj Vegrada? Ji to res dovolite?

»Nikakor ne. Na stečaj Vegrada nima prav nobenega vpliva. Jaz z njo nimam nobenega stika, je pa bila v tem času dvakrat v teh prostorih, ko je morala pojasnjevati nekatere zadeve davčni inšpektorici.«

Kako pa je z njenim vplivom na poslovanje Vemonta? V cigavi lasti je to podjetje in kakšna je vloga Tovšakove v njem?

»Na dan začetka stečaja Vegrada, d. d., je bil Vemont še vpisan kot hčerinska firma Vegrada. V 14 dneh po tem, ko smo imeli zbere delavcev, pa so me ti opozorili,

da ni več. Res je bilo tako, sredi oktobra lani je dejansko prišlo do spremembe, ki je bila na sodišče vložena že prej, lastnik Vemonta so Vegrad Naložbe (tako kot Vegrada) in tako mi z njimi nimamo prav nič. Imamo torej le istega lastnika.«

Vodilna v Vegradu naložbe naj bi bila prav Tovšakova, kakšen pa je njen vpliv na stečaj Vegrada kot lastnice?

»Z uvedbo stečaja lastnik izgubi prav vse pravice, saj že sam stečaj pomeni, da ni mogoče odplačati niti upnikov. Lastnik je torej izgubil vse in njegovo premoženje ni nič vredno. Moram pa povedati, da tudi kakšnih poskusov vmešavanja nismo zaznali.«

Veliko ovadb, z organi pregona dobro sodelujejo

Prve kazenske ovadbe za različna dejanja v Vegradu so bile podane že sredi novembra lanskega leta. Kako sodelujete z organi pregona? Veste, kako daleč so ti postopki že speljani?

»Očitno je bilo vloženih veliko kazenskih ovadb, ker tečejo različni postopki. Mi z organi pregona dobro sodelujemo in jim v bistvu vse zahtevano dostavljamo. S tem imamo veliko dela in tudi sami si želimo, da bi bili ti postopki čim prej sklenjeni.«

Milijoni resnično odtekali v Liechtenstein

V medijih so bili razkriti različni sumi otekanja denarja iz Vegrada na različne naslove, predvsem v banke v Liechtensteinu. Je že kaj uradnega?

»Ja, ja. Imamo podatke, dejansko so se pri nakupih podjetij plačevale velike provizije, ki so v nekaj letih presegle več milijonov evrov.«

In na katere račune je bilo to nakazano?

»Tega seveda ne vemo. Iz naših podatkov so bile provizije nakazane na banke v Liechteninu, na katere račune, pa morajo ugotoviti organi pregona.«

Lahko kot stečajna upraviteljica, ki se s težavami nekdanjega Vegrada ukvarjate že sedem mesecev, ocenite, ali je bilo to podjetje mogoče rešiti. So za stečaj krive predvsem slabe poslovne poteze in neodgovorno ravnanje nekdanje ekipe ali je bil padec bolj posledica položaja, v katerem se je znašlo slovensko gradbeništvno?

»Če bi vodstvo pravočasno ukrepalo in tam nekje leta 2008 ali v začetku 2009 uvedlo prisilno poravnavo, bi po mojem mnenju podjetje lahko rešili. Namesto tega so prikrivali dejansko stanje, in ko so spomlad lani že vrabčki cvikali o tem in so imeli že od februarja blokirane račune, še vedno niso priznali, da so insolventni. Težko bi tudi ocenila, kako je nadzorni svet nadziral upravo ... Sicer pa je moje razmišljanje o teh zadevah zelo preprosto. Vsak kmet dobro ve, da si mora v času dobrih letin kaj prihraniti za morebitne slabše čase. Gradbeno podjetje tega zagotovo niso naredila in kriza jih je presenetila povsem nepripravljene. Prav čudi me, da so tisti, ki so načrtovali gradnjo za trg, ocenjevali, da bodo vse to lahko tudi prodali. Pravočasna prisilna poravnava bi Vegrad vsekakor lahko rešila, še posebej, ker so bili podizvajalci zelo potrpežljivi, in če bi pravočasno ukrepali, bi se zagotovo lahko dogovorili za delne odpise dolgov oziroma njihovo preoblikovanje v lastniške deleže.«

Pokojninska reforma gre na referendum

O njej bodo odločali volilci 5. junija, ko bosta sočasno potekala še dva referenduma, o delu na črno ter o arhivih

Milena Krstič – Planinc

Kampanja za referendum o pokojninski reformi se je že začela. Minister za delo, družino in socialne zadeve dr. Ivan Svetlik jo je pospremil z besedami: »Pokojninska reforma je največ, kar v danih razmerah lahko damo. S tem bomo utrdili medgeneracijsko solidarnost, ki je temelj tudi zdaj veljavnega zakona.«

Kaj bodo po končani kampanji rekli volilci, pa bo znano dan po referendumu, 6. junija.

Reformo podpirajo SD, LDS, Zares, SLS, proti so SDS, DeSUS, SNS. Nasprotuje ji vseh sedem sindikalnih central, v civilni družbi pa poleg velike večine ekonomistov pokojninsko reformo podpira Zveza društev upokojencev.

Argumenti se ne slišijo

Nekaj tistih, ki se tako ali drugače že dolgo ukvarjajo s kadri v podjetjih ali pa delajo v institucijah, združenjih, tesno vezanih na reformo, smo povprašali za njihovo mnenje in jih – odgovor ni bil obvezen – povprašali še, kako bodo glasovali.

Zgovorno, predvsem na prej povedano, kdo je za in kdo proti, je mnenje Janka Luknerja iz družbe HTZ Premogovnika Velenje: »Tako pomembnega referenduma, ki bo vplival na življenje velike večine ljudi, se v ozračju, ko se ne poslušajo več argumenti, ampak se agitira z vsemi sredstvi ne za pokojninsko reformo ali proti njej, ampak za nase oziroma proti vašim, po moje enostavno ni mogoče dobiti.« Sam bo, pravi, navkljub temu da ima na predlagane rešitve kar nekaj pomislekov, glasoval za reformo. Prepričan je, da obstaja več načinov, kako reformirati pokojninski sistem, da bo ta vzdržen, vlada pa bi morala najti rešitev, ki bi bila sprejemljiva

za socialne partnerje, tako sindikate kot delodajalce.

Ključni podatki pokojninske reforme

Polna starostna doba 65 let za moške in ženske z najmanj 15 let pokojninske dobe (zdaj 63 let moški, 61 let ženske, najmanj 20 let pokojninske dobe); minimalna sta-

Referendumsko vprašanje se bo glasilo: »Ali ste za to, da se uveljavi zakon o pokojninskem in invalidskem zavarovanju (ZPIZ-2), ki ga je sprejel državni zbor na seji 23. decembra 2010?«

rost za predčasno pokojnino 60 let za oba spola z najmanj 40 let pokojninske dobe za moške in 38 let za ženske (zdaj moški 58 let, ženske 53); usklajevanje rasti pokojnin v 60 odstotkih z rastojo poprečne plače, v 40 odstotkih z inflacijo oziroma po letu 2015 v razmerju 70 : 30 (zdaj za odstotek ugotovljene rasti poprečne plače); pokojninska osnova vplačila socialnih prispevkov iz 30 najugodnejših zaporednih let z izločitvijo treh najslabših (zdaj vplačila socialnih prispevkov iz 18 zaporednih najugodnejših let).

Gospodarstvo opozarja na nujnost sprememb

Franci Kotnik, direktor Savinjsko-šaleške gospodarske zbornice, pravi, da so dejstva neizprosna. Odhodki slovenske pokojninske blagajne se bodo v prihodnje bistveno povečevali in deli mnenja s tistimi, ki so prepričani, da Slovenija potrebuje reformo obstoječega pokojninskega sistema, ki bo na dolgi rok zagotovila finančno vzdržnost in social-

no varnost ter omogočila primerne pokojnine in varno starost tudi naslednjim generacijam upokojencev. »Reforma je potrebna tudi zaradi kratkoročnih učinkov, saj mora državni proračun za pokrivanje primanjkljaja pokojninske blagajne že sedaj zagotavljati skoraj milijardo evrov letno. V gospodarski zbornici že dalj časa opozarjamo na nujnost sprememb pokojninskega sistema, zato omenjeno reformo kot pred-

stavnika delodajalcev podpiramo. Tudi osebno bom glasoval za novi Zakon o pokojninskem in invalidskem zavarovanju.«

Ne gre za to, ali nam je všeč ali ne

Da je potrebno pogledati dejstva, pravi Jože Meh, ki se v Gorenju, d. d., že vrsto let ukvarja s kadri. Dejstvo je, pravi, da se poprečna življenjska doba podaljšuje, da je delež starejših in delež upokojencev v Sloveniji vse večji, da je delež aktivne populacije vse nižji in se bo še zniževal. »Zato pri zaostrovanju pogojev za upokojitev ne gre za to, ali nam je to všeč ali ne. Preprosto gre za to, da s sedanjimi pogoji pokojninski sistem ne bo več dolgo vzdržal,« pravi in dodaja, da je v Sloveniji zavladala mentaliteta nasprotovanja vsakršnim spremembam, kar pa bi morali preseči. »Če v spremembi ne bomo šli zdaj, z odgovorno in zavestno odločitvijo, bomo v spremembi čez nekaj let prisiljeni precej bolj boleče.«

Delovna kariera tudi po petdesetem, šestdesetem

»Meja 65 let ni nizka, a poprečni 65-letnik je danes vendarle v precej boljši zdravstveni in delovni kondiciji, kot so bili 65-letniki pred npr. dvajsetimi, tridesetimi leti. Delež res težkih fizičnih del, del v neugodnih delovnih in klimatskih pogojih je danes mnogo manjši, kot je bil takrat,« razmišlja Jože Meh, zato je prepričan, da je treba okrečiti pripravljenost za sprejemanje sprememb pri delu, za novo učenje, razvijanje usposabljanja skozi celotno delovno kariero, tudi po petdesetem in šestdesetem letu. »Rešitev za polnjenje pokojninske blagajne pač ni v tem, da bi se starejši čim prej upokojevali in tako sprostili delovna mesta za mlade, ampak v pozitivni poslovnih aktivnosti, zaradi katerih se bo okrepila potreba po novih delovnih mestih.«

Skrajni čas za razmislek

Iluzija bi bila, če bi verjeli, da bo pokojninska reforma rešila Slove-

nijo, če bo to edina sprememba. V tem trenutku nujno potrebujemo predvsem razmislek, kako zagotoviti široko racionalizacijo delovanja države skozi povečano učinkovitost, da bi razbremenili gospodarstvo in omogočili večjo konkurenčnost, razmišlja dolgoletni gospodarstvenik in direktor Esotecha Marko Škoberne. »Pokojninska reforma je ta trenutek ena od nujnih sprememb, ki se morajo zditi na prvi pogled boleče, a bodo na dolgi rok omogočile, da ohranimo možnost za razvoj, napredek in ustvarjanje nove dodane vrednosti in s tem blaginje,« pravi.

Najprej ustvariti, potem deliti

»Pokojninska reforma je del nujnih sprememb, pri čemer je najnujnejša sprememba odnosa do države, svoje lastne prihodnosti, dela in solidarnosti. Če bomo razumeli, da je naša prihodnost v razvoju novih idej, storitev, produktov in povečanju učinkovitosti dela ter v čim višji usposobljenosti in izobraženosti, in če bomo razumeli, da moramo najprej ustvariti, da bomo lahko delili, potem bomo brez težav sprejeli tudi pokojninsko reformo, saj bodo na-

še pokojnine imele trdne temelje v dobro opravljenem in pošteno plačanem delu,« še meni Škoberne in brez težav doda: »Na prihajajočem referendumu bom reformo podprl, predvsem s sporocilo, da gospodarstvo in država potrebujeta še več in še konkretnejše spremembe na boljše zdaj in brez odlašanja.«

Izveti določen krog

Da je potrebna, so enotni domača vsi. Nataša Glavač, sekretarka Območne obrtne zbornice Velenje, se o tem, kako bo glasovala, ni izjasnila, rekla pa: »Življenjska doba se daljša, razmerje med številom zaposlenih in številom upokojencev se slabša. Pokojninska reforma je nujna, vendar bi bilo iz nje potrebno izvzeti določen krog ljudi, ki so od dela fizično in psihično izčrpani.«

Druge rešitve ni

Prav zanimivo bo videti, kakšen bo ponedeljek po referendumski nedelji. Že zato, ker v prvih dneh referendumske kampanje skoraj nihče ni verjel, da bo ta 'šla skozi'. Navkljub temu, da ga ni, ki ne bi menil, da je reforma potrebna.

»In ko bo prišla ta tema čez leto ali dve spet na dnevni red, pa če tudi na referendumu, bo reformo podprla večina. Ne zaradi nemško-francoskega vlaka, tudi ne zaradi več ali manj tajkunov, ampak enostavno zato, ker druge rešitve ni,« je prepričan Janko Lukner. ■

MALA ANKETA

Način ni pravi

Kaj menijo o referendumu o pokojninski zakonodaji, pa smo vprašali tudi nekaj naključno izbranih državljanov, ki smo jih srečali v ponedeljek.

Aleksander Napotnik: »Kaj menim? Da mora referendum pasti! Tako kot pravi sindikat. Pripravljalci zakona nimajo pravih izračunov.«

Liljana Ajdič: »Sem upokojenka in res ne vem, kaj naj si mislim. O tem bi morali odločiti tisti, ki nas zastopajo, stroka.

Kako naj o nečem, na kar se ne spoznamo, odločamo državljani? Gre za vprašanje dobrobiti vseh nas, ki smo že upokojeni, in tistih, ki bodo za nami še prišli.«

Iveta Rozman: »Menim, da referendum ni pravi način za ure-

blema. Za to so, vsaj naj bi bile, pristojne službe, ki bi jim morali zaupati. Na referendumu bom šla, ker svojo državljansko pravico in dolžnost izpolnjujem redno. Kako sem bom odločila, je moja stvar. Odločena pa sem že.«

Prednost narediti tisto, česar drugi ne znajo

Igor Zbičajnik, mojster krovstva, splošnega kleparstva in izolacije Velenje, uspešen delodajalec v letu 2010 - Obstajajo tisti, ki vlagajo v razvoj

Tatjana Podgoršek

Igor Zbičajnik, mojster krovstva, splošnega kleparstva in izolacije iz Velenja, je pred nedavnim prejel priznanje uspešnega delodajalca v letu 2010. Podelilo mu ga je Združenje delodajalcev obrti in podjetništva Slovenije.

»Priznanje nam pomeni veliko. Je sad našega dolgoletnega dela, dokazovanja na trgu, skrbi za zadovoljstvo zaposlenih, za to, da te prepoznajo tudi drugi. Je pa hkrati obveza za nadaljevanje zahtevne poti,« je komentiral pridobitev naziva uspešen delodajalec v letu 2010.

Družinsko podjetje je s svojo dejavnostjo, ki sodi med deficitarne, prisotno na trgu že 22 let. V tem trenutku zaposluje 16 delavcev, »kruh« pa daje tudi kar nekaj kooperantom, ki za zdaj kljub krizi uspešno krmarijo med različnimi čerami. »Vedno težje je. Ni dejavnost tista, ki podjetniku, obrtniku zagotavlja obstoj. Kruh

Igor Zbičajnik: »Slabi izvajalci zapirajo firme, ostajamo pa tisti, ki vlagamo v razvoj, si prizadevamo za kakovost materiala in storitev.«

se vedno peče, pa pekarnice kljub temu zapirajo. Časi, ki nam niso naklonjeni, vse bolj dokazujejo, da se držijo nad vodo tisti, ki imajo svojo vizijo, vlagajo v razvoj, znanje, ki se na trgu dokazujejo s kakovostjo. To v podjetju počnemo že kar nekaj let. Ocenjujemo pa tudi, da je naša

prednost pred konkurenco v tem, da naredimo tisto, česar drugi ne znajo.«

Kot zatrjujejo Igor, se kot delodajalec zelo dobro zaveda, da so človeške roke, delavčev znanje velik kapital podjetja. Te ga bi se morali, meni, zavedati vsi podjetniki delodajalci. »Plače delavcev so mizerne, po drugi strani pa država »stiska« delodajalce z obveznostmi, ki s tujino niso primerljive. V tujini država ustvari pogoje, da lahko delaš, mi pa se ukvarjamo s vprašanji: kako speljati kompenzacijo, kako priti do tekočih sredstev ... Na eni strani obstajajo pravila, norme, na drugi jih pa ni.« Zbičajnik še meni, da bi v takih razmerah ter pogojih, kot so v Sloveniji, v tem trenutku težko našli osebo, ki bo postavila zadeve na prave noge. Rešitev vidi v iskanju skupnih ciljev, ki naj bi Slovenijo popeljali na pot razvoja, določiti točko, na kateri se ne bi smeli več deliti na te in one. Vsem bi bilo precej lažje.

Stabilizacija podjetja, dopolnitev dejavnosti sta v ospredju ciljev podjetja Zbičajnik v prihodnje. Načrtujejo širitev delavnice in dopolnitev dejavnosti s trgovino oziroma maloprodajo. »Sedaj izvajamo storitve po celi Sloveniji, verjetno pa bomo morali najti svoje priložnosti tudi na tujem trgu, kjer smo pred leti tudi že bili. Svojo blagovno znamko moramo obdržati prepoznavno in jo še nadgraditi,« je sklenil pogovor Igor Zbičajnik. ■

RaSr

RAZVOJNA AGENCIJA SAVINJSKE REGIJE

Naložba v vašo prihodnost

OPERACIJA DELNO FINANCIJA EVROPSKA UNIJA

Evropski socialni sklad

ENOTNA REGIJSKA ŠTIPENDIJSKA SHEMA SAVINJSKE REGIJE: MOŽNOST ŠTIPENDIRANJA ZA PODJETNIKE IN PODJETJA

Razvojna agencija Savinjske regije d.o.o. objavlja **Poziv za delodajalce, ki omogoča vključitev v enotno regijsko študentsko shemo Savinjske regije in s tem 50% sofinanciranje štipendij iz Evropskega socialnega sklada.**

Predmet poziva je izbor delodajalcev v sistem 50% sofinanciranja kadrovskega študentskega štipendiranja. Na poziv se lahko prijavijo podjetja, ki imajo sedež ali poslovno enoto na območju Savinjske regije ter imajo kadrovske potrebe, ki ustrezajo razvojni potrebi in poslovni dejavnosti delodajalca in ki ustrezajo deficitarnosti ali razvojni perspektivnosti, ter se zavežejo, da bodo študenti zaposlili za najmanj enako obdobje, kot ga bodo študentirali s pomočjo regijske študentske sheme Savinjske regije. Delodajalec ne sme biti v postopku prisilne poravnave, stečaja ali likvidacije.

Namen Enotne regijske študentske sheme je 50% sofinanciranje kadrovskega študentskega študentstva za delodajalce ter zaposlitvene možnosti za dijake in študente v regiji. Enotna regijska študentska shema Savinjske regije prispeva k trajnostnemu razvoju regije, vpliva na večjo zaposljivost, omogoča dodatno socialno vključenost in zmanjšuje neskladja med ponudbo in povpraševanjem po kadrih na trgu dela. Delodajalce spodbuja k razvojni strategiji zaposlovanja, študente pa k zaposlovanju v regiji in s tem vpliva na dvig izobrazbene ravni.

Pozivamo vse zainteresirane delodajalce, da do 20. maja 2011 oddajo vloge potreb po študentskih za vključitev v enotno regijsko študentsko shemo Savinjske regije za šolsko/ študentsko leto 2011/2012. Javni poziv je objavljen na spletni strani Razvojne agencije Savinjske regije d.o.o.: www.rasr.si.

Dodatne informacije so vam na voljo: 03 589 40 94 (Barbara Kač Kadunc), na e-nastlovu: razvojna.agencija@rasr.si, barbara.kac@rasr.si ter na: Razvojna agencija Savinjske regije d.o.o., Ulica XIV. divizije 12, 3000 Celje.

Barbara Kač Kadunc
vodja projekta

Janez Jazbec
direktor

Brez kompa je moj lajf prazen ali ...

Ana Berdnik in Brina Doler z osnovne šole v Šmartnem ob Paki raziskovali rabo internetnega slenga in za nalogo prejeli zlato priznanje

Tatjana Podgoršek

Ana Berdnik in Brina Doler, osmošolki z osnovne šole bratov Letonja Šmartno ob Paki, nista predolgo oklevali, ali bi se odzvali povabilu učiteljice Mojce A. Juras za sodelovanje v gibanju Mladi raziskovalci za razvoj Šaleške doline ali ne. Pri razmišljanju, kaj bi raziskovali, sta se domislili rabe internetnega slenga, ki je zlasti med mladimi zelo

bljajo uporabniki internetne komunikacije, kateri so pogosto rabljeni izrazi, kakšne so posebnosti internetnega slenga ... »Odgovore na zastavljena vprašanja sta iskali s pomočjo elektronskega pisma, izbrali aktualno izrazje internetnega slenga, oblikovali seznam najpogostejših izrazov in na osnovi slednjega sestavili anketni vprašalnik o poznavanju pomena in rabi teh izrazov. Naslovili sta ga na 462 oseb, ki sta

Največkrat se uporabljajo kratice iz angleškega jezika, izpeljanke z izrabo fonetičnih vrednosti številskih simbolov ...

priljubljen način sporazumevanja. Rezultat njunega dela, napotkov in vodenja mentorice Mojce je bila raziskovalna naloga 'Brez kompa je moj lajf prazen ali raba internetnega slenga' in zadnje v omenjenem gibanju prejeli zlato priznanje. Z njo sta se uvrstili še na državno tekmovanje, kjer - pravita Brina in Ana - bosta znova »rasturali«.

Ana in Brina sta povedali, da sta se izdelave raziskovalne naloge lotili že med lanskimi poletnimi počitnicami. »Sporazumevanje s pomočjo interneta je sicer razširjeno med vsemi starostnimi skupinami, a ne v enaki meri. Naju je zanimalo, v kolikšni meri se različne starostne skupine zatekajo k tovrstnemu sporazumevanju, katere izraze upora-

jih razdelili v pet starostnih skupin. Dokopali sta se do zanimivih spoznanj. »Od zastavljenih hipotez sva potrdili tisto, da študenti in srednješolci poznajo internetni sleng in ga uporabljajo, poznajo ga tudi njihovi starši, a ga ne uporabljajo, stari starši ga ne poznajo in ga tudi ne uporabljajo. Ovrgli pa sva hipotezo, da kratice uporabljajo v svojih delih tudi pisatelji in da jih delno poznajo.«

Naloga je izpolnila njuna pričakovanja. Pridobili sta pomembne izkušnje, se naučili raziskovati. Slednje je zahtevno, terja od človeka veliko, a zna biti tudi zabavno. »Spodbudno je, da se ga lotevajo mladi,« sta dejali avtorici zlato nagrajene raziskovalne naloge Ana in Brina.

»Naš Ruda« navdušil

Rekorden obisk premiere celovečernega filma »Naš Ruda« - Premiera istočasno v veliki in mali dvorani Kina Velenje - Jutri predstava na Graški gori

Velenje, 6. maja - V petek zvečer so številni obiskovalci razveselili avtorje celovečernega dokumentarnega filma Naš Ruda, saj jih je v velenjski kino prišlo toliko, da so film istočasno vrteli v veliki in mali dvorani. V zgodovini kina Velenje se to še ni zgodilo. »Slutili smo, da bi bil lahko obisk velik. Seveda sem tega zelo vesel. Tudi odzivi na film so v večini dobri, nekateri so sicer menili, da so določene navade v filmu prikazane preveč kruto,« nam je takoj po uspešni projekciji povedal

snemalec, montažer in režiser filma **Tomo Čonkaš**.

V studiu Mozaik, ki se podpisuje pod film, pa so že pred premiero pripravili novinarsko konferenco, na kateri smo spoznali tudi kar nekaj ob Rudolfu Strmčniku - Rudu glavnih igralcev v filmu. Udeležila sta se je tudi sin in vnuk, ki oba prav tako sodelujeta v filmu. **Ruda Strmčnik mlajši** mi je povedal: »Vesel sem, da je film končan. To bo najlepši spomin na mojega očeta, ki je bil vedno vesel in za-

nimiv človek. Njegovega igralskega talenta nisem podedoval, me je pa naučil marsičesa od veččin in navad, ki so prikazane v filmu.« Njegov sin **Mitja Strmčnik**, Rudov vnuk torej, nam je povedal, da je rojen na isti dan kot dedek, 1. maja, po njem pa je menda podedoval tudi igralski talent. »V filmu sem sicer pri prikazu navad ob kolinah star komaj dve leti, tako da se tega slabo spomnem. Dedek pa me je naučil česati in prestivalno,« je povedal. **Pavla Krenker**,

ki je z Rudom pogosto sodelovala in v filmu nastopa pri prikazu kar nekaj šeg, nam je povedala: »Z Rudom sem rada delala, zelo ga pogrešam. Celo življenje sem delala na kmetiji, najraje pa sem bila z živino v hlevu. Ko smo obujali stare navade, sem prav uživala. Želim si, da bi jih posneli še več.«

Film lepo prikazuje pretekli svet naših krajev. Karizmatični, vedno dobrovoljni Ruda je skozi film spet zaživel med nami, spomin nanj je ogrel gledalce. Čeprav bo 29. maja minilo leto dni, odkar ga ni več med nami, bo prav s tem filmom večno ostal naš Ruda. Film si bodo jutri zvečer ogledali tudi v njemu tako ljubem Plešivcu, torej na Graški gori, od koder je največ igralcev. Ekipa studia Mozaik se te projekcije še posebej veseli.

■ **bš**

Tomo Čonkaš, Rudov sin in vnuk (z leve) in trije soigralci v filmu so nastajanje dokumentarca predstavili že pred premiero, pozneje pa tudi številnim obiskovalcem v veliki dvorani kina Velenje.

Glasbena šola in družina ...

Upokojeni ravnateljici nazarske glasbene šole Olgi Klemše nagrada za nadvse uspešno življenjsko delo - Vse je bilo narejeno z ljubeznijo in dobro voljo

Tatjana Podgoršek

Prejšnji mesec je Zveza slovenskih glasbenih šol Slovenije podelila priznanja in nagrade najbolj prizadevnim glasbenim strokovnim delavcem. Med štirimi nagrajenci je bila tudi **Olga Klemše**, upokojena ravnateljica Glasbene šole Nazarje. Nagrado je prejela za nadpovprečno uspešno življenjsko delo.

Nasproti nam je prišla urejena gospa v najlepših letih, z nasmehom na obrazu. Njen stisk roke je bil topla in že prve izrečene besede so pozornemu poslušalcu povedale, da je prišla nagrada v prave roke. »V veliko čast mi je, saj so to nagrado prejeli ljudje, ki sem jih izjemno spoštovala, cenila, se od njih učila. Želela sem si biti učiteljica na glasbeni šoli, a v sanjah nisem kdaj pomislila, da bi nagrado dobila,« je komentirala in dodala, »Vesela sem, da so moje delo spoštovali Zgornjesavinjčani, še bolj pa, da so ga tako cenili kolegi ravnatelji, ki so me za nagrado predlagali. Res je tudi, da je bilo vse narejeno z ljubeznijo in dobro voljo.«

Ravnateljica nazarske glasbene šole je bila vse od njene ustanovitve do upokojitve lani. Celih 17 let. Pred tem je šola delovala pod okriljem velenjske glasbene šole, saj se je glasbeno življenje v Zgornji Savinjski dolini začelo v šolskem letu 1971/1972. »To pa vem zato, ker sem takrat nastopila službo kot učiteljica glasbene vzgoje na osnovni šoli v Gornjem Gradu. Nekateri ljudje v dolini so bili zelo naklonjeni prizadevanjem **mag. Ivana Marina**, ravnateljice velenjske glasbene šole, in pomagali pri ustanovitvi oddelka, ki je kasneje postal samostojna šola in na kateri danes poučuje veliko instrumentov. Lahko rečem, da sem le uresničila vizijo **mag. Marina**. Rada sem učila na glasbeni šoli, to sem najraje počela in

Olga Klemše: »Imela sem srečo, da sem bila ob pravem času na pravem mestu, da sem imela ob sebi prave ljudi. Vesela sem, ker so mi zaupali starši, župani, sodelavci.«

po tem mi je še danes dolgčas.« Zamislila se je in z mimiko na obrazu zgovorno potrdila svoje besede.

Ljubezen do glasbe, glasbenega ustvarjanja (bila je namreč tudi zborovodkinja, tudi ustanoviteljica pevskega zbora na glasbeni šoli) je Olga pridobila v družini. Oče je bil poklicni cerkveni organist, v njihovi hiši so vadili predvsem cerkveni pevski zbori. Ker je bil oče velik

domoljub, so spoštovali tudi državne praznike. Vse pesmi, ki se jih je naučila, so bile povezane z določenim praznikom.

Je bil tudi njen prosti čas povezan z glasbo? »Meni se v življenju ni dogajalo nič drugega kot glasbena šola in družina,« je odgovorila. Kot ravnateljica je morala biti prisotna na šoli v dopoldanskem času, pouk, prireditve so se odvijale v popoldanskem. Zaradi odsotnosti od doma so jo družinske obveznosti čakale ob koncu tedna. Takrat se je s tremi otroki učila, vadila, saj sta hčeri obiskovali glasbeno šolo. Ena je danes profesorica kitare, druga hči se je učila 9 let igranja na klavir, bila je tudi prva učenka **mag. Eme Zapušek** na orglah. »Bilo je res pestro in moram reči, da se danes pravzaprav kar čudim, koliko korajže sem zbrala, da sem se pridružila prekaljenim ravnateljcem glasbenih šol. Zato sem se morala vse skozi učiti. Vprašali ste me za prosti čas - ja, tudi peli smo z otroki. Kamorkoli smo šli, smo se pogovarjali o glasbi.«

Danes jo vsi sprašujejo, kako sedaj. Malo za šalo, bolj pa zares jim odgovarja, da je bila pol leta na odvajanju, ker je bila z glasbeno šolo dobesedno zasvojenja. »Vstajala sem z mislijo nanjo, spat sem šla z mislijo nanjo. Ko sem že bila upokojena in sem šla na šolo, sem doživljala stres. Dopovedala sem si, da se moram potruditi zaživeti novo življenje. Moram reči, da sem kar uspešna.« Poskuša nadomestiti tisto, kar je zamudila, ker ji je zmanjkalo časa. Življenje ji teče bolj umirjeno, več časa namenja svojim otrokom, dvema vnukoma, malo bere, z možem se rada poda na izlet, v hribe, na pohode ... »Ni mi dolgčas no,« je sklenila pogovor Olga Klemše.

■

MESTNA OBČINA
VELENJE

Obvestilo Mestne občine Velenje
Jutri, v petek, 13. maja 2011, bo v Uradnem listu Republike Slovenije in na spletnih straneh Mestne občine Velenje (www.velenje.si/priloznosti/javni_razpisi) objavljen **razpis za javno zbiranje ponudb za oddajo poslovnih prostorov v objektu »Rudnik pub«** (Kersnikova cesta 2 b, Velenje) v najem. Poslovni prostori so primerni za mirno dejavnost.

Vse zainteresirane za najem vabimo k oddaji ponudb!

10

Slovenija danes – Občina Šmartno ob Paki

Knjiga kot osebna izkaznica lokalne skupnosti – Zanimiva za domačine in tujce, saj je tiskana tudi v nemškem in angleškem jeziku

Tatjana Podgoršek

Šmartno ob Paki, 5. maja – Občina Šmartno ob Paki se je pred dobrim letom pridružila vseslovenskemu knjižnemu projektu z naslovom Slovenija danes. Gre za projekt, katerega osrednji cilj je domačinom in tujcem predstaviti lepote ter bog-

stvo domovine. Del te je tudi šmarška občina, ki se v besedi in sliki predstavlja v eni od edicij Slovenija danes. Knjigo Slovenija danes – Občina Šmartno ob Paki so predstavili na priložnostni slovesnosti v dvorani Marof v Šmartnem ob Paki pred tednom dni.

»Izid knjige se lahko komu zdi dogodek z obrobja, za nas pa je pomembna pridobitev, nekaj, česar še nismo doživeli in od česar si veliko obetamo. Prvič, odkar je Občina Šmartno ob Paki samostojna, smo v obliki tovrstne publikacije predstavili naše kraje in naše ljudi,« je med drugim dejal na predstavitvi šmarški župan **Alojz Podgoršek**. In dodal, da bodo knjigo, ki jo bodo sami radi prelistavali, s ponosom dali v roke komurkoli, ki ga bo zanimalo kaj več o njih. Po mnenju

Knjiga Slovenija danes – Občina Šmartno ob Paki je izšla v nakladi 500 izvodov.

Podgorška je bila priprava knjige še ena od priložnosti za spoznanje o tem, koliko lahko povedo, pokažejo stvari, ljudi ..., ki si zaslužijo širošo pozornost oziroma »da bo služila za priročno prelistavanje nam, ki tu živimo, da se bomo prav zavedali, kaj, kje in kdo smo in kaj lahko ko-

mu ponudimo.«

Jože Krajnc, ki je uredil šmarški del publikacije, je med drugim dejal, da je knjiga Slovenija danes – Občina Šmartno ob Paki, obsežna poučna, informativna, ilustrativna. V njej je precej podroben opis zgodovine in sedanjega stanja, dejavnosti na območju spodnjega toka reke Pake. »Poudarek je predvsem na tistih, ki delajo to občino prepoznavno tudi zunaj njenih meja. Skratka, je zelo zanimiva, z zanimivimi fotografijami opremljena osebna izkaznica občine.«

Kot je še dejal Krajnc, so k pripravi teksta povabili k sodelovanju 10 do 12 ljudi, za katere so ocenili, da lahko za posamezna področja dajo največ verodostojnih informacij. Na koncu je slednje povezal v tekst, objavljen v knjigi. Fotografije je prispeval **Damjan Kljajič**. Pomembno je še zapisati, da je besedilo, ki so ga pripravili za predstavitev občine, natisnjano v slovenskem, nemškem in angleškem jeziku.

Knjiga za tiste, ki so pomagali pri pripravi besedila.

Prijatelji stari

Razstava karikatur in ekslibrisov

Šoštanj, 4. maja - **Arpad Šalamon** je z razstavo Prijatelji stari v Mestni galeriji Šoštanj nagovoril zbrane v svoji značilni drži; skozi dlje časa nastajajoče duhovite karikature in izbrušene Ekslibrise. V obeh motivnih sklopih so se našli mnogi znani Šalešani. Odrptje razstave je bilo v tradicionalni postavi, a z vrsto prijetnih osvežitv. Likovna kritičarka mag. **Milena Koren Božiček** je poleg strokovne ocene tokratne razstave podala prerez avtorjeve življenjske in ustvarjalne poti, ki ga je

vodila iz rojstne Subotice v Ljubljano pa preko Lendave v Velenje in nato v Slovenske Konjice, kjer zdaj živi in ustvarja. V bogati pedagoški karieri se je zapisal v srca mnogih mladih, s svojo ustvarjalnostjo pa

prodril preko meja v dežele, kot so Kitajska, Aleksandrija, Mehika ... Seveda pa ga najbolj poznamo na domačih tleh preko njegovih grafik. Korenova je med drugim zapisala: Grafika, ki je njegova najbolj pre-

poznava tehnika, pa je vpeta med klasične in zelo eksperimentalne tehnike. Ob grafiki že desetletja dela ekslibrise, v katerih je zagotovo med najpomembnejšimi ekslibristi Slovenije. V evropskem in svetovnem prostoru si je zagotovil ugledno mesto v mnogih zbirkah ... **Arpad Šalamon** je tudi član Društva šaleških likovnikov, konjiških likovnikov ter častni član Društva Ekslibris Slovenije, Društva KBK ..., v zadnjem času pa aktivno sodeluje v Lions Clubu v Konjicah. V njegovi bogati zbirki nagrad je težko najti najpomembnejšo, kajti prejema jih tako doma kot na tujem.

Kulturni dogodek so s pesmijo obarvale **Pevke iz Dobrave pri Konjicah**, ki so z narečno interpretacijo ljudskih besedil približale obiskovalcem kraje izpod Pohorja.

Razstava bo na ogled do 23. maja.

■ **Milojka B. Komprej, foto Dejan Tonkli**

Pisanje kot pustolovščina

Šoštanj, 5. maja - Pod oboki šoštanjske galerije se je v minulem tednu mudil pisatelj in dramaturg **Janez Žmavc** iz Celja. Skupaj s predstavivijo njegove najnovejše knjige dramskih tekstov Nekaj tretjega sta s sogovornikom **Petrom Rezmanom** zbranim razkrila marsikatero zanimivost iz ustvarjalčevega življenja, ki se je začelo leta 1924 v Šoštanju, predvsem pa njegovega dela.

Zakaj dramski teksti, ko pa je vendarle produkcija oziroma uprizoritev dramskih del neprimerno majhna, je zanimalo **Rezmana**, ki je z **Žmavcem** želel predvsem predstaviti poslušalcem lepoto in drugačnost te vrstni literature. Skozi pogovor, ki se je nanašal na **Žmavčev** pristop k dramatik, so poslušalci zagotovo občutili avtorjevo ljubezen do pisanja in predvsem dramaturgije, ki je zanj pustolovščina. V knjigi se avtor ukvarja z usodami malih ljudi oziroma ga zanima odnos med osebami. Dramatika se je od časov Antike zagotovo spremenila, a zgodba, ki se bralcu ali gledalcu razkrije v dialogu, ostaja. Igra ni nič drugega kot življenje in življenje je ljubezen, je avtor zaključil o svoji knjigi, ki je izšla pred kratkim pri založbi **Cerdonis iz Slovenj Gradca**.

■ **Milojka B. Komprej, foto Dejan Tonkli**

PET KOLONA

Nedokončana zgodba, (jara kača, stekleni polž, milnati mehurček, ...)

Nataša Tajnik Stupar

Če bi si lahko izbrala instrument, s katerim bi najboljše opisala kolumno, ki je pred Vami, bi si izbrala lajno. Staro, ponavljajočo, živce parajočo lajno, ki vedno znova igra par istih »komadov«. Tudi teme, ki se jih pogosto dotikam v svojih kolumnah, so nekako »večne« in se ne spreminjajo že vrsto let, le da se tisti, ki o njih razpravljamo, staramo in menjujemo. Vedno znova pa se sprašujem, kako zanimivo je naravnost ta svet, da na določenih področjih in v določenih okoljih ne prenese drobnih sprememb, ki bi lahko vplivale na boljši jutri za vse nas. Vsi smo zaprti v svojih lastnih glavah in ne prenašamo nič, kar lahko vzdrami in užali naš ranljivi ego. Najbolje je, da smo vedno veseli, vedri, da nam je vse všeč in da smo z vsem zadovoljni, veselo plačujemo davke in da smo tihi, saj tako ali tako nimamo kaj govoriti. »Velike zgodbe«, ki se trenutno dogajajo na področju tako lokalne kot nacionalne kulture in umetnosti, se vse dotikajo problematike EPK-ja, Evropske kulturne prestolnice kulture 2012, Maribora in partnerskih mest.

Ob tem živahnem diskurzu in razsipanju raznorodnih mnenj tako politike kot ekonomije pa se mi zdi, da se je čisto pozabilo na osnovni namen EPK-ja, ki je predstavitev kulture in umetnosti v nekem nacionalnem kontekstu. Večinoma je govora o črpanju financ in postavljanju infrastrukture, o oglaševanju, o pomenu, o namenu, ... Kje pa so umetniki in umetniški programi in projekti? Verjetno pridejo na vrsto čisto na zadnje, ko bodo ostale »stvari« že urejene. Ta način ni za slovenski kulturno-umetniški prostor (razen z nekaj svetlimi izjemami) nič novega. Cel menedžment v umetnosti in kulturi je pozabil na svoje glavno poslanstvo, ki je služba za umetnost in kulturo, kajti brez umetnikov tudi vsega prej omenjenega ne bi bilo. Ampak ta stavek je tako nesramno osnoven, da se vedno pozabi nanj. In vedno znova, iste besede iz veliko različnih ust, padajo vedno na neplodna tla in stvari ostajajo tako lajnasto iste, ponovljive, tako prikladne za neskončno nedokončano zgodbo o dolgočasnih, skoraj kavarniških temah. In kako naj se veselimo projektov, kot je trenutno EPK, če že vnaprej po občutku in po resnici vidimo, koliko projektov nastaja zaradi projektov in so sami sebi namen, koliko nepotrebne birokracije in papirologije, za predstavitev nadstandardne in presežne umetniške produkcije, ki se ne more poroditi kar naenkrat z velikimi finančnimi injekcijami v infrastrukturo, ki ni nikoli bila pogoj za dobro umetnost. In kje so merila za nadstandard? Kaj v bistvu je nadstandard? Umetniško sporočilo je lahko zelo skromno, ali je nadstandard celo umetniška vrednost in moč umetniške komunikacije? Kdo ima orodja in merila za merjenje umetniškega presežka, sploh v lokalnih okoljih, t. i. partnerskih mestih? Sicer meni je trenutno lahko, sedim pred računalnikom in modrujem, a vseeno mi vest ne da, da ne zakličem, kje pa so umetniki in umetnost, njihovi programi in projekti?

Mestna občina je s ponosom na Facebook-u 1. marca objavila vest, da se je na poziv za pripravo umetniških projektov za potencialno izvedbo na EPK-ju, prijaviilo 31 projektov javnih zavodov in 68 projektov posameznih kulturnih ustvarjalcev. To je samo število za Velenje, če pa pomnožimo število projektov s partnerskimi mesti in Mariborom, bi lahko rekli, da se verjetno za slovensko kulturo in umetnost ni bati. Tudi če bo naša občina pobrala EPK-jevske drobtinice, se je na pozivu MOV znašlo veliko projektov, ki se lahko izvedejo, v manjšem obsegu, drugem časovnem terminu in z drugo oznako, saj je zagotovo med njimi veliko takšnih, ki nosijo v sebi pomembno umetniško sporočilo in vrednost. Ravnanje in dogodki ob EPK-ju niso nič novega, postavljeni so le v pomembnejši kontekst in so bolj pod drobnogledom medijev. Stanje se nikoli ne bo popravilo, dokler se ne bo spremenil mačehovski odnos slovenskih kulturnih institucij do lastne kulturno-umetniške produkcije. Da bodo priznani in prepoznani kot dobra umetnost tudi tisti projekti, ki so mogoče prezrti ravno zaradi subjektivnih teženj sita, ki ločuje zrnje od plevla.

naš čas
RADIO VELENJE
Pravi naslov za uspešno reklamo!
898 17 50

RADIJSKI IN ČASOPISNI MOZAIK

Varstvo pri delu

V dnevnik minulega tedna smo v naši radijski in časopisni hiši poleg rednih obveznosti – priprave prispevkov za časopis in radijske prispevke – zapisali še izobraževanje, in sicer iz varstva pri delu. Da bi opravili z zakonskimi določbami, predvsem pa, da bi se obvarovali pred nesrečami, ki nam pretijo na delovnem mestu ali pri opravljanju delovnih obveznosti na terenu (oziroma kako ukrepati, če do njih pride), smo znanje dopolnjevali s pomočjo predavatelja. Pri reševanju testa smo ugotavljali, da se kar nekaj vemo izpred dveh let, ko smo nazadnje opravili varstvo pri delu. Na koncu usposabljanja nas je čakalo še reševanje testa in po

Z usposabljanja varstva pri delu (foto: vos)

prvih informacijah smo izobraževanje opravili vsi. In kaj se še dogaja? Naša propagandna služba zbira »gradivo« za stanovanjsko prilogo, ki naj bi izšla v začetku prihodnjega meseca in v kateri bo, kot vedno, nekaj zanimivih, predvsem pa koristnih informacij za tiste, ki se lotevajo ali razmišljajo o prenovi stanova-

nja ali hiše. Zaključili smo tudi akcijo Biseri maturantskega plesa. Odziv je bil zelo dober, saj je v redakcijo prispelo veliko izpolnenih kuponov. Pa še o eni prijetni temi se pogovarjamo: o dopustih. Za zdaj usklajujemo med željami in možnostmi.

■ Tp

Glasbene novičke

Jadranska ljubezen

S pesmijo Ljubezen Jadranka Juras zaključuje predstavitev albuma Sakura. Avtorja glasbe še zadnjega singla s tega albuma sta Jani Hace in Jadranka Juras, besedilo pa prihaja izpod peresa Jadranke in Dejana Crikvenčiča. Spevna melodija in besedilo z močnim sporočilom sta tudi tokrat vodilo Jadrankine skladbe, ki lepo zaključuje potovanje albuma Sakura, s katerega je avtorica že predstavila skladbe Drugače ne znam, Lalala, Če ne bomo sami in nazadnje duet z Edom Maajko - Ne zaluž'š si me. Pevka tako zaključuje še eno glasbeno poglavje, v pripravi pa je že novi album.

mešalo kar nekaj različnih stilov za vse glasbene okuse, saj Dare tudi sam pravi, da se hitro naveliča enega žanra in se rad preizkusi v čem novem. Skupna točka vseh skladb je pozitivna, okus po morju in soli, ukradenih poljubih in ležernosti.

Ricky ponuja več

Deveti studijski album, ki ga je Ricky Martin izdal v začetku februarja, je že postregel z uspešno The Best Thing About Me Is You, v kateri se mu je pridružila odlična pevka Joss Stone. Latino zvezdnik, ki bo konec leta dopolnil 40 let, zdaj predstavlja novo skladbo z naslovom Más (Več). Mediji so plesno poskočnico v španskem jeziku označili kot svetlo točko latino popa, pesem pa se je že uvrstila na 2. mesto lestvice Billboard Latin Pop Airplay ter 13. mesto Billboard Hot Latin Songs. Posneta je tudi angleška različica skladbe z naslovom Freak of Nature. Za pesem je Ricky

predstavil tudi videospot, ki ga je režiral Simon Brand, posneli pa so ga na turneji v Portoriku.

Se bomo uvrstili v finale?

Danes bo šlo zares. V Düsseldorfu bo na oder drugega polfinalnega večera letošnjega evrovizijskega izbora stopila naša Maja Keuc, ki bo kot trinajsta po vrsti zapela skladbo No One, s katero se na letošnjem festivalu predstavlja Slovenija. Pr-

ve finaliste smo dobili že v torek in upamo, da se jim bo danes zvečer pridružila tudi naša predstavica. Na generalki ji je šlo dobro, suverena je bila tudi, ko je na novinarski konferenci odgovarjala na najrazličnejša vprašanja. Majo so poimenovali kar slovenska Christina Aguilera, nekateri pa jo primerjajo tudi s pevko Anastacio. Ali bo to pomagalo tudi pri glasovih, ki bi simpatično Štajerko popeljali v finale, pa bo znano danes zvečer.

Madona skupaj s hčerko

Ena največjih pop zvezdnic vseh časov Madonna je s svojo hčerko Lourdes posnela pesem z naslovom

It's So Cool. S tem poskuša svoji 14-letni hčerki na široko odpreti vrata v svet popularne glasbe. Madonna si namreč zelo želi, da bi šla Lourdes po njenih stopinjah in je seveda zelo dobra mentorica. To pa ni prvo sodelovanje 52-letne pevke in njene hčerke. Prvič sta skupaj posneli pesem že leta 2003, a je bila objavljena šele leta 2009 kot dodatni single na albumu Madonninih največjih uspešnih Celebration. Tudi tokrat še ni znano, na katerem albumu naj bi se skladba It's So Cool pojavila, ali na Madonninem novem albumu ali na soundtracku z glasbo iz filma W.E., pri katerem je Madonna prevzela vlogo režiserke.

Dare Kaurič tudi solo

Zunaj se sonce smeje je naslov prvega samostojnega singla Dareteta Kauriča, sicer člana skupine Kingston in odgovornega za večino uspešnih Zablujene generacije, Atomik Harmonik in ostalih prvakov slovenske glasbe. Daretetu ne zmanjka novih idej, zato je ocenil, da je čas za prvo samostojno ploščo. Ta je načrtovana za jesen, njen naslov pa bo Partigiano Di Amor (Partizan ljubezni). Na plošči se bo

zelo ... na kratko ...

GAL GJURIN

V teh dneh predstavlja nov spomladansko poletni radijski single z naslovom Sedemnajst. To je drugi single z njegovega novega albuma Duša in telo, ki ga je od konca februarja predstavil že na dvajsetih koncertih po Sloveniji.

RAF

Posodobil je svojo največjo uspešnico Kako je to lepo, ki jo je napisal že leta 1995 za njegovo takratno skupino Banhof, ki pa je potem nepričakovano razpadla. Za skladbo je posnel tudi videospot, sicer pa pripravljaja pesmi za novo ploščo, ki bo izšla v letu 2012.

SREDI ZVEZD

V Žalcu bo 20. in 21. maja potekal že 9. festival Sredi zvezd, na katerem se bodo predstavile najboljše slovenske acapella zasedbe. Kot gost bo prvi večer nastopila skupina Vox-Arsana s Ptuja. Drugi večer v goste prihaja italijanska zasedba Blue Penguin, za uvod pa bo zapela domača skupina Cantemus.

NEISHA

Neisha še vedno leti na krilih zadnjega albuma, ki se vse od izida več kot dobro drži na lestvici najbolj prodajanih albumov. Po prvem singlu Tiste lepe dni in skladbi Pridejo časi tokrat predstavlja že tretji single, skladbo Alarm srca.

MARKO VOZELJ

Marko Vozelj bo danes uradno predstavil svojo novo pesem z naslovom Letiva v nebo. Potencialna poletna uspešnica naravnost kliče po soncu, morju ... in vsem, kar sodi zraven.

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. COLONIA - Nedodirljiva
2. JESSIE J. feat. B.O.B. - Pri-ce Tag
3. JENNIFER LOPEZ feat. LIL' WAYNE - I'm Into You

Nedodirljiva je še ena uspešnica popularne hrvaške dance skupine Colonia. Skladba je izšla na njihovem desetem albumu z naslovom X, ki je izšel že lansko leto in prinesel zbirko petnajstih skladb. S skladbo Nedodirljiva se bo vinkovška skupina predstavila tudi na letošnjem CMC festivalu. Gre za festival, ki ga pripravlja hrvaški spletni portal Croatian music channel, in bo 10. in 11. junija potekal v Vodica.

LESTVICA DOMAČE GLASBE

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

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

www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. JAN PLESTENJAK - ONA SANJA O LJUBLJANI

2. NEISHA - ALARM SRCA

3. SHAKIRA feat. PITBULL - RABIOSA

4. KATY PERRY - LAST FRIDAY NIGHT

5. ADELE - ROLLING IN THE DEEP

6. KATARINA MALA - CIAO CIAO

7. APRIL - LADADIDEJ

8. SARA KOBOLD - ZAPOMNIL SI ME BOŠ

9. CHATEAU - SOLZICE

10. BILBI - KAJ PA TI

11. MAJA KEUC - VANILJA

12. NATASHA BEDINGFIELD - POCKETFUL OF SUNSHINE

13. PANDA - LJUBIMEC BREZ IMENA

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na... [radio Alfa](http://www.radio-alfa.si) vsak dan 36 ur

♣ Pozdrav nekdanjih sodelavcev Karlija Čretnika in direktorja velenjskega premogovnika dr. Milana Medveda je bil ob stisku roke seveda: »Srečno«. Priložnost? Kulturni dogodek, ki se jih prvi redno udeležuje, drugi pa jih tudi finančno podpira. Direktor je javno obljubil, da bo tiste, ki bodo ustvarjali na temo premoga in rudarjev podpiral še naprej. Morda bodo gledališčniki že kmalu presenetili s kakšno novo predstavo na rudarsko temo.

♣ Na sobotnem cvetličnem sejmu je zelo uživala tudi Viktorija Meh, dolgoletna članica društva Šaleških likovnikov, ki se v zadnjih letih posveča predvsem oblikovanju velikih glinenih skulptur v skupini Gambatte. Razlog za njeno dobro počutje so bile prav slednje, saj so člani skupine pripravili zanimivo razstavo, ob njej pa znanje oblikovanja glinene prenašali tudi na mlade. In pri tem je bila Vika, kot jo kličejo prijatelji, zelo potrpežljiva.

➔ Jožef Kavčičnik je od 23. aprila spet velenjski podžupan. »Njegovo« področje je tudi kultura, ki mu je blizu, čeprav ima še raje šport. Z ženo Jano sta na odprtju razstave del priznanega Stojana Batiča občudovala njegovo skulpturo iz velenjskega lignita. Jana je opazila zanimiv detalj, o katerem je tekla beseda, ko ju je ujel čvekov objektiv. Oba sta bila namreč nad skulpturami zelo navdušena.

frkanje

levo & desno

Odštevanje in preštevanje

V teh dneh se je pri nas začelo še eno odštevanje. Odštevanje do junjskega referendumskega trojčka. Da se le pri tem odštevanju, ki nekatere spominja tudi na nekakšno preštevanje, ne bomo ušтели.

Dve muhi en mah

Medtem ko nekateri v Velenju še vedno menijo, da ni potreb, da bi občina v »najboljšem prijatelju« kupila še dodatnih 145 parkirnih mest, drugi to pozdravljajo. Še posebej, ko so slišali, da naj bi bila v teh prostorih večkrat voda. Saj pokrito kopališče načrtujejo že dolgo časa.

Trg cvetja

V soboto se je velenjski Titov trg res kopal v soncu in cvetju. Kot da bi bili že 25. maja.

Koristna združitev

Občinski svetniki so vendarle lahko tudi predsedniki raznih društev. Tak kombinacija verjetno res ni koruptivna, je pa tudi zelo koristna za društva. In družbo, če bi se kdo spomnil, da bi to presekal že pred novimi volitvami in bi volili domačne svetnike.

Potreba ali zastraševanje

Kako lepo bi bilo, če bi nas vlada z zagotavljanjem, da so razni ukrepi nujni, res le strašila.

Vse več članov

Res so pri nas že zelo težki časi, ko imajo največ »članov« Rdeči križ, Karitas in druge človekoljubne organizacije.

Javni pralni stroji

Tudi ponekod na našem območju opažajo, da so razne spletne strani kot javni pralni stroji. Nekateri želijo na njih javno prati umazano perilo.

Eni so pohiteli

Med tem ko so nekateri še prepričani, da predvidena trasa hitre ceste med Velenjem in Šentrupertom še ni tudi potrjena, so se na tem območju že začele predhodne arheološke raziskave. Nekateri iz tega sklepajo, da je odločitev že znana.

Generacijska razlika

Marsikje mladi sadijo drevesa. Odrasli jih zagajo.

Ni poti do sreče, sreča je pot!

Ne pravijo kar tako, da je maj mesec ljubezni. Najbrž tudi ni naključje, da je prav v tem mesecu več porok. In najbrž se nista Velenjčana - 30-letna diplomirana ekonomistka Vlasta Očepek in 29-letni Taht Globačnik, diplomirani zdravstvenik, že decembra lani odločila, da bosta stopila na skupno pot prvo soboto v mesecu maju. Za ta življenjski korak sta izbrala čudovito vilo Bianca, ganljivi cerkveni obred pa so opravili v cerkvi sv. Marije v Starem Velenju. Vlasta in Taht sta bila prva mladoporočca, ki sta si obljubila večno zvestobo v vili Bianca. Čudovito vreme in prijetna mladoporočca so poskrbeli, da se je pisana družina svatov imela lepo v nadaljevanju poročnega slovesa v vili Široko v Šoštanj.

Vlastina mama Slavica, ki je poskrbela, da bo objava o poroki hčere in zeta v časopisu še eno od presenečenj zanj, nam je povedala, da sta mladoporočca spoznava drug drugega, se skupaj veselila uspehov in s skupnimi močmi premagovala ovire, s katerimi sta se srečevala na življenjski poti, sedem let. Ko sta ugotovila, da ju poleg ljubezni družijo še enaki pogledi na življenje, sta temu dala še piko na i v obliki poroke. Prosti čas rada med drugim preživljata športno, kar ne preseneča. Taht je bil namreč član Smučarsko skakalnega kluba Velenje, Vlasta pa je kot nekdanja manekenka združila prijetno s koristnim s sprehodi, tekom, plezanjem, jezdenjem.

Vlasta in Taht - prva mladoporočca, ki sta si obljubila večno zvestobo v vili Bianca v Velenju.

Vlasta in Taht danes kot mož in žena načrtujeta družino in se pripravljata na izgradnjo svojega toplega doma. Verjamejo, da bosta na skupni poti znala objeti srečo. Za uspešen začetek nove skupne poti pa se bosta odpravila na poročno potovanje na Tenerife.

■ Tp

Tudi med gasilci se vname ljubezen

Minulo soboto sta stopila na skupno življenjsko pot Andrej Ruprecht in Renata Bračić. Oba sta člana Prostovoljnega gasilskega društva (PGD) Vinska gora.

Po starem gasilskem običaju smo ju v zakon pospremili z vodnimi curki. Pri tem so nam pomagali predstavniki 13 gasilskih društev Gasilske zveze Šaleška dolina in gasilska lestev, s katero smo ju ponesli v višave.

Vsem, ki ste nam pomagali pospremiti naša člana na skupno pot na »gasilski način« iskrena hvala. Hvala tudi domačiji Jug iz Vinske gore ter Borisu Brinovšku, poveljniku gasilskega poveljstva Mestne občine Velenje in vodji poklicne gasilske enote v PGD Velenje za organizacijo sodelujočih društev.

■ Danilo Sedovšek

Veliko se je naredilo, radi bi še več

V Krajevni skupnosti Topolšica v pričakovanju otvoritve večnamenskega doma – Težave z infrastrukturo – Prihodnje leto v ospredju območje Loma

Tatjana Podgoršek

V spomin na 9. maj, ko je leta 1945 iz Topolšice odšla v svet novica o podpisu kapitulacije nemških oboroženih sil, praznujejo v Topolšici praznik krajevske skupnosti. Tudi letos so ga zaznamovali s športno-kulturnimi prireditvami ter osrednjo slovesnostjo na predvečer praznika v zdraviliškem parku.

Predsednik sveta KS Topolšica **Herman Pergovnik** je v pogovoru o tem, kaj se dogaja v kraju, med drugim dejal: »Ob prihodu v središče Topolšice se že vidi nova pridobitev - dom krajanov in gasilcev. Dela pri izgradnji objekta gredo h koncu, potrebno pa bo poskrbeti še za opremo, kar ne bo mačji kašelj. Ta večnamenski objekt, ki ga bomo predali svojemu namenu konec letošnjega avgusta, bo za našo KS velika pridobitev. V njem se bodo dogajale vse tiste aktivnosti, ki so jih krajanje sedaj pogrešali.«

Po besedah Pergovnika je KS

Herman Pergovnik: »Novost, ki jo je vpeljal svet KS v novi sestavi, so zbori krajanov.«

svet KS v novi sestavi za naslednja štiri leta zadal realen program aktivnosti, ki naj bi pripomogle k nadaljnemu razvoju okolja, ter ga prilagodil finančnim zmožnostim. »Potrebni bodo dogovori, zato se je svet odločil, da bo enkrat ali dvakrat na leto organiziral zbor krajanov, na katerem bomo prisluhnili željam in potrebam krajanov in se poskušali dogovoriti, kaj kdo in kdaj. Zborov v minulih letih ni bilo. Saj se je marsikaj postorilo, a mi bi radi še kaj več. Možnosti kljub recesiji obstajajo. Krajanje so pripravljene narediti še kaj prostovoljno in sodelovati pri naložbah po svojih finančnih zmožnostih.« Poleg otvoritve ome-

Večnamenski objekt bo za kraj velika pridobitev. Do otvoritve konec letošnjega avgusta bo potrebno poskrbeti še za opremo.

velika in hribovita, zato jim ne manjka najrazličnejših težav v infrastrukturi: imajo dotrajane ceste ter mostove, marsikje še staro vodovodno omrežje, na sanacijo čakajo plazovi, niso še končali izgradnje kanalizacijskega omrežja, čaka jih ureditev zaved pri zbiranju odpadkov in še kaj bi se našlo. Pergovnik meni, da si je

njenega večnamenskega doma za letos načrtujejo še rezanje traku in sicer Hriberšek-cerkev ter Šmonov križ-Rožej.

Pergovnik je pohvalil delo tamkajšnjih društev in izrazil upanje, da bodo ta poslej že bolj zagnana in s svojimi aktivnostmi dodatno obogatila življenje krajanov.

Topolšica je turistični kraj in priložnosti, ki jih ponuja na tem območju, bo potrebno izkoristiti še bolje kot doslej. Tega se, zatrjuje Herman Pergovnik, zavedajo. Zato se dogovarjajo, da bi se poleg naravnega zdravilišča in bolnišnice ter Centra starejših Zimzelen, ki vsak po svoje že sedaj »krojiijo« turizem v kraju, v ta prizadevanja v večji meri vključili krajanje. KS pa se bo med drugim še naprej trudila za objekte, ki kraju sedaj niso v ponos. Računajo, da se bo z zakonskimi spremembami pri tem vključila tudi država. Njihova velika želja je še rešitev težav glede boljše ponudbe v trgovini.

V prihodnjih letih v ospredju Lom

V dolini meseca, kot pravijo kraju krajanje, so v zadnjih letih postorili marsikaj. Po mnenju Pergovnika premalo na območju Loma. Zato bodo temu delu KS namenili v naslednjih letih več pozornosti. Da bi ugotovili, s čim bi najbolj izboljšali življenjske pogoje tamkajšnjih krajanov, so jih pozvali k sodelovanju. Ti so že »zlili na papir« potrebe, ideje, s katerimi se sedaj poleg vodstva KS ukvarjajo tudi na upravi Občine Šoštanj. »V ta del ni mogoče priti z reševalnim, gasilskim vozilom, težave ima zimska služba. Prihodnje leto pričakujemo več denarja za obnovo cest in v veliki meri ga bomo namenili za Lom. Trdno sem prepričan, da nam bo s pomočjo lokalne skupnosti in krajanov uspelo rešiti potrebe krajanov Loma.« je še dejal Herman Pergovnik.

Prisotnost redarjev se že pozna

Na začetku sankcionirajo samo parkiranje na mestih za invalide – Tkalec in Glažerjeva predlagata, da se sankcije razširijo tudi na druge kršitve

Milena Krstič - Planinc

Šoštanj – Redarji Medobčinske inšpekcije, redarstva in varstva okolja, ki je skupni organ več občin, opravljajo naloge tudi na območju Šoštanja. Nadzori so usmerjeno predvsem na mesto, občasno, ko se kakšna problematika pojavi drugod, pa so prisotni tudi tam.

Ukrepi občinskih redarjev so po dogovoru z vodstvom občine predvsem v obliki ustnih in pisnih opozoril, kar pa ne velja za parkiranje na mestih, namenjenih invalidom. Tukaj občinski redarji ne poznajo milosti, ampak kršiteljem izdajajo plačilne naloge. Ta oblika nadzora se je izkazala za uspešno, saj se je število tovrstnih kršitev zmanjšalo.

Znak je zgovoren, a ga nekateri očitno še spregledajo.

Občinski redarji izvajajo nadzore petkrat tedensko, dopoldan in popoldan, ob različnih urah. V prvih treh mesecih letošnjega leta so izrekli 69 opozoril, izdali 22 plačilnih nalogov in eno odredbo za zapuščenno vozilo.

Vodja občinskih redarjev **Peter Tkalec** in vodja Medobčinske inšpekcije, redarstva in varstva okolja **Sonja Glažer** predlagata nekaj sprememb. Ocenjujeta, da bi bilo dobro pričeti izvajati represivne ukrepe tudi za ostale kršitve nepravilnega parkiranja, saj je v mestu povsod dovolj parkirnih mest. Predvsem pa bi bilo potrebno kaznovanje uvesti za parkiranje na pločnikih, kjer so šolske poti (predvsem na Tekavčevi in Kajuhovi). Občinski redarji pri slednjem opozarjajo na ene in iste voznike, ki parkirajo na pločnikih, kljub temu da imajo na voljo prosta parkirna mesta bližje kot 50 metrov, pešci pa zaradi njih hodijo po cesti. Občinski redarji pogosto poročajo tudi o nezadovoljstvu občanov, ker ne kaznujejo teh voznikov.

Kako se bodo odločili v Občini Šoštanj, še ni znano. Kot smo slišali, za zdaj redarji ostajajo pri tistem, s čimer so začeli, striktno kaznujejo parkiranje na mestih za invalide.

»Ikona zvezda«

Velenje, 5. maja – Brez uradne otvoritve so prejšnji teden v Galeriji Velenje odprli zanimivo razstavo fotografij **Bojana Radoviča**. Poimenovali so jo »Ikona zveza«. Na dan muzejev, v sredo, 18. maja, pa bodo ob 19. uri pripravili pogovor z avtorjem Bojanom Radovičem in zgodovinarjem Sebastianom Lebanom, ki bosta simbol rdeče zvezde osvetlila v zgodovinskem kontekstu. Zvezda kot revolucionarni simbol je od zatona komunizma v Evropi hitro tonila v pozabo. V potrošniški ekspanziji pa je zvezda še v obtoku različnih blagovnih znamk, v dekorativnih akcentih in seveda večno prisotnih statusnih simbolih kot so zastave, znamenja ... Bojan Radovič v svojih projektih zbira te naključne in manj naključne simbole v kontekstu svojega vsakdanjika ali na številnih posnetkih s potovanj po svetu. V temeljito načrtovanih projektih opozarja na te raznovrstne pomene, ki jih zvezda prevzema v kapitalističnem času in trženju blagovnih znamk in ji spreminja njeno prvotno pojavnost in pomen. Čeprav se morda niti ne zavedamo, imamo v Velenju kar nekaj spomenikov, ki upodabljajo zvezdo. Radovič jih je fotografiral in vključil v razstavo, ki je aktualna in daje misliti. Zagotovo bo takšen tudi pogovor, na katerega ste vabljeni v sredo zvečer.

■ bš

Res to potrebujete?

Društvo Ekologi brez meja se bori proti goram še vedno uporabnega tekstila – V mrežnem projektu nevladnih organizacij Tovarna dela - Tekstil člani društva organizirajo izmenjavo rabljenih oblačil – V Velenju jih je gostil Šaleški študentski klub v eMce placu

Ekologi brez meja so zasloveli po lanski vseslovenski čistilni akciji divjih odlagališč, ki je ogromno prispevala k nadzoru nad nepravilnim odlaganjem odpadkov s pregledovanjem terena in beleženjem v registre. Primarno področje društva so odpadki, zato z različnimi projekti spodbujajo k njihovega zmanjševanju in ozaveščajo javnost o pravilnem ravnanju z njimi. Tako organizirajo zbiralne akcije različnih odpadnih materialov, med drugim papirja, ki jih združujejo s prostovoljsko in humanitarno noto.

Lotili so se tudi projekta Ekokoncept, v okviru katerega bodo zgradili prvo pralnico za plastične lončke za večkratno uporabo, ki si jih bodo organizatorji zabav lahko izposodili in tako bistveno zmanjšali količino odpadkov po zabavi. »Društvo si prizadeva za zmanjševanje. Ne moremo namreč samo reciklirati, treba je predvsem zmanjševati količino odpadkov,« je bistvo projektov Ekologov brez meja izpostavila generalna sekretarka **Urša Zgojznik**.

Za zmanjševanje tekstila pa spodbujajo s sodelovanjem pri

projektu Tovarna dela - Tekstil, v okviru katerega organizirajo spremljevalne dogodke, kot so izmenjevalnice rabljenih oblačil, modne revije, prodajne razstave in ozaveščanje javnosti, ki je pravzaprav sestavni del vsakega projekta.

Izmenjava oblačil je lahko prav zabavna. Pomembno pa je zavedanje, so še vedno uporabna tudi uničena oblačila, saj jih lahko predelamo v surove niti, izolacijske materiale ali brikete za kurjavo.

Izmenjevalnico oblačil bodo v Velenju še izvedli in poskrbeli tudi za večjo udeležbo osnovnošolskih in srednješolskih otrok. Tokrat jih je povabil ŠŠK, ki vedno pogosteje sodeluje s prostovoljskimi in humanitarnimi društvi. »Klub si želi tudi v prihodnje sodelovati z Ekologi brez meja, saj imajo odlične ideje, ki jih z veseljem podpiramo in promoviramo. Tudi sicer si želimo več sodelovanja pri projektih s socialno noto, povezovanja z dobrodelnimi organizacijami in vključevanja v mrežne projekte,« je povedal član ŠŠK-ja Žiga Kočever.

V Sloveniji trg rabljenih oblačil še ni razvit, po svetu pa je izmenjava uporabnega tekstila samoumevna praksa. Čeprav se odpirajo trgovine z oblačili iz druge roke, pred sodki do izmenjevanja ostajajo.

Prav te pa želijo izkoreniniti partnerji projekta Tovarna dela - Tekstil, ki bodo v začetku prihodnjega leta odprli trgovino zbrane tekstila ter ustanovili socialno podjetje, v katerem se bodo lahko zaposlili iskalcji prve zaposlitve in starejši brezposelni. Zbrani tekstil bodo predelovali

tudi mladi modni oblikovalci in mu tako vdihnili novo življenje. »Zakaj bi bilo potrebne toliko na novo ustvarjenega tekstila, če že obstajajo stara, a ne ponošena oblačila. Če se nečesa naveličaš, še ne pomeni, da sodi na odpad,« pravi vodja projekta **Barbara Živčič**, Urša Zgojznik pa dodaja, da je »potrebna sprememba potrošniške miselnosti pri nakupovanju tekstila.« Pomagal bi že dober premislek, ali res potrebujemo kos oblačila, ki se zasveti iz izložbe.

■ Tina Felicijan

POVEČAJTE SI UGLED

z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

Ob 30. aprilu prazniku Krajevne skupnosti Stara vas

Stara vas v velenjski občini ima bogato zgodovino, kulturne spomenike in svojo tradicijo in so ji častljiva leta v ponos, zavrta pa je tudi v prihodnost. V soboto, 7. maja, smo praznovali. Obiskali smo Muzej premogovništva Velenje, v popoldanskem času pa smo se zbrali pri domu krajanov. Po pozdravu **Matjaža Zupanca**, predsednika sveta krajevne skupnosti, je spomin na noč iz 30. aprila na 1. maj 1944, ko so borci Bračiče-

ve brigade napadli okupatorjevo postojanko pri takratnem rudniku in elektrarni, obudil **Herman Lešnik**, predsednik zveze borcev Stare vase. Zbrane je nagovoril tudi **Bojan Kontič**, župan MO Velenje in naš sokrajan.

Letošnjo slovesnost so težko pričakovali zlasti otroci. Ob domu krajanov smo krajanke in krajani s prostovoljnim delom uredili otroške igrišče. Predsednik sveta krajevne skupnosti in. **Franci**

Vedenik, direktor družbe Veplas, d. d., sta jim ga predala v uporabo z željo, da bi bilo njihovo otroštvo še bolj svetlo, veselo, razigrano in razgibano.

Clani Rudarskega okteta, folklorne skupine Šmentana muha iz OŠ Gustava Šilaha Velenje in milni mehurčki ki so jih v zrak spuščali sončki Stare vase, so pridelitvi dali svoj pečat.

■ D. Z.

Jamarji za eno popoldne

V četrtek, 21. aprila, smo se učenci izbirnega predmeta Življenje človeka na Zemlji, ki poteka na OŠ Gorica, skupaj z našo mentorico **Andrejo Sifer Janič** podali na trekking v Hudo luknjo. Bilo je res razburljivo in nepozabno doživetje. V jamo smo se podali v pravi jamarški opremi, ki vključuje jamarško obleko, čelado s svetilko, rokavice in škornje. Oblečeni kot pravi jamarji smo prišli do majhnega vhoda v jamo, v zraku je bilo čutiti prijetno razburjenje. Ko je vodnik odklenil vratca in nam pomignil, naj se za njim splazimo v jamo, smo mu vznemirjeno sledili. Premikali smo se po kolenih, in ko je zadnji učenec izginil v rovu, se je začelo. Vhod se je zaklenil in poti nazaj ni bilo več. Začeli smo se plaziti po trebuhu, gaziti po blatu, si utirati pot med skalami in se spuščati skozi lopute. Videli smo številne živali, različne vrste

pajkov, kobilic in celo netopirje, ki so bili globoko v zimskem spanju, izjemne kapniške tvorbe ter celo kosti jamskih medvedov. Na koncu je sledil še 30-metrski globoki spust v vodni rov, nato pa je bilo našega doživetja žal konec.

Vsi učenci smo doživeli res fantastično izkušnjo, ki nam bo še dolgo ostala v spominu in z veseljem bomo še kdaj »trekingali« po Hudi luknji! ■

Ivona Pavič, 8. B

Razstava vezenin na Osnovni šoli Gorica

Torek, 3. maj 2011, je bil za našo šolo prazničen dan, saj smo odpri razstavo vezenih izdelkov udeleženk, ki obiskujejo krožek Slovenske ljudske vezenine, v organizaciji Univerze za III. življenjsko obdobje iz Velenja. Gospa **Jozica Grobelnik**, mentorica krožka, je razstavo poimenovala »Polepšajmo praznike z vezeninami«.

V bogatem kulturnem programu so sodelovali tako učenci šole

kot tudi udeleženci glasbenih in plesnih krožkov Univerze za III. življenjsko obdobje iz Velenja. Rdeča nit vseh sodelujočih na kulturnem dogodku je bila »ljudske šege«.

Ponosni smo, da je bila avla naše šole polna do zadnjega kotička, saj to pomeni, da je zanimanja za domače rokodelstvo še vedno veliko.

■ Katarina Podbornik, prof.

Bolnišnica Topolšica proti srčnemu popušcanju

Ob evropskih dnevih zavedanja srčnega popušcanja so se zdravstveni delavci Bolnišnice Topolšica aktivno vključili v evropski in slovenski projekt, aktivno osveščali sodelavce in občane, da bi ohranjali zdravo srce in tako kar najbolj učinkovito preprečevali nastanek srčnega popušcanja. Že v četrtek, 5. maja, so imeli v Bolnišnici predavanje na temo srčnega popušcanja. Istega dne smo lahko o aktualni problematiki brali v Našem času, v petek dopoldne pa je tudi oddaja Dobro jutro na VTV namenila del časa srčnemu popušcanju. Višek aktivnosti se je zgodil v soboto dopoldne, ko so na Titovem trgu v okviru cvetličnega sejma pripravili stojnico z izobraževalno literaturo, na temo ohranjanja zdravega srca brez visokega krvnega tlaka, ishemične bolezni in srčnega popušcanja. Našli so se tudi dnevnik kontrole krvnega tlaka, pa navodila o ustrezni prehrani in telesni aktivnosti. Kar 100 občanov je izpolnilo anketni vpra-

šalnik, preko 250-im pa so izmerili krvni tlak. Številni so pokramljali z zdravstvenimi delavci in neposredno od kardiologa dobili tudi odgovore na vprašanja.

V sončnem nedeljskem dopoldnevu se je 40 občanov podalo na pohod proti srčnemu popušcanju okrog Velenjskega jezera.

Heterogena skupina, od malčka na otroškem kolesu pa do veteranov univerze za tretje življenjsko obdobje, je pot zmogla v slabih dveh urah. Škoda, da se je klicu po zdravju in telesni aktivnosti odzvalo tako malo občanov. Bo morda prihodnje leto bolje?

■ Janez Poles

Sonček in eko dan

Šmartno ob Paki – V vrtcu Sonček v Šmartnem ob Paki je bilo pred minulimi prazničnimi dnevi pestro kot le kaj. Vzgojiteljice in otroci so pripravili vrsto aktivnosti v okviru eko dneva. Vrtec se je namreč v tem šolskem letu pridružil eko vrtcem po Sloveniji.

Bernarda Urleb, eko koordinatorka vrtca Sonček, je povedala, da že vrsto let skrbijo za urejenost znotraj in zunaj vrtca, otroke navajajo na strpnost, prijaznost in uporabo lepih besed ... Že nekaj časa ločujejo odpadke in ustvarjajo iz odpadnega materiala. »Otroke ves čas spodbujamo k varčevanju z energijo, vodo. Organizirali smo že zbiranje oblačil, kartuš, baterij, zamaškov, odpadnega papirja. S

Bernarda Urleb

slednjim smo bili zelo zadovoljni, saj smo zbrali kar tri zabojnike odpadnega papirja.«

Poleg čistilne akcije, zgodbece Trije metulji, ki so jo zaigrale vzgojiteljice, so minuli teden potekale aktivnosti na temo voda. Ob tej priložnosti so otroke spodbujali k pitju vode, mešali barve, lepili zamaške, pihali milne mehurčke, sadili fižol, izdelovali so mozaik iz tetrapaka, ladjice iz naravnega materiala in jih spuščali po reki Paki, pripravili so plesno delavnico na temo voda ... »V aktivnosti so vključili tudi starše.

V prostorih vrtca so nato pripravili še razstavo vsega, kar je nastalo med tednom.

■ Tj

EKO program – vrtec Vrtiljak in PD Velenje

Zeleni nahrbtnik je ekološki program, ki z maskoto Zmajčkom Jurčkom potuje po vrtcih ter otrokom ustrezno posreduje znanje o skrbi za okolje ter jim naloži izpeljavo določene ekološke naloge.

Naša letošnja naloga z naslovom »Kam nas vodijo stezice« je vsebovala pohodništvo z mnogimi vzporednimi dejavnostmi (orientacija, skrb za okolje, raziskovanja v naravi ...).

Povezali smo se s PD Velenje

in njihovi vodniki so nam pripravili zanimive in poučne delavnice ter starejše skupine spremljali na načrtovan planinski izlet. Za nji-

hovo pripravljenost in strokovno izvedbo se jim najlepše zahvaljujemo.

■

12. maja 2011

naš čas

VI PIŠETE

15

Mladostni in kulturni majski dnevi

Šaleški študentski klub v naslednjih vikendih prireja najstarejši študentski festival v Sloveniji – Več kot štirideset dijakov in študentov organizira kulturne, izobraževalne in športne vsebine za šaleško mladino in nostalgичne ljubitelje dneva mladosti – Ta vikend tradicionalni rock koncert na Velenjskem gradu

Člani ŠŠK-ja so že ob začetku študijskega leta razmišljali, kako bi šaleškemu študentu in dijakom že 21-ič zapored popostrili predizpitno obdobje. Festival Dnevi mladosti in kulture se je razvil iz praznovanja 25. maja – dneva mladosti, ter postal vse bolj obsežen in pester. Vsako leto je osrednji dogodek

koncert na gradu, druge kulturne prireditve, športne aktivnosti in zabavna druženja pa se spreminjajo z generacijami, ki festival ustvarjajo. Letošnja je pripravila kitarijado, stand up večer, skate contest, grafitiranje in okroglo mizo z legendarnim šoštanjskim fotografom Jocom Žnidarščem.

v tujini,« napoveduje predsednik kluba Žan Delopst. Ozračje bodo ohranjali s starimi dobrimi yu-rock ritmi, s katerimi želijo privabiti tudi starejše generacije. »Čeprav je cilj projekta ponuditi mladim v Velenju čim več različnih aktivnosti skozi celoten festival, smo veseli tudi starejših, ki se na DMK vračajo že leta in obujajo študentske spomine,« pravi Žan in poudarja, da je najpomembnejše pri festivalu to, da ga organizirajo študentje sami za svoje vrstnike. Zato se člani ŠŠK-ja vedno bolj posvečajo vključevanju mladih v samo organizacijo, po drugi strani pa festivalski dogodki omogočajo aktivno udeležbo. Tako se bodo obiskovalci lahko udeležili grafitarskega tečaja, poslikave terase pred eMČe placem ali sodelovali na kitarijadi.

Razen redkih projektov kluba so vsi dogodki, tudi festivalski, brezplačni. Žan pravi, da finančno konstrukcijo festivala naredijo že v jesenskih mesecih, večino sredstev pa pridobijo od Študentske organizacije Slovenije. »Velik delež pridobimo tudi iz razpisov, sponzorjev in donatorjev.« V zadnjih dneh pred festivalom so misli cele ekipe usmerjene v nebo – za suho in sončno vreme. »Za vse ostalo smo že poskrbeli,« pravi Žan. Od vremena ni odvisna

Jutri ob 20 h se bo v atriju Velenjskega gradu pričela otvoritev festivala, na katero bodo študentje tudi letos iz Kumrovcu prinesli štafeto mladosti. Skupaj z nekaterimi drugimi študentskimi klubi bo štafeta potovala ves dan iz rojstne hiše Josipa Broza Tita v Kumrovcu do atrija Velenjskega gradu, kjer bodo odprli že 21. festival DMK. S to tradicionalno simbolično gesto želijo študentje ohraniti, a nekoliko aktualizirati praznični duh dneva mladosti. Predstavili bodo še letošnjo številko revije RIT (Racionalno izbrane teme) ter odprli fotografsko razstavo z naslovom Titovo Velenje, prvi festivalski večer pa zaključili s koncertom Skupine Jazz Station.

ŠŠK je eden najstarejših slovenskih študentskih klubov, ki ne le med študijskim letom, ampak tudi med počitnicami prireja najrazličnejše dogodke za mlade v Šaleški dolini. V zadnjem obdobju tradicijo športnih, kulturnih, izobraževalnih in zabavnih dogodkov nadgrajujejo tudi s socialnimi in humanitarnimi projekti. »Z organizacijo dogodkov poskušamo mladim zagotoviti možnost občudovanja oz. občilkega dogajanja. Z velikim številom projektov želimo mladim ponuditi čim več raznovrstnih aktivnosti, ki jih zanimajo v prostem času,« je povedal Žan.

Ob lanskem jubilejnim festivalu je izšla tudi knjižica *Druge desetletka*, v kateri so zbrani vtisi organizatorjev festivala, program in fotografije.

Žan Delopst

le izvedba festivalskih dogodkov, ampak tudi število obiskovalcev. Teh je največ na sobotnih rock koncertih, več kot 2000. Največja nagrada za festivalsko ekipo je namreč dober žur in veliko mladih, zato Žan sporoča: »Ekipa, ki organizira festival DMK, se trudi, da bo festival uspel. Vabimo vas, da se družite z nami med vikendi od 13. do 22. maja!«

■ Tina Felicijan

Sobotni rock žur na Velenjskem gradu ima lepo tradicijo med festivalnimi dogodki. Letos bodo od 20 h dalje nastopili Mr. VonTone in The Fugitives, ki so si koncert prigrabili na natečaju za mlade neveljavljene bende, Shyam, Zmelkoov in zvezde večera Psihomodo Pop.

Festival vse od začetka stopa v korak s časom, kljub temu pa bo letos še posebej retrospektiven. »Odlučili smo se, da bomo še malce bolj nostalgični. Zato smo organizirali fotografski natečaj Titovo Velenje in povabili fotografa Joca Žnidaršiča, ki je z nekdanjim predsednikom Jugoslavije obiskal praktično vse dogodke doma in

PETEK 13. 5. 2011

Otvoritev 21. Dnevi mladosti in kulture | 20:00
V petek, 13. maja 2011, bo prihod štafete mladosti iz Kumrovcu v atrij Velenjskega gradu uradno otvoril letošnji, že 21. festival Dnevi mladosti in kulture. Predstavili bomo novo številko študentske revije RIT (Racionalno izbrane teme), si ogledali fotografsko razstavo "Titovo Velenje", na koncu pa prisluhnili koncertu skupine Jazz Station.

SOBOTA 14. 5. 2011

Abzajlanje s skakalnice | 16:00
Rock koncert na gradu | 20:00
V soboto bomo za vse adrenalina željne in vse, ki radi preizkušate nekaj novega in drugačnega, pripravili »abzajlanje« (spuščenje po vrvi) z vrha velenjske skakalnice. Za večerni polet v višave pa bo poskrbel koncert »Rock na gradu«. Z nami bodo Mr. VonTone, The Fugitives, Shyam, Zmelkoov in Psihomodo Pop.

NEDELJA 15. 5. 2011

Nedeljski Chill out, barvanje eMČe terase | 14:00
Igranje družabnih iger | 16:00
Gledališka predstava Bela noč | 19:00

Po dobrem žuru se prične nedeljsko poležavanje, zato bomo nedeljo prežveli malo bolj umirjeno. Vabimo vas, da se nam pridružite pri barvanju terase, da zmešate barvne odtenke vašega trenutnega razpoloženja in skupaj popeščimo našo teraso pred eMČe Placem. Popoldan bomo nadaljevali z družabnimi igrarji. Igrali bomo tarok, remi, šnops, Monopoly. Naslednji otoka Catan, Activty, ročni nogomet, pikado, Indijski biljard... Zvečer pa vas vabimo na ogled gledališke predstave Bela noč. Gre za parodijo na popularno sago Somrak v izvedbi dijakov Šole za stroitvene dejavnosti ŠOV.

CETRTEK 19. 5. 2011

Grafitarska delavnica, Sončni park | 16:00
Okrogla miza "Nekoč je bil Tito" | 19:00
4. dan kitare, eMČe Plac | 19:30

Nov teden, novi izzivi, nove dogodivščine. V četrtek, 19. maja 2011, se bomo izobraževali o grafitih, »street art-u« in zbirali ideje (=brainstorming) za poslikavo. Zvečer bomo v Vili Bianca gostili Joca Žnidaršiča, legendo slovenskega foto žurnalizma. Žnidaršič je bil dolgoletni urednik fotografije pri Delu in je po službeni dolžnosti zelo pogosto spremljal Josipa Broza – Tita na njegovih številnih državnih obiskih doma in v tujini. Zanimivosti, skrivnosti in nepoznana dejstva marsala Tita boste lahko izvedeli iz prve (in prave) roke na naši okrogli mizi. Večer bomo zaključili s 4. dnevnim kitare v okviru Fender showa pred eMČe Placem.

PETEK 20. 5. 2011

11:00 | Grafitarska delavnica, Sončni park
13:00 | "Skate Contest", pred Rdečo dvorano
20:30 | "Stand up", terasa pred eMČe Placem
22:00 | Kitarijada, eMČe Plac

V rokarsko obarvanem petkovem popoldnevu, 20. maja, se bo na parkirišču pred Rdečo dvorano odotal »Skate contest«. Že dopoldan pa bomo nadaljevali z grafitarsko delavnico v Sončnem parku in realizirali ideje prejšnjega dne. Zvečer se bomo skupaj nasmejali ob Stand up šovu, nato pa bomo prisluhnili strunam kitar v eMČe placu na akustični kitarijadi.

SOBOTA 21. 5. 2011

10:00 | Beach Party, TRC Jezero
21:00 | Koncert: Red five point star in Idem

Aktivno bo tudi v soboto, ko bomo na igriščih ob turističnem jezzeru Velenje organizirali Beach party. Igram z žogo se bodo pridružili spust z zorbing žogo, hodili bomo po trakovih, napetih med drevesi... Zvečer bomo uživali v eMČe Placu na koncertu skupin Red Five Point Star in Idem (Francija). Vstopnina bo 3€.

NEDELJA 22. 5. 2011

14:00 | Posadi drevo, Velenje
14:00 | Družabne igre, terasa pred eMČe Placem
16:00 | Otvoritev razstave Anžeta Severja
18:00 | Predstavitev plošče Roberta Jukiča

V nedeljo popoldan bomo v eMČe Placu otvorili kiparsko razstavo Anžeta Severja, studenta kiparstva na Akademiji za likovno umetnost in oblikovanje v Ljubljani. Popoldan bodo pred eMČe Placem potekale družabne igre. Po mestu bomo v sklopu projekta Posadi drevo sadili drevesa. Zaključek večera in 21. festivala DMK pa bo potekal na terasi ob jazz ritmi in predstaviti ploščo Roberta Jukiča »Dobrote iz skrinje zarote«.

Danes zaključek »Biserov maturantskega plesa«

Velenje, 11. maja – Konec je! Sešteli smo glasove, ki ste jih množično pošiljali in glasovali za vašega favorita med 18 maturanti in maturantkami, ki jih je strokovna komisija pod vodstvom modnih kreatork Petre Meh in Jelene Stevančević izbrala na letošnjih maturantskih plesih v Velenju. Konkurenca je bila res huda, saj je štel prav vsak glas, zmagovalca pa je na koncu od ostalih ločilo le nekaj glasov. Kdo je imel najzvirnejšo maturantsko obleko, vam bomo razkrili danes, 12. maja, ob 18. uri na zaključni prireditvi, ki jo pripravljamo na terasi Bianca Gurmanke v Vili Bianca. Razglasili bomo najlepše oblečenega maturanta in maturantko, ki bosta izmed vseh, ki ste glasovali, na prireditvi izrezala nagradenja, ki bo prejel vikend paket v Termah Zreče. Vabljeni na zaključno prireditev! Pa še to. Opravičujemo se, ker nam jo je v zadnji številki tednika Naš čas pri predstavitvi vseh letošnjih kandidatov zagodel tiskarski škrt. Pomotoma sta bili zamenjani zaporedni številki pri Ivanu in Jerneju (3 in 6), za kar se iskreno opravičujemo.

Psiholog odgovarja

Vprašanja prosim pošljite na naslov: Deseo, Cesta 1/5, 3320 Velenje ali na email naslov: petra.tekavec@deseosvetovanje.com

Pozdravljeni,
Imam zelo dobro prijateljico, ki bi ji rada pomagala, ker vidim, da ni srečna. Veliko si zaupava na splošno in tudi glede najinih odnosov s partnerjema. Je v vezi, v kateri ima partner glavno besedo, on ve najbolje, on ima vedno prav, on da zadnjo besedo pri odločitvah. Ne moreva planirati, da bi se dobili skupaj kot para, ker mora za mnenje in potrditev vprašati njega. Pravi, da ji gre na živce, da je tak, in včasih je zelo žalostna, ker se počuti manjvredno in podrejeno. Vendar vidim, da nič ne naredi, zato ji poskušam odpreti oči, ji svetovati. Če se mu bo še naprej pustila, se on ne bo spremenil, kar si želi. Morda imate kak predlog, kako bi ji lahko pomagala? V naprej hvala.

Prijateljica se pusti partnerju nadvladati

Spoštovani,
Odnosi so lahko navzven velikokrat nelogični, in ko vidimo kak par in nam je problem jasn, se sprašujemo, kako sta lahko drug z drugim. Vendarle smo zunanji opazovalci, ne glede na to, da prijateljica z vami deli zaupne stvari iz svojega odnosa. Veliko je očem skrito, predvsem niti, ki držijo odnos skupaj. Lahko je to zaradi občutka varnosti, strahu pred samoto, udobja; želimo si, da bi bila seveda ljubezen in spoštovanje pravi razlog. Razumem pa, da ji želite kot ženska ženski pomagati in ji želite najboljše. Če je splošno oseba, ki se ne postavi zase, ki ni samozavestna, ki nima zdrave asertivnosti in agresije, se bo težko soočila s partnerjem. Potem gre za vzorec obnašanja, na katerem bi morala aktivno delati. V kolikor pa je takšna le v partnerskih odnosih, ima lahko strah pred izgubo ljubezni in prepričanje, da če bo pokazala svojo voljo, je partner ne bo sprejel in jo bo zapustil. Poskusi naj izraziti svoje mnenje pri malih stvareh, da bo videla, da ne bo nobenih katastrofalnih posledic. To spoznanje, in občutek uspeha in zadovoljstva jo lahko pelje naprej do pomembnejših mnenj.

Mercator

Poslovni sistem Mercator, d.d., Dunajska cesta 107, Ljubljana

Obveščamo vas, da imamo možnost oddati v najem naslednji lokal:

**1. Šoštanj, Trg svobode 11;
56,00 m²**

- lokal za GOSTINSKO DEJAVNOST

Prosimo vas, da se nam v vlogi predstavite tudi s svojo dejavnostjo.

Vabimo vas, da pisne vloge najkasneje do petka, 20.5.2011 pošljete na naslov:

Mercator, d.d.
Sektor upravljanje z nepremičninami in najemniki
Dunajska cesta 107, 1000 Ljubljana.

Mercator, d.d. si pridržuje pravico, da ne izbere nobenega od prijavljenih kandidatov.

Ponudbo vseh nepremičnin, namenjenih za oddajo, si lahko ogledate na spletnih straneh:

http://www.mercator.si/o_mercatorju/poslovni_partnerji/oddaja_nepremicnin.

www.dmk.si

Spodrsaljaja ne sme biti

V 8. krogu končnice državnega rokometnega prvenstva bodo rokometiški Gorenja jutri, v petek (19.30) v Rdeči dvorani gostili Celje Pivovarna Laško – Vodilni Kopčrčani so že včeraj gostovali v Škofje Loki

V prvi moški rokometni ligi so do konca prvenstva le še trije krogi. Oba favorita za novega prvaka, Gorenje in Cimos, sta v 7. krogu zmagala. Velenjčani so bili na gostovanju v Trebnjem oslabiljeni, vendar so kljub temu slavili s sedmimi goli razlike. Kopčrčani so bili s šestimi boljši od Maribora in zadržali prednost dveh točk pred Velenjčani, Celjani pa so v svojem Zlatorogu s prav tako s sedmimi goli razlike premagali Loko in jo s točko prednosti zamenjali na tretjem mestu.

Gorenjev trener **Branko Tamše** je bil lahko po tekmi v Trebnjem po dolgem času spet zadovoljen z igro svojih igralcev. Upa, da bodo tako igrali tudi jutri, ko bodo gostili moštvo Celja. Vsekakor pa mu v teh odločilnih krogih ni lahko:

»Že nekaj časa nas spremljala velika smola, saj se nam po marčevski reprezentančni tekmi poškodbe dogajajo iz tedna v teden. Ostali smo brez dveh standardnih igralcev **Roka Simiča** in **Dina Bajrama**. Oba sta imela operativna posega. **Nikola Manojlović** ima težave s kolenom. En dan trenira, drugi ne, tako da nikoli ne vemo, ali bo sposoben za igro. Tu so še druge manjše poškodbe, zato se moramo zato za vsako tekmo kar najbolj pripraviti. Vedeli smo, da nas tudi v Trebnjem čaka težko delo. Pripravili smo se maksimalno, kot smo se lahko

s to ekipo, ki jo še imamo. Po dolgem času smo spet pokazali zelo dobro igro. Zlasti v prvem polčasu je bila takšna, ki bi si jo kot trener želel vseskozi. V okrnjeni zasedbi, smo si priigrali pomembno zmago.«

Jutri boste v lokalnem derbiju

Trener **Branko Tamše** in igralec **Aljoša Štefanič**

gostili moštvo Celja. Kot vselej bo tudi ta tekma prestižnega pomena. *Spodrsaljaja ne sme biti.* »Da, pred nami je nov derbi, sicer pa je vsaka tekma v končnici odločilna. Upam da bomo ponovili dobro igro iz Trebnjega. Celjani so vedno spošтовanja vreden nasprotnik, naše tekme pa vedno zanimive, pogosto tudi napete do konca. V prejšnjem krogu so samozavestno premagali na domačem parketu ekipo Loke, največje preseneče-

nje končnice in sploh celotnega prvenstva in njihovega tekmeča za končno tretje mesto. Celjani so vedno spošтовanja vreden nasprotnik. Če želimo ostati v boju za prvo mesto, moramo zmagati. Ob ponovitvi igre iz Trebnjega lahko pričakujemo

ugoden izid. Skratka, pričakujem trdo tekmo, bitko, na kateri se pozabi vse, vsi prejšnji izidi. Važno je le konkretno popoldne oziroma jutrišnji petek.«

Na tribuni gotovo pričakujete osmega igralca?

«Vsak glas, vsaka dlan bo nam zelo koristila, še zlasti, ker sem prepričan, da bodo tudi Celjani imeli veliko podporo svojih navijačev. Verjamem, da bodo naši glasnejši.»

■ S. Vovk

Slovo od svojih gledalcev s porazom

Rokometiške Veplasa proti Izolankam premalo razpoložene - V zadnji tekmi bodo gostovale v Celju

Rokometiške Veplasa so v 5. krogu končnice za razigravanje med 5. in 8. mestom doživele poraz na domačem igrišču proti Izoli z izidom 36 : 40. To je bila

pa so gostje iz Izole prevzele vjati v svoje roke, v napadu so se razigrale zunanje igralke, predvsem **Atanasova** in **Smodiševa**, ki sta z lahkoto reševali mrežo velenjskih

na koncu zbrala kar 17 obramb. V zadnjih 10 minutah so domače rokometiške poskušale priti do preobrata, a kaj več kot poraz s 4 zadetki jim ni uspelo.

tudi njihova zadnja tekma v letošnji sezoni pred domačim občinstvom in je seveda niso želele končati s porazom, a Izolanke so bile tokrat bolj razpoložene.

Enakovredna je bila igra le v začetnih 15 minutah tekme. Nato

vratar, ki tokrat res niso bile razpoložene. Polčas so tako zasluženo dobile Izolanke s prednostjo kar sedmih zadetkov.

V drugem delu podobna igra, še bolj je navduševala gostujoča vratarica **Sandra Srecković**, ki je

Zadnji, 6. krog končnice in hkrati letošnjega prvenstva, bodo Velenjčanke odigrale v soboto, 14. maja, ob 19. uri v dvorani Šolskega centra Celje, kjer se bodo pomerile z ekipo Celjskih mesnin.

Konec Rudarjevih sanj o Evropi?

Nogometiški Rudarja niso imeli rešitve za gostujoči bunker - Sinoči gostovali v Domžalah - v soboto v Velenju s Triglavu (18.00).

Po rezultatsko dobri predstavi v lokalnem derbiju doma s Celjani in na gostovanju v Kopru so nogometiški Rudarja v sobotnem 32. krogu razočarali v tekmi z zadnjim Primorjem. Gostje so zmagali z 1 : 0 in s tem ohranili upanje za obstanek v ligi. Ajdovci so se na gostovanje v Velenju pripravili zelo dobro in povsem uspeli v svo-

vse bliže devetemu mestu, do konca bomo skušali dobiti še kakšno tekmo.« je nadvse zadovoljen po tekmi pripovedoval **Sandi Valentinič**, ki je trenutno v vlogi prvega trenerja pri Primorju.

Za trenerja **Roberta Pevnika** in njegove igralce je bilo usodnih predvsem zadnjih dvajset minut. Branilec **Boštjan Jelečević** je moral

izkušeni **Fabijanom Cipotom**. Velenjski kapetan ga ni uspel zadržati. Nič niso mogli storiti tudi drugi domači branilci, ki so bili v bližini, nemočen je bil tudi vratar **Boban Savič** in gostje so povedli z 1 : 0. Številčno oslabiljeni domači nogometiški v preostalem času tekme niso uspeli izenačiti, kaj šele zmagati.

ji taktični zamisli. Igrali so dokaj zaprtro in priložnosti za zadetek iskali v hitrih nasprotnih napadih, domači pa niso našli zdravila proti takšni njihovi igri.

»Poznamo Rudarjevo igro. Tekmo smo speljali tako, kot smo predvidevali. Domačim smo preprečili žoge in skušali s hitrimi napadi ogrožati njihova vrata. To nam je dobro uspevalo tako v prvem, še posebej pa v drugem polčasu, in plod te igre je bil tudi zadetek. Za nas je v sedanjih razmerah vsaka točka vredna suhega zlata. Če bo vse normalno, bomo

v 71. minuti z igrišča zaradi nepotrebnega drugega prekrška za rumeni karton. S tem je domači trener izgubil še drugega branilca na tej tekmi, saj je na začetku drugega polčasa namesto **Aleša Jeseničnika** na igrišče stopil kot drugi napadalec **Mirza Mešić**. Gostje so dokaj hitro izkoristili številčno prednost. Najmlajši gostujoči igralec, 20-letni **Saša Aleksander Živec**, je sprejel žogo ob levem robu igrišča in hitro krenil z njo v domači kazenski prostor. Znašel se iz oči v oči s petnajst let starejšim in veliko bolj

Trener **Robert Pevnik** je po tekmi razočaran ugotavljal: »Bili smo brez ideje, borbenosti, agresivnosti. Nekateri igralci so pokazali, da si ne zaslužijo tega dresa, gostje pa, kako se je treba boriti za klubске barve. Do konca prvenstva moramo osvojiti čim več točk. Ni vseeno, ali bomo četrti, peti ali šesti.«

V prvi ligi so prvenstvo nadaljevali včeraj. Rudarji so v večerni tekmi, ko je bil časopis že natiskan, gostovali v Domžalah. So popravili bled vtis s sobote?

■ S. Vovk

Visok poraz v Kidričevem

Dobro uigrani domači so že na začetku pokazali precej ambiciozno igro. Lepo so kombinirali in povzročali težave gostujočim branilcem. Kljub temu pa bi se kmalu prvi veselili Šmarčani, saj je v 15. minuti Veler sprožil silovit strel, žoga se je od prečke odbila na golovo črto, kjer so branilci razčistili situacijo. Verjetno bi bil potek srečanja drugačen ob more-

bitnem vodstvu, tako pa je le dve minuti kasneje domača vrsta slavila vodstvo. Le 4 minute kasneje so domači mimo slabo postavljene obrambe Šmarčanov z glavo zadeli za 2 : 0.

V drugem polčasu je bila slika podobna. Tekoča igra Aluminija, medtem ko so se gostje mučili z organizacijo igre. Predvsem v fazi poizkusov napadov so izgubili preveč žog in premalo poizkušali zaključevati akcije. Po menjavi nerazpoložena **Mujakovića** in nekaterih spremembah v fazi igre so se Šmarčani nekako otresli pritiska domačih ter vzpostavili ravnotežje, toda že v 57. minuti so spet klonili za 3 : 0. Žal v

63. minuti sodnik ni »razumel« aplavza, ki mu ga je namenil **Arel Mahmutović**, in ga je mirno poslal na predčasno tuširanje. Sicer se na igri gostov igralški 'manjko' ni preveč poznal, saj so igrali dokaj odprto, čeprav brez večjih priložnosti. Seveda pa je Aluminij še vedno nadziral srečanje in dokazoval, da je eno najboljših moštev v ligi. V zadnjih minutah se Šmarčani spet niso izneverili tradiciji in prejeli že 16. zadetek ob izteku srečanja, torej 4 : 0.

V nedeljo gostuje v Šmartnem ekipa Roltek Dob in upamo, da bodo Šmarčani popravili bled vtis z zadnjih srečanj.

■ AP

Šoštanj še naprej zmaguje

Pet krogov pred koncem prvenstva v Štajerski ligi je še naprej trdno v vodstvu **Zavrč**, Šoštanjčani na drugem zaostajajo za velikih sedem točk. Velikih zato, ker **Zavrč** ne dela napak, Šoštanjčani pa so si jih v jesenskem delu privoščili preveč. V tretjo nogometno ligo pa napreduje samo prvouvrščena ekipa Štajerske lige.

V zadnjih dveh krogih so Šošta-

njčani zabeležili torej še dve zmagi. Najprej so se veselili v Rušah, kjer je Pohorje že vodilo z 2 : 0, nato so Šoštanjčani znižali preko **Vasića**, za izenačenje je poskrbel **Spasojevič**, ki je uspešno izvedel enajstmetrovko, do zmage pa jim je z avtogolom pomagal nogometiški Pohorja Jug. Končni izid srečanja je torej bil 3 : 2.

Veliko lažje pa so Šoštanjčani

zmagali proti ekipi **Mons Claudius**, ki je v soboto gostovala v Šoštanju. Ob koncu je v mreži gostov končalo kar pet žog, trikrat pa je bil za Šoštanj uspešen **Hudarin**. Med strelce sta se vpisala še **Vasič** in **Spasojevič**.

V nedeljo gostujejo nogometiški Šoštanj v Podvincih pri ekipi **Betonarna Kuhar**, ki je z 21 točkami na 10. mestu lestvice Štajerske lige.

■ tr

12. maja 2011

nascas

ŠPORT IN REKREACIJA

17

Šoštanjčani blizu presenečenja v Domžalah

V torek, 17. maja, v zadnji letošnji tekmi v svoji dvorani Elektra gosti Zlatorog

Košarkarji Elektre so sredi prejšnjega tedna v Šoštanju gostili prvake pokala FIBA EuroChallenge - ekipo Krke. Gostitelji so Novomeščanom za prvo osvojevo evropsko lovoriko čestitali z darili - vsem igralcem in seveda tudi vodstvu so podarili knjigo, ki so jo v klubu izdali ob 60. obletnici košarke v Šoštanju.

Na parketu nato Šoštanjčani niso bili več tako radodarno razpoloženi, saj so odlično odigrali cel prvi polčas, v nadaljevanju pa jim je zmanjkalo moči, tako da so se ob koncu košarkarji Krke veselili še svoje devete zaporedne zmage v ligi za prvaka.

Dušan Hauptman, trener Elektre Šoštanja: »V prvem polčasu smo se, dokler smo še imeli moči, dobro upirali, a so nato košarkarji Krke dali v prvo prestavo, maksimalno pritisnili v obrambi in moje igralce odgnali od obroča. Temu so sledile slabe podaje in zgrešeni

meti, kar so gostje izkoristili s protinapadi, naredili visoko razliko in zaslužno zmagali.«

V soboto so košarkarji Elektre gostovali v Domažalah. Tudi od tam so se vrnili s porazom, a so košarkarje Heliosa pošteno namučili. V izenačeni tekmi so imeli nekaj točk prednosti še tik pred koncem, nato pa so gostitelji uspeli izkoristiti večje število kakovostnih igralcev, ključnim košarkarjem Elektre pa se je poznala utrujenost, tako da je ob koncu Helios slavil z 78 : 72.

Dušan Hauptman, trener Elektre: »Začetek in konec tekme sta bila slaba, vse ostalo pa dobro. Začeli smo namreč zelo slabo, predvsem zaradi premehke obrambe, skozi katero smo dobili preveč košev, v nadaljevanju pa smo se približali zaradi uspešnih metov in imeli do zadnjih dveh minut igro v svojih rokah. Takrat so bili naši ključni igralci enostavno preutrujeni in so

pregoreli, napake, ki so jih storili, pa so košarkarji Heliosa s pridom izkoristili in nas prehiteli. Zadovoljen sem, ker se naša igra dviguje, kar je pred nadaljevanjem Lige Telemach, ko bomo igrali tudi s tekmeci našega ranga, zelo obetavno in zaradi česar pričakujem drugo zmago.«

Za prvo vrsto presenečenje v ligi Telemach za prvaka pa so poskrbeli košarkarji Maribora Messerja, ki so v svoji dvorani na Taboru v Mariboru premagali Union Olimpijo z 80 : 72.

Mariborčani so včeraj gostovali pri Elektri v Šoštanju, v soboto gostuje Elektra v Ljubljani pri Geoplinu Slovanu, v torek, 17. maja, pa v zadnji letošnji tekmi v svoji dvorani Elektra gosti Zlatorog. Srečanje bo ob 20. uri.

■ **Tjaša Rehar**

Boleč poraz proti državnim prvakinjam

Nogometnice Rudarja Škal tesno izgubile z novimi državnimi prvakinjami - V nedeljo bodo v derbiju 17. kroga gostile Jevnico

Velenjsko-škalske igralke so v tekmo stopile zelo podjetno in igalkam iz Krke niso pustile razviti njihove igre. A športna sreča tudi tokrat ni bila na njihovi strani rudark. Po doseženem prekršku nad gostujočimi igalkami je po prostem strelu z leve strani s tako imenovanim lob udarcem zadela Sara Gruđen in Krko popeljala do 15. letošnje zmage, saj v nadaljevanju domačim ni uspelo vsaj izenačiti, gostjam pa ne povišati vodstva. Po tekmi so se Krčanke že veselile novega državnega naslova, saj imajo štiri kroge pred koncem pred drugo Jevnico in tretjimi Škalčankami 12 točk prednosti. Tekma se je nesrečno končala za Moniko Blazinšek, ki je v igro v stopila v 66. minuti.

V nedeljo (15. maja, ob 18. uri) bodo škalsko-velenjska dekleta gostila Jevnico.

■ **AK, foto: vos**

Tretji mnogoboj družabnosti

V petek, 22. aprila, je v predprazničnem razpoloženju v telovadnici Šolskega centra Velenje potekal tretji mnogoboj družabnosti. Nekateri so se ga veselili zaradi tekmovanja med šolami, spet drugi zaradi sproščenega srečanja brez pouka. V petih različnih spretnostih se je pomerilo pet ekip - gimnazije, rudarske šole, strojne šole, elektro in računalniške šole ter šole za storitvene dejavnosti. Prvo nalogo so pripravili dijaki gimnazije. Tekmovalci so morali premagati ovire na poligonu in sestaviti logotip - gimnazijskega gasilčka. Kulinarčno nalogo so

pripravili dijaki storitvene šole: obložiti je bilo potrebno mamljivo sadni krožnik in iz papirnatih brisač skrojiti oblačilo za kuharja. Pri tretji nalogi so morali tekmovalci pokazati, kako dobro poznajo oblačila rudarjev. Izbrani tekmovalci iz vsake ekipe se je moral kar najhitreje in najbolj pravilno obleči v rudarska oblačila. Četrto nalogo z naslovom Sestavljanje vijajne zveze so pripravili dijaki Strojne šole, zadnjo nalogo »Srček skozi lukno« pa dijaki Elektro in računalniške šole. Kako dobro so bile naloge opravljene, je ocenjevala tričlanska komisija. Da je bilo

ozračje športno in praznično, so poskrbeli plesalci plesne skupine OLE, plesna skupina Utrinki in navijaška skupina Zvezdice. Vse skupine so se odlično izkazale, prvo mesto pa so zaslužno zasedli dijaki Elektro in računalniške šole. Mnogoboj je bil sproščen zaključek dolgotrajnega in naporega dela ter prijeten uvod v praznične in počitniške dni. Z njim smo pokazali, da šola ni le mukotrpo učenje in da se znamo v duhu tekmovalnosti tudi zabavati.

■ **Barbara Melanšek, 2. A**

Po delu evropske pešpoti

Šoštanj, Mozirje, 7. maja - Ljubitelji hoje po lepši naravi, kakih 75 jih je bilo, se je v soboto zbralo pred Andrejevim domom na Slemenu, od koder so krenili po evropski pešpoti E6, ki poteka od Baltika do Jadrana skozi najlepše gozdove na svetu, kot jim pravi gozdar Damjan Jevšnik. Pot jih je vodila mimo kmetije Žlebnik, se za trenutek ustavila pri lepo urejeni Mornovi Zijalki in nadaljevala mimo gostilne Grebenšek preko lepe Njive do Mozirja. Nekateri so se popoldne povzpeli še na Čreto ter v nedeljo nadaljevali pot vse do Trojan. Pohod so vodili gozdarji, pot je bila lepo urejena, za kar so poskrbeli markacisti treh planinskih društev, Šoštanja, Mozirja in Nazarij.

Pokrovitelj letošnjega pohoda je predsednik Republike Slovenije, Danilo Tuerk.

Prehodili so več kot 20 kilometrov. (foto: NN s Koroške)

■ **mkp**

Tako so igrali

1. SNL, 32. krog

Rudar - Primorje 0:1 (0:0)

Velenje - Mestni stadion ob jezeru, 600.
Sodniki: Slavko Vinčič (Maribor) 8, Primož Arhar (Vrhnika), Marko Stančin (Ljubljana), Gregor Gostenčnik (Maribor), Delegat: Janko Ponikvar (Ljubljana Polje).
Strelec: Saša Aleksander Živec (82)
Rudar: Boban 6, Jelečević 5,5, Jeseninik 6 (od 46. Mešič 5,5), Cipot 5, Berko 6, Mujaković 5,5, Trifković 6, Kelenc 5,5, Rotman 6 (od 63. Roj 6), Tolimir 5,5, Bratanović 5,5 (od 79. Korun).
Trener: Robert Pevnik.

2. SNL, 24. krog

Aluminij - Šmartno 1928 4:0

Strelici: Pučko (17), Vračko (21), Režonja (57), Purišič (89).
Šmartno 1928: Pusovnik, Veler, Slemenik, Omerović, Podgoršek, Jelen, Kolenc, Mujaković, (od 46. Lenošek), Hyacinthe (od 80. Zamernik), Bizjak, (od 70., Podbrežnik),

Mahmutović. Pomočnik trenerja: Peter Irman.

Vrstni red: 1. Aluminij 44, 2. Interblock 41, 3. Dravinja 39, 4. Dob 35, 5. Mura 05 34, 6. Drava 33, 7. Bela krajina 32, 8. Krško 30, 9. Senčur 20, 10. Šmartno 1928 19.
Rudar Škale - Krka 0:1 (0:1)
ŽNK Rudar Škale: Strassnig, Bric, Zagajšek, Marolt, Gomboc, Založnik, Levačić, Sevšek, Žganec, Robnik (od 66. Blazinšek, od 69. Dervič), Wieser (od 40. Sadikaj);
Strelec: 0:1 Gruđen (17);

Rokomet - končnica za prvaka, 7. krog Trebnje - Gorenje 25:32 (12:19)

Gorenje: Gajič (2 obrambi), Medved 3, Bežjak 9/4, Manojlovič 3, Stanojevič, Cehte, Miklavčič 6, Musa 3, Štefanič, Rutar, Golčar 6, Skok (19 obramb), Gams 1, Svetišek 1, Zaponšek (1 obramba).
Izključitve: Gorenje 10 minut, Trimo 2.
Sedenmetrovke: Gorenj 5 (4), Trimo 7 (4)
Druga izida: Celje PL - Loka 35:28 (15:13), Cimos Koper - Maribor Branik 34:28 (18:14)

Vrstni red: 1. Cimos Koper 51, 2. Gorenje 49, 3. Celje Pivovarna Laško 36, 4. Loka 29-35 (26), 5. Maribor Branik 30, 6. Trimo Trebnje(27).

Končnica za obstanek, 7. krog:
Slovan - Ribnica Riko hiše 31:38 (16:18), Krka : Slovenj Gradec 30:25 (16:17), Jeruzalem Ormož : Šmartno Herz FB 28:31 (16:17).

Vrstni red: 1. Ribnica Riko hiše 31, 2. Krka 26, 3. Jeruzalem Ormož (16), 4. Slovan 15, 5. Slovenj Gradec 12, 6. Šmartno Herz Factor banka 12.

1. Liga z' dežele - 5. krog končnice (razigravanje od 1. do 4. mesta)

Krka - Mercator Tenzor Ptuj 31:27 (12:15), Zagorje GEN-I - Krim Mercator 29:34 (12:15).

Vrstni red: 1. Krim Mercator 25 tekem -50 točk, 2. Zagorje GEN-I 38, 3. Krka 29, 4. Mercator Tenzor Ptuj 26.
Skupina od 5. do 8. mesta: Olimpija - Celje Celjske mesnine 28:43 (15:25), Veplas

Velenje - Casino Izola 36:40 (15:22); vrstni red: 5. Celje Celjske mesnine 26, 6. Veplas Velenje 23 7. Casino Izola 21, 8. Olimpija 18; skupina od 9. do 11. mesta: Mlinotest - Piran 29:20 (14:15); vrstni red: 9. Piran Vrtovi Istre 15, 10. Mlinotest Ajdovščina 15, 11. Žalec 23 - 5 (4).

Liga Telemach, liga za prvaka,

9. krog: Elektra Šoštanj - Krka Novo mesto 56:79 (46:55, 37:35, 18:19)

Elektra Šoštanj: Bukovič, Horvat 6, Vidovič 2 (2-2), Jeršin 1 (1-2), Bilič 11, Pajević, Lelič 5 (2-4), Lekič 9 (3-4), Miličević 6 (2-2), Nuhanović 16 (0-1)
10. krog: Helios Domžale - Elektra Šoštanj 78:72 (54:56, 41:39, 25:20)
Elektra Šoštanj: Bukovič, Horvat 6, Vidovič 8 (2-2), Jeršin 7 (3-6), Bilič 14 (1-1), Lelič, Lekič 10 (2-2), Miličević 18 (5-7), Nuhanović 9 (3-4)

Vrstni red: 1. Krka Novo mesto 20, 2. Helios Domžale, 3. Union Olimpija oba 17, 4. Zlatorog 16, 5. Hopsi, 6. Geoplin Slovan oba 14,

7. Maribor Messer 12, 8. Elektra 11

Štajerska nogometna liga, 20. krog

Pohorje - Šoštanj 2:3 (2:1)

Šoštanj: Mušič, Filipovič, Gegič, Vukančič (od 92. Gajič), Oblak (od 74. Šlutej), Bulajič (od 24. Linič), Vasič, Hudarin, Umihanič, Spasojevič, Koca
Strelici: 1:0 Čehltl (1), 2:0 Šnofl (25), 2:1 Vasič (44), 2:2 Spasojevič 51 (51 - 11m), 2:3 Jug (71 - ag)

21. krog

Šoštanj - Mons Claudius 5:0 (2:0)

Šoštanj: Mušič (od 71. Smajlovič), Filipovič, Gegič, Cafuta (od 39. Ahmetović), Koca, Šlutej (od 56. Mahmutović), Vasič, Hudarin, Gajič (od 59. Alič), Spasojevič, Linič.
Strelici: 1:0 Hudarin (26), 2:0 Vasič (43), 3:0 Hudarin (58), 4:0 Hudarin (74), 5:0 Spasojevič (87).

Vrstni red: 2. Zavrič 59, 2. Šoštanj 52, 3. Šmarje pri Jelšah 40, 4. Tehnotim Pesnica 37, 5. Pohorje 34, 6. Marles hiše 30 ...

■ **mkp**

enem mestu p. iformacije in ostl. www.nascas.si je no

Očividce prosijo za pomoč

Nesreča na avtocesti zaradi nepravilnega prehitavanja

Žalec, 9. maja – V ponedeljek okoli 15.10 se je na avtocesti A-1, zunaj naselja Gomilsko zaradi nepravilnega prehitavanja, in sicer po desni strani, zgodila prometna nesreča s pobegom.

Voznik osebnega avtomobila volvo, tip S 40, temnejše barve, je po prehitavanju po desni strani zapeljal nazaj na levi (prehitavalni) pas pred voznico osebnega avtomobila, ki se je umikala in pri tem trčila v varnostno ograjo avtoceste. Do stika med vozili ni prišlo. Voznik neznanega osebnega avtomobila je po prometni nesreči, ne da bi ustavil, odpeljal naprej po avtocesti v smeri proti Ljubljani.

Policisti prosijo očividce nesreče, da pokličejo na telefonsko številko Postaje prometne policije Celje 54 26 400 ali na telefonsko številko 113.

Ukradel transformator

Velenje, 3. maja – Neznanec je ob vznožju smučišča v Šaleku z droga vlečnice demontiral transformator moči 160 KW, težak 220 kilogramov. Podjetje Elektro Celje je oškodoval za 5.800 evrov.

Vlom v Kunta-kinte

Velenje, 4. maja – V sredo je bilo vlomljeno v vikend hišico na območju vrtačkarskega naselja Kunta-kinte. Vlomilec je demontiral inverter in polnilec za sončno elektrarno. Lastnika je oškodoval za 300 evrov.

S Primorske v pridržanje

Šoštanj, 4. maja – Policisti so se v sredo ponoči pri kontroli prometa na Primorski cesti v Šoštanju srečali z dvema vinjenima voznikoma, obema je alkotest pokazal več kot 0,52 mg alkohola v litru izdihanega zraka. Oba so policisti pridržali do izteznitve, enemu od njiju pa zaradi predkaznovanosti zasedli tudi osebni avto.

Posnela ga je kamera

Topolšica, 5. maja – V četrtek je v domu Zimzelen 70-letni oskrbovanec iz sobe 53-letnega oskrbovanca vzel manjšo količino denarja. Storilca je posnela kamera vključenega prenosnega računalnika, ki ga je imel oškodovanec v sobi.

Grozil redarki

Velenje, 5. maja – V četrtek zvečer je v garaži Mercatorcentra 28-letni moški grozil uslužbenki mestnega redarstva, ki je ukrepala zaradi nepravilnega parkiranja. Policisti ga bodo ovadili za kaznivo dejanje ogrožanja varnosti.

Izsilil prednost kolesarju

Velenje, 5. maja – V četrtek popoldan je v semaforiziranem križišču Šaleške in Kopalniške ceste voznik osebnega avtomobila izsilil prednost kolesarju in trčil vanj, tako da je ta padel. Poškodovanega kolesarja so z reševalnim vozilom odpeljali v Bolnišnico Celje, kjer so ugotovili, da je v nesreči utrpel lažje poškodbe.

Vozila po levi

Velenje, 5. maja – V četrtek zvečer je prišlo do nesreče v krožišču v Šaleku. Voznica osebnega avtomobila je zaradi vožnje po levi trčila v voznika osebnega avtomobila. V nesreči sta se voznik in njegov sopotnik poškodovala. Zdravniško pomoč sta iskala sama.

Šel s službeno denarnico

Velenje, 7. maja – V soboto je vlomilec v lokal Pri kameratu na Kidričevi cesti odnesel službeno denarnico z denarjem.

Vlomilec v Lidl se je med begom poškodovaoval

Kazensko bodo ovadili 33-letnika iz Slovenj Gradca, drugega vlomilca še iščejo

Velenje, 2. maja – Pred tednom dni smo že poročali, da je prišlo do vloma v trgovski center Lidl. Ob sprožitvi varnostne naprave je varnostnik v njem zalotil dve osebi, ki sta skozi okno poskušali zapustiti objekt, pri sebi pa imela več blagajniških predalov. Zdaj so znane tudi podrobnosti tega vloma.

Med begom čez ograje sosednjih objektov sta storilca odvrkla sedem blagajniških predalov z denarjem ter vlomilsko orodje – macolo, sekač in škarje za rezanje armaturnega železja.

Po približno kilometru lova za vlomilcema je varnostniku uspelo enega od njiju, potem ko je ta že prebrodil reko Pako in stekel proti gozdu, prijati. Drugemu je uspelo pobegniti. Medtem ko je varnostnik sledil vlomilcema, so na kraj prispeli tudi policisti. Pri ugotavljanju identitete so ugotovili, da je eden od vlomilcev 33-letnik iz Slovenj Gradca. Ob prijemu je imel pri sebi okoli 900 evrov ukradene gotovine. Ker se je med begom poškodovaoval, so ga reševalci odpeljali v Splošno bolnišnico Celje, kjer so mu med pridržanjem nudili prvo pomoč.

Policisti in kriminalisti, ki so opravili obsežen pregled območja bega vlomilcev, so našli vlomilsko orodje ter vse ukradene blagajniške predale. Tri predale je uspel eden od vlomilcev zakopati v zemljo.

Zaradi suma storitve kaznivega dejanja velike tatvine bodo policisti kazensko ovadili 33-letnika, o drugem pa intenzivno zbirajo obvestila. Dodajmo, da je za omenjeno kaznivo dejanje zagroženo do pet let zaporne kazni.

Tatvina in poskus tatvine

Velenje, Šoštanj, 7. maja – V soboto je izpred Zdravstvenega doma Velenje izginilo gorsko kolo znamke scott, rumeno-zelene barve. Že ponoči pa se je v Šoštanju, na Cankarjevi zgodil poskus tatvine. Storičlec je s tam parkiranega osebnega avta demontiral tri platišča s pnevmatikami. Ko je hotel demontirati četrto, ga je presenetil lastnikov sosed, tako da je storičlec pobegnul. Za njim še poizvedujejo.

Vlom v gospodarsko poslojpe

Topolšica, 8. maja – V nedeljo je bilo vlomljeno v gospodarsko poslojpe v Topolšici. Vlomilec je iz naravnega skladišča zasebnega podjetja odnesel več sto kosov kovinskih podpornikov. Lastnika je oškodoval za 1.500 evrov.

Mlad voznik napihal kot starejši

Velenje, 9. maja – V ponedeljek zjutraj so policisti obravnavali prometno nesrečo na bencinskem servisu Petrol na Partizanski cesti. Voznik osebnega avtomobila je zaradi vožnje preblizu desnega roba trčil v robnik, potem pa v vodnik za ozemljitev rezervarjev. Šlo je za voznika začetnika, pri katerem pa je preizkus z alkotestom pokazal, da je vozil z več kot 0,24 mg alkohola v litru izdihanega zraka, kar je sicer dovoljena meja za starejše voznike.

Ukradli kolo z motorjem

Polzela, 9. maja – V bližini Osnovne šole Polzela je v ponedeljek izginilo kolo z motorjem Tomos APN 6, kovinsko sive barve, letnik 1997, registrskih števil A2-461. Lastnik ocenjuje, da je s tatvino oškodoval za 400 evrov.

Iz policijske beležke

Nasilje v družini

V torek, 3. maja, so policisti slišali, da v stanovanju na Šercerjevi v Velenju 52-letni zunajzakonski partner že dalj časa izvaja nasilje nad partnerko, nazadnje je to počel dan prej. Policisti so kršitelja zaskrblili in izrekli varnostni ukrep prepovedi približevanja. Čaka ga tudi oadba za kaznivo dejanje nasilja v družini.

Vredno pohvale

V torek, 3. maja, je policistom občanka prinesla v Gaberkah najdeno ročno uro znamke casio in ključ cilindrične ključavnice z obeskom. V četrtek, 5. maja, je občan policistom izročil registrski tablici, ki ju je našel v Šmartnem ob Paki. Vrnili ju bodo lastniku iz Šoštanja. V soboto, 7. maja, zvečer pa je pošteni najditelj na Policijsko postajo Velenje prinesel kontaktni ključ osebnega avtomobila nissan (z obeskom avtohiše Real), ki ga je našel v Zgornjem Šaleku.

Pijan razgrajal

V torek, 3. maja, popoldan je v stanovanju na Tomšičevi v Velenju razgrajal pijan moški. Plačilni nalog, ki ga je dobil, bi ga moral strezniti.

Pridržali so ga

V sredo, 4. maja ponoči, je v stanovanju na Koželjskega ulici v Velenju razgrajal in ogrožal družinske člane odrasel sin. Ker mu tudi policisti niso mogli dopovedati, da tako ne gre, so ga namestili v prostore za pridržanje, ob odhodu pa mu izročili plačilni nalog za tri prekrške.

Že popoldan preveč na glas

V petek, 6. maja, popoldan so šli policisti v stanovanjski bloka na cesti talcev v Velenju, kjer si je ena od stanovalk vrtela glasbo tako na glas, da je motila druge. Zalegel je plačilni nalog.

Na bencinski niso dali V petek, 6. maja, zvečer, se je na bencinskem servisu v Šoštanju do uslužbenec, ki mu niso hoteli prodati alkoholne pijače, nedostojno vedel pijan možak, povratnik. Zdaj ga čaka plačilo naloga,

ki so ga za prekršek napisali policisti.

Ogrožal mamo

V soboto, 7. maja, zvečer je v stanovanju na Kidričevi v Velenju 36-letni sin doma grozil 56-letni materi. Odšel je, preden so na kraj prišli policisti. Ti bodo zoper njega spisali kazensko ovadbo za ogrožanje varnosti.

Udaril ga je znanec

V nedeljo, 8. maja, popoldan so policisti obravnavali prijavo 21-letnega mladeniča, ki ga je ponoči v lokalu Max v sanitarijah udaril 35-letni znanec, v lokalu pa vanj zalučal steklen predmet. Oškodovanec je zdravniško pomoč iskal v dežurni ambulanti. Kršitelja čaka kazenska ovadba.

Vrstniki napadli mladoletnika

V ponedeljek, 9. maja dopoldne, je v dežurni ambulanti iskal zdravniško pomoč mladoletni fant, ki so ga na pomoč čez Pako pri Prešernovi cesti v Velenju fizično napadli trije za zdaj še neznani vrstniki. Za storilci še poizvedujejo.

Sosed se je lotil sina sosed

V ponedeljek, 9. maja popoldan, se je na parkirnem prostoru pri Mercatorjevi Tržnici v Velenju sosed fizično lotil sina sosed.

Grozil ji je bivši partner

V ponedeljek, 9. maja zvečer, je v trgovini v Ravnah prodajalki grozil 31-letni nekdanji partner. Gre za povratnika, ki je pred prihodom policistov odšel. Kršitelja policisti še niso izsledili.

Odgovorna bo plačala

V ponedeljek, 9. maja ponoči, so zaradi predvajanja glasne glasbe policisti posredovali v lokalu Bum bar v Šmartnem ob Paki. Odgovorni osebi so za kršitev napisali plačilni nalog.

Trije pijani zadržani

V zadnjem tednu so se pri policistih treznil trije pijani vozniki, dva v sredo, eden v petek.

Rdeče luči kot opozorilo in ukaz

Rdeča barva je za marsikoga najlepša barva. Ni presenetljivo, da je našla svoje mesto in se prebila v ospredje vseh por človekovega življenja in družb(e). Vsakdo od nas jo tesno povezuje s svojimi spomini, izkušnjami ali dogodki. Marsikdo se ob njeni omembi najprej spomni krvi – življenjske tekočine; ameriške kokakole, Božička, zrelih in sočnih češenj, makov sredi zelenih polj; rdečih vrtnic v šopku; vročih ustnic, ki čakajo na poljub; ognja in strasti v ljubezni; rdečih na Vzhodu in rdečega telefona; zvezd na kapah in zastavah iz socialistično-komunističnih časov; rdečega križa, ulice rdečih luči v Amsterdamu, kjer se v izložbenih oknih z rdečimi lučmi razkazujejo »working ladies« ...

V vsakdanjem življenju pa rdeča barva najpogosteje izraža opozorilo ali prepoved. To še zlasti velja za promet, v katerem ima samostojno in v sklopu svetlobnih prometnih znakov zelo pomembno vlogo. Zadnja stran cestnih vozil je označena – osvetljena z rdečo barvo, kar velja tudi za zavorne luči, ki voznike za vozilom opozarjajo, da lahko pravočasno zmanjšajo hitrost ali se po potrebi ustavijo. Svetlobni prometni znaki pa so namenjeni urejanju: 1. prometa vozil v cestnem prometu in tirnih vozil; 2. prometa pešcev in 3. prometa na prehodu ceste čez železniško progo. Na semaforju za vozila je rdeča luč na vrhu in pomeni prepovedano vožnjo oziroma da se voznik mora ustaviti. Ne glede na to, ali je semafor v križišču ali je prenosni, ki stoji pred deloviščem ali poškodovanim delom vozišča in je promet urejen izmenično po enem voznem pasu, ga moramo upoštevati. Rdeča luč za pešce prav tako pomeni, da se moramo ustaviti, počakati na zeleno luč in prost prehod oziroma prečkanje vozišča. Loparček za urejanje prometa ali rdeča luč v rokah policistov ali drugih pooblaščenih oseb pomeni »STOP«. Pri tem je treba omeniti, da znaki, ki jih dajejo policisti, razveljavijo prometna pravila in prometno signalizacijo.

Pri semaforjih izstopajo tisti pred tuneli na avtocestah, ob katerih marsikateri voznik pozabi na pomen rdeče luči. Veliko voznikov na avtocesti sploh ne spremlja prometne signalizacije in ne opazi semaforjev pred tuneli. Zato ni presenetljivo, da ob zaporah prometa ob pokvarjenih vozilih ali prometnih nesrečah v tunelih ali takoj za njimi veliko voznikov nadaljuje vožnjo. Pri tem se zanašajo na srečo ali občutek, da se bodo lahko peljali mimo zastoja, kar je lahkomiselno in neodgovorno dejanje tako do samega sebe kot drugih udeležencev v prometu.

Posebno poglavje pa predstavljajo (svetlobni) znaki in pomen rdeče luči na prehodih ceste čez železniško progo. V Sloveniji je čez tisoč prehodov, med katerimi so tudi nezavarovani, kjer se moramo temeljito prepričati, ali ga lahko varno prečkamo, ne glede na to, ali smo peš, na kolesu ali v vozilu. Tudi če se pripeljeva do zavarovanega prehoda z zapornicami, polzapornicami, svetlobnimi znaki in napravami za dajanje zvočnih znakov, moramo biti previdni in se pred prečkanjem proge prepričati, ali to lahko varno storimo. Dogodki na nekaterih prehodih v Sloveniji kažejo tudi na možnost okvar na napravah, zato ni odveč opozorilo, da se tudi ob dvignjenih oziroma odprtih zapornicah pred prečkanjem prepičamo, ali to lahko varno storimo. Vožnja mimo rdeče luči je nevarno početje in je podobno igranju ruske rulete, v kateri je smrt prisotna in čaka ob vsakem pritisku na petelina. V obeh primerih se upanje na srečo lahko razblini v trenutku in v obeh primerih lahko rečemo, da gre za ruleto usod in življenja.

Adil Huselja

SALON KERAMIKE V CELJU!

TAPRO

d.o.o. Grosist

- Kopalniška oprema
- Keramične ploščice (notranje in zunanje)
- Armature
- Sanitarna keramika

SALON KERAMIKE
Kidričeva c. 6, Celje
Tel.: 03 491 22 11
Fax: 03 491 22 10
Gsm: 041 659 547
www.tapro-grosist.si

NE ZAMUDITE: ČISTIMO ZALOGES

TA HIP: razprodaja kopalniškega pohištva

TV SPORED

- Četrtek, 12. maja**
- Petek, 13. maja**
- Sobota, 14. maja**
- Nedelja, 15. maja**
- Ponedeljek, 16. maja**
- Torek, 17. maja**
- Sreda, 18. maja**

TV SLO 1

06.15 Kultura
06.20 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 Telebajski
10.35 Pod klobukom
11.15 Sprehodi v naravo: Cvetoča drevesa
11.40 Sveti in svet
13.00 Poročila, šport, vreme
13.20 Dosje: »Dost mamou«
14.20 Moji, tvoji, najini, 30/35
15.00 Poročila
15.10 Mostovi
15.45 Pihajja Nodi, risanka
15.55 Fifi in cvetličniki, risanka
16.05 Deklica s čolna, igrani film
16.20 Enajsta sola
17.00 Novice, šport, vreme
17.30 Mistifikacije: Mistični simboli in števila, 3/4
18.20 Minute za jezik
18.25 Zrebanje detelje
18.35 Kravica Katka, ris.
18.45 Rjavi medvedek, ris.
18.55 Vreme
19.00 Dnevnik, šport, vreme
20.00 Pogledi Slovenije
21.30 Na lepše
22.00 Odmevi, šport, vreme
23.00 Umestost igre
23.30 Ernesto Sabato: Moj oče, dok. film
01.10 Globus
01.40 Dnevnik, ponov.
02.15 Dnevnik Slovencev v Italiji
02.40 Infokanal

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.00 Dobro jutro
13.00 Festival sevic Carniolus
14.05 Turbulenca: Retorika
14.55 Ugriznimo znanost: Kamnine Slovenije
15.35 Evropski magazin, Tv Maribor
16.05 Lynx magazin, tv Koper
16.30 Mostovi
17.00 To bo moj poklic: Mizar, 2. del
17.25 Firma.Tv
18.00 Tess iz rodovine D Urbervillov, 2/4
19.00 Glasbena oddaja
20.00 Razvedrina oddaja
21.00 Pesem Evrovizije 2011, prenos 2. predizbor
23.00 Marlene, dok. film
00.35 Zabavni infokanal

06.30 Tv prodaja
07.00 Oprah show, pog. odd.
07.55 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
10.05 Tv prodaja
10.35 Ko se zaljubim, nad.
11.30 Tv prodaja
12.00 Tereza, nad.
13.00 24ur ob enih
14.00 Oprah show, pog. odd.
14.55 Nebrušeni dragulji, nad.
15.55 Grenko slovo, nad.
16.50 Tereza, nad.
17.00 24ur popoldne
17.10 Tereza, nad.
18.00 Ko se zaljubim, nad.
18.55 24ur vreme
19.00 24ur
20.00 Jerry Maguire, am. film
22.35 24ur zvečer
22.55 Na kraju zločina
23.50 Na robu znanosti, nan.
00.50 Beg iz zapora, nan.
01.45 Skrivnostni otok, nan.
02.40 24ur, pon.
03.40 Nočna panorama

09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Gospodarstveniki: Mirko Strašek, direktor KLS Ljubno
11.35 Pop corn, kontaktna glasbena oddaja - Bilbi, Samo Budna
12.35 Vabimo k ogledu
12.40 Hrana in vino, svetovalna oddaja
13.05 Videospot dneva
13.10 Videostrani, obvestila
13.15 Vabimo k ogledu
17.55 Vabimo k ogledu
18.00 Moja in medvedek Jaka
18.40 Regionalne novice 2
18.45 Hrana in vino, kuharski nasveti
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Lokalni utrip Mislinske doline
20.55 Vabimo k ogledu
21.00 Regionalne novice 3
21.05 Videospot dneva
21.10 Velenje, mesto rocka: skupina AVE, Alien Islamović, Željko Bebek
22.20 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.50 Mura Raba Tv, informativna oddaja
00.15 Vabimo k ogledu
00.20 Videospot dneva
00.25 Videostrani, obvestila

TV SLO 1

06.15 Kultura
06.20 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.05 Poročila
09.10 Dobro jutro
10.00 Poročila
10.10 Alice in Kajetan Čop, lutke
10.25 Martina in ptičje strašilo: Kitajska
10.40 Deklica s čolna, igrani film
10.55 Enajsta sola, odd. za radov.
11.30 To bo moj poklic: Mizar, 1. del
11.55 To bo moj poklic: Mizar, 2. del
12.25 Ugriznimo znanost: Kamnine Slovenije
12.45 Minute za jezik
13.00 Poročila, šport, vreme
13.15 Turbulenca: Retorika
14.05 ARS 360
14.20 Slovenci v Italiji
15.00 Poročila
15.05 Mostovi
15.40 Kaj govoriš? - So vakeres?
15.55 Larina zvezdica, risanka
16.10 Iz popotne torbe: Zagate
16.30 Pasja patrolja: Mladček, 10/13
17.00 Novice, šport, vreme
17.25 Posebna pogodba
18.00 Babilon.tv: Zalovanje
18.20 Risanka
18.30 Danica in prijatelj, ris.
18.35 Mala kraljčina, ris.
19.00 Dnevnik, vreme, šport
19.50 Ekoutrinki
20.00 Moji, tvoji, najini, 31/35
20.30 Na zdravje!
22.00 Odmevi, kultura, šport, vreme
23.00 Polnočni klub
00.15 Duhovni utrip, pon.
00.30 Babilon.tv: Zalovanje
00.50 Dnevnik, pon.
01.25 Dnevnik slovencev v Italiji
01.50 Infokanal

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.00 Dobro jutro
13.00 Festival sevic Carniolus
14.05 Turbulenca: Retorika
14.55 Ugriznimo znanost: Kamnine Slovenije
15.35 Evropski magazin, Tv Maribor
16.05 Lynx magazin, tv Koper
16.30 Mostovi
17.00 To bo moj poklic: Mizar, 2. del
17.25 Firma.Tv
18.00 Tess iz rodovine D Urbervillov, 2/4
19.00 Glasbena oddaja
20.00 Razvedrina oddaja
21.00 Pesem Evrovizije 2011, prenos 2. predizbor
23.00 Marlene, dok. film
00.35 Zabavni infokanal

06.30 Tv prodaja
07.00 Oprah show, pog. odd.
07.55 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
10.05 Tv prodaja
10.35 Ko se zaljubim, nad.
11.30 Tv prodaja
12.00 Tereza, nad.
13.00 24ur ob enih
14.00 Oprah show, pog. odd.
14.55 Nebrušeni dragulji, nad.
15.55 Grenko slovo, nad.
16.50 Tereza, nad.
17.00 24ur popoldne
17.10 Tereza, nad.
18.00 Ko se zaljubim, nad.
18.55 24ur vreme
19.00 24ur
20.00 Jerry Maguire, am. film
22.35 24ur zvečer
22.55 Na kraju zločina
23.50 Na robu znanosti, nan.
00.50 Beg iz zapora, nan.
01.45 Skrivnostni otok, nan.
02.40 24ur, pon.
03.40 Nočna panorama

09.00 Dobro jutro, informativna oddaja - Regionalne novice 1
10.30 Vabimo k ogledu
10.35 Naj viža, oddaja z narodnozabavno glasbo - ans. Golte, ans. Potepuhi
11.50 Skrbimo za zdravje: mednarodni dan fibromialgije
12.50 Hrana in vino, kuharski nasveti
13.15 Videospot dneva
13.20 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Miš maš, otroška oddaja
18.40 Regionalne novice 2
18.45 Hrana in vino, kuharski nasveti
19.10 Vabimo k ogledu
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Lokalni utrip Mislinske doline
20.55 Vabimo k ogledu
21.00 Regionalne novice 3
21.05 Videospot dneva
21.10 Velenje, mesto rocka: skupina AVE, Alien Islamović, Željko Bebek
22.20 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.50 Mura Raba Tv, informativna oddaja
00.15 Vabimo k ogledu
00.20 Videospot dneva
00.25 Videostrani, obvestila

TV SLO 1

06.10 Kultura
06.20 Odmevi
07.00 Zgodbe iz školjke: Zagate
07.20 Zgodbe o poluhcu, 11/12
07.50 Bine: Dinozaver
08.00 sledi
08.05 Pepi vse ve o opernem petju
08.15 sledi
09.00 Kulturni brlog, Črtkova galerija
09.20 Tolpa iz Sugar Creek: Skrivno pribežališče, am. film
10.40 Polnočni klub
11.55 Tednik
13.00 Poročila, šport, vreme
13.15 Glasbeni spomini z Borisom Kopitarjem
14.20 Butler Bob, kanad. film
15.55 Sobotno popoldne
16.15 U živalih in ljudeh, tv Maribor
16.25 Zdravje: Dan boja proti melanomu
16.30 Usoda
16.35 Nasvet
17.00 Poročila, vreme, šport
17.15 Sobotno popoldne
17.30 Na vrtu, tv Maribor
17.40 Fifi in cvetličniki, ris.
17.55 Z Damijanom
18.20 (Ne)urješeno, 2. del
18.25 Ozare
18.35 Primer za prijatelje, ris.
18.40 Fifi in cvetličniki, ris.
19.00 Dnevnik, vreme, šport
20.00 Spet doma
21.00 Pesem Evrovizije 2011: Izbor, prenos
00.15 Poročila, vreme, šport
00.55 Sinovi anarhije, 12/13
01.45 Alpe, Donava, Jadran
02.15 Dnevnik, ponov.
02.40 Dnevnik Slovencev v Italiji
03.05 Infokanal

TV SLO 2

08.35 Skozi čas
09.00 Pogledi Slovenije
10.25 Posrebna ponudba, potroš. odd.
10.50 Circom regional, tv Maribor
11.25 Primorski mozaik
11.55 Poti z vhoda: Oni in mi, 11/13
12.50 Gledališka predstava
15.20 Dar Fur, vojna za vodo, dok. film
15.25 Laško: Košarka (M), liga
16.55 Telemak, Zlatorog - Un. Olimpija, prenos
18.45 Korška pesem, ti družica moja, dok. odd.
20.00 Nogomet, prva liga, Gorica - Domžale, prenos
22.15 Rokomet, finale lige prvakini, Ixako Reyno de Navarra - Larvik, posnetek
23.30 Kraj zločina: Smrtonosno zapuščanje, 1. del mini ser.
01.00 Brane Rončel izza odra
02.35 Zabavni infokanal

07.30 Tv prodaja
08.00 Wprx klub, ris. ser.
08.25 Rori, dirkalnik
08.40 Radovedni Jaka, ris. ser.
08.50 Mojster Miha, ris. ser.
09.05 Nova generacija, ris. ser.
09.30 Medved Paddington, ris. film
09.55 Maščevalci, ris. ser.
10.25 Preverjeno, ponov.
11.30 Jamie - obroki v pol ure, kuh. ser.
12.05 Preobrazba doma, dok. odd.
13.30 Žena za mojego očka, res. ser.
14.25 Prestrašena žena, kanad. film
16.10 Monk, nan.
16.15 Kaj se poznava?, kanad. film
18.55 24ur vreme
19.00 24ur
20.00 Dokler naju jackpot ne loči, am. film
21.55 Vohunske spletke, am. film
02.20 Sfera, am. film
02.55 24 ur, ponov.
03.55 Nočna panorama

09.00 Miš maš, otroška oddaja
09.40 Vabimo k ogledu
09.45 Pozdrav pomladi 2011, posnetek tretjega koncerta
10.20 Videospot dneva
10.25 Srečanje otroških folklornih skupin, posnetek nastopa
11.00 Hrana in vino, kuharski nasveti
11.30 Velenje, mesto rocka: skupina AVE, Alien Islamović, Željko Bebek
12.40 Videospot dneva
12.45 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Moja in medvedek Jaka, otroška oddaja za najmlajše
18.40 Vabimo k ogledu
18.45 To bo moj poklic: Cvetičar - 1. del, izobraževalna oddaja
19.20 Videospot dneva
19.30 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 1929. VTV magazin, regionalni - informativni program
20.20 Kultura, informativna oddaja
20.25 Vabimo k ogledu
20.30 KLAPE V STÓŽICAH, veliki koncert najboljših dalmatinskih klap, posnetek 1. dela
22.30 Jutrarnji pogovori
00.00 Vabimo k ogledu
00.05 Videospot dneva
00.10 Videostrani, obvestila

TV SLO 1

07.00 Živ živ
07.05 Pajkolina in prijatelji s Prisoj, ris. nan.
07.15 Kijucec s strehe, ris. nan.
07.20 Ključec: s strehe, ris. nan.
09.50 Od A do Z, 34/40
10.15 Pustolovščine - pustolovščina na ladiji, 2. del
10.50 Na obisku
11.20 Ozare
11.25 Obzorja duha
12.00 Ljudje in zemlja, tv Maribor
13.00 Poročila, šport, vreme
13.10 Na zdravje!
14.30 Slovenski magazin, mozaična odd.
15.00 NLP
15.10 Na naši zemlji
15.20 Profil tedna
15.35 Večno z Lorello Flego
15.40 Športni novice
15.50 Športna retrovizija
15.55 Športni gost
16.05 Nedeljsko oko z Marjanom Jermanom
16.15 Mega face s Tadejem Korenom Smidom
17.15 Svetovno s Karmen Švegli Naglas!
17.40 Poročila, šport, vreme
17.55 NLP
18.10 Prvi in drugi
18.35 Prigode Viktorja in Viktorčka, ris. Gregor in dinovavri, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Spetimo skupaj za nedonošenčke z Rotary klubom, prenos dobrod. konc.
21.35 Ob 100-letnici rojstva Janeza Kuharja, potretni film
22.30 Poročila, vreme, šport
23.10 Nočni obhod, 6/6
00.40 Dnevnik, ponov.
01.05 Dnevnik Slovencev v Italiji
01.35 Infokanal

TV SLO 2

07.20 Skozi čas
07.40 Globus
08.15 Koroška poje 2011, 3/3
08.45 Anne z zelene domačije, 2. del filma
10.25 Pod klobukom: Formula za varnost, korajža velja
11.05 Linx magazin, tv Koper
11.25 Reportaža ob dnevu slov. vojske
12.00 Kropilca ob dnevu slov. vojske, prenos iz Cerklje na Dolenjskem
13.25 Rad igram nogomet
14.00 Ob 100-letnici smrti Gustava Mahlerja
15.00 Pesmi iz dečkovega čudežnega roga: Bernarda Fink, Marko Fink, ork. slov. filhar.
16.00 Adagietto, plešeta Shoko Namakura in Wiesław Dudek
16.15 Pesem Evrovizije 2011: Izbor, ponov.
19.50 Zrebanje lota
20.00 ARS 360
20.15 Gotske orjakinje, nesbesom naproti, 1/2
21.10 Stebri zemlje, 8/8
21.35 Na utrip srca: Uspešnice slov. okteta
22.35 Restavracija Raw, 5/6
00.25 Zakaj jih nisem vse prestreli, igrani film
00.40 V eter v meni, igrani film
00.55 Spirit of Action, igrani film
01.05 Zabavni infokanal

07.30 Tv prodaja
08.00 Zvončnica, ris. film
08.05 Nova generacija, ris. ser.
09.50 Medved Paddington, ris. ser.
10.15 Maščevalci, ris. ser.
10.40 SKL
11.40 Jamie - obroki v pol ure, kuh. ser.
12.15 Preobrazba doma, dok. odd.
13.15 Žena za mojego očka, resn. ser.
14.10 Pred razredom, am. film
16.05 Monk
17.00 Vesoljska avantura, am. film
18.55 24ur vreme
19.00 24ur
20.00 Slovenija ima talent
21.05 Cokolada, am. film
21.25 Pogumna čarodajka, nan.
02.20 24ur, ponovitev
03.20 Nočna panorama

09.00 PONOVITEV TEDENSKIH OKDAJ
Miš maš, otroška oddaja
1928. VTV magazin
10.00 Kultura, informativna oddaja
10.05 Športni tork, športna inf. odd.
10.25 1929. VTV magazin
10.45 Kultura, informativna oddaja
10.50 Župan z vami: Vilko Jazbinski, župan Občine Tabor
11.50 Vabimo k ogledu
11.55 Naj viža, oddaja z narodnozabavno glasbo - ans. Golte, ans. Potepuhi
13.10 Vabimo k ogledu
13.15 Hrana in vino, kuharski nasveti - tedenski izbor
14.10 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Modri Jan, okoljevarstvena oddaja - varna in varčna uporaba električne energije
18.20 Pozdrav pomladi 2011, posnetek četrtga koncerta Pop corn, kontaktna glasbena oddaja - Bilbi, Samo Budna
20.20 Vabimo k ogledu
20.25 Jutrarnji pogovori
21.55 Skrb za zdravje s pomočjo tradicionalne kitajske medicine
22.40 Koncert Policijskega orkestra in skupine Eroika
23.45 Videostrani, obvestila

TV SLO 1

06.25 Utrip
06.35 Zrcalo tedna
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 Pihajja Nodi, ris.
10.20 Fifi in cvetličniki, ris.
10.30 Risanka
10.35 Ali me poznaš, nan.
10.40 Potplatopis, 12. odd.
11.00 (Ne)pomembne stvari: koledar, 1/12
12.00 Ljudje in zemlja, tv Maribor
13.00 Poročila, šport, vreme
13.20 Pogledi Slovenije, pon.
15.00 Poročila
15.10 Dober dan Koroška
15.40 Kijucec s strehe, 15/26
16.05 Bine: Dinozaver, nan.
16.25 Ribič Pepe
17.00 Novice, šport, vreme
17.30 Izzinjanje čebel, dok. odd.
18.25 Zrebanje 3 x 3 plus 6
18.40 Poniji z zvezdnega griča, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Odmevi, šport, vreme
22.00 Globus
23.30 Glasbeni večer
01.10 Dnevnik, ponov.
01.45 Dnevnik Slovencev v Italiji
02.15 Infokanal

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.00 Dobro jutro
12.30 Sobotno popoldne
14.40 ARS 360
15.00 Umestnost igre
15.25 Slovenci v Italiji
15.55 Kaj govoriš? - So vakeres?
16.10 Posrebna ponudba, potroš. odd.
16.40 To bo moj poklic: Orodjar, 1. del
17.05 Odkar si odšla, 8/8
17.35 Slovenski magazin
18.00 Prvi in drugi
18.25 Firma.Tv
18.55 Impro tv: Ota Roš in Rok Kunaver, 2. odd.
19.30 Univerza
20.00 Aritmija
20.50 Stripi gredo v vojno, dok. odd.
21.45 Knjiga mene briga
22.05 Bleščica, odd. o modi
22.40 Beli trak, avstr. film
01.00 Od morja prekleti, dok. odd.
02.00 Zabavni infokanal

06.30 Tv prodaja
07.00 Oprah show
07.55 Nebrušeni dragulji
08.55 Tv prodaja
09.10 Grenko slovo
10.05 Tv prodaja
10.35 Ko se zaljubim
11.30 Tv prodaja
11.30 Tereza
13.00 24ur ob enih
14.00 Vzgoja po pasje, dok. odd.
14.35 Nebrušeni dragulji
15.35 Grenko slovo
17.00 24ur popoldne
17.10 Tereza
17.45 Ko se zaljubim
18.45 Ljubezen skozi želohec - recepti
18.55 24ur vreme
19.00 24ur
20.00 Lepo je biti sosed, nan.
20.55 Ameriški predsednik, am. film
23.00 24ur zvečer
23.20 Na robu znanosti, nan.
02.20 Beg iz zapora
01.15 Skrivnostni otok, nanizanka
02.10 24ur, ponovitev
03.10 Nočna panorama

09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 1929. VTV magazin, regionalni - informativni program
10.55 Kultura, informativna oddaja
11.00 Hrana in vino, kuharski nasveti - tedenski izbor
11.55 Gospodarstveniki: Mirko Strašek, direktor KLS Ljubno
12.40 Vabimo k ogledu
12.45 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Čas za nas - taborniki, ponovitev
18.40 Vabimo k ogledu
18.45 Hrana in vino, kuharski nasveti
19.10 Videostrani, obvestila
19.15 Vabimo k ogledu
19.55 Videospot dneva
20.00 KLAPE V STÓŽICAH, veliki koncert najboljših dalmatinskih klap, posnetek 1. dela
22.00 Lokalni utrip Mislinske doline, informativna oddaja, ponovitev
00.30 Vabimo k ogledu
00.35 Videospot dneva
00.40 Videostrani, obvestila

TV SLO 1

06.15 Kultura
06.20 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 Na potep po spominu sledi
10.15 Zlati prah, pravljice
10.20 Oddaja za otroke
10.30 Bine: Dinozaver, nan.
10.50 Zgodbe iz školjke: Ribič Pepe
11.10 Sinje nebo, 6/16
12.00 Ob 100-letnici rojstva Janeza Kuharja, potretni film
13.00 Poročila, šport, vreme
13.20 Globus
14.00 Babilon.tv: Zalovanje
14.20 Obzorja duha
15.00 Poročila
15.10 Mostovi
15.45 Pajkolina in prijatelji s Prisoj, 19/26
16.10 Zlatko Zakladko: Bezgov kompot
16.25 Na krilih pustolovščine, 10/25
17.00 Novice, šport, vreme
17.30 Stoji učina zidana, dok. odd.
18.00 Ugriznimo znanost: Aditiv v hrani
18.20 Minute za jezik
18.25 Zrebanje Astra
18.35 Toni in Boni, ris.
18.40 Bacek Jan, ris.
18.45 Pukokajmo na zemljo, ris.
19.00 Dnevnik, vreme, šport
20.00 Sreferendum: Arhivi
21.00 Mednarodna obzorja: Madžarska
22.00 Odmevi, šport, vreme
23.00 Prava ideja!, posl. odd.
23.25 Stripi gredo v vojno, dok. odd.
00.25 Dnevnik
01.00 Dnevnik Slovencev v Italiji
01.25 Infokanal

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.00 Dobro jutro
12.30 Sobotno popoldne
14.40 ARS 360
15.00 Umestnost igre
15.25 Slovenci v Italiji
15.55 Kaj govoriš? - So vakeres?
16.10 Posrebna ponudba, potroš. odd.
16.40 To bo moj poklic: Orodjar, 1. del
17.05 Odkar si odšla, 8/8
17.35 Slovenski magazin
18.00 Prvi in drugi
18.25 Firma.Tv
18.55 Impro tv: Ota Roš in Rok Kunaver, 2. odd.
19.30 Univerza
20.00 Aritmija
20.50 Stripi gredo v vojno, dok. odd.
21.45 Knjiga mene briga
22.05 Bleščica, odd. o modi
22.40 Beli trak, avstr. film
01.00 Od morja prekleti, dok. odd.
02.00 Zabavni infokanal

06.30 Tv prodaja
07.00 Dežela pred časom, ris. ser.
07.25 Iz Jimmyjeve glave, ris. ser.
07.55 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
10.05 Tv prodaja
10.35 Ko se zaljubim, nad.
11.30 Tv prodaja
12.00 Tereza, nad.
13.00 24ur ob enih
14.00 Vzgoja po pasje, dok. odd.
14.35 Nebrušeni dragulji, nad.
15.35 Grenko slovo, nad.
16.35 Tereza, nad.
17.00 24ur popoldne
17.10 Tereza, nad.
17.45 Ko se zaljubim, nad.
18.45 Ljubezen skozi želohec - recepti
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Castle, nan.
22.00 Zaščiten, nan.
22.55 24ur zvečer
23.15 Na robu znanosti, nan.
00.15 Beg iz zapora, am. nanizanka
01.10 Skrivnostni otok, nan.
02.05 24ur, ponov.
03.05 Nočna panorama

09.00 Dobro jutro, inf. oddaja
10.30 Vabimo k ogledu
10.35 Lokalni utrip Mislinske doline, informativna oddaja
11.30 Jesen življenja, ponovitev
12.10 Hrana in vino, svetovalna oddaja, ponovitev
12.35 Videospot dneva
12.40 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Zogica nogica, gledališka predstava vrtca Velenje
18.35 Pravljice za otroke
18.50 Hrana in vino, svet.oddaja
19.15 Videospot dneva
19.20 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 1930. VTV magazin
20.25 Kultura, informativna oddaja
20.30 Športni tork, športna inf. odd.
20.50 Videospot dneva
20.55 Vabimo k ogledu
21.00 To bo moj poklic:Cvetičar - 1. del, izobraževalna oddaja
21.10 Tradicionalna zdravilna zelišča z domače vrta, kontaktna svet. oddaja. Gost: Milan Kalan
22.15 Iz oddaje Dobro jutro, pon.
23.45 Vabimo k ogledu
23.50 Videospot dneva
23.55 Videostrani, obvestila
23.55 Videostrani, obvestila

TV SLO 1

06.10 Kultura
06.15 Odmevi
06.20 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Na krilih pustolovščine, 13/26
10.35 Risanka
10.45 Zlatko Zakladko: Bezgov kompot
11.00 Na krilih pustolovščine, 10/25
11.25 Na obisku, tv Koper
11.55 Mednarodna obzorja: Madžarska
13.00 Poročila, šport, vreme
13.20 Tednik
14.10 Trikotnik
15.00 Poročila
15.10 Mostovi
15.45 Maks in Rubi, risanka
15.50 Pujsa Pepa, ris.
15.55 Kravica Katka, risanka
16.05 Male siwe celice, kviz
17.00 Novice, šport, vreme
17.30 Turbulenca, svet. odd.
18.25 Risanka
18.30 Pikijeve glasbene dogodivščine, ris.
18.35 Musti, ris.
18.40 Roli Poli Oli, ris.
19.00 Dnevnik, vreme, šport
20.00 Zgodba o Japoncu, avstr. film
22.00 Odmevi, šport, vreme
23.00 Omizje
00.15 Turbulenca, izob. odd.
01.05 Dnevnik, pon.
01.45 Dnevnik Slovencev v Italiji
02.10 Infokanal

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.00 Dobro jutro
12.30 Sobotno popoldne
14.40 ARS 360
15.00 Umestnost igre
15.25 Slovenci v Italiji
15.55 Kaj govoriš? - So vakeres?
16.10 Posrebna ponudba, potroš. odd.
16.40 To bo moj poklic: Orodjar, 1. del
17.05 Odkar si odšla, 8/8
17.35 Slovenski magazin
18.00 Prvi in drugi
18.25 Firma.Tv
18.55 Impro tv: Ota Roš in Rok Kunaver, 2. odd.
19.30 Univerza
20.00 Aritmija
20.50 Stripi gredo v vojno, dok. odd.
21.45 Knjiga mene briga
22.05 Bleščica, odd. o modi
22.40 Beli trak, avstr. film
01.00 Od morja prekleti, dok. odd.
02.00 Zabavni infokanal

06.30 Tv prodaja
07.00 Dežela pred časom, ris. ser.
07.25 Iz Jimmyjeve glave, ris. ser.
07.55 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
10.05 Tv prodaja
10.35 Ko se zaljubim, nad

Knjižne novosti

Mitch Albom: **Pet oseb, ki jih srečaš v nebesih**

Zgodba bo spremenila vaš pogled na vse, kar ste do sedaj mislili o posmrtnem življenju. Osupljivo izvirna in brezčasna je.

Pripoveduje zgodbo Eddia, ki celo življenje skrbi za brezhibno delovanje naprav v zabaviščnem parku. Počuti se osamljenega, ujetega v vsakodnevni rutini. Na njegov rojstni dan, triinosemdeseti, se zgodi tragična nesreča. Pri reševanju dekle iz pokvarjenega vozička Eddie umre. Znajde se v posmrtnem življenju. Tam sreča pet oseb, ki jih je srečal v svojem bivanju na zemlji. Nekateri dobro pozna, nekatere samo bežno. Vse pa mu razkrijejo nevidne povezave, ki so se spletle med njimi in njegovo življenje zaokrožile. Eddie dobi odgovor na pomembna vprašanja, na katera si v svojem zemeljskem življenju ni znal odgovoriti, saj ni videl vzrokov in posledic svojih dejanj.

M. Christina Butler, Gavin Scott: **Najljubša kapa**

Zakaj zajčica Marjetka ne mara pomladi? Zaradi tega, ker bi morala odložiti svojo najljubšo kapo! Spletla jo je babica in mala Marjetka jo ima najraje. Zato preganja vesele ptice z njihovega vrta, zato trga pomladne rože in jih meče v smetnjak. Ampak pomladi in toplega vremena ne more zaustaviti. Tudi bratec in sestrica se ji rogata, saj je res že pretoplo za volneno kapo.

Daniel Glattauer: **Vsakih sedem valov**

Roman je nadaljevanje zgodbe, ki se je napletla v delu »Proti severnemu vetru«. To je roman v obliki elektronskih pisem, preko katerih se Emmi in Leo neskončno zaljubita. V resničnosti se jima nikoli ne uspe srečati. Potem pa Leo nekega dne nenadoma preneha s pisanjem.

»Vsakih sedem valov« se nadaljuje leto pozneje. Emmi se je ves čas trudila iz virtuale priklicati Lea. In zgodi se čudež. Leo se vrne iz Bostona in se prek maila znova oglasi Emmi. Vse kaže na to, da je med njima še vedno neka močna vez. Vendar je sedaj Leo v novi, obetavni zvezi, Emmi pa je še vedno poročena. Se bosta srečala? Bo med njima zraslo še kaj več kot le močna virtualna povezava?

Neža Maurer: **Od mene k tebi**

Podnaslov pesniške zbirke je »Materine pesmi«. Pesmi so lirika, ki vstopa neposredno v človeška srca. Dotikajo se materinstva, otroštva, vzgoje in odraščanja. Pripovedujejo tisto, kar srca ljudi hočejo slišati, da lahko preživijo v tem ponorem svetu. V njih se razkrije vsa lepota materinstva, zaveza z otroci in trdnost vezi, ki rastejo iz prave človeške ljubezni. Z otočno dobrodušnostjo preprostih besed nas vedno znova spomnijo, zakaj je vredno živeti.

Govorila sem: Vseeno mi je, kje živim in kako. Vseeno mi je, kaj počnem in kako. Vseeno mi je, koga ljubim in kako.

Moj otrok je prijel svinčnik z drobno roko in odločno prečrtal besedo »vseeno«.

Karen Kingston: **Čiščenje nereda in feng ši**

Nered in vsa navlaka, ki se nam nabira po stanovanjih, nas ovira v razvoju. Po feng šuju je to zastala energija, ki ima dolgoročne posledice na človeka. Te se kažejo kot bolezn: telesne, duševne, čustvene in duhovne.

Nered so vse stvari, ki jih ne uporabljamo ali jih ne maramo; stvari, ki so neorganizirane ali neurejene; preveč stvari v premajhnem prostoru; karkoli nedokončanega. Vsi zelo dobro poznamo čudoviti občutek, ko končno opravimo nekaj, kar nas je že dolgo čakalo in na nas pritiskalo. Nered nas, nasprotno, obremeni.

Čiščenje nereda in feng ši
Karen Kingston
DOPOLNJENA IZDAJA

In ta knjiga nas motivira, da končno počistimo navlako okoli sebe. Nasveti so jasni in nedvoumni, pritegnejo tudi tiste, ki so zapriseženi neredoholiki.

■ **Priprava: Stanka Ledinek**

VELENJE

Četrtek, 12. maj

18.00 Mercator center Velenje
Dober dan, zdravje! Brezplačne meritve krvnih vrednosti.

19.00 Knjigarna Kulturnica Velenje
Predstavitev knjige - Marijan Mušič: Vdihni - skrivnosti samozdravljenja na delovnem mestu

19.00 Dvorana Centra Nova
Okrogla miza - Družinski zakonik skozi vsakdanje življenje

19.19 Knjižnica Velenje, študijska čitalnica
Potopisno predavanje: Bolgarija

19.30 Dom kulture Velenje
Desa Muck: Končno srečna, monokomedija

Petek, 13. maj

16.00 - 17.30
Knjižnica Velenje, pravljina soba
Igralne urice

18.00 Knjižnica Velenje, pravljina soba
Cool knjiga: Judy Waite: Obsedena z nakupi

19.00 Kavarna Lucifer Velenje
Koncert: Old dixieland Street Band Show

19.19 Knjižnica Velenje, predverje
Predstavitev psov terapevtov: Kosmati smrčki

19.30 Rdeča dvorana Velenje
Rokometna tekma I. SRL, moški RK Gorenje - RK Celje PL

20.00 Atrij Velenjskega gradu
Odprtje 21. Dnevnih mladih in kulture in jazz koncert Jazz Station kvartet

21.00 eMČe plac
Klubi večer: GOA & D' n' B

Sobota, 14. maj

8.00 - 13.00
Ploščad Centra Nova
Kmečka tržnica

8.00 - 13.00
Mercator center Velenje
Ekološka tržnica

9.00-12.00
Mercator center Velenje
Osvetite se! Vabljen na otok osvete!

10.00 Velenjski grad
Delavnice, Igriva arhitektura: Leseni rubiko

10.30 Dom kulture Velenje
Pikin abonma in izven: Sapraniška 2 - Sapraniška sreča

16.00 Skakalnice v Velenju
Abzajlanje s skakalnice

19.00 Rdeča dvorana Velenje
Rokometna tekma I. SRL RK Gorenje - RK Celje PL

20.00 Velenjski grad

10.00 Velenjski grad
Mednarodni dan muzejev: Dan odprtih vrat Muzeja Velenje

17.00 Knjižnica Velenje, pravljina soba
Ura pravljic

19.00 Galerija Velenje
Dam muzej - Simbol rdeče zvezde, okrogla miza ob razstavi fotografij

19.00 Velenjski grad
Javna vaja: Petje v skupinah

Kdaj - kje - kaj

Rock koncert: Karma com, Shyam, Zmelkow, Psihomodo pop, The fugitives

xxx Mestni stadion Velenje
Nogometna tekma 1. SN NK Rudar - NK Triglav

Nedelja, 15. maj

10.00 - 18.00
Velenjski grad
Dan odprtih vrat za družine v Muzeju Velenje

11.00 Mercator center Velenje
Lumparije - Zvončki, zvončki Ustvarjalno-glasbena delavnica, kjer boste izdelovali zvončke iz papirja in igrali na zvonce.

13.00 eMČe Plac
21. Festival Dnevi mladih in kulture - Čil out - barvanje terase in družabne igre

16.00 Zbor pred Galerijo Velenje
Mednarodni dan družin: Voden ogled javnih spomenikov

19.00 eMČe plac
21. Festival Dnevi mladih in kulture
Gledališka predstava: Bela noč

Ponedeljek, 16. maj
17.00 Knjižnica Velenje, študijska čitalnica
Ustvarjalnice sveta: Mehika, delavnica

17.00 Vila Mojca Velenje
Šola za starše: Otroci so naše največje bogastvo

18.00 Knjižnica Velenje, študijska čitalnica
Seminar: Uvod v Landmark forum

Torek, 17. maj
10.00 Knjižnica Velenje, študijska čitalnica
Bralni krožek in komunikacija za seniorje

15.00 Ljudska univerza Velenje
Bodi prostovoljec - spreminjaj svet, predstavitvena delavnica

18.00 Ljudska univerza Velenje
Prostovoljstvo in solidarnost, okrogla miza

18.00 Velenjski grad
Srečanje rodoslovcev

Sreda, 18. maj
10.00 - 18.00
Velenjski grad
Mednarodni dan muzejev: Dan odprtih vrat Muzeja Velenje

17.00 Knjižnica Velenje, pravljina soba
Ura pravljic

19.00 Galerija Velenje
Dam muzej - Simbol rdeče zvezde, okrogla miza ob razstavi fotografij

19.00 Velenjski grad
Javna vaja: Petje v skupinah

19.19 Knjižnica Velenje, predverje
Literarni večer: Une soiree a la francaise

ŠOŠTANJ

Četrtek, 12. maj
16.00 Mestna knjižnica Šoštanj
Ura pravljic

Nedelja, 15. maj
10.00 Kavčnikova domačija
Mladi muzealci: Pomlad na Kavčnikovi domačiji

10.00 - 18.00
Muzeju usnarstva na slovenskem v Šoštanju
Dan odprtih vrat Muzeja Velenje

Sreda, 18. maj
10.00 - 18.00
Muzej usnarstva na Slovenskem v Šoštanju
Dan odprtih vrat Muzeja Velenje

ŠMARTNO OB PAKI

Četrtek, 12. maja
16.30 Hiša mladih
Plesno gibalna delavnica za otroke (predšolska skupina)

18.00 Hiša mladih
Plesno gibalna delavnica za otroke (mlajša šolska skupina)

Petek, 13. maja
15.00 Hiša mladih
Plesno gibalna delavnica za otroke (starejša šolska skupina)

19.00 Hiša mladih
Pilates

19.00 Kulturni dom Šmartno ob Paki
Redni letni koncert MePZ Šmartno ob Paki in MoPZ Franc Klančnik

Sobota, 14. maja
10.00 Hiša mladih
Delavnica o pripravi naravnih tekočih in trdih mil

10.30 Hiša mladih
Ustvarjalna delavnica

Ponedeljek, 16. maja
16.30 Dvorana Marof
Plesno gibalna delavnica za otroke (predšolska skupina)

18.00 Dvorana Marof
Plesno gibalna delavnica za otroke (mlajša šolska skupina)

19.00 Dvorana Marof
Plesno gibalna delavnica za otroke (starejša šolska skupina)

Torek, 17. maja
18.00 Hiša mladih
Joga

Koledar imen

Marec/sušec
12. Četrtek - Pankracij
13. Petek - Servacij
14. Sobota - Bonifacij
15. Nedelja - Zofka
16. Ponedeljek - Janez
17. Torek - Jošt
18. Sreda - Erik

Lunine mene

17. maja, ob 13:09, polna luna (ščip)

CITYCENTER Celje

- četrtek, 12.5. Bio tržnica
- petek, 13.5. od 16.00 do 19.00 in sobota, 14.5. od 17.00 do 19.00
Moje pesmi, moj poklic - kateri poklici imajo prihodnost? V Tednu vseživljenjskega učenja boste skozi glasbo spoznali različne poklice, v katerih je morda skrita tudi vaša prihodnost.
- nedelja, 15.5. 11.00 pravljina urice v Džungli Mali medo
- do 20.5. razstava fotografij Društva fotografov Svit - Razstava utrinkov
- Prijavite se na razpis Cityband do 25.5. Citycenter vabi še neuvpeljavljene glasbene skupine, ki bodo lahko nastopile na velikem dogodku ob koncu šole.
- Citycentrov karting na vrhnjem parkirišču

KINO VELENJE • SPORED

VELIKA in MALA DVORANA

HOP
(Hop), Animirano-igrana družinska komedija, 95 minut. Režija: Tim Hill
Slovenski glasovi: Lado Bizovičar, Brane Završan, Jernej Šugman, Primož Forte, Nina Valič, Zvone Hribar, Violeta Tomič, idr.
Petek, 13. 5., ob 18.00
Sobota, 14. 5., ob 18.00
Nedelja, 15. 5., ob 16.00 - otroška matineja

OBRED
(The Rite), Groljivka, 114 minut
Režija: Mikael Hafstrom. Igrajo: Anthony Hopkins, Colin O'Donoghue, Alice Braga, Ciaran Hinds, Toby Jones, Rutger Hauer, Marta Gastini, Maria Grazia Cucinotta
Petek, 13. 5., ob 18.30 - m. dvorana
Sobota, 14. 5., ob 20.15
Nedelja, 15. 5., ob 20.15

Film, posnet po resnični dogodkih, sledi mlademu teologu Michaelu, ki se v Vatikanu udeleži seminarja o izganjanju hudiča. Zaradi njegovih dvomov ga pošljejo k skrivnostnemu očetu Lukasu, ki je izvedel številne obrede spopadov z demonskimi silami. Michael groženo opazuje Lukasove seanse z domnevno obsedeno nosečnico, toda ko satan izbere nepričakovano žrtev, mora Michael znova najti svojo vero in se soočiti z nepredstavljenim zlom.

DEKLE, KI SE JE IGRALO Z OGNJEM
(Flickan som lekte med elden). Miste-

riozni triler, 129 minut. Režija: Daniel Alfredson. Igrajo: Michael Nyqvist, Noomi Rapace, Lena Endre, Peter Andersson, Michalis Koutsogiannakis, Annika Hallin, Sofia Ledarp, idr.
Sobota, 14. 5., ob 20.00 - mala dvorana
Nedelja, 15. 5., ob 18.00

V drugem delu priljubljene zgodbe Stiega Larssona se radovedna raziskovalka Lisbeth znajde na begu pred oblastmi, ki jo krivijo umora dveh novinarjev. Na pomoč ji priskoči novinar Mikael in skupaj začeta odkrivati kriminalno zaroto, kjer se interesi politike in kriminalcev prepletajo z nezakonito prostitucijo. Ob nevarnem iskanju resnice Mikael odkrije tudi srljivo skrivnost iz Lisbethine preteklosti. Drugi del trilogeje Millennium! S podporo Ministrstva za kulturo!

JAZ SEM ČETRTI
(I Am Number Four). ZF akcija, 110 minut. Režija: D.J. Caruso. Igrajo: Alex Pettyfer, Timothy Olyphant, Teresa Palmer, Dianna Agron, Callan McAuliffe, Kevin Durand, Jake Abel, idr.
Petek, 13. 5., ob 20.15
Nedelja, 15. 5., ob 19.00 - mala dvorana

Naslednji vikend, od 20. 5. do 22. 5. 2011 napovedujemo:
animirano družinsko pustolovščino RIO, akcijsko kriminalno HITRI IN DRZNI 5, misteriozni triler DEKLE, KI JE DREGNILO V OSJE GNEZDO (3.del trilogeje Millenium), akcijsko dramo HITRO MAŠČEVANJE

Jajčarija na Velenjskem gradu

Velenje, 4. maja - Člani velenjske Univerze za III. življenjsko obdobje zaključujejo študijsko leto s številnimi nastopi in razstavami v Šaleški dolini in širše. Na Velenj-

študentje univerze pa so pripravili razstavo robecev z naslovom Robec naš vsakdanji, ki nam jo je predstavila Anica Podlesnik. Presenetili pa so nas kitaristi in

Anica Podlesnik je predstavila razstavo z naslovom Robec naš vsakdanji.

skem gradu so prejšnjo sredo organizirali tradicionalno etnološko prireditve Jajčarija z bogatim kulturno-zabavnim programom. Tokrat so popestrili program tudi učenci osnovnih šol Gorica in Gustava Šilaha.

folklorna skupina z izredno lepim programom. V jeseni se jim pridruže kot študentje, mentorji, organizatorji, donatorji ... Za vse bo dovolj dela, ustvarjalnosti in prijetnega druženja.

VEDEŽ

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

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

INFO:
Titov trg 2,
3320 Velenje
Tel: 03 898 54 50
info@lu-velenje.si
www.lu-velenje.si

LJUDSKA UNIVERZA VELENJE
Po poteh znanja do ciljev prihodnosti!

ZUP - TOKRAT PO IZJEMNO UGODNI CENI!

2-dnevni pripravljalni seminar in strokovni izpit iz upravnega postopka za 172,00 €

ZADNJČ V TEM ŠOLSLEM LETU!

Seminar: 19. in 20. maj
Izpit: 15. junij

Prijave po tej ceni sprejemamo do 16. 5. 2011.

PRIPRAVE NA STROKOVNI IZPIT IZ VZGOJE IN IZOBRAŽEVANJA

Samo tokrat so zaradi sofinanciranja s strani Ministrstva za šolstvo in šport priprave **BREZPLAČNE** (redna cena 320,00 €)

Priprave: 3. do 6. junija in 9. do 11. junija

Prijave zbiramo do 23. 5. 2011 oz. do zapolnitve prostih mest.

ODLIČNA PRILOŽNOST!

Barve posredujejo informacije in vplivajo na počutje

T: 03 5471 718
GSM: 051 612 240
www.ara-barve.si

ARA d.o.o.

TRGOVINA - BARVE - LAKI barv

Obiščite svet sanjskih

Z vami že 20 let.

CITROËN

AVTO MURŠIČ d.o.o.
Žarova cesta 7
3320 Velenje

- SERVIS IN PRODAJA
- REZERVNI DELI
- AVTOKLEPARSTVO
- AVTOLIČARSTVO
- VULKANIZERSTVO
- RABLJENA VOZILA

Tel. 03 898 54 80

GP PIRC

Gradbeništvo in druge storitve d.o.o.

041 606 376
franc.brlec@siol.net

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

SLOAR
BCS Prodaja, servis, rezervni deli!

KOSILNICA V. TRAKTOR-PARTNER P200 2.620,00 €

KORITO SAMOZALIVALNO, 50 cm 5,70 €

GUGALNICA HOLLYWOOD 216,80 €

motor: B&S 20 KM
širina reza: 107 cm • prostornina koša: 250 l

STOL PVC, zelen 7,70 €
LEŽALNIK TEXALINE 29,30 €
STOL TEXALINE 25,70 €
TRAVA ZA ZELENICE standard že od 3,10 €

Z vami in za vas!

NAŠ ČAS RADIO VELENJE

Pravi naslov za uspešno reklamo! 898 17 50

ČETRTEK, 12. maja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 13. 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, 14. maja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Save; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 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 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute za domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 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; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 17. 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 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudi; 18.00 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 23. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

Mercator Hipermarket Velenje

Šaleška cesta 1, Velenje

IZBERITE SVOJ NAJLJUBŠI IZDELEK

V nedeljo, 15. 5. 2011.

*Popust lahko uveljavite v nedeljo, 15. 5. 2011, v Hipermarketu Velenje.

Kupec mora ob uveljavljanju 20 % popusta na izbran izdelek na to opozoriti blagajničarko.

20%

ceneje*

Ob enkratnem nakupu lahko kupec uveljavi popust za 1 izdelek. Popust je možno uveljaviti v Hipermarketu Velenje.

Popust ne velja za kavcijske vrednosti embalaž, nakup cigaret oziroma drugih tobacičnih izdelkov, mobi kartic mobilnih operaterjev, poštinih vrednostnic, srečk, vozovnic, kolekov, vinjet in darilnih kartic Mercator. Popusta ni mogoče uveljavljati v primeru obročnega odplačevanja. Popust pri tehtanih izdelkih velja le za količine, običajne za gospodinjstvo. Popust ne velja za pravne osebe in samostojne podjetnike.

Mercator najboljši sosed

ONESNAŽENOST ZRAKA

V tednu od 2. maj 2011 do 8. maj 2011 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegale mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 2. maj 2011 do 8. maj 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Nagrajenci velike nagradne križanke Opel AC Celeia, objavljene v tedniku Naš čas dne 21.aprila so:

- nagrada: vikend z novo Opel Astro Sports Tourer : JURE ŠVENT, Šalek 91, 3320 Velenje
 - nagrada:menjava gum: VERONIKA; DOLER, Galicija 53 c, 3310 Žalec
 - nagrada: majica in kapa: IRENA KOZMEL, Partizanska 12,3325 Šoštanj
- Nagrajenci prejmejo potrdila po pošti. Čestitamo!

mali OGLASI

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

NUDIM

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

STIKI-POZNANSTVA

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

kmetje, študentje, intelektualci, vdovci in drugi zanimivi moški vas želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik s. p., Dolenja vas 85, Prebold
SIMPATICNA in poštena 55-letna ženska iz Velenja, s hišo, želi spoznati prijatelja. Ti k meni ali jaz k tebi. Ag. Alan, gsm: 041 248 647

NEPREMIČNINE

KMETIJO kupim ali vzamem v najem za obdelovanje. Gsm: 040 202 181
HALO (skladišni prostor) v velikosti 218 m², s pripadajočim zemljiščem, prodam. Cena po dogovoru. Ogleđ popoldan. Tel.: 03 58 85 114
V RAVNAH pri Šoštanju prodamo tri parcele z gradbenim dovoljenjem. Cena po dogovoru. Gsm: 041 421 469
DVOSTANOVANJSKO hišo v Šoštanju, nova centralna, nova okna in vrata, 2 balkona, 2 garaži, 2 kleti, s sobo za sušenje mesa, 80 m² dvorišča, vrt in velika terasa. Je takoj vseljiva. Cena: 120.000 evrov (denar takoj). Tel.: 03 58 82 135, gsm: 031 505 064

RAZNO

VRTNI kozolec za hišo ali vrt prodam. Gsm: 041 525 410
OPREMO za kuhinjo (belo-rdečo) in za dnevno sobo (belo-modro) prodam. Gsm: 041 519 654

DOPUST na Pagu, preživite prijeten dopust v mestecu Povljana. Obiščite nas na www.pansion-perilo.com Tel.: 0038598330499

POMIVALNI STROJ v okvari (po besedah serviserja programator). Rabljen le trikrat, prodam za 50 evrov. Uredim prevoz v Velenju. Gsm: 031 470 456

PRIDELKI

KOSTANJEVE kole, dolžina 180 cm, ošiljene in cepljene, prodam. Primerni za električnega pastirja ali mrežo. Gsm: 041 837 093

PRIMORSKA vina (klet Čehovin - Štanjel) prodam. Konovo, Malgajeva 3, gsm: 031 749 671

HLEVSKI gnoj, jabolčnik, domači kis, medenovec, borovničevac in več vrst žganja prodam. Gsm: 041 344 883

KUPIM

BIKCA, starega teden dni, kupim. Gsm: 031 852 334

ŽIVALI

PRODAJA nesnic, ki že nesejo v nedeljo, 15. 5. od 8. do 8.30 v Šaleku. Tel.: 02 87 61 202

PRAŠIČE za zakol in domače salame prodamo. Gsm: 041 783 825

TELIČKO simentalko, staro 14 mesecev, prodam. Gsm: 041 577 874

JAGENČKE prodam.

Gsm: 070 875 205

OVCO (brejo) prodam.

Tel.: 03 58 93 279

Habit d.o.o., Kersnikova 11, Velenje

tel.: 03/ 897 51 30, gsm: 041/ 665 223

PRODAMO/ODDAMO

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

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

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

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

več na www.habit.si

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 boleznih ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije v zvezi z reševalno službo kličite na telefonsko številko 8995-478, dežurno službo pa na 8995-445.

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1.

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

ZOBOZDRAVNIKI

14. 5. do 15. 5. - MATEJ STRAHOVNIK, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 61, ZD Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

Dežurni veterinar - 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

Uroš Beuc, Gornji Dolič 84, Mislinja in Mateja Jan, Kavče 53, Velenje; Peter Bricman, Florjan 196, Šoštanj in Sabina Šebjanič, Florjan 196, Šoštanj; Tahi Globačnik, Topolšica 214, Šoštanj in Vlasta Očepek, Podgorje 31, Velenje; Andrej Ruprecht, Vinska Gora 20 a, Velenje in Renata Bračič, Vinska Gora 20 a, Velenje.

SMRTI

Mladen Gregorič, roj. 1970, Ribar-

jeva ulica 3, Celje; Gizela Petauer, roj. 1934, Tomsčeva c. 35, Velenje; Janez Holc, roj. 1927, Žerjav 75, Črna na Koroškem; Ivana Karo, roj. 1931, Vransko 129, Žalec; Anton Rus, roj. 1947, Ronkova ulica 36, Slov. Gradec; Marija Pok, roj. 1936, Prijateljeva ulica 28, Ljubljana; Jožefa Drev, roj. 1920, Lokovica 27, Šoštanj; Pavla Remenih, roj. 1934, Kidričeva cesta 23, Velenje; Frančiška Kovačič, roj. 1927, Kresnice 20 a, Šentilj; Ignacij Operčkal, roj. 1924, Pohorska cesta 10, Zreče; Branko Došlič, roj. 1948, Stantetova ulica 12, Velenje; Angela Novak, roj. 1931, Velika Pirešica 2, Žalec.

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

Dežurne številke

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

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

080 80 34
BREZPLAČNA ŠTEVILKA

Nagrajenci križanke »ERICO«, objavljene v tedniku Naš čas (Zelena priloga) dne 28. aprila 2011, so:

- Valentina Mijović, Reteče 127, 4220 Škofja Loka;
- Jožica Šporin, Cesta pod parkom 32, 3320 Velenje;
- Marica Lecnik, Podvrh 20, 3330 Mozirje.

Nagrajenci bodo prejeli POTRDILO za analizo zemlje z vrta z nasvetom za nadaljnje gnojenje priporočeno po pošti. Čestitamo!
Rešitev gesla: ZDRAVE VRTNINE

Nagrajenci križanke »Terme Dobrna 17«, objavljene v tedniku Naš čas dne 28. aprila 2011, so:

- Ivan Žohar, Pod smrekami 15, 3311 Šempeter;
- Ivan Lilek, Koroškega bataljona 5, 1000 Ljubljana;
- Irena Kozmel, Partizanska 12, 3325 Šoštanj.

Nagrajenci bodo prejeli priporočeno po pošti bon za celodnevno kopanje za dve osebi. Čestitamo!
Rešitev gesla: NARAVNE SLADICE

102.6 MHz CELJE
107.0 VELENJE

Kdo ve. Morda je vsako življenje le delček neskončnega življenja, ki ga živimo.
(Rudi Kerševan)

V spomin naši sodelavki

VLASTI ŠTAJNER
(1952-2011)

Župan, Svet in Uprava Mestne občine Velenje

VLASTA,

kogar imaš rad nikoli ne umre - le daleč, daleč je ...

Nina, mama Iva, Mateja z družino

CITYCENTER VABI ŠE NEUVELJAVLJENE GLASBENE SKUPINE!

GLASBENI NATEČAJ CITYBAND 2011

V SKLOPU CITYBAND 2011 NUDIMO MOŽNOST VSEM ŠE NEUVELJAVLJENIM GLASBENIM SKUPINAM, DA SI PREKO TEGA RAZPISA ZAGOTOVITE JAVNI NASTOP IN SE PREDSTAVITE PRED PUBLIKO, TER OSVOJITE PRIVLAČNO GLAVNO NAGRADO - NASTOP NA VELIKEM GLASBENEM DOGODKU OB KONCU ŠOLE, 17. JUNIJA 2011, NA PARKIRIŠČU CITYCENTRA CELJE IN DVA SNEMALNA DNEVA. PRIJAVE POŠLJITE NAJKASNEJE DO 25.5.2011.
INFO: WWW.CITY-CENTER.SI IN FACEBOOK STRANI CITYCENTRA CELJE.

Rože povod za prijetno druženje

V soboto dopoldne v središču Velenja več kot 5 tisoč obiskovalcev - Na Titovem trgu rože, sadike, umetnine in dobrote, na Cankarjevi starine, na tržnici kmečke dobrote - Bogat tudi spremljalni program

Velenje, 7. maja - Sončen sobotni dan in res bogato dogajanje v središču Velenja sta v središče mesta privabila rekordno število razstavljalcev in obiskovalcev. Organizatorja Festival Velenje in Mestna občina Velenje sta s pomočjo številnih društev in organizacij iz Velenja vesela, da je sejem tokrat privabil preko 5 tisoč obiskovalcev. Mnogi med njimi so prejeli tudi brezplačno okrasno sadiko iz rok velenjskega župana **Bojana Kontiča**, ki je obiskovalcem zagotovil, da bo mesto ohranilo in tudi vnaprej podpiralo tovrstne aktivnosti, saj želi, da Velenja ostane najlepše mesto v državi.

Župan je z nami delil prepričanje, da je cvetlični sejem dogodek, ki ga Salečani težko čakajo. K temu je dodal: »Sedaj že načrtujemo urejanje balkonov in okolice hiš tako, da sadike kupijo na tem sejmu. Tudi na občini vsako leto prejmemo kar nekaj klincev, kdaj bo sejem. Tokrat je sejem že šestnajsti po vrsti, ostal pa bo tudi v prihodnje. Če želimo ostati najlepše slovensko mesto, ne bo dovolj, da mesto ureja koncesionar, ki je za to tudi plačan. Vsi tisti, ki danes tukaj kupujejo sadike, pa to počnejo na svoj račun, za svoje veselje. In tudi zato, da bo mesto lepše. Zato smo tudi letos kljub krizi in pomanjkanju denarja občanom kot spodbudo poklonili okrasno lončnico. To postaja tradicija,

zanimanje pa je veliko. Velenje je lepo mesto, ki ga enostavno moraš imeti rad. Zato bomo še naprej skrbeli, da bo takšno tudi ostalo.« Župan je lončnice delil tudi sam, razdelili pa so jih nekaj več kot 2000.

Dobrote tako in drugače

Na prodajno-razstavnem cvetličnem sejmu je letos sodelovalo kar triinšestdeset razstavljalcev in prodajalcev. Ogledali smo si lahko bogato ponudbo okrasnih in vrtnih sadik ter pripomočkov za vrtnarjenje, na stojnicah pa je bila letos bogata tudi ponudba umetne obrti, med njimi lončenih, čipkarskih, slikarskih, šiviljskih, glinenih in rezbarskih umetnin. Okušali smo lahko vrsto domačih in drugih specialitet, pri čemer je izstopala predstavitev Šole za storitvene dejavnosti CSŠ Velenje, kjer so se dijaki in njihove mentorice resnično potrudili, da je bila njihova predstavitev lepa na pogled, brbončice pa so bile ob pokušini prijetno razburjene. Ravnateljica šole **Mateja Klemenčič** je bila upravičeno ponosna: »Ta projekt je zaključek izobraževanja za dijake tri- in dvetletnega programa gastronomske in hotelske storitve in pomočnik v biotehnik in oskrbi. Na šoli se zelo trudimo, da dijaki pridobijo različne kom-

petence in da spoznajo najsodobnejše trende pri pripravi jedi. Zato so se letos odločili, da predstavijo jedi s kalčki in poganjki, ki so lahko vse leto sveža zelenjava, ki jo gojimo tudi doma. Verjamem, da bo ta razstava spodbuda, da jih obiskovalci pogosteje umestijo v svoj jedilnik.«

Dijaki so bili veseli, da so obiskovalci sejma tako pohvalili njihovo predstavitev. Prav vse zanjo so naredili na šoli, od ličnih prtov do lepih enotnih oblačil. **Domen Vodlan** mi je zaupal, da so vanjo vložili precej truda in dodal: »Čeprav smo imeli veliko dela, smo se potrudili, da smo pripravili lepo predstavitev jedi iz kalčkov in poganjkov. Ti so tudi zelo zdravi. Po zimskih počitnicah smo začeli kuhati jedi, ki smo jih večer zvečer in ponoči pripravili za to razstavo. Želeli smo, da je vse sveže. Škoda je, da pri nas kalčkov in poganjkov še ne uporabljamo v vsakodnevni prehrani. Pripravim jih tudi doma in moram reči, da so te jedi okusne tudi moji družini.«

Sejem presežkov

Sejmsko ponudbo je popestrila razstava malih živali, slikarska razstava, razstava keramičnih izdelkov in ustvarjalne otroške delavnice, veselo razpoloženje pa so okrepili tudi nastopi Pihalnega orkestra Glasbene šole Velenje, ansambla Žarek, citrarskih skupin,

Velenje v španskih medijih

V petek in soboto dopoldne je MO Velenje gostila več kot 20 novinarjev različnih španskih medijev. V mesto so prišli v okviru obiska mest, ki bodo leta 2012 del evropske prestolnice kulture. V mestu so spoznali vse pomembnejše turistične destinacije, v petek zvečer jih je na Velenjskem gradu sprejel podžupan Jože Kavtičnik. V soboto, preden so odšli, pa jih je povsem navdušilo sejmsko dogajanje v središču mesta. Z njimi je veliko časa preživela tudi Barbara Pokorny, ki nam je povedala: »Navajena sem že, da so obiskovalci iz tujine nad Velenjem iskreno navdušeni. Tudi španski gostje so nam zatrjevali, da je mesto lepo, živo, da ima dušo in številne zanimive točke. Čeprav so videli kar nekaj slovenskih mest, so nam zatrjevali, da se jim je Velenje zelo prikupilo. Očitno bo ime našega cvetličnega sejma letos odmevalo tudi v španskih medijih.«

Plesnega studia N ter pevskega zbora Vrta Velenje. Velik aplavz so si za izsek iz predstave Ole zaslužili dijaki Šolskega centra Velenje. Zadovoljni so bili tudi organizatorji. Direktorica Festivala Velenje **Barbara Pokorny** nam je povedala: »Po številu obiskovalcev in razstavljalcev je to zagotovo rekorden sejem. Prepričana sem, da so tudi vsebine, ki so letos še nadgrajene, dobre. Vesela sem, ker so mi povedali, da so na bližnjih parkiriščih opazili nemalo avtomobilov z registrskimi tablicami

od drugod, kar pomeni, da je ta sejem vse bolj znan in prepoznaven. Lepo je videti tako polno središče mesta in zadovoljne ljudi, ki ne le kupujejo, ampak doživijo nekaj lepega z nami.«

Ja, Velenje je bilo v soboto dopoldne res pravo mesto. Takšen živžav v njem pa so si mnogi zaželeli še večkrat v letu.

■ bš, Foto: vos, bš

