

ISSN 0350-5561

9 770350 556014

za konec tedna

V petek, soboto in nedeljo
bo pretežno oblačno
in deževno.

naš čas

59 let

številka 16

četrtek, 19. aprila 2012

1,80 EVR

Kako promenadi vrniti živahnost?

Arhitekt Bojan Pavšek se pogosto sprehodi po promenadi. Ker je opazil, da ta ni več zbirališče meščanov in meščank, ampak le ulica brez prometa, je zasnoval zanimiv projekt, ki je postal del letošnje Evropske prestolnice kulture. Skupaj s kolegi, strokovnjaki z več področij, je ob koncu tedna pripravil delavnice, na katerih so mladi sami povedali, kako doživljajo promenado. Sploh je ne opazijo, pa čeprav gredo štirikrat dnevno po njej. V nedeljo smo jo čutili vsi, ki smo prišli na delavnico, ki je potekala na mostu čez reko Pako in pod njim. Številni so sami narisali in napisali, kakšno promenado si želijo. Več o projektu in dogajanju vam bomo izdali prihodnji teden. ■ bš

Stavka!

Premislek ravnateljev
na strani 10.

Ker se vlada in sindikati javnega sektorja niso uspeli dogovoriti o varčevalnih ukrepih, je bila včeraj druga največja stavka v samostojni Sloveniji. V vrtcih je bilo malo otrok, šole so bile zaprte, v nekaterih bolnišnicah so sprejemali le nujne primere. Policisti stavkajo do preklica, stavkali so tudi cariniki. Ob 6. uri zjutraj so zaposleni v vzgoji in izobraževanju zaprli vrata šol in vrtcev, kljub temu pa organizirali varstvo za otroke in učence, katerim starši tega niso mogli zagotoviti. Pet minut pred 12. uro so se sindikati odpravili na ulice v večjih mestih.

V Šaleški dolini so sindikati pripravili večji shod na Titovem trgu v Velenju. Takole je bilo pred tem na osnovni šoli Gustava Šilih (na sliki), kjer so stavkajoči v avli šole pripravili delavnice. ■ (tp)

Varčevanje ali uničevanje prihodnosti?

Bojana Špegel

Včeraj, pet pred dvanajsto, je bilo jasno, da gre zares. Da gre za prihodnost ne le javnih uslužbencev, ampak vseh nas. Tudi v Velenju je del javnih uslužbencev v edinem dnevu v tednu, ko ni bil napovedan dež, šel na ceste. V Velenju na Titov trg. Kako simbolično. Nihče ne ve, koliko je sploh bilo stakajočih, vemo le, da se je včeraj zgodila največja ali druga največja stavka v zgodovini samostojne Slovenije.

V tednu, ko se je osmič zapored podražil bencin, kar bo za seboj spet potegnilo niz podražitev, smo se naposlušali pogovorov o nujnem zategovanju pasu. Besedni ping-pong med vlado in predstavniki sindikatov v javnem sektorju je začel dobivati nova ozadja. Ne, ne gre le za nižje plače javnih uslužbencev - na to pristajajo - gre za prihodnost vseh nas. Pri predlaganih varčevalnih ukrepih vlade ne gre več za varčevanje, gre za rušenje socialne države, ki jo bomo hitro, zelo boleče, občutili prav vsi. Ali pa to že občutimo.

Ko se je moja edinka lani pozno jeseni po polletnem bivanju v ZDA, kjer je tudi delala in ne le uživala, vrnila domov, je zatrjevala, da je Slovenija raj na zemlji. In da gre čez lužo le še na dopust. Danes, manj kot pol leta kasneje, ne misli več tako. Tako kot veliko njenim visoko izobraženim prijateljem in znancem tudi njej postaja jasno, da bo morda morala med »gastarbajtarje«, če bo hotela postati samostojna. Ko mi brat, znanstvenik, zaposlen na eni od slovenskih univerz, pripoveduje, koliko njegovih kolegov bo izgubilo delo v raziskovalni dejavnosti in se tudi sam pogovarja za službo v sosednji državi, kamor nikoli ni želel, ne morem več ostati ravnodušna. Kot ne morejo biti ravnodušne mlade slovenske družine, ki bodo s krčenjem socialnih transferjev pahnjene na rob revščine, visoko izobražene matere pa nazaj za štedilnik. In bodo vedno bolj številni revni upokojeanci lahko preživeli le, če jim bodo pomagali njihovi slabo plačani otroci. Ko bo naše javno zdravstvo tako daleč, da nas bo strah zboleli, ko bodo morali starši otrok začeti že ob rojstvu varčevati za šolanje, ki ne bo več brezplačno. In ko bodo brezposelnim, ki že tako nimajo skoraj nič, pravice še skrajšali in zmanjšali, dela pa jim ne bodo mogli ponuditi, ne morem drugega, kot da se strinjam z vsemi, ki se takemu načinu varčevanja upirajo.

Naj še naštevam? Raje ne. Najlepša dota Slovenije je bila doslej socialna država. S sedaj napovedanimi varčevalnimi ukrepi ne bodo varčevali, ampak uničevali prihodnost tistih, ki bi jo morali ustvarjati. Ob tem pa še nihče ne govori o tem, da bi obdavčili cerkev, ukiniteli 85-odstotno financiranje zasebnih vrtcev in šol in ta denar raje dali tja, kjer imamo vsi nekaj od tega. Ne, nismo v formi za take reforme, kot se napovedujejo. Želimo drugačne, bolj pravične in razumne. ■

Gorenje prodaja za 35 milijonov stavb in zemljišč

V Gorenju so si v poslovnem načrtu zastavili, da bodo zmanjšali zadolženost tudi z odprodajo vsega poslovno nepotrebne premoženja. Tako so že začeli prodajati nekatere nepremičnine in objekte doma in na tujem. Računajo, da se bodo na tak način dezinvestirali za okoli 35 milijonov evrov.

Med drugim prodajajo poslovno distribucijski center na Brnčičevi ulici in zemljišče s pripadajočimi objekti na Magistrovi v Ljubljani. V Šoštanju prodaja Gorenje Notranja oprema proizvodno-poslovni kompleks, katerega prodajna cena je 3,3 milijona evrov ter še več drugih zemljišč in stavb po Sloveniji. ■ mz

Smo ustvarjalni, rezultati pa so različni

V občini Mozirje ob letošnjem občinskem prazniku ne bodo rezali trakov – Nekateri projekti čakajo na boljše čase – V ospredju projekta Letošč in čistilna naprava

Tatjana Podgoršek

V teh dneh si bo občina Mozirje nadela praznjo obleko. Zato je to tudi čas, da se pogleda, kako uspešno je bil za občane izkoriščen čas od lanskega do letošnjega občinskega praznika, kaj vse je bilo narejeno v skladu s pričakovanji in prizadevanji lokalne skupnosti? »Mislim, da smo bili v teh dvanajstih mesecih precej ustvarjalni. Žal pa rezultati naših pričakovanj in prizadevanj niso povsod enaki. Lokalne skupnosti vse bolj občutimo krizo. Ni razpisov, o katerih se je toliko govorilo, v zadnjih

2, 3 letih tudi ne razvoja, ki smo ga pričakovali. Zato ob letošnjem občinskem prazniku ne bomo rezali kakšnih otvoritvenih trakov,« je odgovoril na zastavljeno vprašanje mozirski župan **Ivan Suhoveršnik**.

Projekt Letošč in čistilna naprava

Lani so končali dela, predvidena v projektu obnove podzemnih vodov, kot so kanalizacija, vodovod čez Mozirsko trato. To je bil velik finančni in tudi siceršnji zalogaj. Upali so tudi, da se bodo ob prazniku že veselili otvoritve novih

prostorov varstveno-delovnega centra in bivalne enote na Mozirskih tratih. Toda objekt bo končan šele čez mesec dni, nato pa bo potrebno prostore še opremiti in urediti okolico. »Se pa veselim nadaljevanja tako imenovanega socialnega projekta na Mozirskih tratih, saj je investitor – podjetje Interdesign iz Ljubljane – zagotovilo, da bo v okviru omenjenega projekta nadaljevalo izgradnjo novega objekta in obnovo stare občinske zgradbe za potrebe starejših.« Lani in letos pridno delajo na dveh velikih projektih: razširitev vodovodnega sistema Letošč in obnova ter posodobitev čistilne naprave. Nosilka obeh projektov je občina Mozirje, pri vodovodnem sistemu Letošč sodelujejo še občine Nazarje, Gornji Grad, Ljubno, Rečica ob Savinji in Šmartno ob Paki, pri ureditvi čistilne naprave pa občini Nazarje in Rečica ob Savinji. Za to naložbo upajo na kar nekaj denarja iz javnega razpisa regionalnih spodbud. Za več kot 18 milijonov evrov vreden projekt Letošč pa pričakujejo sredstva iz kohezijskih skladov. »Naša želja je, da bi se čim

prej lotili uresničevanja obeh projektov. Upamo, da bomo prišli do gradbenega dovoljenja septembra, oktobra letos, v tem času pa tudi

Ivan Suhoveršnik: »Ni preroka, ki bi si upal napovedati, kdaj bomo lahko kateri projekt uresničili.«

pridobili potrebna soglasja, kar pa bo težko, saj mora samo občina Nazarje pridobiti več kot 600 soglasij lastnikov zemljišč, po katerih

bo potekala trasa. Obe naložbi sta nujni za varstvo okolja.«

V tem času obnavljajo približno 2 kilometra dolg odsek ceste od Baroneka do Šumečnika v Šmihelu. Zaradi pomanjkanja denarja ga letos ne bodo asfaltirali. Brez črne preobleke bo ostal tudi odsek ceste v smeri Ljubija–Šostanj, kjer končujejo dela še pri obnovi mostu. Zaradi premalo denarja bo ostala nedokončana še posodobitev približno 600 metrov dolge dovodne ceste do čistilne naprave. »Krajani so imeli v zvezi z njo veliko pripomb, uredili smo jo do asfaltiranja, več letos najbrž ne bo šlo. V ognju imamo še nekaj manjših projektov. Kateri bomo lahko uresničili, pa bo odvisno tudi od rebalansa državnega proračuna in še česa.«

Čakajo na boljše čase

Po zagotovilih Suhoveršnika imajo v predalih že pripravljenih nekaj projektov, uresničitev katerih so načrtovali, a bodo morali zaradi krize počakati na boljše čase. Ti projekti so izgradnja krožišča Mozirski gaj, obnova Šmihelske ceste od upravnega centra do Krahlnovega, obnova Šmihelskega jedra, križišče proti Gorenjskemu klancu v Ljubiji, izgradnja policijske postaje, za katero naj bi država zagotovila denar za odkup zemljišča v letih 2013, 2014. Za projekt selitve knjižnice, ki so ga pripravili skupaj s kulturnim ministrstvom, a kljub te-

REKLI SO...

Ivan Suhoveršnik o tem, ali so razvoj lokalne skupnosti enakomerno porazdelili po celi občini ali vlagajo le v ureditev središča:

»Te očitke pogosto slišimo. Vendar moram povedati, da so razpisni pogoji zelo strogi. Ne moremo kandidirati za asfaltiranje cestnih odsekov do zadnjega kmeta v občini, čeprav soglašam, da je kaj takega še kako potrebno. Kolikor toliko gledamo, da je razvoj enakomeren v vseh delih. Lani smo s pomočjo države odpravili 10 plazov in vsi so bili na podeželju. Cesta v Lepo Njivo je res dotrajana, vendar bi jo bilo nesmiselno obnavljati pred ureditvijo vodovodnega sistema Letošč, ki ga bomo povezali z vodovodnim sistemom Ljubija. Sicer pa imamo ceste dokaj dobro urejene. Je pa res, da bi bilo potrebno nekatere zaradi slabe podlage znova urediti.«

mu izpadli iz skupine prejemnikov, pa so se pritožili na upravno sodišče.

Do občinskega praznika prihodnje leto ...

želijo dokončati projektno dokumentacijo za posodobitev čistilne naprave, prav tako naj bi videli luč na koncu tunela glede sprostitev kohezijskih sredstev za projekt Letošč, radi bi še marsikaj postorili po Mozirju (projekt: Pot – voda nosi spomine). »Mi se bomo trudili, da bi naredili čim več,« je še dejal Ivan Suhoveršnik.

lokalne novice

Pridelek bo manjši

Šaleška dolina – Pozeba, ki je med velikonočnimi prazniki prizadela vso državo, Šaleške doline ni zaobšla. Po prvih ocenah je škoda povzročila predvsem na sadnem drevju. Škoda se bo dalo oceniti šele kasneje, zagotovo pa bo pridelek s sadnega drevja, ki je bil v času pozebe v cvetenju, manjši.

■ **mkp**

Stanovanjski razpis predvidoma maja

Velenje, 13. aprila – Mestna občina (MO) Velenje je v tem tednu podjetju Cigrad v celoti poravnala nakup stanovanj na Kosovelovi ulici 2 a na Selu in tako postala lastnica 39 stanovanj in 39 pokritih parkirnih mest. Vrednost celotne investicije je znašala skoraj 4 milijone evrov. Večina najemnikov stanovanj v novem bloku na Selu je ključne prevzela že konec lanskega leta.

Stanovanja so bila v neprofitni najem dodeljena najemnikom, ki so najemne pogodbe sklenili na osnovi veljavnih prednostnih list iz razpisa v letu 2009 in so poravnali tudi finančno soudeležbo. V nekaj primerih je šlo za zamenjavo stanovanj. Z dodelitvijo stanovanj na Selu so rešili večino stanovanjskih vprašanj z veljavnih prednostnih list. Nov razpis za dodelitev neprofitnih stanovanj v najem bo MO Velenje predvidoma objavila maja letos, vloge pa naj bi sprejemali maja in junija. Razpisana bodo tudi stanovanja, ki bodo zgrajena v sklopu Poslovno-stanovanjskega objekta Gorica. Tam bo občina skupaj s soinvestorjem (Stanovanjskim skladom Republike Slovenije) pridobila 132 stanovanj in 198 pokritih parkirnih mest. V letošnjem razpisu bo poseben poudarek namenjen reševanju stanovanjskih vprašanj mladih družin.

■ **bš**

Nova oblika pomoči – SOS gumb

Velenje, 11. aprila – Družba Telekom Slovenije je v sodelovanju s podjetjema Pacient in Prvo zdravstveno asistenco začela izvajati nove storitve, s katerimi želijo starejšim osebam zagotoviti boljše pogoje za varno življenje in bivanje. Nove storitve namreč omogočajo takojšen stik s posebnim nacionalnim nadzornim centrom 24 ur na dan vse dni v letu. Mestna občina Velenje bo v sodelovanju s Centrom za socialno delo Velenje ponudnikom nove storitve pomagala pri oblikovanju socialne mreže starostnikov v občini, ki bi jim SOS telefon zagotovil večjo varnost bivanja. Za vsakega potencialnega uporabnika SOS telefona je potrebno oblikovati kartico s podatki o uporabnikovem zdravstvenem in socialnem stanju, kar bi za posameznega uporabnika predstavljalo strošek v višini 70 evrov. S postavitvijo socialne mreže pa bodo uporabniki ta začetni strošek prihranili. Telekom Slovenije bo pri izvajanju storitve zagotavljal tehnološko rešitev, poskrbel za montažo in vzdrževanje ter tehnološke nadgradnje storitve.

Opravičilo!

V zapisu prispevka o skupščini območne Zveze veteranov vojne za Slovenijo (OZVVS), ki ji predseduje Zdenko Hriberšek, smo to organizacijo narobe poimenovali (veterani območne zveze vojaških vojnih starešin). Za napako se opravičujemo.

Na seji občinskega sveta, pred 2 dnevoma so svetniki potrdili letošnje dobitnike občinskih priznanj in nagrad. Zlato plaketo s priznanjem občine Mozirje bodo prejeli **Mojca Finkšt** (za delo na področju turizma), **Jože Slatinšek**, ki je zaslužen za dobro delo in opremljenosti mozirskega gasilskega društva, ter ansambel Golte za 10-letnico delovanja.

savinjsko šaleška naveza

Napenjanje mišic ob zategovanju pasov

Negotov čas: bo stavka, je ne bo – Prevozniki bi radi speljali – Nad Savinjo od spodaj – Celje po slovensko in nemško

Čas pri nas zadnji čas zelo hitro teče, pa čeprav se stvari počasi premikajo. Danes tako ne moremo objaviti, ali je včeraj bila stavka ali ne, saj so vse do zadnjega dne razne strani odločale o tem, ali bodo posegli po tem ukrepu ali ne. Ob tem, ko mnogi Slovenci že močno zategujejo pas, sta se vladna in »druga« stran nategovali o posameznih ukrepih, za katere zdaj tudi nova vlada trdi, da so potrebni, da se rešimo najslabšega možnega scenarija. Čeprav so tudi mnogi Slovenci radi hodili v Grčijo, si Grčije pri nas nikakor ne želi nihče. Niti mladi, ki so »relostne« izkušnje množično nabirali na maturantskih izletih v tej deželi. No, stvari so seveda veliko bolj resne, pogovori trdi, nekatere ponudbe pa plehke, da po mnenju nasprotnikov ne prenesejo resne presoje.

Ob vseh različnih ukrepih, ki jih od vlade pričakujejo različne strani, imajo svoje zahteve tudi avtoprevozniki. Nekatere so znova izpostavili

na nedavnem sejamskem četverčku v Celju. Od vlade terjajo več reda in discipline, zaradi vse višjih cen goriva pa tudi nekatere ukrepe, ki so povezani s tem – konkretno vračilo trošarin za goriva. Sicer pa znova zahtevajo uvedbo subvencij za ekološka vozila, davčne olajšave za nakup vozil, tudi nižje globe in zmanjšanje omejitev vožnje po cestah.

Kakšno sklepno dejanje o teh zahtevah šele pričakujejo, so pa v Celju prav v tistih dneh že opravili sklepno dejanje za uresničitev pomembnega projekta za večjo poplavno varnost. Ne le za Celje, tudi za Luče, Vojnik in Laško. Prav v Laškem naj bi začeli uresničevati projekt, za gradnjo katerega sta pogodbo v Celju podpisala minister za kmetijstvo in okolje Franc Bogovič in direktor družbe Nivo Eko Klemen Senič. Gre za uresničevanje 20 let trajajočih prizadevanj za večjo poplavno varnost, projekt samega urejanja marijagraškega ovinka na Savinji v Laškem, ki ob velikih vodah povzroča veliko težav, pa je star že kar četrto stoletje. In prav tu naj bi začeli s prvimi gradbenimi deli ob tem projektu. Vrednost pogodbe in začetek del naj bi bila pomembna tudi za domačo gradbeno operativno. Še en celjski gradbenec je v teh dneh začel delati. V ponedeljek so delavci družbe CMC začeli prva dela za obnovo celjskega mestnega jedra.

In ko smo že v Celju: tu so prejšnji teden na poseben način zaznamovali občinski praznik. Na poseben zato, ker je bila še pred osrednjo proslavo v znanem Narodnem domu posebna »proslava« v Celjskem domu, nekdanji Nemški hiši. Tu so ustanovili nemško kulturno društvo, nekatere Celjane pa je najbolj ujezilo, ker so bili med gosti tudi predstavniki avstrijskega Heimattiensta. Vse skupaj je bilo neokusno predvsem zato, ker Celjani slavijo 11. aprila, in sicer v spomin na leto 1451, ko so Celjski grofje podelili kraju mestne pravice. Isti dan leta 1941 pa so v mesto vkorakali tudi Nemci. Zato so to priridev v Nemški hiši mnogi tako težko sprejeli. Seveda tudi navzočnost naše varuhinje človekovih pravic.

Na svoje veliko slavo pa se pripravljajo tudi v Šentjurju. Ne zato, ker so se tudi tu odločili za sklenitev dolgoletne koncesije za upravljanje in urejanje cest, ampak ker se bliža njihovo tradicionalno Šenjurjevo. Že nocoj bodo na Zgornjem trgu odprli razstavo Naravno je zdravo ter ob začetku Šenjurjevega 2012 razglasili letošnja Ipavčeva vina ter predstavili ocenjevanje vin lanskega letnika ter najboljših salam in kruha. Priridevte se bodo nato vrstile vse do 29. aprila, ko jih bo sklenil Pušelj, pevke iz Zgornje Savinjske doline. Vmes bo še več različnih pestrih priridev, tudi kuhanje kisle župe.

Kaj hočemo, ljudje se pač morajo še vedno veseliti, pa čeprav jim teče voda v grlo in morajo zategovati pas. Dobra volja in smeh sta pol zdravja – do tega bomo pa ob napovedanih omejitvah, ki nas čakajo tudi v zdravstvu, vse težje prišli.

■ **k**

Omogočene gradnje pomožnih objektov in prizidkov

Velenjski svetniki so na zadnji seji potrdili več prostorskih dokumentov, ki so bili v zadnjih mesecih v javni razpravi - V razvojnem svetu Savinjske regije župan Bojan Kontič

Mira Zakošek

Bojan Kontič v razvojnem svetu

Občinski sveti Savinjske regije so ustanovili razvojni svet, ki ima 30 članov, sestavljajo pa ga predstavniki občin, gospodarstva in nevladnih organizacij. Kot predstavnik Mestne občine Velenje je v njem župan Bojan Kontič. Glavna naloga tega regijskega organa pa bo spodbujanje vseh razvojnih aktivnosti

ROSIO-PUP-Saubermacher pripojen k družbi PUP Saubermacher

Svetniki Mestne občine Velenje so soglašali s pripojitvijo družbe ROSIO-PUP-Saubermacher k družbi PUP Saubermacher. V njej imata po slabih 37 odstotkov PUP Velenje in Saubermacher Slovenija, preostanek pa občine in Komunalno podjetje Velenje.

Za pomoč na domu 3 evre na uro

Velenjski svetniki so na zadnji seji soglašali s ceno socialno varstvene storitve »pomoč družini na domu«. Vodja urada za javne negospodarske službe **Drago Martišek** jim je pojasnil, da vsebuje ta storitev oskrbo ostarelega ali invalidnega upravičenca, izvaja pa jo Center za socialno delo. S to dejavnostjo močno omilijo potrebo po domskem varstvu in tako omogočajo, da ostajajo občani v

svojem bivalnem okolju, kar zagotovo dobro vpliva na njihovo kvaliteto življenja. Trenutno tako oskrbujejo 64 oseb. Ekonomska cena znaša na uro od 17,26 (za delovne dneve) do 21,83 (za praznične dni), občina pa jo subvencionira od 9,12 do 11,41 na uro (pokriva celotne stroške priprave dogovora, vodenja in koordiniranja ter polovico socialne oskrbe). Tako znaša cena za upravičenca od 8,14 do 10,42 na uro. Ti pa lahko po veljavni lestvici uveljavijo še subvencijo, tako da povprečno plačujejo po 4 evre na uro.

Sprejetih več prostorskih aktov

Velenjski svetniki so na zadnji seji potrdili več prostorskih aktov, ki so bili v zadnjih mesecih v razpravi tudi po krajevnih skupnostih. Tako so omogočili gradnjo enostavnih in kmetijskih objektov ter prizidkov na Gorici, Pesju, Škalah, Hrastovcu in Konovem, Tehnološkega parka v Stari vasi in objekta Mladost (pri Erini upravni stavbi v središču Velenja).

Iz občine Šmartno ob Paki

Projekt obnove ceste v Skorno

Po informacijah na bi bil v začetku tega tedna dokončan projekt obnove ceste v Skorno, z začetkom na magistralni cesti. V lokalni skupnosti načrtujejo obnovo po fazah. Letos naj bi uredili cesto v dolžini približno 500 metrov, v nadaljevanju še preostanek ceste, ki pa je iz šoštanjske strani že primerno urejena.

Kdaj naj bi k posodobitvi odseka pristopili, na občinski upravi še ne vedo. Čakajo na rebalans državnega proračuna. Ta naj bi nakazal, kakšne bodo možnosti za finančne prilive. V šmarški občini upajo, da država pri teh delih ne bo zmanjševala sredstev, saj bi to povzročilo precejšnje krčenje programov. Tega pa si seveda najbrž nihče ne želi.

13 prijav

Člani odbora za negospodarske javne službe in družbene dejavnosti se bodo danes (v četrtek) sešli na seji. Na njej bodo med drugim obravnavali 13 vlog, ki so prispele na javni razpis za sofinanciranje programov športa v lokalni skupnosti za leto 2012.

V letošnjem občinskem proračunu je za spodbujanje športa mladih,

vzdrževanje športnih objektov in dejavnosti klubov ter društev predvidenih 51 tisoč 860 evrov. Njihov predlog razdelitve sredstev bodo obravnavali tudi šmarški svetniki na seji občinskega sveta, ki bo predvidoma v sredo, 25. aprila.

Odpadkov manj za več kot 5 odstotkov

V občini je koncesionar za izvajanje gospodarske javne službe zbiranja in odvoz odpadkov - podjetje PUP Saubermacher iz Velenja - opremil individualna gospodinjstva, gospodinjstva v blokih, lokale in industrijo z 835 zabojniki za mešane komunalne odpadke, na ekološke otoke pa je namestil 200 zabojnikov.

V vse zabojnike so občani lani odložili 430 ton mešanih komunalnih odpadkov ali več kot 67 odstotkov vseh odpadkov, kar je slabe 3 odstotke manj kot predhodno leto. Več kot leta 2010 pa so občani odložili embalaže. Delež slednje je znašal dobrih 14 odstotkov.

Kot ugotavljajo na omenjenem velenjskem podjetju, so občani na območju spodnjega toka reke Pake lani odložili za 5,5 odstotka vseh odpadkov manj v primerjavi z letom 2010.

■ Tp

Na zadnji seji, vodil jo je župan Bojan Kontič, so svetniki dorekli kar oseminpetdeset zadev

Vandalizem ponovno na pohodu – njegove posledice čutimo vsi

Premogovnik Velenje ves čas svojega delovanja namenja veliko pozornost urejanju okolja, saj se zavedamo naše odgovornosti do zaposlenih ter lokalne skupnosti. Šaleško dolino, v kateri delujemo, smo tekom let močno preoblikovali, zato ji želimo nekdanjo podobo vsaj delno povrniti z novimi vsebinami, ki so za prebivalce zanimive in privlačne. Žal naš trud vedno znova izničijo posamezniki z neprimernim in nespoštljivim odnosom do okolja.

Že v preteklem letu smo se na območju turistično-rekreacijskega centra ob velenjskih jezerih srečali z vandalizmom, saj so neznanci namerno uničevali posamezne naprave na trim stezi, ki jo je na severni obali Škalskega jezera uredilo podjetje PV Invest. V zimskih mesecih so se vandali lotili informacijske table »Kolesarsko sprehajalne poti«, ki označuje skoraj 20 kilometrov poti okrog Šaleških jezer, namenjenih sprehajalcem in kolesarjem.

Tokrat so se vandali lotili odtujitve lesenih delov klopi, ki smo jih namenili obiskovalcem tega področja za počitek. Opazamo tudi povečan obseg različnih odpadkov, ki ne sodijo v naravo, ampak v ta namen nameščene koše.

Prepričani smo, da vandalizma ne povzročajo športniki oz. uporabniki tega območja, ampak neprimerni, ki se na tem območju zadržujejo predvsem zaradi tega, da uničujejo okolico. Vandalizem ima negativni vpliv na vsakdanje življenje, medsebojne odnose, ruši občutek varnosti in dobro počutje v okolju.

Pred nami so toplejši meseci, ko je vandalizma še več, saj se ljudje dlje časa zadržujejo zunaj. Območje okrog Šaleških jezer za marsikoga pomeni način sprostitve, saj v stiku z naravo pozabijo na vsakodnevne skrbi. Uporabniki se zavedajo, da je **aktiven način preživljanja prostega časa pogoj za naše zdravje in dobro počutje.**

Za vzdrževanje reda in discipline znotraj pridobivalnega prostora Premogovnika Velenje, skrbijo varnostniki HTZ Varovanje, za dnevni nadzor na tem področju pa je s strani Premogovnika pooblaščen tudi družba PV Invest. Omenjeni varnostniki niso odgovorni za sprehajalne poti in druge površine, ki

se nahajajo izven pridobivalnega prostora, ampak za red skrbijo redarji Mestne občine Velenje. Ker redarji niso ves čas prisotni na tem območju, je zelo pomembno, da sami vzdržujemo potrebna red in disciplino.

Vandalizem je kaznivo dejanje, zato prebivalce Velenja in širše okolice pozivamo, da v kolikor opazite vandalizem, podate anonimno prijavo na telefonsko številko policije (080 12 00) ali na 112 oz. 113. Pomagajte pri preprečevanju ter pri odkrivanju storilcev.

Skupaj si prizadevajmo za doseganje višje kulturne zavesti ljudi, saj bomo le tako lahko živeli v čistem in lepo urejenem okolju.

Proti vandalizmu lahko z dobrim zgledom veliko prispevamo tudi sami, zato z zasebno in skupno lastnino ravnajmo odgovorno!

4 Orodje za proizvodnjo vsakega izdelka razvijejo v Orodjarni

Četudi so hčerinsko podjetje, ustvarijo sedemdeset odstotkov prihodkov pri drugih kupcih, predvsem v avtomobilski industriji - Orodjarstvo je staro toliko kot Gorenje, v samostojno podjetje pa je organizirano devetnajst let

Mira Zakošek

Orodjarstvo je v Gorenju staro toliko kot Gorenje, torej več kot 60 let, devetnajst let pa delujejo kot samostojna pravna oseba, kot hčerinsko podjetje. Razvijajo in proizvajajo orodja, potrebna za izdelavo različnih aparatov v proizvodnji. Prav vsak nov model aparata potrebuje več posebnih orodij. Sprva so servisirali le matično podjetje Gorenje, zdaj pa še mnoge druge, zlasti avtomobilsko industrijo. Zaposlujejo 219 delavcev, ukvarjajo pa se z razvojem in izdelovanjem orodij za preoblikovanje pločevine, brizganje plastike, izdelavo orodij za stiroporno embalažo in vakumiranje, imajo pa tudi oddelek »merilni sistemi«, v katerem razvijajo in proizvajajo sisteme za stoodstotno kontrolo v proizvodnji.

Pogovarjali smo se z njihovim direktorjem dr. Blažem Nardinom.

Sprva ste delali za Gorenje. Skupaj z rastjo Gorenja so se razvijali tudi vaši orodjarji, ki so zdaj znani tako doma kot po svetu, še bolj pa ste se uveljavili zdaj, ko prevzimate zelo zahtevne posle tudi za druge?

»Četudi smo hčerinsko podjetje Gorenja in torej v stoodstotni lasti matičnega podjetja, se zavedamo, da ne smemo biti odvisni samo od enega kupca, zato se že dolgo »preizkušamo« na zahtevnem evropskem trgu. Gorenje je sicer naš največji posamični kupec, a ustvarimo z njim le 30 odstotkov svojih prihodkov. 70 odstotkov naših storitev in proizvodnje torej izvozimo, in to pretežno kupcem s področja avtomobilske industrije na različnih nivojih proizvodnje (torej tudi proizvajalcem komponent – podizvajalcem avtomobilske industrije). Največji kupci so proizvajalci vozil Daimler, Renault, Audi ...

Pa njihovim dobaviteljem, velikim poslovnim sistemom KWD, Linde & Wiemann, Brose, Voestalpine Stampstech, Magna ...«
Gre pravzaprav za butično proizvodnjo, prav vsako orodje za nov izdelek morate najprej razviti in ga nato narediti, kako pravzaprav to gleda v praksi?

Za potrebe Skupine Gorenje proizvedejo med 20 in 50 različnih orodij letno, za avtomobilsko industrijo pa od 50 do 80 različnih orodij

»Res je, skorajda vsak izdelek, vsako orodje, ki ga izdelamo za proizvodnjo, je inovativen. V našem razvojnem oddelku imamo 35 inženirjev, ki se ukvarjajo s tem. Ko pride kupec k nam s svojo zahtevo, ko nam razloži, kaj potrebuje, naši razvojni inženirji in konstruktorji razvijajo celotno proizvodno metodo oziroma tehnologijo izdelave takšnega izdelka. To celovito predstavimo kupcu, in če se s predlogom strinja, na tej osnovi potem izdelamo orodja za proizvodnjo.«

Delajo vse to vaši delavci?
»Lahko rečem, da kar 99 odstotkov vseh razvojnih del opravimo sami, proizvodnjo pa praktično stoodstotno. Le kadar je proizvodnja preobremenjena, si pomagamo s kooperanti.«
Konkurenca je v beli tehniki, pa tudi avtomobilski industriji, ki jo v veliki meri oskrbuje, neizprosna, kako pa jo čutite vi?

Direktor Gorenja Orodjarna dr. Blaž Nardin: »Cene na svetovnem trgu so padle tudi za četrtno.«

»Na področju plastike čutimo zelo hudo konkurenco iz Azije. Še posebej Kitajci so dobri orodjarji, predvsem pa jim daje kitajska vlada odlične izvozne spodbude in to nas, evropska podjetja, cenovno ubija. Z našimi cenami storitev, ki jim moramo seveda prišteti še stroške materialov, zelo težko pridemo zraven.

Drugečna slika je z orodji za pločevino, v tem kitajski orodjarji niso tako močni, jim manjka znanja, pa tudi kupci iščejo poleg razvoja orodij tudi storitve pri zagonu proizvodnje, torej zagon orodij na kupčevih

Orodja so v Gorenju že od vsega začetka razvijali in proizvajali sami

stiskalnicah. Najpogosteje je v praksi to videti tako, da gredo naši razvojni inženirji in orodjarji h kupcu, da jim pomagajo pri zagonu proizvodnje, da lahko ta hitro steče. No, v tem je konkurenca manj, a tudi tu postaja vse bolj agresivna, posebej tista iz Turčije. To je država, ki je zunaj Evropske unije in si tudi lahko pridobi različne izvozne subvencije. To seveda s pridom izkoriščajo. Z raznimi konkurenti iz te dežele se poznamo, z njimi se tudi veliko

ni dela ne pozna. Druga težava pa so cene, ki so konec leta 2009, ko se je kriza najbolj razbohotila, padle tudi od 20 do 25 odstotkov in v vsem tem času nikakor ne uspejo priti na prejšnjo raven cen, kljub temu pa so se mnogi materiali močno podražili. Kupci enostavno ne priznavajo višjih cen. Tako moramo biti pri našem poslovanju zelo skrbni, iščemo cenejše nabavne virov, optimiramo vse vrste stroškov ... krizo seveda močno čutimo.«

Oskrbujete celotno Gorenja, tudi vaše enote v tujini?

»Oskrbujemo vse obrate Gorenja v Sloveniji tukaj na lokaciji v Velenju, kjer je tudi naš sedež, ter v Rogatcu in Bistrici ob Sotli. Zunanje obrate pa v celoti, kadar gre za nova orodja.«

Lansko leto ste sklenili uspešno, kakšno pa je letošnje?

»Pri teh ocenah sem zelo previden, seveda pa upam, da bomo leto sklenili pozitivno. Na zahtevne pogoje gospodarjenja smo se dobro pripravili z reorganizacijo poslovanja in doslednim varčevanjem. Zaupam svojim sodelavcem, ki delajo dobro in so nam v preteklosti zagotovili dobre reference. Seveda pa je vse skupaj odvisno od razmer na svetovnem trgu.«

Od razvoja do izdelave orodja mine od štirih mesecev pa tudi do enega leta in več

govarjamo in vse to tudi priznavajo. Mi, ki delamo znotraj Evropske unije, pa moramo biti dejansko sposobni, da pridemo res hitro in poceni do rešitev, ki jih kupci želijo. Le v tem primeru smo tudi izbrani kljub kakovosti in referencam, ki smo si jih že pridobili.«

Kako pa se kriza pozna v takšnih dejavnostih, kot je vaša?

»Za investicijsko opremo, ki jo mi proizvajamo, lahko rečem, da se kriza po količi-

Zvesti blagovni znamki Gorenje

Gorenje Notranja oprema je na hišnem sejmu predstavila številne novosti in prenovljene programe kuhinjskega, kopalniškega in drugega pohištva ter sanitarne keramike

Mira Zakošek

Velenje, 12. aprila - Prodajno-razstavni salon Gorenja je Notranja oprema obogatila s svojimi najnovejšimi dosežki v kuhinjskem in kopalniškem, pa tudi ostalem pohištvu in keramiki. Odlikujejo ga sodobni svetovni trendi, ob tem pa je ves čas čutili v svetu vse bolj priznana in uveljavljena blagovna znamka Gorenja.

V dveh dneh, kolikor je trajal hišni sejem, jih je obiskalo več kot 400 poslovnih partnerjev iz osemnajstih držav, z vidnim pa so bili zelo zadovoljni. Zadovoljen je bil tudi direktor Notranje opreme Uroš Marolt, ki je povedal, da bodo s kakovostno domačo proizvodnjo ter osveženim prodajnim programom še povečali prodajo na ključnih trgih, postati pa želijo vodilna blagovna znamka pohištva za dom na trgih Zahodnega Balkana.

»Obstoječo paleto kuhinj

smo opremili z novimi trendovskimi barvami, jim dodali nekaj novih elementov, pohištvo pa nove sestave. Kopalniško pohištvo dopolnjujemo z barvno usklajenimi keramičnimi ploščicami, ki polepšajo celoten ambient. Prepričan sem, da lahko z vsemi temi proizvodi, ki prihajajo v tem trenutku iz Notranje opreme, opremito svoje stanovanje, res kvalitetno in z izbranim dizajnom, v duhu današnjega časa.« pravi Marolt.

Organizacija hišnih sejmov v domačem okolju prinaša zelo pozitivne izkušnje, poslovni partnerji ga odlično sprejemajo. V Gorenju si vzamejo zanje čas in jim ponujeno predstavijo res dobro in poglobljeno, navežejo stike in seveda tako tudi poglobljeno poslovno sodelovanje.

Notranjo opremo reorganizirali

Kriza, ki pustoši, je močno prizadela tudi Notranjo opremo, zato so se morali v zadnjih treh letih temeljito preoblikovati, prenovili pa so tudi proizvodni program in se še bolj posvetili iskanju novih kupcev. Programov sicer niso krčili, so pa zmanjšali kompleksnost samih proizvodov. Proizvodno kuhinjskega pohištva so združili na lokaciji v Mariboru (prej so proizvajali v Mariboru le Marles kuhinje), proizvodnjo sanitarne keramike pa so prenesli v Zaječar v Srbijo. »Zdaj smo spremembe zaključili, podjetje smo optimirali tako daleč, da se zdaj resnično lahko ukvarjamo samo s trgom in ne več sami s sabo,« pravi direktor Uroš Marolt, ki na vprašanje, ali je še pričakovati kakšna odpuščanja, odgovarja: »V letošnjem letu odpuščanj ali selitve programov drugim v Notranji opremi ne napovedujemo.«

Za pohištvo velja, da ga proizvajalci najuspešneje prodajajo v svojem lokalnem okolju. Notranja oprema je tako najbolj zanimiva za kupce iz Slovenije, Hrvaške, Bo-

Notranja oprema je na ogled postavila najnovejše kuhinje, kopalnice in keramične ploščice.

Številne novosti

Nove kuhinje Gorenja izpolnjujejo še tako zahtevno domišljijo, ponašajo se s kakovostnimi materiali, vrhunskim oblikovanjem, funkcionalnimi tehnološkimi rešitvami, več kot 300 barvnimi odtenki ... dajejo možnost kreativnih postavitvev in omogočajo, da sta kuhinja in dnevna soba v enem

skladno opremljeni. Usklajene so tudi s kuhinjskimi aparati in številnimi funkcionalnimi dodatki, ki pridejo prav v sodobnem tempu življenja. Prava paša za oči postajajo tudi kopalnice in keramične ploščice s katerimi kreativno dopolnjujejo prostor. V Gorenju pravijo, da bodo vse novosti v trgovinah že pred poletjem.

Od srede do torčka - svet in domovina

Sreda, 11. aprila

Poslanci so sprejeli predlog za začetek postopka za spremembo ustave, s katerim bi vanjo vnesli fiskalno pravilo o uravnoteženosti javnih financ.

Premier Janša je (sindikate) razburil z izjavo, da za stavko javnega sektorja ni formalnih razlogov, zato je država ne bo plačala. Branimir Štukulj je hitro odvrnil, da jo je država povzročila in jo bo morala tudi plačati.

Kdo bo plačal stroške stavke?

Izvedeli smo, da bo vlada letos zaradi varčevanja organizirala le dve državni proslavi, in sicer ob dnevu samostojnosti in dnevu državnosti. Pred novinarji sta bila minister za delo in minister za zdravje. Povedala sta, da bodo na Ministrstvu za delo po rebalansu obdržali skoraj enak obseg sredstev, ministrstvo za zdravje pa bo prisiljeno okrniti naložbe.

Sirija je sporočila, da bo do naslednjega dne ustavila vse spopade, a si je pridržala pravico, da odgovori na morebitne napade »oboroženih terorističnih skupin«.

Severni del indonezijskega otoka Sumatra sta strela silovita potresa z magnitudo 8,6 in 8,3.

Četrtek, 12. aprila

Vlada je ustanovila sedemčlansko skupino za pogajanja s sindikati javnega sektorja; poleg ministra Andreja Vizjaka so v njej še štirje ministri ter predstavnik kabineta predsednika vlade in Umarja.

Pa to ni bilo vse, kar se je vlada odločila tega dne. Predlagala je, da v podjetjih, v katerih ima država več kot četrtinski delež, letošnji regresi ne smejo presežati minimalne plače.

V podjetjih, v katerih ima država več kot četrtinski delež, naj letošnji regresi ne bi presežali minimalne plače.

Janševa ekipa je sklenila tudi, da bo poskusila prodati letalo falcon.

Spregovoril je minister Gorenak. Potrdil je, da v njegovem kabinetu pripravljajo spremembe, vendar le v t. i. bagatelni kriminaliteti in z namenom olajšati administrativno delo.

Sudan in Južni Sudan sta bila vse bližje vojni; Južni Sudan se ni zmedel za pozive mednarodne skupnosti in je sporočil, da se ne namerava umakniti z nafnega polja na spornem območju ob meji s Sudanom.

V Siriji je začela veljati prekinitve ognja, a je posebni odposlanec Kofi Annan dejal, da sirske oblasti premirja ne spoštujejo popolnoma.

Petek, 13. aprila

Mnogim se je dobro slišalo mnenje pravnika Rajka Pirnata, da je vladni predlog, da je treba v podje-

tjih, v katerih je država več kot četrtinski lastnik, regrese zaposlenih omejiti na višino minimalne plače, neustaven.

V Haagu so se prvič srečali arbitražni sodniki, ki bodo določili mejo med Slovenijo in Hrvaško. Sprejeli so časovnico poteka postopka,

Sredi recesije je Konstruktor doniral Nadškofiji Maribor.

kot sta ga predlagali obe strani.

Domači mediji so poročali, da je leta 2009 zdaj propadli mariborski Konstruktor mariborski nadškofiji doniral 295 tisoč evrov.

Britanski premier David Cameron je kot prvi zahodni voditelj po koncu vojaške vladavine obiskal Mjanmar, kjer se je srečal tudi z opozicijsko voditeljico Aung San Su Či.

Portugalska je kot prva članica EU ratificirala medvladno pogodbo o fiskalnem paktu, ki naj bi dolgoročno okrepila proračunsko disciplino in pomagala preprečiti nove krize.

Sobota, 14. aprila

V Jedrski elektrarni Krško so začeli izvajati obsežen in kompleksen remont.

Začeli so kompleksen remont.

Slišali smo namigovanja, da naj bi si Mateja Duhovnik, trenutno predsednica uprave Darsa, želela postati direktorica mestne uprave Mestne občine Ljubljana. Sama je povedala, da o tem še ne razmišlja.

Varnostni svet ZN je soglasno sprejel resolucijo o Siriji, ki v nemirno državo pošilja mednarodne opazovalce za nadzor premirja.

Južni Sudan je sporočil, da so odбили napad sudanskih sil na z nafto bogato mesto Heglig, ki so ga južnosudanske sile zavzele ta teden. Sudanska letala so medtem bombardirala južni Sudan.

Šest svetovnih veselij in Iran so v Carigradu zaključili prve pogovore o iranskem jedrskem programu po 15 mesecih. ZDA, Velika Britanija, Francija, Kitajska, Rusija in Nemčija so izrazile upanje, da bodo s Teheranom dosegle dogovor, ki bo omilil napetosti zaradi spornega jedrskega programa v regiji.

Nedelja, 15. aprila

Zaradi napovedanih rezov v stroške države so se člani sindikatov javnega sektorja odločili, da izvedejo množično stavko in proteste.

Na severozahodu Pakistana so se lotili iskanja 384 zapornikov, ki so pobegnili po bliskoviti akciji talibanov.

Vnovič smo se držali za glave zaradi dolžniške krize. Največ skrbi je tokrat povzročala Španija - če bi Madrid potreboval pomoč, bi sklad ESM le težko pokrnil njegove potrebe po refinanciranju.

Mnogi so se spominjali brodoloma Titanika pred točno stotimi leti, ki je zahteval več kot 1500 življenj. V Halifaxu so se tragedije spomnili z zvonjenjem.

Minilo je sto let od brodoloma ladje Titanik.

V Siriji so bili pred prihodom mednarodnih opazovalcev pričrta najhujšemu obstreljevanju od prekinitve ognja.

Ponedeljek, 16. aprila

Sestali so se predstavniki vlade in sindikatov javnega sektorja. Vlada je ponudila ali petodstotno znižanje plač brez izplačil obrokov odprave plačnih nesorazmerij ali pa desetodstotno znižanje plač in izplačilo obeh četrtin odprave nesorazmerij še letos, a dogovorili so se le, da se sestanejo tudi dan po tem.

Medtem je o vladnih ukrepih v DZ govoril tudi Janša. Potekala je namreč redna aprilski seja, na kateri so poslanci premierju in ministrom zastavljali vprašanja.

Karl Erjavec se je pogovoril s poslanecem Simčičem in medijem sporočil, da bi bilo po njegovem mnenju najbolj pravilno, da Simčič junija odstopi s funkcije.

Že tega dne pa je odstopil celoten upravni odbor Primorja.

Na Norveškem so sodili Andersu Breiviku, ki je lani v ubil 77 ljudi. Obtoženec je priznal, da je ubil 77

Med sojenjem je tudi jokal. In sicer med predvajanjem njegovega političnega manifesta.

ljudi, a dejal, da se ne počuti krivega, saj naj bi pokol na Utoyi izvedel v samoobrambi.

Torek, 17. aprila

Poslanske skupine SDS, Lista Virant, DeSUS in NSi so v parlamentarno proceduro vložile predlog spremembe ustave, s katerim ukinili državni svet.

Tudi v državnem zboru so bili delavni. Potrdili so novele zakonov o dodatnih intervencij-

Bomo ukinili državni svet?

skih ukrepov, dohodnini in davku na dohodek pravnih oseb. Nadaljevala so se pogajanja med vlado in sindikati, in sicer v treh skupinah: glede plač, socialnih transferjev in zahtev šolnikov. Predstavniki vladne pogajalske skupine pod vodstvom ministra za delo Andreja Vizjaka in predstavniki koordinacije stavkovnih odborov sindikatov javnega sektorja so tako prvič sedli za skupno mizo.

Nekdanji blagajnik HDZ Mladen Barišič je razkril, da je Sanaderju na dom dvakrat odnesel po dva milijona evrov, ki naj bi jih nekdanji hrvaški premier potreboval za lobiranje za vstop v EU.

Mozirski gaj park cvetja

lepote cvetočih poti v Mozirskem gaju

21.4. - 6.5.2012

22.4.2012 otvoritev medovitega vrta in čebelnjaka
24.4. do 2.5.2012 razstava eksotičnih metuljev
27.4. do 2.5.2012 sejem, razstava cvetja z različnimi atrakcijami, razstava velikonočnih butar (potic) iz Ljubnega ob Savinji

www.mozirskogaj.com info@mozirskogaj.com (03) 5832 719

Mozirski gaj - park cvetja

žabja perspektiva

Kultura in prosveta ...

Jure Trampus

Današnji TV Dnevnik so skoraj identični tistim, izpred tridesetih let. Najprej zaskrbljeni voditelj pove, da nas stiska huda kriza, a v isti sapi doda, da vlada pripravlja stabilizacijski program, ki bo sicer prinesel naporen in hudi čas, a se bodo vremena kmalu zjasnila in država bo spet tam, kjer naj bi bila. Pojavljajo se identične fraze, identične grožnje stavkajočim, ponavlja se demagogija o stiskanju pasu, katere namen je ustvarjanje vtisa vsesplosne krize in brezizhodnosti. Vedno več je obubožanih ljudi iz nizkega sloja, ki se jim bo kmalu trumama pridružil še večinski srednji sloj.

Morda primerjava z Jugoslavijo ni najboljša, to je potegnilo v vojno, a podobna retorika ni zrasla samo na Balkanu. Naomi Klein je pred leti napisala tudi v slovenščino prevedeno knjigo Doktrina šoka, kjer na podlagi analize družbene preobrazbe v Čilu in drugih državah izpelje koncept, nad vse podoben današnjemu dogajanju v Sloveniji. Zakaj gre? Poenostavljeno je recept takšen: politiki oz. zagovorniki interesov kapitala ustvarijo ali izkoristijo napete družbene razmere, jih še poslabšajo, družbo pripeljejo blizu zloma, čas krize in strahu pa izkoristijo za izpeljavo takšnih družbenih reform, ki jih ljudje, če ne bili preplašeni, potlačeni, utišani, nikakor ne bi sprejeli. Temelj vseh reform je ideologija prostega trga, prepričanje, da bo nevidna roka trga in tržnih zakonitosti družbo pripeljala v blaginjo. Seveda jo, a to ne bo blaginja za vse ...

Trditi, da se za vladnimi reformami, ki bodo v nekaj mesecih spremenili Slovenijo, skriva le želja po uravnoteženem proračunu, bi bilo naivno. Zadaj je ideologija. Jasno je, da vsako politiko in politike vodijo neka ideološka prepričanja, a ta, ki so v novi vladi zavela sedaj, nimajo ničesar opraviti s socialno državo, pač pa veliko z interesom kapitala. Samo dva primera - ni jasno, zakaj vlada najbolj varčuje ravno pri izobraževalnem sektorju, pri vrtcih, šolah, univerzah, če pa naj bi se ravno znotraj njih generirala nova gospodarska rast. Šolstvo bi lahko bilo boljše, moralo bi biti, a radikalno varčevanje brez strokovnih podlag in premislekov tega šolstva ne bo izboljšalo. Na drugi strani država ne zmanjšuje financiranja zasebnih šol, kakovostno zasebno šolstvo in pehajoče javno pa dokazano vodi v večanje družbene stratifikacija.

In zakaj vlada tako besno obračunava tudi s kulturniki? Tam, z razliko od šolstva, zelo veliko ne bo privarčevala. Odgovor je preprost. Kulturniki mislijo na svoj način, drugače kot politika, drugače kot povprečni volivci. Velik del ljudi kulturnike dojema kot posameznike, ki ne delajo ničesar pametnega, ki niso pridni, nad delovnimi stroji sklonjeni podjetniki, ki niso trgovci, ki se vedno znova izmislijo nov poslovni model, kako nategniti kupce, delavce in davkarje. Kulturniki naj bi bili nepotrebna svojata, državni sovražniki, ki ne počno ničesar pametnega. In zato jih država kaznuje, kot svarilo drugim in kot dokaz, da to lahko počne.

Pretiravam? Ne. Tako oster prehod v radikalen tržen režim bo povzročili velike družbene spremembe. Tudi v Sloveniji več ne bo vlada demokracija, pač pa gospodstvo svobodnega trga. Kaj se je zgodilo v Čilu vemo, kako je Evropa postala talka bonitetnih agencij tudi, kaj se dogaja na Madžarskem vidimo vsak dan. Kaj se bo zgodilo v Sloveniji, bomo videli v naslednjih letih. Razen če upor ljudi kolesa ne bo obrnil.

In seveda, ni nujno, da se za varčevalno histerijo in matriko doktrine šoka res skriva kakšen premissljen namen prerazporeditve družbenega bogastva in moči, prav možno je, da so vladni ukrepi posledice neumnosti, želje po ugajanju Evropi, dokazovanje Sloveniji, kdo je močnejši, zaslepljenega sledenja ekonomskim teorijam in nasprotovanje alternativnim ukrepom zgolj zato, ker so jih predlagali drugi. A ni važen razlog, pomembnejše bodo posledice, ki jih bo prinesla varčevalna histerija.

Brez patetike napišem sledeče - učitelji stojijo danes tam, kjer bi moral stati vsakdo izmed nas. Kdor nasprotuje njihovi stavki, kdor je zadovoljen, da je javni sektor, ta požrešni in nedelovni tvor, žrtev vladnega varčevanja, pozablja, da bo naslednji na vrsti sam.

Pravice se lahko zelo hitro vzamejo, zelo težko pa se pridobijo nazaj.

Oglašujte na **VIDEO STRANEH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Načrtovanje novega šolskega leta – misija nemogoče?

V Vrtec Velenje vpisali 297 novincev, kar je nekaj manj, kot je otrok, ki vrtec zapuščajo zaradi vpisa v devetletko – Če normativov ne bodo spreminjali, prostorske stiske ne bo, če jih bodo, bo prostora preveč - Vprašanje je, kdaj bodo vedeli, koliko otrok bo jeseni res prišlo v vrtec

Bojana Špegel

Velenje, 16. aprila – V petek so v Vrtec Velenje končali redni letni vpis novincev, ki bodo vrtec začeli obiskovati 1. septembra 2012. Vpis – starši so imeli dva tedna časa zanj – je potekal hitro in brez zapletov tudi zato, ker vrtec od novega leta naprej ne sprejemajo več vlog za zmanjšano plačilo vrta, saj so to nalogo prevzeli Centri za socialno delo. Zato so že prva dva dni vpisali 100 novincev, do petka, ko se je rok iztekel, pa 297 novincev. Vrtec Velenje trenutno obiskuje 1336 otrok. Razporejeni so v 77 oddelkov, kar velenjski vrtec še vedno uvršča med največje v državi. V prvi razred devetletke gre jeseni 305 otrok in toliko je bilo tudi prostih mest za novo šolsko leto, da bi lahko delo zasnovali brez večjih težav. Te pa jim lahko povzročijo napovedane spremembe zakonodaje, ki so predlagane v sklopu varčevalnih ukrepov slovenske vlade.

Ravnateljica Vrtca Velenje **Metka Čas** nam je v času rednega vpisa v vrtec povedala: »Število vključenih otrok v našem vrtec se skozi vse leto nekoliko spreminja. Tudi med šolskim letom smo morali odpreti dva nova oddelka, saj se je po novem letu izkazala potreba po tem. V februarju smo skupaj z Mestno občino (MO) Velenje, ki ima res velik posluh za predšolsko vzgojo, uredili dva oddelka na osnovni šoli Antona Aškerc in tako uspeli rešiti večino prošenj za sprejem otrok v vrtec. Trenutno imamo še dva ali tri otroke, ki bi jih radi čim prej vključili, saj se porodniški dopusti staršem iztekajo tudi med letom.«

Bo prispevek mnogih staršev višji?

V vrtec Velenje so pričakovali, da bodo vpisali približno 300 novincev, kar se je tudi zgodilo. V zadnjih letih se v MO Velenje rodi nekaj več kot 300 otrok letno, rodnost pa od leta 2002 nenehno narašča. »Če ne

Metka Čas: »Do konca avgusta verjetno ne bomo vedeli, koliko otrok bo 1. septembra res prišlo v vrtec.«

bo prišlo do napovedanih velikih sprememb v vrtec, ki so sedaj še nedorečene, bi lahko novo šolsko leto začeli brez velikih težav. Tako pa se bojim, da bo letos zelo težko načrtovati delo za novo šolsko leto. Če bodo ukiniteli brezplačen vrtec za drugega in naslednje otroke, bo verjetno kar nekaj staršev, ki bodo sedaj vpisali otroka, do jeseni pa bodo našli kakšno drugo rešitev za varstvo. Ocenjujemo, da bi lahko le zaradi tega ukrepa izgubili kar nekaj oddelkov. Zato verjetno do konca avgusta ne bomo vedeli, koliko otrok bo v novem šolskem letu res začelo obiskovati vrtec.«

Ob tem Časova dodaja, da imajo po novem letu tudi kar nekaj težav zaradi počasnega izračunavanja prispev-

ka staršev za vrtec. Od novega leta staršem zaračunavajo akontacijo za tretji plačilni razred, saj (vsi) starši še nimajo odločb Centra za socialno delo (CSD). »Zato nas je strah, kaj se bo zgodilo za prihodnje šolsko leto. V preteklosti je bil otrok vpisan v vrtec, ko je v vrtec oddal vso potrebno dokumentacijo, zato ni prihajalo do velikih odstopanj. Letos pa se bojimo, da tudi zato ne bomo znali načrtovati. Do konca avgusta bomo verjetno čakali na podatke, koliko staršev je po vpisu v vrtec oddalo vlogo za zmanjšano plačilo vrta na CSD, koliko odločb so že dobili. Zato verjetno do konca avgusta ne bomo vedeli, koliko otrok bo 1. septembra res prišlo v vrtec. In zato bo težko oblikovati skupine.«

Bojijo se, da bi kvaliteta padla

V sindikatu Vrtca Velenje pravijo, da se bojijo, da bi, če se uresničijo vsi napovedani varčevalni ukrepi vlade za vrtec, kvaliteta dela v vrtec padla. Ravnateljica Metka Čas pravi, da vse slovenske raziskave kažejo, da otroku ne škodi, če je veliko ur v kvalitetnem vrtec, in da je vključenost vanj zelo pomembna za otroke iz socialno šibkih družin, ki prav zato v zgodnjem otroštvu ne čutijo razlik z vrstniki. Bojijo se napovedanih novih normativov, torej povečanja števila otrok v posameznih oddelkih ob istočasni uvedbi skrajšanja prisotnosti druge strokovne delavke in podaljšanju delovnega časa za vse strokovne delavke. To bi lahko pomenilo, da bi, recimo, 15 dojenčkov ob skrajšanju prisotnosti druge strokovne delavke dobršen del dneva morala varovati le ena strokovna delavka, pri starejših skupinah pa bi lahko bilo v eni skupini tudi po 25 otrok. Prisotnost druge strokovne delavke naj bi bila tudi tam skrajšana. Že sedaj imajo v vseh skupinah Vrtca Velenje maksimalno število otrok po normativih, zato se pozna že en dodaten otrok v skupini. Če bo vlada sprejela napovedane ukrepe, pravijo, da ne bo več časa za strokovno podporo starejših vzgojiteljic mlajšim sodelavkam, za lutkovne predstave, pevske vaje in še marsikaj, kar so doslej pripravljale strokovne delavke. »Kvaliteta v našem vrtec je trenutno na zelo visoki ravni, bojim pa se, da bo, če bodo napovedani ukrepi sprejeti, ta padla. Starši so danes veliko odsotni, zato morajo biti otroci v kakovostnem vrtec,« dodaja Časova.

Trenutno v Vrtec Velenje finančnih težav zaradi neizdanih odločb CSD o prispevku staršev za plačilo vrta nimajo. Bojijo pa se, da se bo v kar veliko primerih pokazalo, da starši ne plačujejo ustreznega plačnega razreda in bodo dobili poračune za nazaj. Situacija se mnogim staršem s prehodom na nov način obračunavanja socialnih pravic močno spreminja, saj imajo na centrih vpogled v vse njihove prihodke,

spremenila pa so se tudi merila. Če bo poračunov veliko, pa lahko tudi to vpliva na izpis otrok iz vrta. Kar nekaj staršev, ki so odločbe že prejeli, ima po besedah Časove višji prispevek za vrtec kot prej. Zato se v Vrtec bojijo tudi njihovih reakcij. Pripravljene pa so na povračilo denarja tistim staršem, ki so s plačilom za tretji plačilni razred preplačali svoj uradno določeni prispevek. ■

Mladi združili moči, ideje in denar

Ker si v eMCE placu delijo stroške in sofinancirajo prireditve, kljub krizi lahko vse leto zagotavljajo pester program za mlade iz Šaleške doline – ŠŠK zadovoljen z prenovljenimi prostori, a študentske prehrane v Velenju ne urejajo več – Maj v znamenju Dnevov mladih in kulture 2012

Velenje, 16. aprila – Šaleški študentski klub (ŠŠK) je prejšnji teden pripravil dve tradicionalni prireditvi, ki sta lepo uspeli. Prva se je zgodila v torek, ko so v Ljubljani izvedli odlično obisk in uspešen Ej lejga žur, drugi pa je bil sobotni akademski ples. Na tej najstarejši tradicionalni prireditvi ŠŠK-ja se je zavrtilo več kot 200 nekdanjih članov ŠŠK in sedanjih študentov, pripravili pa so tudi zelo bogat program. Že maja jih čaka največji organizacijski zalogaj – tri vikende zapored bodo potekali Dnevi mladih in kulture 2012, pri pripravi in izvedbi programa pa jim pomaga tudi ekipa festivala Kunigunda iz Mladinskega centra Velenje ter ekipa, ki vodi eMCE plac.

ŠŠK že drugi mandat zapored vodi **Žan Delopst**. »Lani jeseni, ko sem drugič zapored postal predsednik kluba, je jedro ekipe, ki ga vodim, ostalo isto. Nekaj starejših se je sicer poslovilo, vanjo smo vključili nove, mlade moči. A tudi ti, ki so se poslovali, še vedno prihajajo na naše projekte, marsikaj pomagajo in svetujejo. Vesel sem, da imamo v ekipi tudi nekaj članov dijaške sekcije ŠŠK-ja, ki odlično delujejo,« nam je povedal v uvodu.

Prostori ŠŠK-ja so še vedno v Rdeči dvorani, v sklopu eMCE placa. »Lani poleti smo prostore preuredili tako, da so sedaj bistveno bolj funkcionalni. Prejšnji so bili temni, za odrom, sedaj imamo sprejemno pisarno že ob vhodu v eMCE

Žan Delopst: »Članstvo v ŠŠK-ju se je potrojilo.«

plac. Pisarno smo tja prestavili tudi zato, ker smo želeli študentom zagotoviti, da si lahko študentsko prehrano uredijo tudi v Velenju. To nam je več kot uspelo, saj si je v avgustu, septembru in oktobru študentske bone v naši info točki uredilo skoraj 1200 študentov, toda ko se je začelo študijsko leto, je zanimanje zelo upadlo, zato tega v Velenju ne izvajamo več. Najbližje si lahko študenti iz Velenja prehrano uredijo v Celju, tisti, ki študirajo v Ljubljani, Mariboru ali Kopru, pa v svojih študijskih središčih.«

Vlada je sedaj v sklopu varčevalnih ukrepov napovedala, da bo v poletnem času ukinita subvencionirano študentsko prehrano. Žan nam je predstavil predlog Študentske organizacije Slovenije, ki vladi predlaga, da bi lahko študentske bone koristili med 8. uro zjutraj in 20. uro, z njimi pa ne bi bilo več mogoče kupiti t. i. »fastfood« hrane, ki ni zdravo študentsko kosilo. »Država bi tako zagotovo privarčevala še več, kot če ukine bone julija in avgusta, zato upam, da bo to sprejeto,« je dodal.

Programa doslej niso krčili

Že pred štirimi leti so se začeli v ŠŠK-ju zavdati, da sredstva, ki so jih redno dobivali za svoje delovanje, ne bodo ostala enaka, ampak se bo-

DMK 2012

Žan Delopst nam je razkril okviren program letošnjih Dnevov mladih in kulture. Začeli se bodo v soboto, 12. maja, v atriju Velenjskega gradu. Tam bodo pričakali Štáfeto modrosti, ki bo v Velenje pripotovala iz Kumrovc. Dan kasneje bodo odprli prenovljeno, še lepšo teraso pred eMCE placom. Festival bo potekal še tretji in zadnji vikend v maju, ko bodo študenti med drugim gostili tudi Toma Križnarja in bo veliko zanimivih športnih tekmovanj. Veliki rock koncert bo letos v soboto, 25. maja, na Velenjskem gradu.

do iz leta v leto nižala. Zato so začeli projekte, ki jih izvajajo med letom, prijavljati na različne razpise. Pri tem so zelo uspešni, saj več kot 30 % sredstev za delovanje sedaj pridobijo na razpisih. »Ker je naš program močno kulturno usmerjen in si veliko prizadevamo za izobraževanje, smo dobili podporo. Poleg tega nam pri večjih projektih pomagajo tudi sponzorji in donatorji, zato nam doslej programa ni bilo treba krčiti. Upam, da bo tako tudi v prihodnje,« dodaja Žan.

Še nekaj let nazaj je imel ŠŠK okoli 450 članov. V zadnjih letih pa se je članstvo potrojilo, saj imajo trenutno v klub včlanjenih več kot 700 študentov iz Velenja, Šoštanj in Šmartnega ob Paki, poleg tega pa še približno 400 dijakov, saj je dijaška sekcija vedno močnejša. »Skupno število članov ŠŠK-ja je trenutno več kot 1300. Pozna se, da delamo zelo raznolike projekte, na kar vpliva tudi odlično sodelovanje z drugimi mladinskimi ustanovami v Velenju, predvsem z velenjskim Mladinskim centrom in Mladinskim svetom ter eMCE placom, ki so ga mnogi začutili kot odličen prostor za druženje, izobraževanje, ustvarjanje in zabavo. Stroške za dogodke si delimo. Tam deluje tudi društvo Kogo, Špil, tudi velenjski taborniki pripravijo kakšen svoj dogodek, v njem vadijo glasbene, gledališke in plesne skupine. Prostor lahko uporabljajo brezplačno, nudimo pa jim še tehnično podporo. Ugotovili smo, da lahko, če združimo vse mladinske organizacije v enem »placu«, celo leto zagotavljamo raznolik in bogat program za mlade,« dodaja še sogovornik.

■ **Bojana Špegel**

Projekt Made in Velenje se nadaljuje

Pozdravljeni, akademiki!

Upamo, da ste na akademskem plesu tudi letos uživali. Mi že komaj čakamo na naslednjega. Do torka pa se bomo še veliko družili. Pravzaprav bomo začeli že v **petek, 29. aprila, ko se bomo ob 21.00 dobili v eMCE placu Velenjah Vol. I: Rootsoul Soundsystem** dogodka, ki sodi v sklop reggae klubskih večerov. Prirejali jih bomo vse do konca leta, za začetek pa smo povabili dva lokalna DJ-a. Glasbeni izbor ne bo razočaral. Pa tudi vstopnine ne bo.

V soboto, 21. aprila, pa vas Mladinski center Velenje vabi, da izkoristite Dan za spremembe. Na Efenkovi 61a se boste dobili ob 10.00 in resnično izkoristili dopoldne. Sodelovali boste lahko na različnih ustvarjalnih, športnih, zabavnih, glasbenih delavnica. Pripravljene bodo družabne, športne, miselne igre, na katerih boste spoznali nove prijatelje in aktivno preživeli dopoldne. Ne bi vam smelo biti dolg čas!

V soboto zvečer ob 19.00 pa vas vabimo v Vilo Bianco na slovesno podelitvi naziva Naj prostovoljec in Naj prostovoljna organizacija leta 2011 v mestni občini Velenje. Prireditve bo popestril Šaleški študentski oktet.

Ob 21.00 pa se bomo prepustili še enim ušesnim bombončkom. V eMCE placu bomo poslušali svežo glasbo vseh zvrsti, ki se še ni dobro ušesla v ušesa. Nekaj res novega!

V nedeljo, 22. aprila, se bomo ponovno dobili ob 18.00 v Vili Bianka. Projekt Made in Velenje se namreč nadaljuje. Tokrat bomo poslušali flavtistko **Nevo Beriša** in harfistko **Katjo Skrinar**, ki bosta nastopili v duetu. Vstopnina znaša 3 evre.

Čeprav je bil akademski naporen, se nismo vdali. Družili se bomo cel vikend in se ogrevali za maratonske majske večere na Dnevih mladih in kulture. Se vidimo!

■ **tf**

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

8

Velenje je (še vedno) mesto v parku

Ob koncu tedna več dogodkov ob mesecu krajske arhitekture – Mimoidoči z zanimanjem spoznavali projekt Mesto na dlani – So drevnine v centru mesta zaradi nestrokovne nege res ogrožene?

Bojana Špegel

Velenje, 14. aprila – Da je april mesec krajske arhitekture, so lahko v petek in soboto spoznali tudi naključni obiskovalci središča mesta. Na koncu Cankarjeve so namreč na tla položili zanimivo maketo centra mesta, strokovno imenovano ortofoto, ki je nazorno pokazala, koliko zelenja je v Velenju. Tisti, ki so želeli o stanju dreves izvedeti še več, pa so lahko informacije dobili tudi s pomočjo strokovnjakov, ki so opravljali tudi terenske ogledne drevnin v mestu.

Dogajanje na Cankarjevi je bilo del dogodkov, ki so v Velenju potekali na pobudo Društva krajskih arhitektov Slovenije, ki so jo sprejeli tudi na Mestni občini (MO) Velenje. Če v petek projekt Mesto na dlani ni bil prav množično obiskan, je v soboto dopoldne, ko je v centru mesta vedno zelo živahno, res zaživel. Dogodek so pripravili Društvo krajskih arhitektov Slovenije in skupina krajskih arhitektov Pazi!park ter arboristki Nataša Dolejši in Barbara Pajk, ki so ju povabili k sodelovanju ravno zato, ker so arboristi nekakšni »drevni kirurzi«, ki znajo tudi strokovno oceniti kondicijo dreves v mestu.

Ortofoto posnetek centra mesta je bil zelo zanimiv, sploh otrokom, ki so lahko tudi sami »hodili« po mestu in iskali drevesa, ki jih poznajo.

Krajska arhitektka Urška Kranjc iz skupine Pazi!park nam je povedala, da so s projektom, ki ga letos izvajajo le v Velenju in ob koncu tega tedna še v Mariboru, želeli opozoriti na pomen zelenega odprtega prostora v urbanem okolju. »Ko sem danes prišla v Velenje in pogledala ortofoto posnetek mesta, sem se vprašala, na kaj sploh lahko krajski arhitekti opozorimo v Velenju, saj je posnetek zelo zelen. Težko je najti površino, ki nima vsaj malo zelenja, kar je res dobro. Zelene površine v mestih so pomembne zato, ker je tu koncentracija ljudi večja. Zato morajo biti tudi dobro dostopne otrokom, starejšim, ljudem s posebnimi potrebami. Dobro je, da se meščani tega zavedajo in da se tudi zavzemajo za ohranjanje teh površin. Sploh, ker so zemljišča v mestu vedno dragocena tudi za in-

Urška Kranjc: »V Velenju je vse zeleno, kar je dobro.«

vestitorje novogradenj. Pomembna pa je tudi kakovost ureditve zelenih površin, ne le velikost teh površin. Žal ob načrtovanju mest še vedno

premalo iščejo mnenje krajskih arhitektov. Sploh, ker so pomembni tudi manjši posegi v prostor in ne le velike ureditve.«

Agronominja Nataša Dolejši je v soboto dopoldne kot arboristka odgovarjala na strokovna vprašanja o stanju drevnin v Velenju. Povedala nam je: »Arboristi smo ocenili 10 lokacij dreves, njihovo vrednost in pomen samih lokacij v Velenju. Stanje dreves je zadovoljivo; večina jih je povprečju šteje že 50 let, kolikor je staro mestno jedro. Smo pa že našli drevesa, ki kažejo, da so nekateri deli potencialno ogroženi, ponekod tudi celo drevo ni več varno. Prav to je naloga arboristov, da opozorimo, da se ukrepa pravočasno, preden se z drevesom dogodi kaj nepredvidljivega. Opažamo, da se v zadnjih letih pri negi dreves v mestu rešujejo predvsem konflikti; bodisi da so krošnje preblizu stavbe, silijo v okna in fasade, ljudje opozarjajo na procese v koreninskem predelu drevesa. Žal arboristi ugotavljamo, da je nega dreves zelo nestrokovna, s čimer v mestu nastajajo potencialno nevarna drevesa. Sedanji koncesionar za urejanje mestnih površin je strokovno premalo podkovan, žal pa ne išče sodelovanja s strani strokovnjakov. V podjetju PUP, kjer delam, smo se v zadnjih letih močno specializirali za področje arboristike. Na tem področju smo v slovenskem prostoru zelo priznani, v Velenju pa žal ne.«

Nataša Dolejši: »Z nestrokovnimi posegi lahko drevesa postanejo nevarna.«

Aprilsko vreme odpihnilo del akcije

Okoli 200 prostovoljcev ob koncu tedna v naravi pobralo slabo tono mešanih odpadkov

Velenje, 13. in 14. aprila – Ob koncu minulega tedna se je nadaljevala spomladanska očiščevalna akcija Očistimo Velenje. V petek popoldne se je v krajevni skupnosti (KS) Šmartno zbralo 50 krajanov, ki so očistili veliko najbolj onesnaženih delov kraja. V soboto jo je

V Škalah so bili tisti, ki so sodelovali v sobotni akciji ob koncu zelo zadovoljni.

zagodel dež, zato so se v KS Kavče odločili, da akcijo prestavijo za teden dni. Dež pa ni pregнал prostovoljcev v KS Škale – Hrastovec, kjer se je zbralo vsaj 50 krajanov, ki so pridno zavijali rokave. Čistili so tudi v KS Podkraj, velika očiš-

čevalna akcija je potekala tudi v okolici Velenjskega gradu, kjer so kljub prepovedi nekaj dračja celo kar zakurili. Grajski hrib in področje skalnic so čistili člani Smučarsko skalalnega kluba, društva brigadirjev in zaposleni v Muzeju

Velenje. V dveh dneh je okoli 200 prostovoljcev zbralo slabo tono mešanih odpadkov. Akcija se bo nadaljevala in končala to soboto, dan pred dnevom zemlje.

Velenjske oaze – najljubši kotički v mestu

Mesec krajske arhitekture v Velenju

Odprt javni prostor pomembno zaznamuje vsakdanje življenje meščanov. Ulice, trgi, parki, dvorišča in igrišča krojijo podobo naših mest. Vsak dan jih uporabljamo za hojo in rekreacijo, druženje in igro. Urejen odprt javni prostor nas vabi ven na zrak, tam pa dobro vpliva na naše zdravje in počutje ter krepi odnose med ljudmi. Potreba po gibanju na prostem je osnovna človekova potreba, ki jo ljudje v mestih zadovoljujejo na različne načine, najpogosteje pa prav v odprtem javnem prostoru: na ulicah in trgih, v parkih, na dvoriščih, igriščih ter v mestnih gozdovih. Uporabne zelene površine so urejene in dostopne. Urejenost uporabniki povežujemo z opremo, vegetacijo in vzdrževanjem. Dobro vzdrževana in zdrava vegetacija, očišče-ne sprehajalne poti in brezhribna oprema vzbujajo občutek varnosti in spodbujajo k pozitivni rabi prostora. Nasprotno pa odpadki, dotrajana in poškodovana oprema spodbujajo vandalizem in vzbujajo nelagodno občutke. Poleg urejenosti je tudi dostopnost ključna pri odločanju za vsakodnevni sprehod. Uporabniki imamo radi površine, ki so prosto dostopne in zanje ni treba plačati vstopnine ali se tam držati posebnih pravil rabe. Praksa tudi kaže, da so za uporabnike, posebej za starše z malimi otroki, večje otroke in starejše daleč najbolj vabljive tiste površine, ki so dostopne v petih minutah peš hoje. Za uporabno zeleno površino velja, da je blizu in privlačna, da ponuja priložnost za posedanje, igro, opazovanje narave in ljudi, telovadbo telesa in duha, za otroke in odrasle, starejše in mlajše, torej za vsakega od nas.

Katere so tiste zelene površine, ki jih najbolj uporabljajo Velenjčani in Velenjčanke, smo vas med drugim spraševali pretekli konec tedna v petek in soboto, ko je v Velenju potekal dogodek »Mesto na dlani«. Dogodek je pripravila skupina Pazi!park (Mojca Balant, Urška Kranjc, Tanja Maljevac, Gaja Trbižan) v sodelovanju z Društvom krajskih arhitektov Slovenije, arboristkama Natašo Dolejši in Barbaro Pajk ter drugimi partnerji. Pazi!park je skupina krajskih arhitektov, ki delujejo na različnih področjih kot raziskovalci, urbanisti, načrtovalci in oblikovalci odprtega prostora. Aktivnosti skupine so usmerjene predvsem v seznanjanje in ozaveščanje javnosti o pomenu odprtega prostora v mestih. Tokrat smo prvič gostovali v Velenju, mestu, ki s Sončnim parkom, Velenjskim jezerom in drugimi oazami ponuja meščanom obilo priložnosti za urbani oddih.

Zakaj »Mesto na dlani«? Ker smo želeli izpostaviti javni odprti prostor mesta. Javni odprti prostor z zelenimi površinami je zelo pomemben del našega bivalnega okolja, a o njem navadno ne razmišljamo zavestno. Tokrat smo vas povabili, da si na osrednji točki, na Cankarjevi ulici v Velenju, ogledate, kako zgleda vaše mesto z višine. Na ulici vas je pričakal digitalni ortofoto posnetek, na katerem je bilo razgrnjeno Velenje kot na dlani: hiše, ulice, trgi, parki in celo posamezna drevesa. Mi pa smo vas povabili, da se po njem sprehajate z velikimi koraki in aktivno sodelujete pri prepoznavanju zelenih površin: vaših najljubših, tistih, ki jih obiskujete skupaj s prijatelji, in tistih kotičkov mesta, kjer zelenje morda pogrešate. Dogajanje na osrednji točki, ki se je vrtele okoli zelenih površin, smo dopolnili z ilustriranimi obeškami, ki so vas presenetile na posameznih drevnih v središču mesta. Z njimi smo želeli opozoriti na drevje, ki je najbolj reprezentativen gradnik zelenih površin, in na njegovo mestotvorno vlogo. Za lažjo predstavo o dejanski vrednosti so bile na oznakah podane tudi enovredne vrednosti dreves. Ste vedeli, da je kri-lati kavkaški oreškar, eno od velikih dreves na Titovem trgu, vreden približno 110.500,00 €? Spomnite se na to, ko boste naslednjič razmišljali o saditvi drevesa ali ko ga bodo odstranili neke blizu vas ...

O aktivnostih in zanimivostih, ki jih prinaša letošnji mesec krajske arhitekture, boste lahko brali tudi naslednji teden, ko bosta krajski arhitektki dr. Andreja Zapašek in Andreja Krivic spregovorili o dostopnosti javnega prostora slepim in slabovidnim.

Veliko svežega zraka in zelenih pogledov vam želimo!

■ skupina Pazi!park

V nagradni igri »Brezplačno na Karbon« je žreb med tistimi, ki ste oddali odslužena vozila na Karbonu, v času trajanja nagradne igre, od 15. 2. do 1. 4., poklonil VIKEND PAKET za dve osebi v hotelu Oleander v Strunjanu:

STANISLAVU LESJAKU
iz Vinske gore 32, Velenje.

Karbon, d.o.o.
www.karbon.si

Nagrajencu iskreno čestitamo!

nikoli sami 107,8 MHz
RADIO VELENJE

22. april – dan Zemlje

Pogled na naše okolje z zornega kota inštituta ERICo

Dan Zemlje je namenjen razmišljanju o našem planetu, ki ga je človek s svojo dejavnostjo močno preoblikoval in marsikje tudi razvrednotil, onesnažil oziroma degradiral. Tega se še kako zavedamo v Šaleški dolini, kjer smo še pred tremi desetletji živel v enem najbolj onesnaženih območjih Slovenije.

20 let inštituta ERICo

Erikovci ob dvajsetletnici delovanja analiziramo prehojeno pot, se ob tem ne ustavljam, ampak gledamo v prihodnost. Da je ERICo nastal v Velenju, ni naključje, saj je bila Šaleška dolina pred dvema desetle-

to je bil začetek organiziranega okoljskega raziskovanja v Šaleški dolini.

Ko smo izbirali ime za zavod, smo se odločili za ERICo. Takrat je bilo moderno, da ime tudi v angleškem jeziku nekaj pomeni, in ERICo je kratica: Ecological Research and Industrial Cooperation. Slovensko to pomeni: Ekološke raziskave v sodelovanju z industrijo. Tega se vseskozi držimo. Ves čas smo dobro sodelovali z energetskimi in industrijskimi podjetji, kaj kmalu pa smo svoje delovanje razširili tudi na občine in državno upravo.

Na našem inštitutu nikoli nismo zavzeli stališča, da se v naravo ne sme posegati, da je potrebno brezpogojno zapirati neustre-

tako da jim pomagamo njihove dejavnosti opravljati znotraj zakonskih norm in v skladu z nosilnostjo okolja.

Alarmantno stanje okolja sredi osemdesetih let

Ko se ozremo dve in pol desetletji nazaj, lahko ugotovimo, da se je naše okolje v vseh pogledih znatno izboljšalo. Šaleška dolina se je iz izrazito onesnaženega spremenila v uspešno okoljsko izboljšano okolje. V zimskem času so pri nas pogosto zavijale sirene, ki so opozarjale prebivalce Šoštanja, Velenja, Topolšice, zlasti pa Zavodenj, na kritično povišane vsebnosti žveplovega

je bilo zgolj smetišče. Da ne govorimo o pepelu, ki so ga odlagali v jezero in kasneje na njegov breg – nezaščitenega, tako da je že rahel veter dvigoval oblake prahu. Večji del jezerskih bregov je bil razrušen, nevarni odpadki so romali v Leženj.

Primer okoljsko izboljšane pokrajine

Kljub temu da je bila slika takšna še pred dvema desetletjema in pol, nam je kar ušla iz spomina. V drugem desetletju enaindvajsetega stoletja je naše okolje bistveno boljše. Iz elektrarne so leta 2010 spustili 4.000 t žveplovega dioksida v primerjavi s 123.000

zoru gradnje. Ves čas smo spreminjali tudi pogled ljudi na okoljsko problematiko. Že od začetka svojega delovanja smo se povezali s šolami. Leta 1994 smo z Medobčinsko zvezo prijateljev mladine začeli okoljski izobraževalni program Varujmo in ohranimo Šaleško dolino, dve leti kasneje smo dodali program Odpadek naj ne bo samo odpadke, nato so prišli projekti Grejmo se pametneje, Otroci znamo z odpadki, Janko Balabanko. Generacije otrok smo učili o potrebi po sonaravnem obnašanju in to nameravamo tudi nadaljevati. Ravno pred dnevom Zemlje smo zaključili letošnji program Odpadek naj ne bo samo odpadke in že s sedemnajsto generacijo naših otrok

tjema (še vedno) eno najbolj onesnaženih območij v Sloveniji in je takšno inštitucijo še kako potrebovala. Programi, ki jih izvaja ERICo, so nastali že pet let pred njegovo ustanovitvijo. Leta 1987 so namreč v sklopu Rudarsko elektroenergetskega kombinata Velenje ustanovili ekološko skupino. V Sloveniji se je takrat ravno začel program 2000 mladih raziskovalcev do leta 2000. Mladi biologi, ki so sestavljali osnovno skupino, so vsi vpisali podiplomski študij in

zne industrijske obrate, da je potrebno prepovedati proizvodnjo električne energije iz fosilnih virov ... Držali smo se usmeritve, ki izvira iz imena. Zavedamo se, da človeštvo ne more trenutno radikalno spremeniti svojega življenjskega vzorca, jasno pa nam je, da je mogoče in nujno negativne vplive človekovega delovanja in bivanja stalno spreminjati v smislu načel trajnostnega razvoja. To tudi počnemo. Sodelujemo s podjetji, organizacijami in posamezniki,

dioksida v zraku. Velenjsko jezero je bilo zbiralnik odpadne vode transporta pepela iz šoštanske elektrarne. Šoštanska usnjarna je onesnaževala tamkajšnji zrak iz lastne elektrarne, njihove odpake pa so preprečevale obstoj večine živih organizmov v Paki. Načrtovali so gradnjo centralne čistilne naprave, saj je kanalizacija Velenja, Šoštanja in drugih naselij tekla neposredno v Pako. V takratni občini Velenje je bilo blizu 200 divjih odlagalšč, komunalno odlagališče

t leta 1983. Velenjsko jezero je primerno za kopanje že od leta 1995, v Šoštanju obratuje naj sodobnejša komunalna čistilna naprava v Sloveniji, do katere pritekajo odpadne vode po razvejanem in dokaj dobro povezanem kanalizacijskem omrežju. V Paki se je razvil bogat ribji živelj, rezultati ločenega zbiranja odpadkov so vsako leto boljši, ljudje pri ravnanju z njimi vedno skrbnejši. Da ne govorimo o daljinskem ogrevanju večjega dela stanovanjskih, industrijskih in javnih objektov v Velenju, Šoštanju ter nekaterih manjših naselij v Šaleški dolini. Pri varstvu okolja so se v Šaleški dolini zgodili velikanski premiki, na katere mimogrede pozabimo.

Družbeno odgovorno ravnanje

Na inštitutu ERICo smo ponosni, da smo bili del te uspešne zgodbe. S svojimi raziskavami in rezultati monitoringov smo pomagali ugotoviti dejansko stanje okolja, sodelovali smo pri določanju najprimernejših rešitev, pri pridobivanju sredstev in nad-

obnovili znanje o gospodarjenju z odpadki in jih ponovno motivirali k še doslednejšemu ločevanju sekundarnih surovin. Letos se nam je ob Medobčinski zvezi prijateljev mladine pridružilo še podjetje Pup-Saubermacher. Pravilnega ravnanja z odpadki smo učili tudi starejše generacije, od ljudi po krajevnih skupnosti do upravnikov blokov. Kljub zadovoljstvu ob očitnem napredku se zavedamo, da moramo v Šaleški dolini v varstvu okolja še marsikaj postoriti, a ob tem ostajamo optimisti, saj so nove izboljšave že pred nami. Z začetkom obratovanja bloka 6 šoštanske elektrarne se bodo še znižale emisije dimnih plinov, zmanjšala se bo poraba vode iz Šaleških jezer in Pake. Na Komunalnem podjetju Velenje so bili uspešni pri pridobivanju sredstev za nadaljnji razvoj vodovodnega in kanalizacijskega omrežja. Iz odpadkov bomo pridobili vedno več sekundarnih surovin. Ljudje so okoljsko precej bolj zavedni kot pred desetletji, a z zviševanjem okoljskih standardov tudi pri tem pričakujemo še nadaljnje izboljšave.

MESTNA OBČINA VELENJE

objavlja

OBVESTILO

o zbiranju pobud za podelitev priznanj Mestne občine Velenje v letu 2012.

V celoti je obvestilo objavljeno na spletnih straneh Mestne občine Velenje (www.velenje.si – V središču).

Pobude zbiramo do vključno ponedeljka, 7. maja 2012.

BIOLOŠKE ČISTILNE NAPRAVE NOVE GENERACIJE H2E!

Razlogi za:

- za delovanje ne potrebuje elektrike
- ne povzroča izpustov toplogrednih plinov
- ni aktivnega blata
- cenejše obratovanje
- primerna za čiščenje vseh vrst odpadnih voda
- neslišna
- ni neprijetnega vonja
- takoj pripravljena za izpust v naravo

Ustreza vsem zakonskim predpisom!

www.h2e.si

BIOLOŠKE ČISTILNE NAPRAVE

IZKORISTITE SOFINANCIRANJE!

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

ZASTOPSTVO, PRODAJA IN VGRADNJA

Info: Marjan Sevcnikar, gsm 041 666 476 • Tajnik Branko, gsm 041 813 949 • Tanja Jurič, gsm 041 858 202

Kriza narekuje tudi njihovo delo

Na Območnem združenju RK Velenje zadovoljni z opravljenim lanskim delom - Letos znova v ospredju socialna dejavnost - Kožar ostaja predsednik, Lipnikova sekretarka

Tatjana Podgoršek

Med 56 območnimi združenji RK Slovenije (900 krajevnimi organizacijami z blizu 27 tisoč prostovoljci) je velenjsko med najprizadevnejšimi. Na nedavni skupščini območnega združenja v novo urejenem večnamenskem prostoru v Velenju so predstavniki 22 krajevnih organizacij in 3 aktivov RK v Šaleški dolini ocenili, da je bilo delo v preteklem letu dobro opravljeno in da so v veliki meri dejavnost narekemale posledice krize.

Po besedah **Jožeta Kožarja**, predsednika Območnega združenja RK Velenje, sodijo med prednostne dejavnosti humanitarne organizacije javna pooblastila v krvodajalstvu, prva pomoč, poizvedovalne dejavnosti in pomoč v naravnih nesrečah. Pri zadnjih dveh lani aktivnosti niso bile potrebne, tečaj prve pomoči za vozniški izpit je opravilo blizu 500 mladih. Tečaje so izvedli tudi v nekaterih podjetjih, v katerih morajo nekateri zaposleni o znanje opbnjavljati. V krvodajalstvu pa bodo, kot kaže, znova v samem slovenskem vrhu po številu krvodajalcev glede na število prebivalcev. Več kot 5000 odvzemov so zabeležili na 18 rednih in 2 izrednih krvodajalskih akcijah. Ker pa se po novem krvodajalci evidentirajo glede na kraj stalnega bivališča, imajo priznanih za lani 4632 odvzemov.

Skupščino so pripravili v delno preurejenih prostorih skladišča za rabljena oblačila in obutev. Tu bodo poslej izvajali tudi predavanja in tečaje.

Zahtevna socialna dejavnost

»Naloga RK je, da blaži stiske občanov, ni pa to njegova prednostna dejavnost. Glede na trud in opravljeno delo pa postaja vse bolj pomembna. Prošnikov imamo blizu 600, v njih živi 2000 ljudi, lani pa smo jim pomagali iz stiske z razdelitvijo 100 ton hrane. Delili smo jo šestkrat, njena vrednost je preseгла 157 tisoč 660 evrov. Dobro je bilo obiskano tudi skladišče rabljenih oblačil ter obutve. To so grozovi-

te številke.« Poleg omenjenega je združenje omogočilo letovanje 24 otrokom iz socialno šibkih družin v vrednosti 7835 evrov, najbolj ranljivim osebam so pomagali še s plačilom položnic oziroma plačilom določenih zdravstvenih pripomočkov, stroškov šole v naravi za najbolj ogrožene učence. Tega pa je bilo za 1932 evrov. Slednjim so z denarjem, ki so ga zbrali na dobrodelni akciji Drobtinica, pomagali tudi pri plačilu stroškov prehrane v šolah. Delovni program so dopolnili še

s skrbjo za boljšo kakovost življenja starejših, z aktivnostmi s področja preventivne in zdravstvene dejavnosti, pozornost so namenili delu z mladimi in prostovoljci. Jože Kožar je zelo zadovoljen, ker so v štiriletnem mandatu izboljšali pogoje za delovanje združenja, pridobili skladišče za hrano ter večnamenski prostor. Tega so uredili v skladišču rabljenih oblačil in obutve, v njem pa bodo lahko sedaj izvajali predavanja, tečaje in druge dejavnosti, ki so jih pred tem izvajali v najetih prostorih.

Kožar se boji, da bodo tudi leto 2012 v veliki meri zaznamovale posledice krize. »Skrbi nas, kako bomo lahko zagotavljali pakete hrane in pralnega praška. Nič konkretnega ne vemo, kako bo s pomočjo iz interventnih zalog EU. Dogovorjeni smo le z občinami Velenje, Šoštanj in Šmartno ob Paki, da bodo prispevale denar za trikratno delitev hrane in pralnega praška, nekaj tega bomo kupili z lastnim denarjem in

denarjem Fundacije humanitarnih in invalidskih organizacij Slovenije. Smo optimisti. Imamo zelo prizadevne prostovoljce. Z njihovo pomočjo rešimo marsikatero težavo.«

V nadaljevanju skupščine so izvedli volitve in imenovanja v organe območnega združenja. Še naprej ga bo vodil Jože Kožar, prav tako ostaja sekretarka združenja za naslednja 4 leta **Darja Lipnikar**.

V soboto dan za spremembe

Podelili bodo nazive »Naj« prostovoljec ali prostovoljka v mestni občini Velenje

Velenje, 21. aprila - V soboto ob 19. uri se bo v velenjski Vili Binki začela prireditev, na kateri bo Mestna občina (MO) Velenje zaznamovala dan za spremembe. Gre za projekt, ki ga že tretje leto spodbuja Slovenska filantropija, Združenje za promocijo prostovoljstva. Skupaj z Mladinskim centrom Velenje in Mladinskim svetom Velenje bodo letošnji dan za spremembe, 21. april, zaznamovali z razglasitvijo zmagovalcev natečaja za izbor velenjskih Naj prostovoljca/prostovoljko in prostovoljsko organizacijo.

Za kulturni program na prireditvi bodo poskrbeli pevci Šaleškega študentskega okteta. Častni pokrovitelj prireditve bo župan **Bojan Kotičič**, saj je znano, da MO Velenje zelo podpira prostovoljstvo. Lani so natečaj za naj prostovoljca/prostovoljko v mestni občini Velenje objavili prvič in ob dnevu za spremembe razglasili zmagovalce natečaja. Komisija je v kategoriji do 30 let za naj prostovoljko izbrala **Majo Ovčar**, v kategoriji nad 30 let pa naj prostovoljca **Draga Kolarja**. Letos so kategorije še razširili, saj so jim dodali še Naj prostovoljsko organizacijo. Na natečaj je kljub podaljšanju razpisa prispelo le 10 prijav, od tega štiri prijave za naj prostovoljsko organizacijo, štiri prijave za naj prostovoljca v kategoriji do 30 let in dve prijavi za naj prostovoljca v kategoriji nad 30 let.

■ bs

PREMISLEK RAVNATELJEV

Stavkovna zahteva – otrokom pravice

Vsa Slovenija polemizira o stavkovnih zahtevah šolnikov, zato želimo svoja razmišljanja deliti z vami, ki nam vsak dan zaupate svoje otroke.

V teh dneh se odpirajo različna vprašanja, napovedani so ostri in globoki rezi v organizacijo dela. Ničesar pa ni slišati o bistvu vsega, torej o pravici otrok do šolanja v kvalitetnem in vzpodbudnem okolju v razvitem svetu 21. stoletja. Nihče ne poroča o tem, da bodo učenci sedeli v natrpanih razredih po 30 učencev, v razredih torej, kjer ne bo mogoče snovi podajati s sodobnimi pristopi učenja, kjer ne bo mogoče individualno obravnavati učencev in spremljati njihovega napredka, kjer bo skoraj nemogoče prepoznati ter spodbujati njihove skrite talente.

Z reformami se vlada vrača nazaj, trpela bo kakovost izobraževanja naših otrok. Nepremišljeno posegamo na področja, ki smo jih že skoraj uredili tako, da so otrokom prijazna. Zagovorniki reform poskušajo bistvo reform speljati tudi na nas ravnatelje, ki naj bi stavkali za višje plače. **Ni res! Za otroke gre!!!** Za tiste male ljudi, ki bodo čez 20 let krojili našo družbo - skrbi nas, kakšno, če bo-

do odraščali v družbenih razmerah, kot jih narekuje nova vlada. Skrbi nas, ker jim ne bomo mogli dati popotnice, kakršno si zaslužijo, popotnice znanja in odgovornosti, ki jo bodo v neusmiljenem globalnem svetu še kako potrebovali. V spremembah manjka skrbno načrtovanje in cilji, ki vodijo v otrokovo korist.

Bolj konkretno bi to za starše in otroke v Velenju verjetno pomenilo:

- vaš otrok bo v šoli sedel še s tridesetimi sošolci, možnosti sodelovanja in individualnega pristopa bodo zanemarljivo majhne;
- zaradi uvedbe spodnjega normativa (24 učencev v razredu) učenci morda ne bodo mogli obiskovati šole, v katero bodo vpisani;
- svetovalna služba vam bo ob vseh administrativnih nalogah na razpolago le občasno, prisotnost bo okrnjena, saj nobena šola ne bo izpolnila pogojev za zaposlitev svetovalnega delavca za polni delovni čas;
- podaljšano bivanje bomo zagotovili najdlje do 15.30.

Odprih ostaja še veliko vprašanj, na katera ne znamo odgovoriti niti mi, ki smo odgovorni za

organizacijo pouka in dela:

- Kaj pomeni uvedba enotnega šolskega okoliša v Velenju; morda postopno zapiranje ene šole?
- Kaj se zgodi, če je v generaciji vpisanih 40 otrok? Sme šola oblikovati dva oddelka - če ne, kaj se zgodi z učenci? Bodo premeščeni na druge šole? Bodo drugi odločali o tem, katero šolo v Velenju bo obiskoval vaš otrok?
- Kaj se bo zgodilo s podružničnimi šolami? Prav je, da se vlada lotila varčevanja, vendar zaposleni v šolstvu menimo, da ne smejo trpeti naši otroci, naša prihodnost. Tokrat ni bistvo v plačah učiteljev, ampak v pogojih dela, ki jih bodo imeli naši otroci v slovenskih osnovnih šolah, in ta bo z reformo bistveno slabša. Moramo res odtegniti otrokom tisto, kar jim pripada: pravico do kvalitetnega osnovnega šolanja.

Menimo, da bi vsi ti ukrepi močno vplivali na kakovost šolstva in s tem tudi na našo skupno prihodnost.

■ **Aktiv ravnateljev osnovnih šol MO Velenje**

GRADIATIM

Iščete pravo udobje bivanja?

**KMALU V NAZARJAH:
15 stanovanj
poslovni prostori**

Dan odprtih vrat

21. aprila vabljeni na dan odprtih vrat od 9. do 13. ure, kjer si lahko stanovanja ogledate in pridobite več informacij pri naših sodelavcih.

KUPITE SI SVOJE SANJE

V centru mesta Nazarje zaključujemo s prvo fazo izgradnje objekta Center Nazarje. V prvi fazi bo zgrajenih 15 stanovanj in 4 poslovni prostori. Stanovanja so enosobna, velikosti 42 m² in dvosobna, velikosti 56 m². Cena stanovanj je od 63.000,00 do 80.000,00 EUR z DDV.

Vsakemu stanovanju pripada shramba, loža oz. balkon in 2 BREZPLAČNI parkirni mesti. Stanovanja bodo vseljiva v maju 2012.

Kontakt:
041 978 229
www.gradiatim.si

Pevski pozdrav pomladi končan

Velenje, 16. aprila - V petek in soboto je v veliki dvorani velenjske glasbene šole zvenela pesem. Nadaljevala se je območna pevska revija Pozdrav pomladi, na kateri je v dveh večerih nastopilo 22 odraslih vokalnih skupin in pevskih zborov. 21 jih je bilo iz Šaleške doline, v petek zvečer pa so ob zaključku koncerta prisluhnili tudi gostom, Komornemu moškemu zboru Ptuj. Letošnja revija je bila namreč del projekta Harmonije v okviru Evropske prestolnice kulture 2012.

Na javnem skladu RS za kulturne dejavnosti so program obeh večerov razporedili tako, da so lahko ljubitelji petja oba večera spoznali tako manjše kot večje sestave. Prvi večer so nastopili: Kvartet svit, Rudarski oktet Velenje, MoPZ Kajuh Velenje, MePZ Društva upokojencev Šoštanj, sekstet KUD Lipa Konovo, ŽePZ Vrtec Velenje, MoPZ KUD Ravne, MePZ KD Šmartno ob Paki, MoPZ Društva upokojencev Velenje, MePZ KD Škale in MePZ Svoboda Šoštanj. V soboto so koncert začeli člani Šaleškega študentskega okteta, za njimi pa so nastopili MoPZ Franc Klančnik KD Šmartno ob Paki, MePZ Skorno, Lovski PZ Škale, Oktet Zavodnje, ŽePZ Društva upokojencev Velenje, Oktet TEŠ, Vokalna skupina Fortuna, MePZ Gorenje ter Šaleški akademski pevski zbor Velenje.

Pevci so ponovno dokazali, da je vokalna glasba v Šaleški dolini ne

Ženski pevski zbor Društva upokojencev Velenje prav letos praznuje 30-letnico delovanja. Zadnjih pet let ga vodi Manja Gošnik Vovk.

V Šaleški dolini deluje veliko manjših vokalnih zasedb. Oktet Zavodnje, ki ga vodi Jože Grabner, je za revijo izbral tri skladbe slovenskih ustvarjalcev.

le množična, ampak tudi izjemno kvalitetna. Revijo je strokovno spremljala Andreja Martinjak, ki bo tudi

izbrala tiste vokalne skupine in zore, ki bodo barve Šaleške doline zastopali na regijskih pevskih revijah.

In zagotovo bodo med njimi tudi letos udeleženci državnih revij.

■ bš

Nov razcvet Glasbene šole Nazarje

Številni odmevni koncerti

Glasbena šola Nazarje je vsem dobro znana kot ugledna glasbena šola, katere učenci že leta dosegajo na tekmovanjih visoka mesta in pohvale. Zadnje leto pa jih je še posebej zaznamoval in osvežil nov koncept in nove smeri, ki so si jih zadali in ki jih nameravajo razvijati tudi v prihodnje. Za to je zaslužno vodstvo glasbene šole skupaj z zaposlenimi, ki za vse inovativne projekte nema lokrat žrtvujejo tudi svoj prosti čas. Toliko bolj razveseljujejo pa je dejstvo, da to storijo z velikim veseljem in zagnanostjo.

Njihov trud je bil poplačan že preteklo leto, ko so se prvič predstavili z odmevnim koncertom filmske glasbe, ki je bil podprt z video projekcijo. V marcu so v cerkvi svetega Jurija v Mozirju organizirali izjemen in vsebinsko popolnoma drugačen koncert - večer koralnega petja, ki so ga pripravili študentje Akademije za glasbo pod vodstvom profesorja Toneta Potočnika. Vse navzoče je popeljal v poseben meditativen svet. Komaj so si v Glasbeni šoli Nazarje oddahnili od duhovno obarvanega koncerta, že jih je čakal nov, vsebinsko popolnoma drugačen koncert, ki je bil pravo presenečenje in poslatica za vse, ki se navdušujejo nad dobrimi starimi in novejšimi risankami. Nadaljevanje lanskoletnega projekta filmske glasbe so si tokrat zamislili z vsebino, ki je kot nalašč za otroke in mladino - njihov predstavitveni koncert se je tokrat imenoval »Z risankami v svet glasbe«.

Navdušena množica je uživala ob glasbi iz risank.

Na njihovo presenečenje je dvorana kulturnega doma Nazarje pokala po šivih, saj je bilo zanimanje za koncert tolikšno, da so jo napolnili do zadnjega kotička. Koncert, ki ga je povezovala Tanja Postružnik, je vse navzoče popeljal v čas brezskrbnega otroštva. Na odru je bilo moč slišati glasbo iz že skoraj pozabljenih risank, kot so Dimnikarček in muc Črnjavček, Pink Panther, Palček Smuk, Heidi, in malce novejših, kot so Lepotica in zver,

Shrek in Levji kralj. Kitarski ansambel je s skečem odlično obudil spomin na risanko A je to, presenetili so tudi mlajši otroški sestavi s Čebelico Majo, mladi tolkalci pa so popolnoma napolnili oder; to je le nekaj nastopajočih in glasbe iz risank, ki so ji z nasmehom na obrazu z vso pozornostjo prisluhnili tako mlajši, kot tudi starejši ljubitelji glasbe. Ob samem koncu pa je koncert navdušujoče zaključil zbor Osnovne šole Blaža Arni-

Nastop pihalnega orkestra

ča Luče, s katerimi Glasbena šola Nazarje zelo dobro sodeluje, prav tako pa so tesno povezani tudi z Osnovno šolo Nazarje, s katerimi prav tako že leta odlično sodelujejo pri raznih prireditvah in koncertih, ki jih je vsako leto, poleg že omenjenih, več deset, sicer manj odmevnih, pa vendar nič manj pomembnih. Da je bila mera veselja polna, so ob koncu koncerta »Z risankami v svet glasbe« poskrbeli tudi za najmlajše z brezplačnimi palačinkami, ki so jih otroci s slastjo pojedli.

Ravnatelj Glasbene šole Nazarje Jernej Marinšek in vsi zaposleni so prepričani, da bodo z novimi koncepti in svežino, ki jo zadnji dve leti vnašajo s širitvijo koncertne dejavnosti, v glasbeno šolo v prihodnjih letih privabili še veliko novih učencev, saj si prizadevajo, da bi učenje instrumentov bodočim rodovom približali zanimivo, kar je lahko prav tako ali še bolj učinkovito kot nekdanji pristopi.

■ Irena Budna

Večer s flavto in harfo

Made in Velenje se nadaljuje - V nedeljo bosta v Vili Bionka nastopili nekdanji sošolki, sodelavki in prijateljici Neva Beriša in Katja Skrinar

Po uspešnem začetku projekta Made in Velenje prejšnji mesec bomo aprila slišali, kako ob skupnem muziciranju dveh mladih virtuozi zvenita flavta in harfa. Neva Beriša in Katja Skrinar sta glasbeno pot začeli na velenjski glasbeni šoli, njuno sodelovanje pa se je začelo na umetniški gimnaziji. Skupaj sta igrali tako na rednih internih in javnih nastopih kot na razstavah, sprejemih in drugih prireditvah zunaj šole, se spominja flavtistka Neva. »Ker radi igrava skupaj in naju družijo prijateljstvo, sva s skupnim muziciranjem nadaljevali v času študija in tudi sedaj, ko sva sodelavki na glasbeni šoli Frana Koruna Koželjskega.«

Da sta mojstrici, dokazujeta z uspehi, ki jih dosežeta samostojno. Katja Skrinar, ki se je za harfo navdušila že ob prvem stiku z njo, sodeluje s številnimi orkestri. Za izvedbo dela Danses, C. Debussyja, s Komornim godalnim orkestrom Akademije za glasbo je leta 2008 prejela študentsko Prešernovo nagrado, kot solistka pa je nastopila tudi z orkestrom Slovenske filharmonije. »Vsak od teh koncertov je bil in je še vedno sanjski. Kje vse se mi bodo sanje še izpolnjevale, pa je odvisno le od trdega dela,« je prepričana. Motivacija za naslednje uspehe in učenje so bili odlični rezultati. »Po vseh letih vaj,

Neva Beriša in Katja Skrinar se v prihodnosti vidita kot profesorici, ki še vedno uživata v svojem delu, čeprav bosta morda od tega imeli kakšen siv las.

odpovedovanju prostemu času, po vseh dosežkih na tekmovanjih, udeležbah na različnih seminarjih sem najbolj ponosna na to, da sem osvojila toliko znanja, da ga lahko sedaj predajam mladim glasbenikom, in to prav na glasbeni šoli, ki mi je vse to znanje omogočila,« pravi Katja, ki si želi še naprej veliko igrati in se učiti ter sodelovati z dobrimi ljudmi, predvsem pa nadaljevati delo z mladimi harfistikami in harfisti. »Ker ni lepšega, kot videti nasmejanega otroka, ko ga naučijo nekaj novega, ko nekaj doseže in ko mu nekaj uspe.« Če Katja ne bi bila glasbenica, bi bila vzgojiteljica in veliko več bi se ukvarjala s konji. Tako pa večino prostega časa posveti vaji. »Drugače pa hodim v naravo, na izlete in potovanja, pa tudi lenarim. Vse v najboljši družbi.«

Tudi Neva se je večkrat izkazala na tekmovanjih, igrala je s številnimi orkestri in komornimi zasedbami, najbolj pa je ponosna na koncert leta 2009, na katerem je kot solistka nastopila v Slovenski filharmoniji z orkestrom SNG Ljubljana in zanj prejela študentsko Prešernovo nagrado. »Uspešno tekmovanje ali koncert mi da dodatno energijo in motivacijo za naprej. Občutki so enkratni, predvsem pa je uspeh nekakšna potrditev, da sem na pravi poti,« razlaga Neva. Danes kot profesorica flavte svoje znanje predaja mladim glasbenikom v Velenju, Šoštanju in Nazarjah, če ne bi bila glasbenica, pa bi bila profesorica matematike. Navdušenje nad flavto goji od malega, ko je z mamo hodila poslušati koncerte v glasbeni šoli. »Pravi, da sem med vsemi instrumenti vedno najbolj pozorno poslušala flavto in da mi je bila všeč že takrat. Ko pa sem se morala v glasbeni šoli odločiti za instrument, je bila to takoj moja prva izbira,« pripoveduje Neva, ki v prostem času kolesari, pleza in se družijo s prijatelji ter rada pogleda dober film. V prihodnosti želi ostati aktivna flavtistka na koncertnih odrih in še naprej sodelovati z orkestri po Sloveniji ter v projektih, kot je Made in Velenje. »Želim si, da bi nam razmere v državi omogočale, da bi lahko še naprej na mlade prenašala svojo ljubezen do glasbe in do kulture nasploh. V pedagoškem poklicu zelo uživam in seveda si v svoji karieri želim še veliko radovednih in pridnih mladih flavtistov,« je sklenila Neva.

Od leta 2010 sta obe vpisani na podiplomski specialistični študij na Akademiji za glasbo v Zagrebu. Glasbeno znanje in nadarjenost bosta domačem mestu pokazali v duetu in tako kot šest drugih mladih glasbenikov, ki se bodo predstavili v projektu Made in Velenje, dokazali, da je klasična glasba med mladimi še kako živa.

■ Tina Felicijan

Velenjska ustvarjalnost na mariborskih EPK majicah

Maribor - Velenje - Evropska prestolnica kulture (EPK) bo kmalu tudi na majicah. Motiv najboljše majice je Zavod EPK Maribor 2012 izbral na javnem natečaju. Strokovna žirija, ki so jo sestavljali mag. Katja Udir Mišič, mariborski Inštitut za medijske komunikacije, doc. dr. Matjaž Duh, Pedagoška fakulteta, Univerza v Mariboru, Samo Ravter, pomočnik generalne direktorice za marketing MARIBOR 2012, in Jasmina Holc, vodja Info točk Maribor 2012, se je konec marca med 29 prejetimi predlogi odločila za štiri motive.

Med tremi avtorji, ki so žirijo najbolj prepričali s svojo grafično pre-

Nagrajena motiva za EPK majice, ki sta jih ustvarila Stane Špegel in Bojan Pavšek.

dlgo za EPK majice, sta dva Velenjčana; Stane Špegel, ki je avtor zmagovalne majice, in Bojan Pavšek, avtor tretjenagrajene majice.

Žirija za izbor motiva za majice, ki so že v tisku in bodo kmalu v prodaji, je v obrazložitvi napisala, da so udeleženci natečaja pri ustvarjanju najboljše majice upoštevali zgodbo projekta, vanjo vnesli energijo in barve posameznih krogov, ki so znaki partnerskih mest v projektu ... Tako bodo vsi, ki bodo hoteli čutiti EPK Maribor 2012 na lastni koži, nosili majice, ki sta jih ustvarila Velenjčana. In zagotovo si jo bo zaželel tudi marsikateri Velenjčan, saj bo mesto vse leto dihalo v taktu EPK-ja!

PET KOLONA

Dogajalo se je, dogajalo ...

Urban Novak

V Velenju smo bili pretekli vikend po dolgem času zopet priča zanimivi obliki »zabave«. Kreativni delavnici na še bolj zanimivo in precej pozabljeno temo - mestna promenada. Za dijake in študente sta delavnico organizirala Bojan Pavšek in Mc Velenje. Od zadnje delavnice, ki se je v mestu ukvarjala na temo prostora, je minilo že kar debelih 10 let. Za mesto, kot je Velenje, je to vsekakor predolga doba, zato je bila ta delavnica toliko bolj dobrodošla.

Prostovoljno prijavljeni dijaki in študentje so bili razporejeni v različne skupine, ki so se z isto težavo v prostoru ukvarjali iz popolnoma različnih smeri. Skupine so se ukvarjale s fotografijo, risanjem, grafiko, literaturo, turizmom, zvokom, krajinsko arhitekturo in arhitekturo, vse na temo pozabljenih promenad ter njene prenov. Končni rezultat intenzivne dvodnevne delavnice je osupnil vse prisotne, tako z vidika kvantitete kot kvalitete izdelkov. Predstavljeni izdelki so dober pokazatelj, kaj mladi pogrešajo, kaj jih moti, navdušuje ali bi želeli, da se zgodi s promenado.

V skupini prostor, kjer smo se ukvarjali z urbanizmom promende in arhitekturo objektov ob promenadi, se je od idej in energije kar iskri- lo. Osnovna naloga skupine je bila usmerjena v izdelavo predlogov oblikovanja urbanega elementa, ki bo nekoč tudi zares stal na promenadi. Po začetnem spoznavanju zgodovine nekdanje ulice, kasneje spremenjene v promenado, so se študentje in dijaki lotili vprašanja analitično. Poskušali so ugotoviti posamezne težave, prednosti in zakonitosti, ki jih ima prostor promenade ter prostori ob njej. Tako so odkrivali morebitne kvalitativne pomanjivosti, ki bi jih lahko povezali s promenado, prostore, ki jih s prenovljeno promenado lahko obogatimo, in prostore, ki so tako degradirani, da bi jih bilo potrebno renovirati. Podprti s tem znanjem so se lotili izdelave možnih scenarijev umestitve urbanega elementa. Tako so se pokazali primerni prostori, ki bi jih pri postavitvi elementa lahko uporabili, seveda odvisno od tega, kaj bi želeli z njim doseči. Glede na obseg naloge in poglobljenost v samo nalogo je bil rezultat prvega dneva delavnice za skupino prostor zanimiva maketa promenade, ki je ponazarjala možne lokacije urbanega elementa. V pričakovanju drugega dne smo se razšli z mislijo na bodočo obliko urbanega elementa.

Avtorica fotografije: Blažka Pergovnik

Drugi dan se je začel s predstavitvijo »prekonočnega« navdih za obliko urbanega elementa. Navdih so bili predstavljeni v obliki skic, risb, lesene igrače in aluminijastega obešalnika. Iz teh navdihov pa so se čez dan v obliki maket razvijali konkretni predlogi za obliko elementa. Vsi predlogi pa so morali upoštevati osnovne lastnosti, ki naj bi jih element imel. In sicer bi element moral zadostiti potrebi po sedenju, ležanju ali plesanju, po možnosti parkiranja koles, po možnosti informiranja mimoidojećih ter po možnosti zaščite pred dežjem ali soncem. Rezultat je bila kopica idej v obliki zelo zanimivih maket, ki so nazorno prikazale, kaj si mladi želijo od urbanega elementa, ki naj bi naznanjal začetek prenov prostora promenade. Makete elementa so bile oblikovane v organskih oblikah, ki so valovile skozi prostor, v obliki krogov, pravokotnikov, kvadratov, v obliki spiral ... Predlagani so bili različni materiali za njihovo izdelavo in različni načini uporabe.

Poznopopoldanska predstavitev je pokazala tudi odlično sposobnost predstavitve izdelkov skupine. Ti so navdušili tudi člane preostalih skupin, ki so s svojim delom prav tako navdušili nas. Ker je bila skupna ugotovitev, da je bilo dvodnevno druženje izredno, a čisto prekratko, smo se razšli v upanju, da do naslednje delavnice ne bo minilo zopet debelih 10 let. No, če pa se bo to že zgodilo, potem naj bo vsaj v upanju, da bo v vmesnem času promenada doživela prenovu.

Rezultat skupine prostor, pardon, rezultat vseh skupin sodelujočih na delavnici bo v sredini poletja viden v obliki izdelanega urbanega elementa, postavljenega na konkretno lokacijo ob promenadi. Ker vane precej zamudilo možnost ogleda delavnice in njenih rezultatov, pridite in pogledajte, kaj so uspeli ustvariti vaši mladi someščani v dveh dneh. Vabljeni!

Svirel 2012

Uspešni nastopi velenjskih glasbenikov

Na gradu Štanjel je med 29. marcem in 1. aprilom 2012 potekalo mednarodno tekmovanje mladih pihalcev, trobilcev in tolkalcev - SVIREL 2012. Cilj tekmovanja, kot so zapisali organizatorji, je poleg solističnega in komornega igranja izmenjava izkušenj med mladimi glasbeniki, spodbujanje mladih za nadaljnje glasbeno izobraževanje, iskanje nadarjenih mladih glasbenikov, pa tudi promocija orkestrske kulture. Tekmovanja se je udeležilo 189 glasbenikov iz devetih držav: Slovenije, Avstrije, Avstralije, Hrvaške, Italije,

Madžarske, Poljske, Srbije in Švice. Glasbeno šolo Frana Koruna Koželjskega Velenje je zelo uspešno zastopalo 8 glasbenikov. Tako so bili zelo uspešni oboisti: Viktorija Razdevšek je v kategoriji A osvojila zlato priznanje, Karin Plazl v kategoriji B tudi zlato priznanje, Maša Zapusšek je v kategoriji C dobila priznanje za udeležbo in Aris Vehovec

v kategoriji D zlato priznanje. Mentorica vsem štirim oboistom je bila Tanja Mršnjak Petrej. Poleg tega, da je odlično pripravila svoje učenke, se je tudi sama aktivno udeležila tekmovanja in v kategoriji H osvojila srebrno priznanje. Tekmovanja so se udeležili tudi trije trobilci: Aljaž Blažič je na baritonu v kategoriji D osvojil srebrno priznanje, Luka Ov-

čajek je na baritonu (v kategoriji A) osvojil zlato priznanje (mentor oboja je bil Miran Šumečnik), Simon Tavčar pa je na baritonu (mentor Mitja Škorjanc) v kategoriji F osvojil srebrno priznanje. Poleg naštetega sta dva tekmovalca dobila posebni nagradi: oboistu Arisu Vehovcu je Zavod lepih umetnosti UPOL podelil kotizacijo za udeležbo na mednarodni poletni orkestrski šoli in festivalu Orkesterkamp 2012, Simon Tavčar pa je dobil tudi posebno nagrado Orkestra Slovenske vojske za najboljše izvedeni orkestrski part za pihalne orkestre (mesto substituta za določen projekt). Tekmovalce so na klavirju spremljale Nina Verboten, Tea Plazl in Tina Čas. Mednarodno žirijo so sestavljali znani glasbeniki: Aleš Kacjan (Slovenija), Oto Vrhovnik (Slovenija-Avstrija), Aleš Klančar (Slovenija), Alessandro Fossi (Italija) in Pierre Thilloly (Francija).

Mali kruhek

Šoštanj, 11. aprila - Razstava Loški kruhki, avtorice Marjete Pikelj iz Ljubljane, ki si jo lahko ogledamo v Mestni galeriji Šoštanj še cel april, je dragocen prispevek k prepoznavnosti Slovenije in njenih posebnosti. Loški kruhek ali mali kruhek, je v Škofji Loki znan iz 18. stoletja. Skozi čas in različne izdelovalce je pridobival na podobi, a ohranjal svojo izvirnost. Od začetka so ga izdelovale nune, zato so ga Ločani imenovali tudi nunski kruh. Kasneje se razširil med kmečko prebivalstvo. Oblikovan je ročno ali z modelčki, osnovna sestavina pa sta moka in med. Izdelovanje kruhkov je bilo najbolj v razcvetu v 19. stoletju, nato pa skoraj zamrlo.

Gospa Marjeta Pikelj je idejo za oživitve tradicije izdelovanja dobila ob osamosvojitvi Slovenije,

saj se zaveda, da le z ohranjanjem tovrstnih izročil ohranjamo njeno prepoznavnost. Ker jo otroštvo in spomin na starše veže na Škofjo Loko je posegla po tej znamenitosti in v teh letih ustvarila zanimivo zbirko največ v vosku, kot posebnost pa

tudi v steklu. Do sedaj je imela že petnajst odmevnih razstav, za izdelek ji je Gospodarska zbornica v letu 1998 dodelila drugo nagrado.

Na odprtju, ki je bilo v sredo, je zbrane nagovorila kustosinja škofjeloškega muzeja gospa Mojca Šifrer Bulovec, ki je izvirno predstavila zgodovino kruhka. Motivika kruhkov je sakralna in posvetna, najstarejši model iz leta 1752 hranijo na Dunaju, mali kruhek so pekli predvsem med prazniki. Ženske soga prodajale na sejmihi, žeganjih in po domovih. Je tudi primerno darilo za poroko in med dvema zaljubljenicema in kot sladica otrokom. V kulturnem dogodku so sodelovali še vokalna skupina Mihele, Lučka in Jernej Pečnik in Mia Žerjav, program, ki ga je oblikovala Slavica Pečnik je s svojo ljudsko noto obogatil že tako lep dogodek. Razstavo je organiziral Zavod za kulturo Šoštanj, postavljena pa je bila s pomočjo Muzeja Velenje.

■ Miloška B. Komprij, foto Dejan Tonkli

Trideset let petja

Ženski pevski zbor Lokovica deluje že trideset let. Obletnico so pevke zaokrožile s priložnostnim koncertom, na katerem so kot gostje sodelovali MoPZ Lokovica, MoPZ Adoramus iz Slovenj Gradca in družinski zbor KD Jurij iz Mozirja. Prireditve, ki je bila v tamkajšnjem krajevnem domu, je povezoval Boštjan Dermol. Prva zborovodkinja je bila Jelka Repenšek, zdaj zbor že dolga leta deluje pod strokovnim vodstvom Simeone Strahovnik. Prva predsednica zbora je bila Štefka Strojčič, za njo je funkcijo prevzela Fanika Jurjovec, ki je na svečanosti med drugim tudi povabila mlade glasove, naj se jim pridružijo.

Slavljenkam so čestitali šoštanjski župan Darko Menih in

predsednik krajevne skupnosti Lokovica Peter Radoja ter seveda predstavniki zborov v občini in regiji. Na prireditvi so bile podeljene tudi Gallusove značke, ki jih je v imenu JS RS za kulturne dejavnosti podeljevala Tatjana Vidmar. Bronasto značko za pet let delovanja je prejela Nataša Brvar, zlato značko za več kot petindvajset let petja so prejeli: Fanika Kovač, Marija Hrastnik Koren, Martina Pokleka, Erika Dreu, Silva Dermol, Andreja Kavšak, Ana Turinek, Jolanda Sevcnikar, Tatjana Lesjak in Fanika Jurjovec. Pevke vadijo enkrat tedensko, v zdajšnjem sestavu jih je petnajst. Obletnica je bila lepa priložnost, da načrtujejo program in cilje za naprej.

■ Miloška B. Komprij, foto Dejan Tonkli

Vodnik po stalnih zbirkah vile Mayer

V ponedeljek, 23. aprila, bo ob 18. uri v vili Mayer predstavitev knjige Vodnik po stalnih zbirkah vile Mayer. V knjigi so podrobno predstavljene vse zbirke, ki so na ogled v vili. Gre za strokovno publikacijo, ki bo javnosti predstavljena na svetovni dan knjige in založništva.

V kulturnem programu bodo sodelovali učenci glasbene šole Frana Koruna Koželjskega.

RADIJSKI IN ČASOPISNI MOZAIK

Ni samo poklic, je tudi način življenja

Šport na Radiu Velenje je na programu ob ponedeljkih popoldan. Razumljivo, saj se med vikendom zgodi največ tekem, nastopov. Mnogo tistega z oznako šport v naši časopisni in radijski hiši spremlja odgovorni urednik časopisa Naš čas in pred nedavnim dobitnik nagrade Športne zveze Velenje Stane Vovk.

»Nekako sem »zadolžen« za te dogodke, ker je kolektiv predvsem ženski. Ne mislim pa s tem povedati, da jih šport ne zanima. Moja mladostniška novinarska želja je bila postati dopisnik iz tujine, a je nanoslo tako, da sem pristal v mestu ob reki Paki.«

Stane je povedal, da poskuša v rubriki Šport na Radiu Velenje poročati o aktualnih in zanimivih nastopih, tekmah doma in v tujini. Pri tem ne želi poslušalcev in poslušalk seznaniti le z rezultati,

ampak obogatiti prispevke še z zanimivimi izjavami, mnenji, pogovori. Če drugače ne, tudi s pomočjo telefona, mobitela.

Sicer pa še pravi, da spremljanje in poročanje o športnih dogodkih ni v ospredju njegovega novinarskega dela, ampak to počne bolj ljubiteljsko. Med tednom ima več dela z urejanjem časopisa, ob koncu tedna pa je enkrat na tem, drugič na drugem koncu

države. Prizna pa, da je prav zaradi športa videl veliko sveta in da mu najbrž ne bi bilo sicer nikoli dano zastavljati vprašanj takim športnikom, kot so bili Dražen Petrovič, Mate Parlov in mnoge druge športne zvezde nekdanje Jugoslavije in države Slovenije.

Kar nekajkrat smo njegovi sodelavci v redakciji slišali, da sodi med novinarje, ki zatrjujejo, da novinarstvo ni samo poklic, ampak tudi način življenja. Bo torej ostal športu zvest tudi, ko se bo upokojil? »Prepričan sem, da tej ljubezni tudi takrat ne bom rekel adijo,« je odgovoril na vprašanje.

■ tp

Trije športni novinarji iz Šaleške doline med pogovorom

Glasbene novičke

To leto bo moje še v video podobi

Jan Plestenjak in Eva Boto potrujeta, da je letošnje leto njuno. Jan je pred kratkim uspešno zaključil svojo koncertno turnejo, Evi pa je uspelo zmagati na EMI in si zagotoviti nastop na letošnjem izboru za pesem Evrovizije v Bakuju. Jan in Eva, ki sta kmalu po predstavitvi pesmi objavila posnetek na You Tubeu, sta z veseljem ugotovila, da se je pesem pri ljudeh prijela, saj je posnetku prisluhnilo že preko 330.000 ljudi. Seveda je bil pričakovan naslednji korak, in sicer snemanje videospota za njuno uspešnico. Zato sta Jan in Eva povabila ljudi, naj pošljajo svoje fotografije in videoposnetke, ki kažejo, zakaj je letošnje leto za njih nekaj posebnega. Posnetke in fotografije so zbrali in združili v zanimiv videospot.

Laibach prihaja v miru

Konec aprila bo izšel album We come in peace: Laibach – soundtrack filma Iron Sky (Jekleno nebo), enega najbolj pričakovanih v letošnjem letu. Jekleno nebo, film režiserja Tima Vuorensola, je premiero doživel na letošnjem berlinskem filmskem festivalu, kjer je bil med najbolj iskanimi filmi. Režiser je navdih za film našel v skupini Laibach, posebej v njihovem albumu Volk iz leta 2006, ki je zbirka interpretacij državnih himen vključno z ameriško, ki se pojavi na soundtracku za film. Hkrati so Laibach napovedali tudi izid albuma An Introduction To... Laibach/Reproduction Prohibited, ki na prodajne police prihaja spomladi in bo zbirka najbolj znanih priredb v izvedbi skupine. Laibach bodo 20. aprila nastopili v Kinu Šiška v sklopu posebne evropske turnee We come

in peace, ki bo potekala do konca aprila, v Šiški pa bo film Jekleno nebo doživel tudi slovensko premiero.

Po Nini prihajajo Zoran Predin in CoverLover

Po uspešnem (že drugem) koncertu Nine Pušlar minulo soboto v velenjskem Space Baru, se nam zdajjo soboto v aprilu (28. 4.) na isti lokaciji obeta še en zanimiv glasbeni dogodek. Tokrat bo v Space Baru nastopil legendarni Zoran Predin, ki v zadnjem času nastopa ob spremljavi skupine CoverLover. Skupina, ki jo je ustanovil bobnar skupine Šank Rock Aleš Uranjek, je skupaj z Zoranom prvič nastopila na silvestrski noči v Kopru in po uspešnem nastopu je bilo slutiti, da to ne bo njihovo edino sodelovanje. Na letošnji podelitvi viktorjev so se vsej slovenski javnosti predstavili s predelavo Predinove skladbe Okupator, ki so jo v novi preobliki poimenovali Nova okupator. Kako zvenijo druge Predinove uspešnice ob spremljavi zasedbe CoverLover, pa se boste lahko prepričali na sobotnem koncertu.

Trilogija Green day

Ameriški punkrockerji Green Day bodo po uspešnem albumu 21st Century Breakdown iz leta 2009 in muzikalu American Idiot izdali trilogijo, ki so jo poimenovali Uno! Dos! Tre!. Gre za tri zaporedne albume, povezane v zgodbo, trilogija pa bo predvidoma izšla septembra in novembra letos ter januar

ja prihodnje leto. In zakaj trilogija? Po besedah članov benda, ki letos praznuje že 25-letnico delovanja, so prav zdaj v najbolj ustvarjalnem življenjskem obdobju, katerega rezultat je množica odličnih skladb. Billie Joe Armstrong, Mike Dirnt in Tre Cool so doslej izdali osem albumov, zadnji z grammyjem nagrajeni 21st Century Breakdown je izšel leta 2009.

zelo ... na kratko ...

PAPIR

Skupina Papir, po mnenju revije Stop najuspešnejša slovenska glasbena skupina minulega leta, predstavlja nov single Način, ki je plod sinergije več pozitivnih sil. V svoji prvi verziji je nastal že pred nekaj leti za kabaret z naslovom O čem govorimo, kadar govorimo o ljubezni.

REBEKA DREMELJ

Rebeka Dremelj s polno energije predstavlja novo pesem z naslovom Punce, gremo same žurat, pod katero sta se podpisala Dare Kaurič in Amilč Lojo. Pesem je vesela in zabavna, pevka pa upa, da bo tudi ta velika uspešnica, kot so bile Petek 13., Vrag naj vzame, Pojdi z menoj, Pod mojo kožo ...

ZAZ

Potem ko je osvojila ulice pariškega Montmartra, obnorela Srbe, razprodala koncert na Hrvaškem, prihaja Zaz tudi na naša tla. 12. maja bo edinstvena francoska pevka in kantavtorica, avtorica znanih uspešnic Je Veux, La Fee, Le Long De La Route in Les Passants nastopila v ljubljanskih Križankah

PANDA

Skupina, ki letos praznuje 25-letnico delovanja, je jubilej zaznamovala z velikim koncertom v ljubljanskem Kinu Šiška. Njihova zadnja pevka je bila zaradi mednarodne pogodbe prisiljena odpovedati nastop s Pando, na koncertu pa so njeno mesto zapolnjevali Lara B, Hamo Šalehar, Katja Koren, Darja Švajger, Karin Zemljčič in Trkaj. Manjkal ni niti prvi vokal Pande Suzana Jeklic. Za mikrofona pa je stopila tudi tretja Pandina pevka Katja Oblesček.

METAL MANIA

Organizatorji festivala Metal Mania Open sporočajo, da so se zaradi izrednega zanimanja skupin za nastop odločili, da se bo letošnji festival tudi uradno razširil na tri dni in bo trajal od 19. do 21. julija. Prvi dan se bo pričel z okrepljenim warm up koncertom, na katerega bo za vse obiskovalce z dvodnevni vstopnicami vstop prost.

LESTVICA DOMAČE GLASBE

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. JERICA HABER JERRY - Do konca in nazaj
 2. PLIŠ - Metulji
 3. NORAH JONES - Happy Pills
- Koroško-primorska pevka Jerica Haber Jerry, ki je nase opozorila v oddaji Slovenija ima talent, je v marcu predstavila svoj novi single z naslovom Do konca in nazaj. Pop-rock skladba je nasledila single Življenje se smeji, ki je bila ena bolj predvajanih skladb leta 2011. Glasbo za novo pesem je prispeval Vasilij Sušan, kitarist v Jerryjini spremljevalni skupini, besedilo je plod sodelovanja med omenjenim kitaristom in Jerry. Pod aranžma se je podpisal Peter Penko, ki je tudi producent pesmi.

LESTVICA DOMAČE GLASBE

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

1. Gadi - Malo, malo še
2. Modrijani - Tri lepe stvari
3. Ansambel Rosa - Dober dan, lep pozdrav
4. Ansambel Erazem - Orglice
5. Novi spomini - Na veselici
6. Domen Kumer in Vesele Štajerke - Daj pir na hladno
7. Franc Flere s pevko Ana Marijo - Vsa cvetoča je pomlad
8. Jodel Express - Do ušes zaljubljena
9. Vitezi Celjski - Ta svet je prelep
10. Ansambel Zakrajšek - Pomlad na gorskih stezah

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. **APRIL - UJETA NA NETU**

2. CAN OF BEES - LOVE

3. SHAKIRA - ADDICTED TO YOU

4. PETER LOVŠIN IN ŠPANSKI BORCI - ČAROVNIJA

5. GUSTTAVO LIMA - BALADA BOA

6. MANOUCHE - MED ZVEZDE IN NAZAJ

7. ABADON - KOLO SREČE

8. ČUKI - Z NOGO OB TLA

9. KATIE MELUA - MOONSHINE

10. NINA PUŠLAR - TIK TAK TOK

11. PLIŠ - METULJI

12. SARA KOBOLD - TI IN JAZ

13. GOTYE ft. KIMBRA - SOMEBODY THAT I USED TO KNOW

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na...

radio@alfa slovenj gradec

Čvek, čvek...

naš čas

19. aprila 2012

→ Se kdo boji konca sveta in reševanja v slogu Noetove barke? Arhitekta Bojan Pavšek in Urban Novak sta dvignila čoln in ga ročno nesla v reko Pako pri mostu na promenadi. Pa ne zato, ker bi se želela tako »rešiti«, ampak zato, ker domačini reko velikokrat spregledamo, je sploh ne opazimo. V čoln nista zlezla. To sta prepustila drugim, saj se z vodo sicer najraje »srečata« poleti, kje ob morju.

↓ Kaj neki opazujeta s tolikšnim zanimanjem? Bojan Škarja iz Velenja in Branko Sevcnikar iz Šoštanja sta aktivna upokojenca. Zlasti v politiki. To sicer ne pomeni, da ju ne zanima še kaj drugega. A ker sta bila fotografirana na okrogli mizi, je bil njun pogled gotovo usmerjen tja. V katerega ali katero?

→ Tako kot za večino žensk tudi za Marino Mandelc (prva z leve), lastnico trafike v Šmartnem ob Paki, in Ivanko Žalig, gospodinjico, čistilko na šmarški osnovni šoli, velja, da podpirata tri vogale pri hiši. Sta prijateljici, veliki ljubiteljici konj. Teh sicer nimata, sta pa članici Konjerejskega društva Šmartno ob Paki. Ivanka Marini: »Včasih so imeli konje pri hiši za delo, danes bolj za razvedrilo in tudi terapije. Kaj od slednjega bi se tudi nama prileglo, se ti ne zdi?« Marinin skrivnostni nasmeh je dovolj zgovoren.

frkanje

levo & desno

Veliki četrtek

Čprav je velikonočni čas že mimo, naj bi bil danes veliki četrtek za šoštansko termoelektrarno in kar vso Šaleško dolino. Parlament naj bi predvidoma odločal o poroštvu za blok 6.

Obnova, ki govori

V Velenju so se lotili obnove kolesnic na Šaleški cesti. To jasno pove, da si temeljite obnove te močno obremenjene prometnice še ne moremo obetati.

Drugačni recepti

Sedanja aktivna, a brezposelna mlada generacija žal ob starosti ne bo mogla reči, da so lopata, kramp in trdo delo za strojem najboljši recept za dolgo življenje.

Bi se poznalo?

Ob tem, ko nekateri sprašujejo, zakaj ne bi tudi v Šaleški dolini postavili kakšne sežigalnice odpadkov, drugi menijo, da se tudi v TEŠ 6 verjetno ne bi poznalo, če bi premog »obogatili« še z odpadki. Druge že ob misli, da bi v elektrarni delali kaj takega, kar stresa.

Skrb za gozdove

Ponekod slabo skrbijo za naše gozdove in jih puščajo, da so zarasli. Kot da bi mislili, da se bo treba še kdaj skrivati v njih.

O stanju

Več ko bo gradnja na Gorici stala, kasneje bo večnamenski objekt tam stal.

Pika doma

Pika Nogavička naj bi torej v Velenju le dobila svoj dom. Prireditve ne bo imela več na tuji zemlji. Če le tudi ta nakupovalni projekt ne bo padel v vodo kot opevani Vodni park.

Lepša prihodnost

Obljubljajo nam lepšo prihodnost. Če bomo le preživeli težko sedanjost.

Mrtva природа

V enem od velenjskih lokalov nam za jutri ponujajo svojevrstno mednarodno ponudbo. Tihožitje z afriško antilopo, avstralskim kengurijem, nilskim krokodilom in srednjeameriškim bizonom. Ne na platnu – na krožniku.

ZANIMIVO

Najhujši poklici

V današnjih časih je v zasebnem sektorju le malo ljudi, ki tarnajo nad svojo službo, saj so v glavnem vsi veseli, da jo imajo. A v ZDA je očitno nekoliko drugače. Tam so namreč sestavili seznam najslabših poklicev, pri čemer so med dejavnike, ki povzročajo najslabše razmere za delo, našteali nespoštovanje delovnega časa, visoko stopnjo stresa in slabe po-

goje za delo. Med najslabšimi poklici v ZDA so se tako znašli drvlar, mlekar, vojak, delavec na naftnih vrtilnah, novinar, natak, popisovalec meritev, pomivalec posode, mesar in televizijski poročevalec. Sestavljalci seznama so zapisali, da lahko opravljanje naštetih poklicev povzroča psihične težave, negativno delovno vzdušje, slabo plačo, stres in depresijo. Če nočete kaj takšnega, bo morda bolje, da postanete programski inženir, zobozdravnik ali finančni svetovalec – slednji poklici namreč v ZDA sodijo med najboljše službe.

Srečna oblačila

Znano je, da se oblečemo, kot se počutimo – tokrat pa so tudi znanstveniki potrdili, da obstajajo t. i. srečna oblačila, ki jih nosimo, ko

se počutimo dobro. Mednje največkrat sodijo kosi živih barv, kakovostnih materialov in dobrih krojev, ki poudarjajo našo postavo. Ko nismo najboljše volje, pa menda raje oblečemo kavbojke v kombinaciji z razvlečeno majico ali puloverjem. »Depresivnim osebam je vseeno, kako so oblečene in kako izgledajo. Ne želijo pozornosti,« je povedala Karen Pine, psihologinja z univerze, ki je opravljala raziskavo. Dodala

je še, da z načinom oblačenja ne pustimo vtisa le na drugih, ampak ta vpliva tudi na našo samopodobo. »Ženske, ki se počutijo srečne, raje eksperimentirajo z raznovrstnimi oblačili,« je dejala Karen Pine. Če čutite, da postajate depresivni, pa psihologinja svetuje, da se morate zavestno spraviti v »srečna oblačila« in vaše razpoloženje bo boljše.

Čistijo gole

Podjetniške ideje res ne poznajo meja, a se v konzervativnem okolju zato toliko hitreje zgodi, da niso dobro sprejete. Prav to se je zgodilo mladi podjetnici, ki je na zahodu Teksasa odprla čistilni servis, ki ponuja usluge golih gospodinjskih pomočnic. Čeprav 26-letna Melissa Borrett vztraja, da se ne ukvarja s prostitucijo in da dotikanje ni dovoljeno, ji oblasti ne verjamejo.

»Lastnica podjetja nima dovoljenja za opravljanje dejavnosti, povezane s spolnostjo, zato policisti pozorno spremljamo njeno delo.« je povedal policijski načelnik. A Melissa se ne da. »Mi res samo čistimo hiše. Ta dekleta niso umetnice, so gospodinjske pomočnice,« je povedala. Predstavnici policije sicer ni razkril, kako bodo policisti spremljali delo čistilnega servisa, je pa zato Borrettova napovedala, da bo najela od-

vetnika, če bodo oblasti poskušale zapreti njeno podjetje. Kot pravi podjetnica, posel za zdaj cveti, zato že išče nova dekleta, ki bi želela postati gole gospodinjske pomočnice.

Referendum o gojenju marihuane

Ste mislili, da ste slišali za vse mogoče ideje za referendum? Prebivalci vasi Rasquera v Kataloniji vas morda presenetijo - na referendumu so namreč podprli predlog tamkajšnjega vaškega sveta, da naj da lokalna skupnost v najem polje za gojenje marihuane. Za projekt, s katerim naj bi pridobili nekaj delovnih mest in napolnili vaško blagajno, je glasovalo 56,3 odstotka volilcev.

Vodja vaškega sveta Bernat Pellisa upa na 40 novih delovnih mest in napolnitev vaške blagajne s 1,3 milijona evrov (ki jih sicer potrebujejo za poplačilo dolgov vasi). Morda jim uspe; vas bo sedem hektarjev veliko polje v lasti vaške skupnosti dala v najem 5000-članskemu združenju, ki spodbuja občasno uživanje marihuane v terapevtske namene. Združenje naj bi za najem polja plačalo 650 tisoč evrov letno.

Višina ženske povezana z obolevanjem

Najnovejše raziskave so razkrile, da imajo višje ženske večje možnosti, da bodo zbolele za rakom na jajčnikih. Vodja raziskave Valerie Beral iz Oddelka za epidemiologijo na Univerzi

Oxford je povedala, da se je ob združitvi rezultatov svetovnih študij (ki so bile opravljene v 16 državah) jasno pokazalo, da obstaja povezava med višino ženske in pogostostjo, da ženska zbolijo za rakom na jajčnikih. Po tej študiji naj bi bila namreč razlika v nevarnosti obolevanja za rakom na jajčnikih med 152 centimetrov in 167 centimetrov visoko žensko okoli 23 %. Kot so pojasnili znanstveniki, to pomeni, da je v skupini nižjih žensk pogostost obolevanja približno 16 na 1000 žensk, v skupini višjih žensk pa se pogostost poveča na 20 med 1000-imi.

Debel krompir vam privoščimo

Krompir sadimo marca in aprila, ko se tla otopljujejo do 9 stopinj in ne pričakujemo več nižjih temperatur. V domačem vrtu je nepogrešljiv, na krožniku pa tudi. Sort je veliko. Vsak, ki krompir sadi, si želi dobre letine. Naj bo vaš krompir tak, kot ga je v uredništvo za vzorec prinesel Ivan Kos iz Velenja. Debel. Kazalec na tehtnici se je ustavil pri 75 dekagramih.

■ mkp

Tak naj bo!

19. aprila 2012

naš čas

ZANIMIVO

15

Pajdaši in Navihanke

Festival Slovenska polka in valček tokrat v Velenju - Predstavilo se je dvanajst tekmovalnih skladb - Po mnenju občinstva najboljše Navihanke, Pajdaši dobili tri nagrade strokovne komisije

Vesna Glinšek

Razvedrilni program Televizije Slovenija je skupaj s Festivalom Velenju v petek zvečer organiziral 18. festival Slovenska polka in valček. Središče dogajanja je bil dom kulture v Velenju, v katerem je skozi večer zazvenelo šest polk in prav toliko valčkov. Nastopili so: ansambel Akordi (Vrni se), SKaTER in Show band Klobuk (Vzela si bom Slovenca), ansambel Vitezi Celjski (Vince noče vode), Novi spomini (Cagav fant), ansambel Pogum (Nocoj boš spet sama), ansambel Veritas (Deklici za lahko noč), Iskrice (Kako pogrešam te),

ansambel Biseri (Fejst bukova generacija), ansambel Gorenjski kvintet (Sinko moj), skupina Dežur (Čudežni cvet), Navihanke (Pokaži mi, da me imaš rad) in Pajdaši (Ostroški nasmeh). To je bil med drugim tudi petek trinajsti, vsaj kar se tiče tehničnega dela festivala, saj je ansambel Biseri nastopil dvakrat. Prvič namreč zaradi tehnične napake skladba ni zvenela, kot bi morala. A v drugo je

šlo, skladba pa je na koncu dobila tudi nagrado za najboljše besedilo (avtor: Vili Bertok). Na koncu se je torej vse dobro izteklo. Za ene izvajalce odlično, za druge nekoliko manj. Pritoževati se ne bi smeli Pajdaši, saj so dobili kar tri nagrade strokovne komisije. »Naše so bile nagrade za najboljšo izvedbo, najboljšo melodijo (Gorazd Topolovec) in najboljšo priredbo (Uroš Supovec). Ker je ta festival na visoki ravni in je bila zato konkurenca zelo zelo močna, nam ta priznanja pomenijo ogromno. Sploh se mi zdi, da je to dobra popotnica za prihodnost našega ansambla. Še veliko nas boste videli na televiziji, raznih nastopih ...« Toliko so imeli povedati takoj po nastopu. Objokane pa so po nagrado prišle zmagovalke po mnenju

občinstva - Navihanke, ki so bile tudi v zaodru pod vtisom zmage. »To je naša druga zmaga po mnenju občinstva na tem festivalu, nismo je pričakovali in smo je seveda zelo veseli. Zato hvala! Naš recept za ta festival je preprost; skladba nam je bila všeč, vanjo smo stoodstotno verjele in nato se je odvijalo vse, kot se je moralo ...«

Prireditev je sicer spremljal bogat program domačih glasbenikov. Tako so se na odru zvrstili Pihalni orkester Premogovnika Vele-

nje, Rudarski oktet, harmonikarski orkester Barbara in ansambel Spev, venček najbolj znanih melodij znamenitega domačina Franca Delčnjaka pa je zaigral Robert Goter. ■

V spremljevalnem programu so nastopili domači glasbeniki.

Dejavnost, v katero je vredno vlagati

Od 42 nalog izdelanih nalog v gibanju Mladi raziskovalci za razvoj Šaleške doline 5 zlatih - Skulptura Bergmandeljca doc. dr. Tonetu Ravnikarju

Tatjana Podgoršek

Velenje, 12. aprila - Sklepno dejanje 29. gibanja Mladi raziskovalci za razvoj Šaleške doline je bilo minuli četrtek v veliki dvorani velenjske glasbene šole. Na svečanosti so avtorjem najboljših raziskovalnih nalog podelili bronasto, srebrno in zlato priznanje.

Predsednik programskega sveta gibanja mag. Marjan Penšek je ob tej priložnosti med drugim dejal, da ga veseli, ker je v gibanju prisotne toliko želje po znanju, po raz-

skovalni dejavnosti. Zasluge za to imajo mladi raziskovalci, njihovi mentorji in vsi, ki ga podpirajo. Kakovost izdelanih nalog v letošnjem gibanju je bila na splošno podobna lanskemu, je pa bilo med nalogami manj povprečnih, nekaj zelo dobrih in v primerjavi z lani tudi nekaj več manj dobrih.

Po besedah župana Mestne občine Velenje **Bojana Kontiča** je raziskovalna dejavnost sestavni del načina življenja v Šaleški dolini. Lokalne skupnosti Velenje, Šoštanj in Šmartno ob Paki si prizadevajo

ohraniti predvideni denar za gibanje, »ker se zavedamo pomena omenjene dejavnosti, v kateri se je potrebno nenehno dokazovati z znanjem ter sposobnostjo. To je zagotovo eno od področij, v katero

je vredno vlagati, ker daje dobre rezultate in nagrade.«

Od 42 izdelanih nalog so recenzenti namenili zlato priznanje petim, od tega 4 osnovnošolskim in 1 srednješolski. 21 raziskoval-

ni nalog se je uvrstilo na državno tekmovanje, ki bo prihodnji mesec. Programski svet gibanja pa je četrtr zapored podelil skulpturo zaščitnika gibanja Bergmandeljca. Tokrat jo je prejel **doc. dr. Tone Ravnikar**,

ki v gibanju sodeluje že več kot 25 let kot mentor, recenzent in kasneje kot predsednik ocenjevalne komisije za oceno srednješolskih raziskovalnih nalog s področja družboslovnih in humanističnih ved. ■

Med avtorji srednješolskih raziskovalnih nalog je bilo največ dijakov Elektro in računalniške šole Šolskega centra Velenje.

Zlato nagrajene naloge

Med 25 raziskovalnimi nalogami, ki so jih izdelali osnovnošolci, so zlato priznanje prejele naloge: **Preneseni pomen kot preprečevalno sredstvo v televizijskih oglaših** (avtorica: Ina Poteko s šole Polzela), **Možnosti izrabe šaleških jezer za energetske namene** (avtor: Jan Vodušek s šole Livada Velenje), **Možnost ponovne uporabe kondenzirane vode iz sušilnih strojev** (avtorici: Jona Žohar in Anja Rošar s šole Livada Velenje) in **Oglaševati - kupovati čokolado Milka** (avtorica: Vida Korun s šole Gorica Velenje).

Med 17 srednješolskimi nalogami je zlato priznanje prejela naloga: **Stop, vsiljivec!**, avtorjev: Nives Bricman, Blaž Blažincič in Aljaž Duh (Elektro in računalniška šola Šolskega centra Velenje).

16

Velenjski lionsi pomagajo

Info table v Braillovi pisavi in letovanje otrok

Velenje, 5. aprila - Lions klub Velenje je v četrtek zvečer s priložnostno svečanostjo v Galeriji Vile BIANKE odprl dobrodelno prodajno razstavo slik priznane slikarke Zlatice Becci iz Radenc. Razstava bo odprta do konca meseca. Razstavljanih je 24 del, pretežno abstrak-

cij, ki so s svojimi barvami močno pritegnile obiskovalce.

Slikarka bo polovico izkupička od prodaje podarila Lions klubu Velenje za izpeljavo projekta opremljanja javnih objektov v Velenju z info tablam z Braillovo pisavo, del sredstev pa bo klub namenil

za sofinanciranje letovanja petim otrokom iz socialno šibkih družin. Ob otvoritvi razstave je bila taka info tabla nameščena in odkrita na objektu Vile BIANKE.

Otvoritvenega dogodka se je udeležilo okoli petdeset povabljenih, članov Lions kluba, prijateljev, simpatizerjev in svojcev, prišli pa so tudi visoki gostje, guverner

D 129 lion **Dorian Marušič**, vice-guverner D 129 lion **Zoran Vodopija** ter pooblaščenec guvernerja za slepe in slabovidne lion **Slavko Stošički**. Velenjčanke in Velenjčani

si lahko razstavo ogledajo vsak dan med 8. in 18. uro in si morebiti izberejo kakšno delo, ki jim bo všeč, ter se tako pridružijo dobrodelni akciji.

■ J. M.

5500 evrov za Mizarstvo Marolt

Rečica ob Savinji - Požar, ki je izbruhnil marca letos v objektu Mizarstva Marolt na Rečici ob Savinji, je po ocenah policistov povzročil za več kot 50 tisoč evrov škodo. Po ocenah lastnikov bo ta večja, saj ni poškodovan le objekt, ampak tudi nekaj opreme. Zato najemnik prostorov sedaj nekaj mizarске dejavnosti izvaja v drugih prostorih.

V prizadevanja za odpravo posledic požara se je

takoj vključila Območna obrtno-podjetniška zbornica Mozirje in preko Humanitarne ustanove pri Obrtni zvezi Slovenije začela solidarnostno akcijo zbiranja denarja. V ponedeljek dopoldan so predstavniki mozirske območne-obrtno podjetniške zbornice in Obrtnice Slovenije lastniku mizarске delavnice izročili čeka v vrednosti 5500 evrov.

■ tp

Najboljše salame imajo pri Krajncu ...

Izdelke je ocenjevala republiška komisija.

Tako se je namreč odločila strokovna republiška komisija, ki je na 11. Salamijadi v organizaciji Turističnega društva Šentilj tokrat ocenjevala 29 salam in konkurenci, dve zunaj nje, in štiri budjole. Na ocenitev so svoje pridelke prinesli krajanji različnih vaških skupnosti v naši dolini, komisija pa je točke raz-

vrščala po zunanjem videzu izdelka, vonju, prerezu in okusu. Največ jih je za svojo salamo dobil Anton Krajnc (Laze), drugo mesto je pripadlo Viliju Pozničju st. (Pesje), tretje pa Janiju Banovšku (Ponikva). Najboljšo budjolo je tokrat naredil Danilo Ušen (Podkraj), na drugo mesto se je uvrstil Janez Podbornik

(Silova), na tretje pa Vili Poznič ml. (Pesje). A to še ni bilo vse. Zvečer je svoje povedalo še občinstvo. Tudi v tem primeru je naslov najboljše salame dobil Anton Krajnc, drugo mesto so pripisali Francu Vidmajerju (Silova), tretje pa Mihaelu Milanšku (Podkraj).

■ vg

Junaki našega časa

Kdo so junaki našega časa, smo se v ponedeljek, 16. aprila 2012, spraševali učenci Osnovne šole Mihe Pintarja Toleda, ko smo imeli kulturni dan.

Najprej smo si ogledali dokumentarni film o ljudeh, ki živijo z veliko voljo do življenja, pa čeprav brez rok ali nog. V matičnih učil-

nich so sledile različne delavnice, kjer smo poskušali doživeti delček življenja ljudi, ki imajo drugačno življenjsko pot. Zavezali smo si oči ter risali živali, predmete ali ljudi. Igrali smo se pantomimo, različne predmete smo poskušali premikati z nogami in z zaprtimi očmi, pisali pa smo tudi z nogami

oz. z roko, ki jo manj uporabljamo. Vsem udeležencem je kulturni dan odprl oči. Spoznali smo, kako srečni smo lahko takšni, kakršni smo – s parom nog in parom rok. Ugotovili smo, da je uporaba vseh čutov darilo, ki ga ne dobimo vsi. Junaki našega časa so kljub omejitvam uporabe čutov dokaz, da je mogoče prav vse.

■ Učenke novinarskega krožka OŠ MPT Velenje

... in pri Korošču (ter še kje)

Bele Vode, 13. aprila - V lovski koči pod Slemenom je bilo minuli petek še posebej prijetno. Na večer se je v njej zbrala prijetna družina izdelovalcev salam in drugih suho-mesnih dobrot, ki so izvedli tradicionalno, že sedemnajst let trajajočo salamijado oziroma tekmovanje,

Ker je ocenjevanje anonimno, je komisijo kljub prijetnemu poskušanju čakala zahtevna naloga. »Teško rečem, katera je boljša« je bilo največkrat slišati med ocenjevalci in videlo se je, kako neradi vpisujejo ocene v ocenjevalni list.

A so se le odločili in kot naj-

najboljšo salamo.

Seveda je ocenjevanje vse zbrane zelo utrudilo, kar pa so takoj rešili ob bogato obloženi mizi, kjer je poleg salam prijetno vabil domač kruh. In vsi so bili enotni, da je vse enako dobro.

Prijetno druženje je dodatno

Kolesarčki v našem vrtcu

Malčki so se na igriv način učili, kako ravnati v različnih situacijah v prometu.

V Vrtcu Velenje že vrsto let uspešno sodelujemo z Svetom za preventivo in varnost (SPV) v cestnem prometu MO Velenje. Sodelujemo v okviru vsebin prometne vzgoje in projekta Pasavček. Prav v predšolskem obdobju se oblikujejo temeljni za pravilno ravnanje v različnih prometnih situacijah.

Program Kolesarčki je program prometne vzgoje za

najmlajše in prav SPV MO Velenje nam je omogočil izvedbo tega. Namen programa je, da otroci v igri spoznajo, kako ravnati v prometnem okolju. Otroci so med izvajanjem programa postavljeni v vlogo voznika in pešca. Program otroke spodbudi k večji previdnosti in pozornosti v prometu.

■ Lea Schmidt, Vrtec Velenje

kdo ima najboljšo salamo.

Igor in Danica Ribezel, letošnja organizatorja srečanja, sta poskrbela, da je bilo tekmovanje izvedeno po pravilih. Komisija, ki so jo sestavljali gurmani iz vrst družine, je ocenjevala vonj, okus, videz in strukturo. Enajst krožnikov je čakalo bogato obloženih z narezanimi dišečimi in rdečimi kolobarji in vabilo komisijo, da jih preizkusi.

boljšega izdelovalca salam za leto 2011 izbrali Jožeta Korošca iz Lepe njive, drugo mesto sta si delila kar dva - **Zdravko Golčnik** in **Martin Ramšak** iz Skornega, tretje mesto pa je dobila salama **Borisa Golčnika**, ravno tako iz Skornega.

Uradni del druženja je bil zaključen ob podelitvi plaket in določitvi naslednjega organizatorja, da se bo tudi naslednje leto vedelo, kdo ima

popostrila pesem Okteta lovске družine Smrekovec, citre **Lucije Komprej** in zvoki ansambla, ki je nastal po principu, da vsak drugi Slovenec igra kak instrument.

Neverjetno, koliko lepih darov nosimo v sebi ljudje. In še nekaj velja. Tudi najboljša salama ne diši, če jo ješ sam.

■ Milojka B. Komprej

Zopet sem bil mlad

Torek, 3. aprila, avla osnovne šole Antona Aškercarja. Pri vstopu v avlo naju sprejme bučen živ-zav, takšen, kot ga znajo ustvariti naši malčki osnovnošolski. V nabito polnem prostoru, z nekaj sreče, z babico še najdeva dva stola. Ko pogled bega po babicah, dedkih in seveda po naših vnukicah in vnukih, se ustavi

na zvoncu, ki visi na steni. Manjka mu palica za zvonjenje, sicer pa je popolnoma takšen, kot je visel pred vhomom v razrede stare »konjušnice« - moje oz. naše osnovne šole. Ko v spominskih vstopam v razred (leta 1952), najprej zagledam črno tablo, lesene šolske klopi s črnili-

ci), v kotu peč na drva in poleg peči »oslovska klop«. Tla so deskana in jasno je, da smo v razrede hodili obuti. Torba, v kateri je bila lesena peresnica, tablica s čunjo, dva zvezka in Prva čitanka, odložim pod klop. Peresnica je bila napolnjena z 20 fizičkami, 10 palčkami, svinčnikom in radirko. Telovadbo

smo imeli na igrišču pred šolo (tako smo rekli - ravnici) v Zadrurnem domu, velikokrat pa kar v razredu. Kasneje, ob izgradnji osnovne šole MPT, pa je telovadba kar pogosto potekala kot urejanje okolice ali lažja pomožna dela. Misli na šolska leta mi prekine pozdravni nagovor gospe Marije

Glinšek. Z dobrodošlico nas je popeljala v »mavrico prijateljstva med generacijami«. S tem povzetkom želim predstaviti nekatere misli.

V času, ki ga živimo, se odvijajo življenja mnogih generacij. Vsaka življenjska pot se loči od druge po dolžini življenja, razmerah, v katerih živimo, različnih izkušnjah, načrtih, željah itd. Večje, kot so starostne razlike, bolj je različen način življenja in zaradi tega prihaja tudi do nasprotij med generacijami.

Nedvomno je kvaliteta življenja odvisna tudi od medsebojnih odnosov vseh generacij. Z izmenjavami življenjskih izkušenj, sodelovanjem, prenašanjem zgledov se prepada manjša. Tako generacije druga drugo bogatijo in s tem dvigujejo kvaliteto življenja.

Upam, da mi je uspelo

Takoj za tem smo bili povabljeni k aktivnemu delu »starih« in mladih. V pestrem programu, ki je potekal naslednji dve uri, smo bili razdeljeni v različne skupine, v katerih so nas ločila samo še leta: vezenje in šivanje, zabavne športne igre, zaplešimo skupaj in človek ne jezi se.

Spoštovani bralci, škoda, da vas

ni bilo med gledalci oz. navijači. Če že ne bi tako uživali v olimpijskem duhu, kot smo mi, bi se gotovo marsikdaj nasmejali, kako smo v povprečju stari okoli 30 let, krotli žogo, palico, šivanko, kokco ... Program aktivnosti je bil odlično izbran, saj je spodbujal tekmovalnost, tovarštvo in nova poznanstva. O organizatorjih pa - kot reče Katanec: »Kapo dol«!

Ta popoldan so se presenečenja vrstila eno za drugim. Sledila je glasbeno-plesna prireditev: Prepletamo nitke in note. Krivičen bi bil, če jih zaradi njihove prizadevnosti in kvalitete ne bi predstavil. Sodelovali so glasbeniki in plesalke Univerze za 3. življenjsko obdobje, pevci MOPZ društva upokojencev Velenje, OPZ ter plesalci in pevci OŠ Antona Aškercarja.

Vsebina nastopa nas je popeljala med stare melodije oz. pesmi, spoznali pa smo tudi nekaj novih pesmi in plesov. Program se je zliil v vsebino, ki ni dovoljevala medgeneracijskega ločevanja. Bili smo eno. Čestitam!

In za konec. Prosim, povabite nas zopet drugo leto. Z babico bova zagotovo prišla.

■ **Dedek - Cic**

Po hribih in dolinah

Po sledih rokovnjačev

Pomlad je potrkala na vrata in naša srca. Težko je ob lepem vremenu ostati doma, če sonce vabi v prebujajočo se naravo s pomladnim cvetjem, ki nam lepša obrobje poti.

Vsak s svojim avtom sva se odpeljala tja proti Ljubljanski kotlini in z avtoceste zavila v Blagovico, kjer sva enega zapustila. Skupaj sva vožnjo nadaljevala po cesti, ki pelje skozi Zlatenek in nad njim zavije desno v Gabrje pod Špilkom. Ob neverjetno mogočni, sodobno urejeni kmetiji sva startala v svežem in vetrovnem, a sončnem jutru na pot, ki naju je kmalu iz gozda pripeljala na širna travniška pobočja. Na severovzhodu se razprostira Menina planina, midva pa sva se povzpela na najvišji vrh Rokovnjaške planinske poti Špilka (957 m n. v.) v pogorju Šipka. Ta pot poteka po občinah - na vzhodu Zagorje ob Savi, na jugu Moravče, na zahodu Lukovica, na severu pa Kamnik. Na vrhu Špilka se v gozdu nahaja bivak z žigom št. 6, vseh točk z njimi pa je 13.

Spustila sva se do gozdne ceste in hodila proti vzhodu, kjer je

Srečanje s traserjem in »dušo« Rokovnjaške poti Mirkom Podbelškom iz PD Blagovica, ko smo se na pot podali še planinci UNI 3 Velenje.

najino pozornost na levi pritegnil s soncem obsijan »ranč« Lipovec, kjer mora biti v času pašništva zelo živahno. Tu sva se srečala tudi z Motniško potjo in prešla v zelo lepo dolino. Po prečenu potoka Bolska sva zavila navzgor in bila naenkrat med hišami z žigom št. 5. Za njimi se nama je odstrl pogled na Trojane z vsem znanim gostiščem. Prečila sva cesto in se ob njej podala do prelaza Učak. Mimo spomenika iz časa Napoleona sva zavila navzgor v smeri Dolin, pred tem pa levo do kamnoloma. Tu naju je zvalila na počitek in okrepičilo klopca ob mini kapelici. Po njem sva se podala proti vrhu Rebri, kjer je razgleden stolp, žig. št. 3 in streljaj naprej raz-

gledišče. Po povratku sva pot nadaljevala do Dolin, kjer je pri domačiji Baloh žig št. 4. Zelo lepa pot naju je vodila po gozdu med neštetiimi cvetovi teloha in ostalih pomladnih cvetic. Prišla sva na zelo peščeno območje, kjer so pobočja razbrzdana in jih krasijo čudovite blazine cvetočega resja, ki je bilo v nadaljevanju še bolj intenzivno. Tu sva hodila po evropski pešpoti E 6, ki naju je pripeljala do lepo obnovljene cerkvice sv. Neže na Golčaju. Ta se je kopalala v soncu ob razvalinah med vojno porušene mežnarje. Spet je bil čas za počitek z razgledom na Blagovico in hribe nad njo vse do zasneženih Kamniško-Savinjskih Alp.

Povzpela sva se na vrh Golčaja z žigom št. 2 in spomenikom padlim partizanom. Pričela sva se spuščati po kamniti poti navzdol proti Blagovici, na katero je opozarjal hrup z avtoceste, pod katero sva prešla v kraj.

Vesela sva bila svojega »konjička« in čudovite prehojene poti. Predvsem je treba zelo pohvaliti Planinsko društvo Blagovica, saj je pot izredno dobro označena in vzorno oskrbovana. V kraju si je možno ogledati veliko tablo z vso traso poti, da se je treba samo še podati nanjo. Okrepčilo na Trojanah sva si tokrat »zaslužila« ...

■ **Marija Lesjak**

Tihožitje z gobami

Prašnica, senožetna, najdena na veliko noč

Če je bila minula gobarska letina 2011 bolj skopa vsaj na nekaterih območjih v Sloveniji, pa so obeti za leto 2012 nekoliko boljši. To bi lahko sodili po nekaterih najdbah gob v sicer neobičajnem času.

Okrog novega leta in nekaj dni po njem je bilo mogoče najti štorovke (na panjih orehov) na območju

Kobanskega in Paškega Kozjaka, na preperelih drevesih na Mozirski planini pa so pognale drevesne gobe.

Za marčnice, ki rastejo spomlad, prihajajo sporočila o zelo skromnih najdbah, morda njihov čas še prihaja. V Šaleški dolini pa so bili v zadnjih dneh marca pogoji, da na prisojnih travnikih poženejo prašnice. Nekaj mladih in svežih smo našli med Šaleško in Savinjsko dolino na veliko noč. Tako je nastal tudi naš posnetek tihožitja z gobami, pirhi in prvim spomladanskim cvetjem.

O zelo dobrem okusu prašnice, senožetne, ki je podobna veliki travniški prašnici, pa lahko le pritr-dimo. Tudi pražene so zelo dobre.

■ **Hinko Jerčič**

Velikonočno tihožitje s prašnicami

Trideset let

Gaberke, 14. April - Kaj lahko bolj združi ljudi, da vztrajajo skupaj desetletja? Pravzaprav bi lahko našli veliko stvari, saj obstaja precej društev in organizacij, v katerih najdemo svoj interes. A tako srčno, iskreno in predano, kot združuje ljudi narava, združuje redko katera stvar. V planinski sekciji Gaberke, ki deluje že trideset let, to dobro vedo. Ljubezen do hribov in gora, ki je na začetku družila nekaj posameznikov, je prerasla v organizirano delovanje, ki združuje skoraj trideset članov. Zdravko Čas, Jure Apšner in še nekateri so aprila leta 1982 ustanovili planinsko sekcijo in s prvim pohodom na Uršljo goro začrtali še mnogo poti. V istem letu so organizirali taborenje na Forhteneku, ki je teklo še tri leta. V času taborenja so člani sekcije organizirali pomoč pri kmečkem opraviilu zadnjim prebivalcem Forhteneka. Na svečanosti ob tridesetletnici so se s pomočjo filma v produkciji Simedia ozrli po lepih

dogodkih in predsednikih, ki so krojili program in delo sekcije. Zdravko Čas, Drago Rezman, Zvone Kaš, Tomaž Plaznik in sedanji predsednik Igor Rezman so v svojih spominskih obdelali pomembne mejnike delovanja in razdrli tudi marsikatero šaljivo. Zbrane je nagovoril predsednik Planinske zveze Slovenije Bojan Rotovnik, vzpodbudne besede je ob njem dodal tudi Jure Drev, predsednik Planinskega društva Šoštanj, ki

bo čez dve leti praznovalo stodeseto obletnico. Planince so pozdravili tudi drugi vabljeni predstavniki društev, župan Občine Šoštanj Darko Menih je svojemu nagovoru dodal tudi nekaj za boljši korak. Vsi predsedniki in tudi drugi so prejeli spominke, ročno delo Zdravka Časa. Planinsko sekcijo Gaberke čaka še veliko prijetnih poti. Zato, ker jih člani znajo ubirati skupaj.

■ **Milojka B. Komprej**

V Novi predstavitev EU programov za mlade

Velenje, 19. aprila - Danes ob 10. uri bo v dvorani Centra Nova v Velenju predstavitev štirih programov EU za sofinanciranje projektov v kulturi, mladih in aktivnega državljanstva. Predstavljeni bodo programi Kultura, Evropa za državljane, Mladi in akciji ter Infoservis Eurodesk.

Namen dogodka je predstavitev programov Evropske unije potencialnim prijaviteljem ter jim omogočiti, da se seznanijo z dobrimi praksami in tako lažje pridobijo finančno podporo EU za mednarodne projekte. Dogodek je namenjen predvsem mladinskim organizacijam, društvom, zavodom, ustanovam, občinam, regionalnim razvojnim agencijam, sindikatom, verskim organizacijam ter zainteresiranim posameznikom. Predstavniki informacijskih pisarn oz. nacionalnih agencij bodo udeležencem dogodka podali osnovne informacije o programih, prav tako pa bodo uspešni prijavitelji predstavili pot od projektne ideje, priprave prijavnice in izvedbe projekta. Organizatorji dogodka so Zavod MOVIT, Zavod SCCA-Ljubljana (Kulturna stična točka v Sloveniji) in Festival Velenje. Posamezne programe bodo predstavili zanimivi gosti. Dogodek je za udeležence brezplačen.

■ **bš**

Biseri maturantskega plesa

Ostalo je še šest kandidatov za zmagovalce letošnje akcije - Podeljeni še strokovni »biseri« - Naši modni kreatorki bosta med vsemi 18 kandidati izbrali in bogato nagradili fanta in dekle po njunem izboru

1.

2.

3.

4.

5.

6.

Glasovanje za Biseri maturantskega plesa 2012 postaja vse bolj napeto. Da bo še bolj napeto, smo se odločili, da do razglasitve na posebni zaključni prireditvi števila kandidatov ne bomo več zmanjševali. Štel pa bo prav vsak vaš glas, ki še vedno pridno prihajajo v uredništvo.

Kmalu vam bomo izdali, kje in kdaj bomo letos pripravili zaključno prireditev, na kateri pa ne bomo razglasili le biserov po vašem izboru, ampak bosta modni kreatorki Jelena Stevančević in Petra Meh izbrali tudi svoja »bisera«, torej strokovna. Izbirali bosta med vsemi 18 kandidati, ki smo jih izbrali na

letošnjih maturantskih plesih Šolskega centra Velenje. Tudi nagradi za strokovne bisere bosta njuni; Petra bo izbranki poklonila unikatno torbico, Jelena pa fantu bon v vrednosti 300 evrov, ki ga bo lahko porabil v njenem modnem podjetju Volonte, d. o. o. Nagrade, ki jih bosta dobila fant in dekle po vašem izboru, dragi bralci, bodo prav tako raznolike in bogate, delimo pa jih tudi med tiste, ki izpolnjujete in pošiljate glasovalne kupone. Tudi ta teden bomo upoštevali vse kupone, ki v uredništvo prispejo do torika, 24. aprila, do 15. ure.

Vabljeni h glasovanju.

Modni kreatorki Jelena Stevančević in Petra Meh, foto »IZZIV« Roman Bor in F4 Edita Fric

Imena maturantov:

1. Matic Reberčnik
2. Nina Plešnik
3. Špela Grašič
4. Nac Visočnik
5. Tajda Menih
6. Patricia Pantelič

Biseri maturantskega plesa Biseri maturantskega plesa Biseri maturantskega plesa Biseri maturantskega plesa Biseri maturantskega plesa

Nagrajenci:

Izmed tistih, ki ste doslej že glasovali za bisere maturantskega plesa, smo izžrebali nagrajence. Razvajanje v Welnes centru Topolšica prejmeta: Alenka Krošel, Sp., Razbor 62, 3325 Šoštanj in Božena Pleterski, Gornji Dolič 66, Mislinja. Obvestilo o nagradi prejmeta po pošti.

Majice pa prejmejo: Doroteja Rupnik, Vrbje 46, Žalec; Marija Kolar, Gavce 40, Šmartno ob Paki, Potočnik Borut, Ravne 97, Šoštanj; Nina Visočnik, Glonarjeva 4, Ljubljana; Frančiška Šeliga, Kavče 28, Velenje; Jaka Grašič, Škale 85c, Velenje. Majice vam bomo poslali po pošti.

KUPON št. 4

Glasujem za: _____

Ime, priimek in naslov: _____

Kupone pošljite na naslov: Naš čas, Kidričeva cesta 2 a, 3320 Velenje, s pripisom »Maturantski biseri«. Izžrebanim glasovalcem bomo podelili Welnes razvajanje v Topolšici in tri majice. Upoštevali bomo kupone, ki bodo v uredništvo prišli do torika, 24. aprila.

20%
popust

Na redno ceno fiksnega ali mobilnega telefona in dodatne opreme le v času super ugodnih dni.

Super ugodni dnevi v Telekomovem centru Velenje od 2. do 21. aprila 2012

Obiščite Telekomov center Velenje, kjer vas v času od 2. do 21. aprila 2012 poleg akcijske ponudbe mobilnih telefonov čaka 20-odstotni popust na redno ceno fiksnega ali mobilnega telefona in dodatne opreme.

Promocijsko darilo ob nakupu. Vabljeni!

TelekomSlovenije

Kdo so najboljši športniki lanskega leta?

Športna zveza Velenje podelila priznanja - Največje pokale so prejeli Nina Drolc, Rok Marguč, Rokometni klub Gorenje Velenje in Gorazd Tiršek

Vesna Glinšek,
foto: Stane Vovk

V velenjskem domu kulture je v torek zvečer vladalo športno ozračje. Zakaj? Ker je Športna zveza pripravila tradicionalno prireditev Športnik leta, ki so jo ponovno izpeljali skupaj z bogatim spremljevalnim programom, polnim dobre volje, humorja, glasbe in športnih spretnosti. »Danes smo tukaj, da pokažemo našemu mestu in drug drugemu, da imamo radi šport, da šport kljub krizi v družbi ne nazaduje, da ga skušamo negovati. Zato je tu tudi Športna zveza, ki pomaga, kolikor lahko,« je zbranim v dvorani povedal predsednik Športne zveze mestne občine Velenje mag. **Marjan Hudej**, ki je s svojim govorom večer tudi odprl. Z nekaj mislimi se mu je nato pridružil še župan **Bojan Kontič**: »Najpomembnejše je, da imamo dobre posameznice in posameznike. Samo tako namreč mladi vidijo svojo perspektivo. Spoznajo, da je mogoče dosegati dobre rezultate, in tako zaidejo na pot športa, na pot zdravega načina življenja.«

In na tej poti so nedvomno vsi nominiranci in dobitniki priznanj. Teh ni bilo malo, saj so člani komisije poudarili, da so imeli z izborom nemalo dela, kajti v našem mestu odličnih športnikov ne manjka. Med vsemi je

športnica leta postala plavalka **Nina Drolc**, športnik leta smučar na deski **Rok Marguč**, ekipa leta Rokometni klub Gorenje Velenje in športnik invalid državni prvak v streljanju z zračno puško **Gorazd Tiršek**. Največje presene-

čenje večera pa sta bili priznanji za življenjsko delo. Dobil ga je dolgoletni urednik Našega časa in novinar z 41-letnimi izkušnjami **Stane Vovk** ter **Toni Rehar**, ki v športu dela skoraj celo življenje. ■

Priznanje za ekipe so prejeli ŽNK Škale, RK Gorenje Velenje (izbrana ekipa) in Konjeniški klub Velenje.,

Prireditev je spremljal bogat program ... (foto: Bojana Špegel)

Najboljši športnik invalid Gorazd Tiršek (prvi z leve).

Najboljša športnica Nina Drolc (v sredini), nominirani pa sta bili še Tina Meža in Nina Kokot (desno).

REKLI ISÓ...

Športnik leta **Rok Marguč** (SBK Viharnik Velenje): »To je moj prvi naslov Športnika leta in nanj sem izjemno ponosen. Zato hvala! Je neko potrdilo za delo, ki sem ga vložil, za vse ure, ko sem garal, in je čudovit del mojega športnega življenja. Sicer pa sem še mlad, zato v svoji nadaljnji karieri računam vsaj še na dvoje ali več olimpijskih iger. Moj načrt je zarisan samo strmo navzgor.«

Športnica leta **Nina Drolc** (Plavalni klub Velenje): »Današnje priznanje je velika motivacija za naprej. To namreč pomeni, da me ljudje še vedno podpirajo in verjamejo tako vame kot v moje delo. Zdaj me najprej čaka državno prvenstvo čez 14 dni. Če bo vse po sreči, mogoče tudi evropsko prvenstvo, nato pa avgusta potujem v Ameriko na študij in potem bom videla, kako naprej. Verjamem, da mi bodo Američani nudili veliko znanja, in upam, da se bom domov vsako leto vrnila še uspešnejša in hitrejša.«

Dobitnika priznanj za življenjsko delo sta **Stane Vovk** in **Toni Rehar**

Stane Vovk: »Novinarji nismo navajeni priznanj, zato sem bil nocoj zelo presenečen. Mi pač poročamo o drugih, njihovi uspehi so nagrajeni. Danes pa, ko je tisto prvo presenečenje minilo, je bilo preprosto lepo. Lepo je, ko ti dvorana zaploska. Lepo je, ko vendarle vidiš, da si nekaj naredil v življenju. Da si s pisanjem nagradil vse tiste, ki so v športu dolga leta trdo delali in so gotovo hvaležni, da je njihovo ime objavljeno v časopisih. Jaz se namreč še vedno držim svojega slogana: Kar se ni zapisalo, se ni zgodilo.«

Toni Rehar: »Nisem pričakoval tolikšne pozornosti od Športne zveze in delavcev v športu v mestni občini Velenje. Zato vsem skupaj hvala lepa! Tudi zaradi tega priznanja bom zdaj še z večjim elanom in večjo voljo delal naprej. Povsod, kjerkoli bo mogoče: na prireditvah, športnih tekmah in tako dalje.«

Priznanja so dobili:

Športnica mladinka: **Staša Lipnik** (Taekwon-do klub Velenje); športnik mladinec: **Marjan Jelenko** (Smučarsko skakalni klub Velenje); mlajše mladinke, kadetinjke: **Nastja Govejšek** (Plavalni klub Velenje); mlajši mladinec, kadet: **Urh Krajčan** (Smučarsko skakalni klub Velenje); športnica šolskega športnega društva: **Vesna Kašnik** (OŠ Šalek Velenje); športnik šolskega športnega društva: **Jan Meh** (OŠ Gustava Šiliha Velenje); najboljšo šolsko športno društvo: OŠ Livada Velenje.

Toni Rehar in Stane Vovk sta dobila priznanje za življenjsko delo. (foto: Vesna Glinšek)

Priznanje najboljšemu športniku Roku Marguču iz rok župana **Bojana Kontiča**

Maribor jih ni nadigrals

Rudarje pokopole začetniške napake – V nedeljo v gosteh pri Muri

Včeraj je bila ob rokometni za nekatere tudi nogometna sredo. V Ljudskem vrtu je bila povratna polfinalna tekma slovenskega pokala med Mariborom in Rudarjem, v celjskem Zlatorogu pa je gostoval drugoligaš Senčur.

Za velenjske nogometne rudarje je bila v desetih dneh to že tretja tekma z vodilnim moštvom letošnjega prvenstva in glavnim pokal-

ni igralce (Nenad Novaković, Luka Žinko in Leon Črncič), ki so zaigrali v pokalu, in nastopil z zelo pomlajenim moštvom. Gostujoči trener Darko Milanić pa je med drugim na rezervni klopi pustil Daliborja Volaša in strelca dveh zadetkov Eti-ena Velikonja. Ta drugi dvoboj je imel veliko podobnosti s pokalnim. Tudi na tej tekmi so gostitelji igrali v prvem polčasu taktično zelo disci-

plirano, v glavnem gospodarili na igrišču, si priigrali priložnosti, a jih tudi zapravljali. Gostujočega vratarja Marka Pridigarja, ki je bil v prvem polčasu enako kot na pokalnih tekmi najboljši igralec gostov, niso znali ali mogli premagati tudi v akcijah, ko so bili na štiri oči z njim oziroma z udarci iz dobrih položajev. In podobno kot na prvenstveni so tudi na tej v nadaljevanju le za hip zaigrali nezbrano in tudi neodgovorno, kar je nasprotnik, kot je Maribor, seveda zlahka kaznoval. Mož odločitve je bil prav Tavares, ki je dvakrat sijajno popeljal goste v akciji, po katerih sta nato Lesjak in Berić premagala Gregorja Finka, kar je bilo dovolj za slavo.

Vsekakor z Mariborom, ki je v

S prve pokalne polfinalne tekme.

nim favoritom. V prvi pokalni tekmi so bili nogometiši iz štajerske prestolnice ob jezeru boljši s 4 : 2, v prvenstveni 30. kroga pa z 2 : 0. Kljub novi zmagi pa Mariborčani pred skupino svojih najzvestejših navijačev, ki so jih veseskozi bodrili: "Šampioni, šampioni ..., " se niso odprli šampionskega šampanjca. Da bodo morali počakati še do naslednjega kroga, so 'krivi' nogometiši Olimpije, ki so zmagali v Novi Gorici. Ob porazu Ljubljancanov ali osvojitvi točke bi Maribor namreč že v soboto tudi teoretično osvojil novo prvenstveno lovoriko.

Oba trenerja sta zelo spremenila zasedbo v primerjavi s prejšnjo tekmo. Milan Djurić, domači trener, je med prvih enajst uvrstil le

plinirano, v glavnem gospodarili na igrišču, si priigrali priložnosti, a jih tudi zapravljali. Gostujočega vratarja Marka Pridigarja, ki je bil v prvem polčasu enako kot na pokalnih tekmi najboljši igralec gostov, niso znali ali mogli premagati tudi v akcijah, ko so bili na štiri oči z njim oziroma z udarci iz dobrih položajev. In podobno kot na prvenstveni so tudi na tej v nadaljevanju le za hip zaigrali nezbrano in tudi neodgovorno, kar je nasprotnik, kot je Maribor, seveda zlahka kaznoval. Mož odločitve je bil prav Tavares, ki je dvakrat sijajno popeljal goste v akciji, po katerih sta nato Lesjak in Berić premagala Gregorja Finka, kar je bilo dovolj za slavo.

Polom v Slovenskih Konjicah

Nogometiši Šmartnega (ne)pričakovano doživeli poraz (2 : 1) z zadnjim na lestvici – Gostitelji dodatno motivirani

Srečanje velikega pomena za obe moštvi, ki se krčevito borita za obstanek v 2. SNL. Domači so po pričakovanih imeli še večji motiv, saj so igrali proti dolgoletnemu »učitelju« Marjanu Marjanoviću, tokrat na klopi Šmartnega. In res so domači začeli zelo agresivno in ambiciozno ter nekajkrat dodobra zaposlili obrambo gostov. Toda ta je na čelu z zanesljivim Tadejem Pusovnikom delovala zelo zanesljivo. Po teh minutah, ki so pripadale domačim, se je položaj na igrišču začel obračati. Razpoloženi Senad Jahić je dobro »prebijal« po desni strani, prevlado na sredini so prevzeli Šmarčani. V 26. minuti so zaslužno povedli. Hiter prodor je učinkovito zaključil prav Jahić za 1 : 0. Dobre obete za naprej je gotovo pomenila tudi izključitev domačega kapetana.

Nadaljevanje pa je ponudilo bolj žalostno sliko gostujoče ekipe. Res so zaradi številčne prednosti na igrišču prevladovali. Toda to je bila igra brez želje po uspehu, brez prave volje in motivacije. Kot da so prišli na obisk Konjiške kleti. Kombiniranje do 16 m domačega prostora ni zanimalo nikogar, še najmanj očitno nezanesljivega domačega vratarja, ki je ob medlih poizkusih v glavnem opravljal zgolj lahek trening. Neskončne podaje so se izgubljale brez zaključnega strela, kot da ni bil nihče sposoben ugotoviti, da je žoga spolzka in zato nevarna. Čvrsti golobradi domačini so z lahkoto opravljali delo z mehkiimi in stalno padajočimi brezkrvnimi Šmarčani. V 62. minuti so uspeli izenačiti, potem ko so bili pred vrati Tadeja Pusovnika spretni ob začudenih šmarški obrambi.

Da se lahko tudi točka sfiži, se je pokazalo v 89. minuti, ko je moral igrišče zapustiti Amel Omerović. Že v sodnikovem podaljku so gostje spet ostali brez zaključka in izgubili že bogve katero žogo, sledila je hitra »kontra« in zaključek za res veliko veselje domačih in 2 : 1. Kaj reči, ko ti zmanjka besed. Gotovo to, da si iger s tako malo energije nihče ne želi gledati. Res ne gre vseh kriviti za tokratno polomijo, vsaj Jahić in Ivan Elez sta nekaj konkretnega poizkušala in na trenutke še kdo. Toda mnogo mnogo premalo za ugled ekipe. Točke se izgubljajo z lahkoto in brezbriznostjo, kot da bi na soški fronti streljali s slepimi naboji. V tem trenutku podpisati predajo seveda ne gre, toda kdo nas bo prepričal o nasprotnem?

■ AP

Blizu presenečenja v Tivoliju

Blizu presenečenja v Ljubljani – V soboto v Šoštanjju Krka, v torek v Laškem odločilna tekma za uvrstitev na sklepni turnir

Šoštanjjska Elektra še naprej niza dobre predstave. Prejšnji četrtek so Šoštanjčani na gostovanju pri Unionu Olimpiji ponovno zaigrali izjemno bojevito in požrtvovalno, a kljub temu ob koncu ostali za štiri točke prekratki. Union Olimpija je po težki zmagi v Šoštanjju v 1. krogu lige za prvaka uspela izvleči zmago tudi v Tivoliju, tokrat z izidom 72 : 68.

Gašper Potočnik je praktično celotno srečanje odigral s postavo Zagorc, Julevič, Lelič, Nuhanović in Horvat; ni mogel namreč računati na poškodovana Bajramlića in Lekića, kar se je na parketu seveda poznalo.

Ljubljjančani o imeli več sreče v zelo napeti in izenačeni končnici, saj so imeli Šoštanjčani celo priložnost za zmago, vendar Zagorc ni zadal za tri. Košarkarjem Elektre se je v zaključku tekme morda nekoliko poznala tudi utrujenost, naredili so nekaj napak, podarjeno pa so 'evroligaši' znali izkoristiti.

Gašper Potočnik, trener Elektre Šoštanjja: »Košarkarji Uniona Olimpije so celotno srečanje igrali dobro obrambo in nam niso dovolili, da razvijemo svojo igro. Večji del tekme smo bili blizu, na koncu pa smo spet zapravili tri žoge z začetniškimi napakami in s tem gostiteljem poklonili zmago. Svojim fantom lahko le čestitam za veliko borbo, praktično jih je igralo le pet in dali so vse od sebe, tako da jim nimam česa zameriti. Gremo dalje, priložnost bomo iskali že na naslednji tekmi.«

Sinoči je Elektra ponovno gostovala, tokrat v Domžalah pri Helio-

S tekme z Olimpijo (foto: SiNi)

su, v soboto pa bo gostila ranjeno Krko. Novomeščani se bodo zagotovo skušali oddolžiti za poraz na svojem parketu, Elektra pa bo pred domačimi gledalci skušala potrditi tisto izjemno zmago. Srečanje v Športni dvorani Šoštanj se bo pričelo ob 20. uri.

Že v torek, 24. aprila, čaka Ele-

ktro gostovanje v Treh lilijah v Laškem (ob 19.00). Srečanje z Zlatorogom bo najverjetneje odločalo o četrtem mestu na lestvici in s tem uvrstitvi v zaključni del letošnjega državnega prvenstva.

■ Tjaša Rehar

Tudi v prvenstvu boljše od Krke

Velenjsko-škalske igralko nadaljujejo niz neporaženosti – V soboto bodo v derbiju 14. kroga gostovale v Slovenj Gradcu

Tudi v tretjem krogu spomladanskega dela SŽNL ostajajo neporažene. Potem ko so 31. marca na prvi tekmi polfinala pokala s 6 : 2 premagale Novomeščanke, so bile tudi na prvenstveni tekmi še boljše.

vratarka najbolj zaslužna, da se izid že v prvem polčasu ni močno prevesil v domačo korist. Ob poskusih Govekove, Muričeve in Žgančeve je ohranila nedotaknjeno mrežo. Domača vratarka Sonja Strassnig

Trener Dušan Uršnik: »Dekleta so telesno odlično pripravljena in verjamem, da bo trdo delo na koncu poplačano. Časa za počitek ni, že v soboto namreč gostujemo pri vodilnih Slovenjgradčankah. Ver-

Foto: vos

Zmagale so kar s 5 : 0. Kljub obilici priložnosti so po prvem polčasu vodile le z 1 : 0. Za vodstvo je poskrbela Barbara Kristžina Nagy, ko je z natančnim strelom z razdalje matirala izkušeno vratarko Jadranko Zilič, ki ni bila najbolje postavljena. Vseeno pa je bila gostujoča

večjega dela na голу ni imela. V drugem polčasu gostujoče igralko niso mogle več slediti ritmu domačih, ki so bile pri streljih proti vratom veliko bolj zbrane in natančne kot v prvem delu. V dobrih 15 minutah so zadele še štirikrat in postavile končnih 5 : 0.

jamem, da bodo odigrale zbrano vseh 90 minut in ohranile trenutno 2. mesto."

Predsednik kluba Herman Arlič pa je svoje veselje nad petardo izrazil kratko in jedrnatno: »Odlično!«

So nadaljevali niz brez poraza?

V prvi rokometni ligi so sinoči igrali tekme 5. kroga končnice. Rokometaši velenjskega Gorenja so gostovali v celjskem Zlatorogu, kamor so odpotovali že s prednostjo osmih točk pred gostitelji - drugouvrščeno Pivovarno Laško. Velenjčani so v 4. krogu brez težav, pa čeprav niso igrali na vso moč, premagali Krško (31 : 22) in se povsem približali novemu velikemu

uspehu, osvojitvi državnega naslova. Tudi po zaslugi Koprčanov, ki so v svoji Bonifiki v derbiju z 29 : 24 premagali Celjane. S tem so aktualni prvaki zmanjšali zaostanek za pivovarji na samo štiri točke in si povrnil rahlo upanje za osvojitve drugega mesta. To skupaj s prvim prinaša v novi tekmovalni sezoni igranje v ligi prvakov, najmočnejšem klubskem tekmovanju na stari

celini. O ubranitvi naslova pa že nekaj časa ne razmišljajo več. Po 4. krogu so namreč za vodilnimi Gorenjčani zaostajali še naprej za dvanajst točk. S to njihovo zmago pa bodo zadnji krogi končnice seveda še bolj zanimivi.

Naslednji tekmi: Gorenje - Maribor (27. aprila) Trimor - Gorenje (5. maja).

Dve kolajni z državnega prvenstva

Državni naslov za Patrika Rosca - Prvi takšen uspeh za Velenjčane v zgodovini državnih prvenstev v tej starostni kategoriji

Prvi vikend v aprilu je bilo v Cerknici državno prvenstvo v namiznem tenisu za mlajše člane in mlajše članice (do 21 let) ter tudi za mlajše kadete in mlajše kadetinje. V obeh konkurencah so tekmovali posamezniki in v dvojicah. Med 167 nastopajočimi je bilo tudi osem igralcev Tempa Velenje.

V sobotnem sporedu državnega prvenstva so nastopili le mlajši kadeti, med katerimi se je v posamezni konkurenci kar petim Velenjčanom uspelo prebiti po predtekmovanju v finalno skupino. To je glede na prejšnje odprte turnirje velik napredek, kar kaže na zelo dobro delo v klubu pod vodstvom trenerja Žige Jazbeca. V finalni skupini, v kateri je tekmovalje potekalo na izpadanje, se je od velenjskih igralcev najvišje uvrstil Jure Avberšek, ki je prišel do četrtfinala, njegovi klubski soigralci Marko Avberšek, Martin Golob, Oskar Rosc in Patrik Videc pa so izpadli v šestnajstini finala. Daliborju Hranjcu in Janu Jevšniku pa se tokrat žal ni uspelo uvrstiti v finalno skupino. Mlajši kadeti so nastopili še v kategoriji dvojic, kjer je velik uspeh dosegla velenjska dvojica Jure Avberšek in Dalibor Hranjec z uvrstitvijo v polfinale. S tem sta osvojila tretje mesto, kar je prva velenjska medalja v kategoriji mlajših kadetov po letu 2004. Potrebno pa je omeniti še odlični nastop dvojice Marko Avberšek - Martin Golob, ki je bila v osmini finala zelo blizu zmage proti prvima nosilcema in kasnejšima zma-

govalcema turnirja, dvojici Cvetko - Hribar.

Drugi dan državnega prvenstva so nastopili tudi mlajši člani in članice (do 21 let). Velenjske barve je zastopal le Patrik Rosc. V posamezni konkurenci se je prebil do četrtfinala, kjer je po zelo izenačenem boju s 3 : 4 v nizih moral priznati

najbolj nadarjeno mlado slovensko dvojico Štiligoj - Jorgić (zmagovalno dvojico letošnjega mednarodnega prvenstva Slovenije za mladino v Velenju), ki pa jima tokrat ni bila dorasla in sta jo gladko premagala s 3 : 0. V finalu pa je nasproti stala še ena mlada dvojica Paulin - Kožul, proti katerima sta prva nosilca hitro

premoč nasprotniku. Med dvojicami je bil Rosc skupaj z Matcem Slodejem, ki nastopa za Ptuj, postavljen za prvega nosilca, a je bila pot do vrha vse prej kot lahka. Že v tretjem krogu oziroma v četrtfinalu sta po zaostajanju z 0 : 2 v nizih morala reševati zaključno žogo nasprotnikov. To jima je uspelo in dvoboj sta pozneje le obrnila v tesno zmago s 3 : 2. V polfinalu sta naletela na

povedla z 2 : 0 v nizih in zmagala s 3 : 1.

Tako je Patrik Rosc v svoji zadnji sezoni med mlajšimi člani po srebrni in bronasti kolajni v prejšnjih letih osvojil tudi naslov državnega prvaka, kar je sploh prvi velenjski naslov v zgodovini državnih prvenstev v tej starostni kategoriji.

■ U. K.

Krimovkam pokal, Velenjčanke tretje

Konec tedna je bil v Brežicah sklepni pokalni turnir slovenskega rokometna za ženske. Po pričakovanju se je končal z zmagoslavjem Krma; to je bil že njihov 14. zaporedni naslov pokalnih prvakinj in 19. v zgodovini. Zelo zadovoljne pa so bile z osvojitvijo 3. mesta rokometnašice velenjskega Veplasa, ki so se veselile še dveh priznanj. Za izjemni predstavi so Branko Zec izbrali za

najboljšo vratarico, Sabina Halilović pa je bila skupaj s krimovko Aljo Koren najboljša strelka turnirja. Andrei Penezic, prav tako Krim Mercator, pa je pripadel naziv za najbolj koristno igralko.

Tretje mesto velenjskih rokometnašic v pokalu je bilo za nekatere celo veliko presenečenje, a so v tej sezoni resnično dokazale, da so odlična ekipa in da lahko premagajo marsikatero nasprotnico. Rokometašice Veplasa so se tako zapisale v zgodovino kluba, saj so dosegle izjemen uspeh. Nazadnje so se uvrstile v polfinale Pokala Slovenije v sezoni 1997/98, v njem pa so klonile proti veliko močnejši takratni ljubljanski ekipi Krim Electa.

Že 33-ič v Škalah

Športno društvo Škale-Hrastovec je v soboto organiziralo 33. tradicionalni odbojgarski turnir za ženske in moške. Turnirja se je udeležilo sedem ekip, rezultati pa so takšni: moški: 1. TEŠ, 2. ODV Velenje, 3. ŠD Presejer pri Radomljah; ženske: 1. TEŠ, 2. Bolnišnica Topolšica, 3. BOB Velenje.

radio velenje
107,8 MHz

naš čas
Vsak četrtek vaš!

Tako so igrali

Hervis pokal Slovenije, prva polfinalna tekma

Rudar Velenje - Maribor 2:4 (1:1)

Strelci: 0:1 Velikonja (17.), 1:1 Črnčič (22.), 1:2 Mejač (57.), 1:3 Velikonja (61.), 1:4 Ibrahim (65.), 2:4 Majcen (81.)
Rudar: Savič, Dedič, Novaković, Stojnič, Rotman, Žinko, Tolimir, Klinar (od 64. Majcen), Rošar, Trifković (od 73. Purišič), Črnčič (od 64. Podlogar).

PrvaLiga, 30. krog

Rudarc-Maribor (0:0) 0:2

Strelci: 0:1 Lesjak (65.), 0:2 Berič (80.)
Rudar: Fink, Jeseničnik, Novaković, Purišič, Berko, Žinko, Bizjak (od 72. Trifković), Krefl, Podlogar (od 72. Rotman), Majcen (od 72. Klinar), Črnčič.

Trener: Milan Djurčić.
Drugi izidi: Luka Koper - Celje 0:0, Nafta - Mura 05 0:3 (0:1), Domžale - Triglav 0:1 (0:0), Hit Gorica - Olimpija 2:3 (0:1).

Vrstni red: 1. Maribor 69 (69:30), 2. Olimpija 52 (50:34), 3. HIT Gorica 47 (44:32), 4. Mura 05 47 (41:39), 5. Koper 45 (41:32), 6. Rudar 39 (48:42), 7. Domžale 36 (35:45), 8. Celje 32 (36:45), 9. Nafta 24 (30:57), 10. Triglav 23 (15:53).

2. SNL, 21. krog

Dravinja Kostroj - Šmartno 1928 2:1 (0:1)

Strelci: Strelci: 0:1 Senad Jahić (26), 1:2 Nemanja Boljanović (62.), 2:1 Matic Črnič Matic (89.).
Šmartno: Pusovnik, Jahić, Omerović, Hankič, Matic, Lazičič, Kolenc (od 46. Jelen), Elez (od 85. Lenošek),

Rahmanović, Čirić (od 69. Podbrežnik), Prašnikar. Trener: Marijan Marjanović.

Drugi izidi: Garmin Šenčur - Bravo 1 Interblock 0:2 (0:0), Roltek Dob - Bela krajina 4:1 (2:0), Krško - Kalcer Radomlje 2:0 (1:0), Aluminij - Šampion Celje 1:1 (1:0), Krško - Kalcer Radomlje 2:0 (1:0).
Vrstni red: 1. Aluminij 50 (42:9), 2. Roltek Dob 40 (34:23), 3. Garmin Šenčur 33 (35:26), 4. Bravo 1 Interblock 30 (24:22), 5. Krško 29 (19:17), 6. Kalcer Radomlje 26 (27:29), 7. Bela krajina 22 (27:33), 8. Šampion Celje 20 (29:32), 9. Šmartno 1928 20 (24:44), 10. Dravinja Kostroj 16 (15:41).

SŽNL, 13. krog

Rudar Škale - Krka 5:0 (1:0)

Rudar Škale: Strassnig (od 78. Kač), Bric, Gomboc, Sadikaj (od 82. Tevž), Nagy, Marolt (od 72. Dervič), Sešek, Žganec, Založnik, Murič (od 66. Tič), Govek. Strelci: 1:0 Nagy (35.), 2:0 Murič (51.), 3:0 Žganec (53.), 4:0 Govek (60.), 5:0 Murič (66.).

Drugi izidi: Dornava - Jevnica 1:3 (0:1), K Maribor - Vele-sovo Kamen Jerič 2:0 (0:0), Telega Pomurje - Slovenj Gradec 4:0 (2:0).

Vrstni red: 1. Pomurje 31 (69:23), 2. Rudar Škale 29 (46:11), 3. Slovenj Gradec 26 (57:21), 4. Jevnica 23 (40:26), 5. Krka 21 (29:28), 6. Maribor 13 (21:37), 7. Velesovo 4 (19:80), 8. Dornava 2 (14:69).

1. NLB Leasing liga, 4. krog

Gorenje Velenje - Krško 31:22 (16:9)

Gorenje Velenje: Gajič 9 (1 obramb, Taletovič 3 obr., Zaponšek; Melič 4 (1), Medved 4, Bežjak, Pucelj

, Manojlovič, Dolenc 10 (4), Gaber, Cehle, Miklavčič, Golčar, Gams 3, Bajram, Šimič 1, Dujmovič 2. Trener: Branko Tamše.

Izključitve: Gorenje 12., Krško 6 minut. Sedemmetrovke: Gorenje 8/6, Krško 3/2.

Drugi izidi - Liga za prvaka: Cimos Koper - Celje Pivovarna Laško 29:24 (15:12), Maribor Branik - Trimor Trebnje 29:27 (14:13).

Vrstni red - liga za prvaka: 1. Gorenje Velenje 24 tekem - 47 točk, 2. Celje PL 24 - 39, 3. Cimos Koper 24 - 35, 4. Trimor Trebnje 24 - 24, 5. Maribor Branik 24 - 19, 6. Krško 24 - 17.

Liga za obstanke: 1. Krka 23 tekem - 18 točk, 2. Ribnica Riko hiše 23 - 17, 3. Istrabenz plini Izola 23 - 16, 4. Jeruzalem Ormož 23 - 15, 5. Herz Šmartno 24 - 13.

Pokal Slovenije 2011/12, zaključni turnir

Polfinali:

Gen-I Zagorje - Veplas Velenje 25:19 (11:11)

Krim Mercator - Krka Novo mesto 31:19 (17:6)

Finale:
Gen-I Zagorje - Krim Mercator 26:32 (14:16)

Tekma za 3. mesto:
Veplas Velenje - Krka Novo mesto 29:24 (12:14)

Veplas Velenje: Zec (14 obramb), Vajdl, Hofinger, Hrncič 2, Oblak, Naglič 1 (1), Fatkič 9 (6), Simič, Cater, Sivka 7, Halilović 10, Nakič. Trenerka: Snežana Rodič. Sedemmetrovke: Veplas Velenje 7 (7), Krka Novo mesto 5 (4).

Izključitve: Veplas Velenje 2 minuti, Krka Novo mesto 8

minut. Rdeči karton: Rodič (13. minuta) - Veplas Velenje.

Liga Telemach, Liga za prvaka, 6. krog

Union Olimpija - Elektra Šoštanj 72 : 68 (52 : 57, 41 : 33, 20 : 16)

Elektra Šoštanj: Šlutej, Rizman, Zagorc 14 (5-7), Julevič 19 (4-5), Lelič 7 (2-2), Nuhanovič 11 (3-5), Bukovič 2, Pajević, Horvat 15 (2-5) Vrstni red: 1. Union Olimpija, 2. Helios Domžale oba 11, 3. Krka 10, 4. Elektra Šoštanj, 5. Zlatorog oba 8, 6. Šentjur 6

1. A državna liga: Končnica od 5. - 8. mesta, 2. krog

ŽRK Veplas Velenje : ŽRK Celje celjske mesnine 34:25 (19:12)

Velenje: Rdeča dvorana, 11. april 2012. 100 gledalcev. Sodnika: Pirc Branko in Pirc Iztok.

Velenje: Zec (18 obramb), Simič (2 obrambi), Vajdl 1, Naglič 4 (1), Nakič 5 (1), Fatkič 8 (3), Sivka 7, Halilović 5 (1), Čater 4, Lakič, Perše, Oblak, Majerič, Mičič, Finkšt. Trener: Snežana Rodič.

Celje: Edita Amon (7 obramb), Mocič (8 obramb), Jug 4, Krebs 2, Pelikan 2, Čater, Čebular 5 (3), Ines Amon 2, Palir 4, Privšek, Vrček Alja 1, Vrček Sanja, Klakočar 5 (1), Pišek, Polajžar, Pupačević. Trener: Uroš Privšek.

Sedemmetrovke: Velenje 6 (8), Celje 4 (7). Izključitve: Velenje 4 minute, Celje 6 minut.

22

Vsi so »krožili« po dvopasovnem

V Sloveniji so potekali preventivni dogodki za večjo varnost in mobilnost starejših voznikov in voznic v prometu – Posebnih starostnih omejitev zakonodaja ne prinaša – Varnost vožnje temelji na odgovornosti voznika

Milena Krstič - Planinc

Velenje – Tudi v Velenju so prejšnji teden potekali preventivni dogodki za večjo varnost in mobilnost starejših voznikov in voznic v prometu. Ti so vključevali tudi preizkus praktične vožnje s svetovanjem v prometu. Aktivnosti je vodila Javna agencija Republike Slovenije za varnost v prometu v sodelovanju z izpitnimi centri za opravljanje voznških izpitov, Zve-

zo društev upokoencev Slovenije, Gospodarsko zbornico Slovenije – Sekcijo avtošol, ter posameznimi avtošolami, ki so bile pripravljene narediti družbeno odgovorno delo, ter Mercatorjem. »Vstopna« točka v skoraj vseh večjih slovenskih mestih so bili Mercatorjevi centri.

Alojz Brglez iz Topolšice je v petintridesetih letih kot poklicni sofer prevozil dobršen del Evrope. Zdaj je že sedemnajst let upokojen. »Ko sem kolegom povedal, kam grem, so se mi smejali ... A sem bil odločen. Moram preizkusiti, koliko še znam in koliko sem še sposoben voziti. Predpisi se spreminjajo, prometa je vedno več. Sam se ne

peljem več kot 70 kilometrov na uro. Malo sem že v letih. Sem bolj previden, veste,« je pripovedoval, medtem ko je na isti klopi z Ivanom Stvarnikom iz Raven pri Šoštanjju izpolnjeval nagradni test in čakal na praktični del vožnje. »Petdeset let že imam vozniki izpit in zanima me, če še vozim pravilno. V avtomobilu sem skoraj vsak dan. Glede na leta se sicer ne odpravim več kam daleč. Velikokrat pa vidim, da vozniki vožnje v dvopasovnem krožnem križišču pod skalalnica mi še niso usvojili. Meni ne dela težav, kar hitro sem usvojil vožnjo po njem,« je povedal.

Mnogim pa ga. To so starejši vozniki tudi sami »priznali«. Za mesto, kjer želijo najprej vaditi, razčistiti s

Vozniku Ivanu Avbersku iz Velenja je med vožnjo in po njej nasvete delil vodja Izpitnega centra Rado Jeromel.

težavami, so si izbrali prav to križišče, je povedal vodja Izpitnega centra Velenje Rado Jeromel. »Vsak si je želel pridobiti čim več znanja in izkušenj. Dvopasovno križišče je posebna tema, to smo jih o vožnji po njem poskušali čim bolj poučiti. Ti, ki so prišli, zdaj kakih posebnih težav ne bi smeli imeti, bo pa moral marsikdo od njih vožnjo v njem še malo utrditi. Sicer pa so starejši dokaj zanesljivi vozniki, v okviru poprečja - tako po znanju

Spodbuditi je treba razvoj in izvajanje posebnih programov usposabljanja, ki bi starejšim voznikom omogočili lažjo integracijo v sodoben promet ter izboljšal varno vožnjo.

Voznik je lahko voznik, dokler je varen voznik.

Akcija je podprl Mercator, njihovi centri po Sloveniji so bili »vstopna« točka.

Z iste občine na isti klopi: Alojz Brglez iz Topolšice in Ivan Stvarnik iz Raven pri Šoštanjju.

kot izkušnjah.«

Zanimanja za preventivne dogodke je bilo med starejšimi veliko, pa je povedal Karel Drago Seme, predsednik Zveze društev upokoencev Šaleške doline. »Udeležba je nad pričakovanji. Tako je bilo že v sredo popoldan na teoretičnem delu, na katerega je prišlo 86 starejših, v četrtek se jih je v praktični vožnji preizkusilo 51. Še več bi se jih, če bi le čas dopuščal. Vseeno smo bili rekorderji v Sloveniji. V petek dopoldan pa je bila udeležba spet odlična in spet smo vozili dlje, kot

Kaj pravi statistika?

Nevarnost, da so starejši vozniki motornih vozil povzročitelji prometnih nesreč, se povečuje po njihovem 65. letu. Od 74 do 85 let je njihovo poprečje 3 smrtne žrtve na 161 milijonov prevoženih kilometrov in je enako poprečju mladih voznikov. Od 85 in več let dalje pa poprečje zraste na skoraj štirikrat večjo raven kot pri mladih voznikih.

Starejši ko postajajo vozniki, hitreje se manjša njihova zmogljivost zaznavanja in slabše so njihove vozniške sposobnosti. Hkrati je zaradi večje krhkosti kosti pri starejših večja verjetnost, da bodo v nesreči, ki za mlajše morda ne bi bila zelo huda, utrpeli hujše poškodbe ali celo smrt.

Vse več starejših voznikov

S podaljševanjem delovne dobe se podaljšuje tudi obdobje nujne aktivne udeležbe v prometu. Hkrati s staranjem prebivalstva narašča tudi število starejših voznikov. V začetku tridesetih let tega stoletja bo ena četrtnina voznikov starejših od 65 let.

je bilo predvideno.«

Mi smo se tudi peljali z enim od njih, Ivanom Avberskom iz Velenja. Šlo je dobro. Tudi skozi dvopasovno križišče. ■

Iz policijske beležke

Zidali bodo

Ponikva, 11. aprila - V Ponikvi pri Žalcu so prejšnji teden v noči iz torka na sredo zaenkrat še neznanca vlomili v prostore kmetijske zadruge. Očitno bodo zidali, saj je v noč skupaj z njimi izginilo 25 vreč cementa in nekaj vreč apna.

Policisti večkrat utišali glasbo

Velenje, 12. in 15. aprila - V četrtek dopoldne so zaradi predvajanja glasne glasbe policisti posredovali v stanovanjskem bloku na Vojkovi cesti. Kršitelj, sicer stanovalec tega bloka, je dobil plačilni nalog, glasba pa je potihnila. Ponoči pa so policisti zaradi glasne glasbe posredovali še enkrat, tokrat pri stanovalcu na ulici Koželjskega. Tudi ta ljubitelj hrupa bo za kršenje nočnega miru moral plačati kazni. To bo plačala tudi Šoštanjčanka, ki si je z glasnim poslušanjem glasbe popestrila nedeljsko dopoldne. Tega nikakor niso bili veseli njeni sosedi v bloku na Kajuhovi cesti.

»Počakal« le etui

Velenje, 12. aprila - V četrtek je (sedaj že) oškodovanka na parkirnem prostoru Veleja parka izgubila oranžen etui iz blaga, v katerem je imela mobilni telefon znamke Samsung mini. Ko

se je kasneje vrnila, je našla le prazen etui, telefon pa je izginil skupaj z najditeljem. Za storilec kaznivega dejanja zatajitev policisti še poizvedujejo.

Sprehajal se je v spodnjicah

Velenje, 14. aprila - Sobotno dopoldne ni bilo najbolj toplo, pa tudi dež je pogosto poškropil iz neba. To pa ni zmotilo Velenjčana, ki se je sredi dneva po takrat vedno živahni Prešernovi in Cankarjevi ulici sprehajal kar v spodnjih hlačah. Kršitelju, sicer povratniku, so izdali plačilni nalog zaradi kršitve Zakona o varstvu javnega reda in miru. Kaj ga je vodilo k razgaljenemu sprehtu, pa v policijski beležki ne piše.

Torbica je bila lahek plen

Velenje, 16. aprila - V ponedeljek zvečer so policisti obravnavali prijavo oškodovanca, ki mu je storilec na parkirnem prostoru pri trgovini Lidl na Šterbenkovi cesti iz odklenjenega osebnega avtomobila s sedeža vzel moško torbico črne barve z vsebino. To naj bo še opozorilo več, da vrednih predmetov ne puščamo na vidnem mestu v avtu, modro pa je tudi, če ga zaklenemo, četudi smo le nekaj metrov stran. Nepridipravi namreč hitro opazijo našo nepazljivost.

Po trku pobegnili

Velenje, 11. aprila - V sredo popoldan so policisti obravnavali prometno nesrečo na parkirnem prostoru na Jenkovi cesti. Na kraju nesreče so ugotovili, da je neznan voznik osebnega avtomobila z znanimi registrskimi številkami zaradi nepravilnega premika trčil v voznico osebnega avtomobila in po trčenju odpeljal naprej. Povzročitelju bodo poslali plačilni nalog za dva prekrška, ker poznajo registrske tablice, pa ga bodo verjetno hitro izsledili.

En pridržan, odvzeti trije avtomobili

Velenje, 17. aprila - Minuli teden, do torka, je bil po prometni varnosti v Šaleški dolini dokaj miren. So pa policisti v petek pridržali voznika, ki je pregloboko pogledal v kozarec in podprt z maligani vseeno pogumno sedel za volan. Isti dan so zasegli tudi en oseben avto, v soboto pa še dva.

Zaloten pri tatvini odvrigel »plen« in zbežal

Velenje, 13. aprila - V petek popoldne, pa še 13. dan v mesecu

je bil, so policisti posredovali v trgovini Spar v Nakupovalnem centru Velenje. Ugotovili so, da je znani kršitelj po tem, ko ga je varnostnik zalotil pri tatvini artikla, le-tega brnil in zbežal. Dolgoprstnežu bodo poslali plačilni nalog, saj že vedo, kdo je bil.

Odpeljali so jo na zdravljenje

Šoštanj, 13. aprila - V petek so velenjski policisti posredovali v večstanovanjski zgradbi na Kajuhovi cesti v Šoštanjju, kjer je mlajša stanovalka, sicer povratnica, na hodniku kršila javni red. Kršiteljici so izdali plačilni nalog. Poklicali pa so tudi urgentno ekipo Zdravstvenega doma Velenje, ki je poskrbela, da je bila kršiteljica hospitalizirana v Psihiatrični bolnišnici v Vojniku.

Grozil mladoletnikoma

Velenje, 13. aprila - V petek zvečer so velenjski policisti obravnavali prijavo občanke, ki je povedala, da se je popoldan v skate parku pred Rdečo dvorano neznan mlajši moški do njenih dveh 10-letnih sinov obnašal žaljivo in nesramno. Med drugim jima je zagrozil z

napadom na življenje. Za storilecem, starim okoli 20 let, kratko pristrizenih temnih las, oblečenim v trenirko, ki se je vozil s starejšim gorskim kolesom, črne, rdeče in sive barve, osumljenim kaznivega dejanja ogrožanje varnosti, policisti še poizvedujejo.

Nič ni vzel

Topolšica, 12. aprila - V četrtek dopoldan so policisti obravnavali poskus vloma v stanovanjsko hišo v Topolšici. Zaenkrat še neznan storilec je ponoči vlomil v hišo. Med pregledovanjem prostorov je prebudil starejšo lastnico in zaradi tega pobegnili s kraja, ne da bi kaj vzel.

Delovna nesreča na gradbišču TEŠ 6

Šoštanj, 12. aprila - V četrtek popoldan so policisti obravnavali delovno nesrečo na gradbišču TEŠ 6. Pri ogledu so ugotovili, da je 57-letni voznik bagra zlagal veze opažnih desk. Pri delu mu je pomagal 25-letni delavec, na katerega se je med podlaganjem desk vsul vez opažnih desk, težak okoli 150 kg. Poškodovani delavec je bil z reševalnim vozilom odpeljan v bolnišnico v Celje, kjer so ugotovili, da so njegove poškodbe hude. O kaznivem dejanju povzročitev splošne nevarnosti policisti še zbirajo obvestila.

Prikolica z lesom dobila noge

Velenje, 14. aprila - V soboto popoldan so policisti obravnavali krajo avtomobilske prikolice izpod nadstreška na Žarovi cesti.

Občan našel ključke

Velenjski policisti so zabeležili eno dejanje, vredno pohvale. V soboto zvečer se je pri njih oglašil občan, ki jim je izročil šop štirih ključev cilindrične ključavnice, s črnim trakom za okoli vratu. Našel ga je na Titovem trgu. Lastnik jih lahko prevzame na velenjski policijski postaji

Prikolica znamke Agromex (tip Unitrack 700) z registrsko tablico CE H0-32H je bila polna, na njej je bil naložen odpadni les. Policisti storilca še iščejo.

Pri vladu poškodovani vrata

Mislinja, 16. aprila - V ponedeljek so policisti obravnavali poskus vloma v skladiščne prostore bencinskega servisa v Misljni. Storilcu v skladišču ni uspelo priti, je pa zato na vratih povzročil večjo materialno škodo.

Gasilci zaprli vodo v kopalnici

Šoštanj, 14. aprila - V soboto ob 14.03 so v stanovanjskem bloku na Aškerčevi cesti v Šoštanjju gasilci PGD Velenje v prisotnosti policije vstopili v stanovanje, kjer je zaradi odprte vodovodne pipe voda poplavljala prostor kopalnice. Gasilci so zaprli ventil, preprečili nadaljnje iztekanje ter očistili izteklo vodo.

Zakaj sirene zavijajo tudi ob manjšem požaru?

Lokovica, 10. aprila - Prejšnji tork zvečer, ob 22.37, so se oglasile gasilske sirene. Sprožili so jih v prostovoljnem gasilskem društvu Lokovica, saj so ob cesti pri mostu v Lokovici zagoreli leseni odpadki. Gasilci so pogasili požar na površini približno 20 kvadratnih metrov. Materialna škoda ni nastala. Ko smo preverjali, zakaj so se ob tem požaru oglasile sirene - ljudje so se namreč spraševali, kaj se je zgodilo, saj so se dobro slišale tudi v Velenju, kjer je glasno alarmiranje redko - pa smo izvedeli, da tiho alarmiranje uporabljajo le v največjem gasilskem društvu PGD Velenje, v manjših društvih pa ob požarih še vedno uporabljajo glasno alarmiranje. Tako gasilec predpisuje tudi zakon.

■ bš

Kadrovske menjave na PU Celje

Celje, 16. aprila - Dosedanji direktor Policijske uprave Celje mag. Karol Turk bo prevzel delovno mesto namestnika generalnega direktorja policije. Od ponedeljka po pooblastilo generalnega direktorja Policijsko upravo Celje vodi Jože Senica, ki je do zdaj opravljal naloge vodje Sektorja kriminalistične policije. Njegovo mesto prevzema Damjan Turk, vodja Oddelka za gospodarsko kriminaliteto v Sektorju kriminalistične policije, tega pa bo nadomestil David Antolovič.

■ mkp

VEDEŽ

Avto KORELC

Cenitev poškodovanih vozil za zavarovalnice

* Avtokleparstvo * Avtoličarstvo * Vgradnja vetrobranskih stekel * Vleka vozil doma in v tujini *

Korelc Marko, s.p., Podkraj pri Velenju 10 R, Velenje
GSM: 041 738 125, avto.korelc@telemach.net

SALON KERAMIKE V CELJU

TAPRO Grosist

www.tapro-grosist.si

- Kopalniška oprema Kolpa-san - odprodaja eksponatov - SUPER UGODNO!
- Sanitarna keramika Roca - do 40% popust ta hip

Kidričeva cesta 6, Celje
Tel.: 03 491 22 11, 041 659 547

autoglinsek

Stanko Glinsek, s.p., Škale 35 b, 3320 Velenje | www.avto-glinsek.si

Avtoličarstvo * Avtokleparstvo * Cenitve za zavarovalnice * Vulkanizerstvo * Nadomestno vozilo * Menjava stekel

Tel.: 03 891 30 30, GSM 041 776 059

Zgodilo se je ...

od 20. do 26. aprila

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

- **21. aprila 1997** je v prostorih velenjskega Doma borcev in mladine veleposlanik ruske federacije v Sloveniji Aleksej Nikiforov enajstim veteranom 2. svetovne vojne, ki so se borili v Rusiji, izročil spominske medalje »Maršala Žukova« in spominske medalje ob 50-letnici zmage nad fašizmom;

- **22. aprila 1994** je takratni direktor velenjskega premo-govnika dr. Franc Žerdin svečano odprl prenovljen velenjski mestni stadion; med uglednimi gosti na prireditvi je bil tudi takratni predsednik mednarodne atletske federacije dr. Primo Nebiolo iz Italije, v teku na 1000 metrov pa je s prvimi državnimi rekordom na novi stezi zmagala članica AK Velenje Jolanda Steblovnik Čeplak (zdaj Batagelj), ki je leta 2002 postala tudi evropska prvakinja in svetovna rekorderka v teku na 800 metrov;

- **22. aprila 1999** so košarkarji in košarkarice velenjske osnovne šole Livada osvojili prvo mesto v slovenski Šolski košarkarski ligi;

- **23. aprila 1963** so učenci prvič sedli v klopi nove velenjske osnovne šole, ki je dobila ime po našem rojaku, pedagogu in pisatelju Gustavu Šilihu; znana velenjska šola bo torej

naslednje leto praznovala pomembno obletnico uspešnega delovanja, zato vsem sedanjim in nekdanjim učiteljem in učencem te šole ob tem častitljivem prazniku njihove šole iskreno čestitam;

- **23. aprila 1969** je bil za predsednika skupščine občine Velenje izvoljen Nestl Žgank;

Delo v velenjski pekarni (arhiv Muzeja Velenje)

- da bi zavaroval umik svojih enot po cesti Šoštanj-Črna, je okupator zgradil postojanko pri cerkvi v Šentvidu nad Zavodnjami, ki jo je v noči na **24. april 1945** zavzela Šerčerjeva brigada; v času napada je zgorela cerkev sv. Vida, ki so jo že pred tem okupatorjevi vojaki precej opustošili;

- **24. aprila 1975** so svečano odprli nov dom kulture v Šoštanju;

- **25. aprila 1975** so iz peči nove velenjske pekarnice »Fidelinke« prišli prvi hlebec kruha;

- v dneh od **24. do 26. aprila 2001** so v šoštanjski termoelektrarni opravili poskusni sežig kostne moke.
Pripravlja: Damijan Kljajič

METALKO

BRIGITA BUČAR s.p. Proizvodnja in montaža krovsko-kleparskih izdelkov in strešne kritine; Prožinska vas 57, 3220 ŠTORE

Vse za streho!

gsm: 051 603 579, 041 314 531
tel.: 03 57 71 495, faks: 03 57 71 499
www.streha-metalko.si
e-mail: metalko.bucar@siol.net

SPECIALIST ZA STREHE ŽE 30 LET!

30 let GARANCIJE

ZA IZMERO IN IZDELAVO PREDRAČUNA NA KLJUČ POKLIČITE NAŠEGA STROKOVNJAKA ZA STREHE NA GSM: 041 622 385.

Gostišče Grad Vrbovec Nazarje

Mitja Felčičjan, s.p.
Tel.: 03/ 583 28 00
www.gostiscegradvrbovec.com

Posebnost: GRAJSKE VEČERJE (potrebno naročilo!)

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

Promusica

glasbeni center

Matjaž Železnik
e-pošta: matjaz.zeleznik@siol.net
tel.: 03 548 40 06, faks: 03 548 40 60

gsm: 041 714 240

Uglaševanje in popravilo klavirjev na terenu

INSTALACIJE VERHOVŠEK D.O.O.

POKLIČITE NAS NA MOBILNO ŠT.: **041 682 907**

- OBNOVA KOPALNIC
- MONTAŽA CENTRALNE KURJAVE
- ODMAŠEVANJE ZAMAŠENIH ODTOKOV

STE SE POŠKODOVALI?

ODŠKODNINE KREDITI

DO 5.000 € ZA ZAPOSLENE DO 2 LET ZA UPOKOJENCE DO 3 LET

ODKUP ZLATA

VELENJE
Kidričeva ul. 2/B,
(SPAR, 1. nadstropje)
TEL.: 040/37 33 37

naročnik oglasa: PDA d.o.o.

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

www.postorimo.si
vse na enem mestu...

Postorimo, Tomišek Henrik, Šentjanž 6, 3332 Rečica ob Savinji

AKCIJA NA VSO VRTNO POHIŠTVO

E-pošta: htominek@gmail.com **031/422-924**

Horoskop

Oven od 21. marca do 20. aprila

Zdi se vam, da končno prihaja čas, ko boste lahko želi, kar ste sejali v preteklih mesecih. Pred vami so velike spremembe, ki se jih boste morali, hočeš, nočeš, lotiti takoj. Če ne, vas bo čas spet prehitel. Odlaganje bo prineslo le še več težav. Ker vse dobro premislite, preden storite prvi korak, se le redko uštejete. Tudi tokrat kaže, da bo šlo sicer počasi, ampak zelo dobro. Dobre volje bo ob koncu tedna res veliko. Družba bo prava, razlog tudi, vi pa boste uživali, kot že dolgo ne. Zdravje? Nikar je tarnajte, nič vam ne manjka.

Bik od 21. aprila do 21. maja

Čeprav se hitro bližajo prazniki in prosti dnevi, ne boste najboljšo voljo. Razlogov za to bo sicer kar nekaj, a bili ste že v huji krizi, pa se niste počutili tako slabo. Prav v naslednjih dneh boste razrešili kar nekaj težav, ki ste jih vlekli za sabo že nekaj mesecev. Pa vseeno ne boste prav pogosto nasmejani. Če se boste še nekaj časa mučili z občutki krivde za vse, kar se dogaja okoli vas, se gotovo ne boste počutili bolje. Finančno stanje pa se vam bo izboljšalo. Ljubezen bo dajala optimizem in veselje, saj ste sedaj srečni, kot še nikoli. In to res šteje.

Dvojčka od 22. maja do 21. junija

Vsega boste imeli dovolj, zato boste ukrepali. Pa čeprav vas je hudo strah in se boste ob tem zavedali, da se morda ne bo izšlo po vaših željah. Po vsakem dežju pa posije sonce in tudi vam zvezde že kažejo, da bo kmalu bolje. A le, če boste končno spregovorili in povedali kaj občutite in kaj vas moti. Bolje tako, kot držati v sebi, saj vas že vse predolgo gloda. Neko srečanje ob koncu tedna bo zelo prijetno, zato ga boste želeli kmalu ponoviti. Starite to čim prej, da vam ne bo za lano. Obojestransko naklonjenost bo velika. Če boste želeli, se lahko iz nje izčim veliko več.

Rak od 22. junija do 22. julija

V teh dneh vas bodo redki razumeli. Nič zato. Dobro veste, da če si ne boste znali pomagati sami, vam nihče ne bo. Vaša želja, da končno uredite eno od velikih življenjskih želja, pa bo tako močna, da vas prav nobena ovira ne bo ustavila. Obisk prijateljice bo sproščen in zabaven, mimogrede pa vam bo odprla oči. Izvedeli boste namreč nekaj, kar so vam svojci prikrivali, ker so se bali, da boste prizadeti. To boste pa tako v vsakem primeru, saj gre za občutljivo področje. A sedaj boste lahko vsaj ukrepali. Ob koncu tedna ne zavrnite povabila.

Lev od 23. julija do 23. avgusta

Že nekaj dni se veselite nekakega srečanja, ki pa bo zelo drugačno kot si ga zamišljate. To boste sicer slutili, a zavrtelo se bo še boljše, kot ste kdajkoli upali. Poskušajte se brzdati, da ne boste takoj povedali čisto vsega, kar vas muči in moti, saj zna biti to velika napaka. Rajše se dvakrat ugriznite v jezik in se rahlo smehljajte. V podzavesti že občutite, kaj bi se sicer lahko zgodilo, zato se bo sprožil vaš obrambni mehanizem. V naslednjih dneh boste porabili več kot ste zaslužili, prihranki pa tudi koprnijo. Zato bodite bolj previdni. Večje investicije raje preložite v prihodnost.

Devica od 24. avgusta do 22. septembra

Medtem, ko se boste vi ukvarjali s stvarmi, ki vas izjemno veselijo, vas bodo vlačili po zobeh tisti, ki jih sploh ne poznate. Lahko pa vam, žal, vseeno povzročijo veliko škodo, zato bodite previdni. Do konca aprila boste morali dokončati delo, ki vas ne veseli, a se mu ne boste mogli izogniti. Zato si naredite delovni načrt in nikakor ne odstopajte od njega. Vsak dan po malem se lotite najbolj zoprnih nalog, pa vam bo uspelo. Pomagal vam bo tudi partner, ki bo izjemno razumevajoč. Če bo treba, po poprijel za več dela.

Tehtnica od 23. septembra do 23. oktobra

Bliža se mesec maj, ki ga letos težko čakate iz več razlogov. Prvi je ta, da upate, da boste vsaj v prvih dneh končno imeli čas, da boste več v naravi in s tistimi, ki vam pomenijo največ. Nujno bi bilo, da zamenjate kar nekaj življenjskih navad, ki vam škodijo, kar dobro veste. Nezdavno se prehranjujete, premalo se gibljete, pa še znake, ki vas opozarjajo na vaše grehe do sebe, ignorirate. Nikar! Povabila na različna družabna srečanja bodo kar deževala. Ne bi bilo slabo, če bi kakšno delo odložili in raje poskrbeli za zabavo in smeh. Potem bo tudi delo lažje steklo.

Škorpion od 24. oktobra do 22. novembra

Ste eden tistih, ki bi se moral te dni smejati na vsa usta. Postajate nestrpni, a dejstvo je, da se vam zadnje čase uresničujejo vse sanje in želje. Ljubezensko življenje lep čas ni bilo po vaši meri, sedaj pa bo. Morda še preden v deželo pride mesec maj, ki velja za mesec novih ljubincev. Vaš partner bo potreboval veliko spodbude in poguma, a ga boste prepričali, da je lahko čisto samozavesten. In to na najboljši možni način - z razvajanjem. Nekaj ga boste prvočili tudi sebi.

Strelec od 23. novembra do 22. decembra

Po tem, ko se vam je prejšnji teden nepričakovano sesul svet, boste v teh dneh spet polni optimizma in načrtov. Četudi ne boste uresničili vseh, boste več kot zadovoljni. Stvari so se v vašo korist odvrtele tudi zato, ker ste že v preteklosti dokazali, da ste vredni zaupanja. Tudi težave z zdravjem, ki jih čutite zadnje tedne - sploh, če gre za bolečine v hrbtenici - bodo kmalu preteklost. Spraševali se boste le še to, ali imate toliko moči, da svoje življenje povsem spremenite tudi na delovnem področju, kjer si želite še več. Hitite počasi, bo bolje.

Kozorog od 23. novembra do 22. decembra

Veselite se vsega, kar se vam obeta v naslednjih dneh in tednih, najbolj pa kratkih počitnic, ki ste jih že planirali. Radi bi izklopili in pozabili na vse, kar se vam je dogajalo v prejšnjih dneh, saj so vas precej izčrpali. Priitiski v službi, težave doma, vse je prišlo naenkrat. In vsega je bilo preveč. Stres je tih ubijalec, zato si morate vzeti več časa zase in za svoje zdravje. Ni pa le od vas odvisno, ali boste znali stvari postaviti na svoje mesto ali ne. Pomagati vam bo moral nekdo od bolj izkušenih. Ponuja se vam sam, sprejmite njegovo roko.

Vodnar od 21. januarja do 18. februarja

Zvezde vas bodo v teh dneh imele rade, zato lahko pričakujete uspeh tudi tam, kjer ste mislili, da ste celo zavolji. Čutite sicer, da so vam najbližji zelo naklonjeni, a potrebujete več od tega. Čeprav se ne boste prav trudili, boste polni življenjske energije. To je tudi zelo dobra garancija za prihodnost, ne le zaradi občutkov, ampak tudi finančno. Strah pred prihodnostjo bo izginil. Kar se čustev tiče, boste še naprej zaljubljeni do ušes. In partnerju boste to brez sramu pokazali.

Ribi od 19. februarja do 20. marca

Želite si ne nekaj mirnih dni, pa se vam ta želja že nekaj tednov ne uresniči. Sedaj se vam bo in res jih boste znali izkoristiti. Brez slabe vesti boste uživali v brezdelju, čeprav to ne bo trajalo dolgo. Dovolj, da boste spet dobili voljo do dela, ki je že močno usihala. Malo premalo pa skrbite za svoje zdravje. Če se vam bodo težave še oglašale, ne odlašajte več. Le zdravnik vam lahko pove, ali se z vami dogaja kaj resnega ali pa gre le za izčrpanost. Dobre novice pričakujte v začetku drugega tedna.

nikoli sami 107,8 MHz
RADIO VELENE

TV SPORED

19. aprila 2012

24

Četrtek, 19. aprila Petek, 20. aprila Sobota, 21. aprila Nedelja, 22. aprila Ponedeljek, 23. aprila Torek, 24. aprila Sreda, 25. aprila

TV SLO 1

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 Moja Pokrajculja, 7/26
10.25 Male sive celice, kviz
11.10 Kot ata in mama, 1/7
11.35 Maček Sammy, igrani film
12.00 Poročila
12.05 Čmo beli časi
12.20 Prava ideja, posl. odd.
13.00 Poročila, šport, vreme
13.30 Odkriti
14.20 Slovenski utrinki
15.00 Poročila
15.10 Mostovi
15.40 Krnji sestrici, ris.
15.50 Larina zvezdica, ris.
16.00 Studio Kriškaš, lutke
17.00 Poročila, šport, vreme
17.30 Slovenski vodni krog, dok. odd.
17.55 Začimo znova: Dopust
18.25 Minute za jezik
18.35 Svetovalka Hana, ris.
18.55 Vreme
19.00 Dnevnik, šport, vreme
20.00 Pogledi Slovenije
21.30 Na lepše
22.00 Odmevi, šport, vreme
23.05 Osmi dan
23.35 Panoptikum
00.30 Dnevnik, pon.
00.55 Slovenska kronika
01.20 Dnevnik Slovencev v Italiji
01.45 Infokanal

TV SLO 2

07.00 Pingu, ris.
07.05 Danica in prijatelji, ris.
07.10 Simfonorje, ris.
07.15 Krvavica Katka, ris.
07.20 Veterinar Joc, ris.
07.30 Medvedek, ris.
07.40 Gregor in dinozavri, ris.
07.50 Mojster Miha, ris.
08.00 Otroški infokanal
08.45 Zabavni infokanal
10.35 Dobro jutro
13.20 39. mednar. festival Beltinci: Le plesat me pelji
14.45 Ugani, kdo pride na večerjo?
16.15 Muzikajeto, glas. odd.
16.45 Turbulenca, izob. odd.
17.20 Mostovi
17.50 Evropski magazin
18.05 Univerza
18.30 ARS 360
18.45 Ameriška krpanka, glas. odd.
19.50 Zrebanje Detelje
19.55 Londonski vrtljak
20.25 Sportni izziv, ponov.
21.00 Nogomet, evrop. liga, polfinalna igra tekma, prenos
23.00 Nogomet, evrop. liga, povzetki
23.30 Restavracija Raw (III), 6/6
00.20 Kraj zločina, 2/2
01.50 Zabavni infokanal

06.30 Tv prodaja
07.00 Zmagoslavje ljubezni, nad.
07.55 Eva Luna, nad.
08.55 Tv prodaja
09.10 Cista hiša, res. ser.
10.05 Tv prodaja
10.35 Moji dve ljubezni, nad.
11.30 Tv prodaja
12.00 Larina izbira, nad.
13.00 24ur ob enih
14.00 Najboljši domači video posnetki, zab. ser.
14.35 Moji dve ljubezni, nad.
15.35 Eva Luna, nad.
16.40 Zmagoslavje ljubezni, nad.
17.00 24ur popoldne
17.10 Zmagoslavje ljubezni, nad.
17.45 Larina izbira, nad.
18.50 Ljubezen skozi želedec
18.55 24ur vreme
19.00 24ur
20.00 Trčeni profesor 2, am. film
22.00 24ur zvečer
22.30 Na kraju zločina, nan.
23.30 Zdravnikova vest, nan.
00.25 Tudorji, nan.
01.35 24ur, pon.
02.35 Nočna panorama

09.00 Dobro jutro, inf. oddaja
10.30 Vabimo k ogledu
10.35 Zupan z vami: mag. Tomaž Rožen, župan Občine Ravne na Koroškem
11.35 Pop corn, glasbena oddaja
12.35 Hrana in vino, svetovalna odd.
13.00 Prodajno TV okno
13.15 Videospot dneva
13.05 Videostrani, obvestila
17.00 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Nanovo, mladinska oddaja
18.40 Regionalne novice 2
18.45 Vabimo k ogledu
18.50 Hrana in vino, svetovalna oddaja
19.15 Videospot dneva
19.20 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža, oddaja z narodnozabavno glasbo - ans. Toneta Rusa, ans. Original Pohorci
21.15 Regionalne novice 3
21.20 Vabimo k ogledu
21.25 Brez panike
22.00 Vabimo k ogledu
22.05 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.40 Prodajno TV okno
23.55 Videospot dneva
00.00 Videostrani, obvestila

TV SLO 1

06.05 Kultura
06.15 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Martina in ptiče strašilo, pouč. odd.
10.20 Nočko: O fantu, ki je šel po svetu strah iskat, otr. ser.
10.35 Buba Guba, 3/10
10.55 Moja rolka, igrani film
11.15 Objemi in poljubi, dok. film
11.30 Sejalci besed: Fran Milčinski
12.00 Poročila
12.05 Panoptikum, ponov.
13.00 Poročila, šport, vreme
13.30 Pogledi Slovenije
15.00 Poročila, šport, vreme
15.10 Mostovi
15.40 Marči Hlaček, ris. nan.
16.10 Ali me poznaš?, pouč. nan.
16.20 V boju s časom, 1/13
17.00 Poročila, šport, vreme
17.20 Sport
17.25 Poselna ponudba, potr. odd.
17.55 Začimo znova, nan.
18.30 Kanopki, ris.
18.35 Bali, ris.
19.00 Dnevnik, vreme, šport
20.00 Dnevnik Slovencev v Italiji
01.55 Infokanal

TV SLO 2

07.00 Pingu, ris.
07.05 Danica in prijatelji, ris.
07.10 Simfonorje, ris.
07.15 Krvavica Katka, ris.
07.20 Veterinar Joc, ris.
07.30 Medvedek, ris.
07.40 Gregor in dinozavri, ris.
07.50 Mojster Miha, ris.
08.00 Otroški infokanal
08.45 Zabavni infokanal
10.35 Dobro jutro
13.20 39. mednar. festival Beltinci: Le plesat me pelji
14.45 Ugani, kdo pride na večerjo?
16.15 Muzikajeto, glas. odd.
16.45 Turbulenca, izob. odd.
17.20 Mostovi
17.50 Evropski magazin
18.05 Univerza
18.30 ARS 360
18.45 Ameriška krpanka, glas. odd.
19.50 Zrebanje Detelje
19.55 Londonski vrtljak
20.25 Sportni izziv, ponov.
21.00 Nogomet, evrop. liga, polfinalna igra tekma, prenos
23.00 Nogomet, evrop. liga, povzetki
23.30 Restavracija Raw (III), 6/6
00.20 Kraj zločina, 2/2
01.50 Zabavni infokanal

06.30 Tv prodaja
07.00 Zmagoslavje ljubezni, nad.
07.55 Eva Luna, nad.
08.55 Tv prodaja
09.10 Cista hiša, res. šov
10.05 Tv prodaja
10.35 Moji dve ljubezni, nad.
11.30 Tv prodaja
12.00 Larina izbira, nad.
13.00 24ur ob enih
14.00 Najboljši domači video posnetki, zab. ser.
14.35 Moji dve ljubezni, nad.
15.35 Eva Luna, nad.
16.40 Zmagoslavje ljubezni, nad.
17.00 24ur popoldne
17.10 Zmagoslavje ljubezni, nad.
17.45 Larina izbira, nad.
18.50 Ljubezen skozi želedec
18.55 24ur vreme
19.00 24ur
20.00 Minuta do zmage
21.00 Jurski park 3, am. film
22.00 24ur zvečer
22.30 Na kraju zločina, nan.
23.30 Zdravnikova vest, nan.
00.25 Tudorji, nan.
01.35 24ur, ponov.
02.35 Nočna panorama

09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Naj viža, oddaja z narodnozabavno glasbo - ans. Toneta Rusa, ans. Original Pohorci
11.50 Videospot dneva
11.55 Prodajno TV okno
12.25 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Miš maš, otroška oddaja
18.40 Regionalne novice 2
18.45 Mura Raba TV, informativna oddaja
19.10 Vabimo k ogledu
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Lokalni utrip Zgornje Savinjske doline, informativna oddaja
20.50 Regionalne novice 3
20.55 Vabimo k ogledu
21.00 Ujemi sanje, razvedrila oddaja
22.30 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.00 Prodajno TV okno
00.15 Videospot dneva
00.20 Videostrani, obvestila

TV SLO 1

06.00 Kultura
06.10 Odmevi
07.00 Zgodbe iz školjke
07.25 Iz popotne torbe: Čudeži narave
07.40 Bine, lutk. nan.
08.05 Deželica Pimpan, ris.
08.10 Studio Kriškaš
09.00 Palček David, ris.
09.25 Male sive celice, kviz
10.10 Maček Sammy, igrani film
10.25 2012, leto nič: Feliks, 3/12
10.55 Pompoko, japo. film
13.00 Poročila, šport, vreme
13.20 Tednik
14.20 Slovenski magazin
14.50 Medvedja družina in jaz, 1/3
16.00 O živalih in ljudeh, tv Maribor
16.25 Na vrtu, tv Maribor
17.00 Poročila, šport, vreme
17.15 Sobotno popoldne
18.30 Ozare
18.40 Olivija, ris.
19.00 Dnevnik, vreme, šport
20.00 Moja Slovenija
21.30 Peacock, am. film
23.00 Poročila, šport, vreme
23.35 Maribor 2012, Evropska pres. kult.
23.50 Pri pearsonovih (III.), 1/10
00.15 Medvedja družina in jaz, 1/3
01.05 Ozare
01.10 Dnevnik, ponov.
02.00 Dnevnik Slovencev v Italiji
02.25 Infokanal

TV SLO 2

08.15 Skozi čas
08.40 Pogovor z opozicijo
10.00 Poselna ponudba, potr. odd.
10.25 Slovenski utrinki
10.55 Univerza
11.20 Osmi dan
12.00 Tenis, pokal federacij, Francija : Slovenija, prenos
15.30 Formula 1, velika nagrada Bahrajna, kvalif. posnetek Londonski vrtljak
17.10 Sportni izziv
17.45 Rokomet, liga prvakov, Cimos Koper : Atletico Madrid, prenos
20.00 Dojenček pri hiši, franc. film
21.30 33/45, sobotna glas. noč, Tabu
22.30 Bleščica, odd. o modi
23.00 Na lepše, ponov.
23.25 Brane Rončel izza odra
01.05 Zabavni infokanal

06.30 Tv prodaja
07.00 Igra vlog, zab. ser.
07.05 Mojster Miha, ris. ser.
07.20 Veseli avtobuski, ris. ser.
07.25 Igra vlog, zab. ser.
07.30 Bum in rdečeglavčki, ris. ser.
07.35 Lov na piškotke, ris. ser.
07.40 Zojinja amara, ris. ser.
07.55 Igra vlog, zab. ser.
08.00 Yoohoo in prijatelji, ris. ser.
08.15 Kopalčki, ris.
08.30 Moji žepni ljubljenci, ris. ser.
08.45 Neobičajna šola, ris. ser.
08.55 Sabrinino skrivno življenje, ris. ser.
09.20 Lego Ninjago, ris. ser.
09.45 Jekleni mojstri, ris. ser.
10.10 Hitri prstki, izob. ser.
10.25 Radovedni George, ris. ser.
10.40 Vzgoja po pasje, ris. ser.
11.05 Zasebna klinika, nan.
11.55 Razočarane gospodinjice, nan.
12.50 Zmerek po naročilu, am. film
14.40 Nova ameriška restavracija, ris. ser.
15.40 Opremljevalci vrtov v zasedi, ris. ser.
17.05 Druga ženska, kanad. film
18.50 Ljubezen skozi želedec - recepti
18.55 24ur vreme
19.00 24ur
20.00 Minuta do zmage
21.00 Jurski park 3, am. film
22.00 24ur zvečer
22.30 Na kraju zločina, nan.
23.30 Zdravnikova vest, nan.
00.25 Tudorji, nan.
01.35 24ur, ponov.
02.55 Nočna panorama

09.00 Miš maš, otroška oddaja
09.40 Ustvarjalne iskrice (15)
10.00 Vabimo k ogledu
10.05 Videospot dneva
10.10 Ujemi sanje, razvedrila oddaja
11.40 Videospot dneva
11.45 Prodajno TV okno
12.00 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Nanovo: Na lov za počitniškim delom
18.40 Vabimo k ogledu
18.45 Mura Raba TV, informativna oddaja, ponovitev
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2017. VTV magazin, regionalni - informativni program
20.15 Kultura, informativna oddaja
20.20 Vabimo k ogledu
20.25 Po Slakovi poti
21.20 Downov sindrom, pogovor v studiu
22.20 Videospot dneva
22.25 Jutrjani pogovori
23.55 Prodajno TV okno
00.10 Videospot dneva
00.15 Videostrani, obvestila

TV SLO 1

06.30 Maribor 2012, EPK
07.00 Rjavi medvedek, ris.
07.05 Pingu, ris.
07.10 Poček, ris.
07.15 Kanopki, ris.
07.20 Aleks v čudežnem vrtu, ris.
07.25 Veterinar Joc, ris.
07.35 Vrtni palček Primož, ris.
07.45 Francček, ris.
07.55 Svetovalka Hana, ris.
08.05 Palček David, ris.
08.30 Olivija, ris.
08.45 Zoran in Zarko, ris.
08.50 Stiri ušesa sredi lesa, ris.
09.00 Pri Slovonih, ris.
09.10 Krtek, ris. nan.
09.40 Bali, ris.
09.50 Bacek Jon, ris.
10.00 Gozdna družina, ris.
10.15 Dedek v mojem žepu, 7/66
10.30 Dedek v mojem žepu, 8/66
10.45 Priljubimo tišini, izob. odd.
11.15 Ozare
11.20 Obzorja duha
12.00 Ljudje in zemlja
13.00 Dnevnik, vreme, šport
13.20 Na zdravje!
15.05 Mia in Migu, anim. film
16.30 Prvi in drugi
17.00 Poročila, vreme, šport
17.15 Ugani, kdo pride na večerjo?
18.40 Gregor in dinozavri, ris.
19.00 Dnevnik, vreme, šport
20.00 Prva damska detektivska agencija, 2/7
21.05 To nisem jaz, portret Evalda Flisarja
22.00 Vrtni Tullna, 1/3
22.00 Poročila, šport, vreme
22.55 ARS 360
23.10 Sinovi anarhije (III.), 1/13
00.05 Slovenski magazin
00.35 Ugani, kdo pride na večerjo?
01.50 Dnevnik, ponov.
02.40 Dnevnik Slovencev v Italiji
03.10 Infokanal

TV SLO 2

06.55 Skozi čas
07.35 Globus
08.20 Minute za ..., tv Koper
08.50 Slovenski magazin
09.20 Turbulenca: Podcenjujemo najstnikje?, izob. odd.
09.55 Glasbena matineja - Mozartine 31. srečanje tamburških in mandolinskih skupin, 2/5
12.00 Tenis, pokal federacij, Francija : Slovenija, prenos
13.55 Formula 1, VN Bahrajna
17.00 Slovensko olimpijsko stoletje, 7/11
17.55 Umet. drsanje, sp, revija, posn.
19.50 Zrebanje Lota
20.00 Neprijetna resnica, am. film
21.30 Okoli sveta v 90 minutah, dok. o. f.
22.50 Fant, pobratim smrti 1, dok. f.
02.40 Dobr je, tv igra
00.25 Zabavni infokanal

06.30 Tv prodaja
07.00 Igra vlog, zab. ser.
07.05 Mojster Miha, ris. ser.
07.20 Veseli avtobuski, ris. ser.
07.25 Igra vlog, zab. ser.
07.30 Bum in rdečeglavčki, ris. ser.
07.35 Lov na piškotke, ris. ser.
07.40 Zojinja amara, ris. ser.
07.55 Igra vlog, zab. ser.
08.00 Drobčki, ris. ser.
08.10 Jaka na Luni, ris. ser.
08.20 Balonar Oskar, ris. ser.
08.35 Moji žepni ljubljenci, ris. ser.
08.50 Neobičajna šola, ris. ser.
09.00 Dežela konjičkov, ris. ser.
09.25 Lego Ninjago, ris. ser.
09.50 Jekleni mojstri, ris. ser.
10.10 Hitri prstki, ris. ser.
10.30 Radovedni George, ris. ser.
10.55 Vzgoja po pasje, ris. ser.
11.20 Zasebna klinika, nan.
12.10 Razočarane gospodinjice, nan.
13.05 Zmerek s smrtjo, am. film
14.45 Nova ameriška restavracija, ris. ser.
15.45 Kamp razvajencev, res. ser.
16.40 Sestrstvo potujočih hlač 2, am. f.
18.55 24ur vreme
19.00 24ur
20.00 X Factor
21.40 Zdravniki s srcem, am. film
23.55 Iz ljubezni, am. film
01.55 Kamp razvajencev - ZDA, res. s.
02.50 24ur, ponovitev
03.50 Nočna panorama

09.00 Miš maš, otroška oddaja
09.40 Ustvarjalne iskrice (15)
10.00 Vabimo k ogledu
10.05 Videospot dneva
10.10 Ujemi sanje, razvedrila oddaja
11.40 Videospot dneva
11.45 Prodajno TV okno
12.00 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Nanovo: Na lov za počitniškim delom
18.40 Vabimo k ogledu
18.45 Mura Raba TV, informativna oddaja, ponovitev
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2017. VTV magazin, regionalni - informativni program
20.15 Kultura, informativna oddaja
20.20 Vabimo k ogledu
20.25 Po Slakovi poti
21.20 Downov sindrom, pogovor v studiu
22.20 Videospot dneva
22.25 Jutrjani pogovori
23.55 Prodajno TV okno
00.10 Videospot dneva
00.15 Videostrani, obvestila

TV SLO 1

06.05 Ars 360
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 Mihec in Maja
10.15 Iz popotne torbe: Čudeži narave
10.30 Notkoti, 2/10
10.55 Ali me poznaš: Jaz sem mladiča v gozdu
11.00 Dedek v mojem žepu: Najkrasnejši peščeni grad Peščenih peskov, 7/66
11.15 Dedek v mojem žepu: Sijajna družinska fotografija, 8/66
11.30 Sprehodi v naravo: Rastlinski pasovi
12.00 Poročila
12.05 Ljudje in zemlja
13.00 Poročila, šport, vreme
13.30 Polnočni klub
14.40 Maribor 2012, evrop. prestolnica
15.00 Poročila
15.10 Dober dan, Koroška
15.40 Bali, ris.
15.55 Vrtni palček Primož, ris.
16.05 Bacek Jon, ris.
16.15 Mozart, 2/4
16.25 Deželica Pimpan, ris.
16.35 Ribič Pepe
17.00 Poročila, vreme, šport
17.25 Duhovni utrip
17.40 Pogled na ...
17.55 Začimo znova, 20/20
18.25 Poček, ris.
18.35 Janežek in Samuel, ris.
18.40 Karli, ris.
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
21.00 Poročila, šport, vreme
23.05 Umetni raj
23.35 Knjiga mene briga
23.55 Slovenska jazz scena
00.40 Duhovni utrip
00.55 Dnevnik, ponov.
01.45 Dnevnik Slovencev v Italiji
02.15 Infokanal

TV SLO 2

07.00 Pingu, ris.
07.05 Danica in prijatelji, ris.
07.10 Simfonorje, ris.
07.15 Krvavica Katka, ris.
07.20 Veterinar Joc, ris.
07.30 Medvedek, ris.
07.40 Gregor in dinozavri, ris.
07.50 Mojster Miha, ris.
08.00 Otroški infokanal
08.45 Zabavni infokanal
11.35 Dobro jutro
14.25 Antimija
15.15 Moja Slovenija, družinski kviz
16.55 Vrtni Tullna, 1/3
17.25 Mostovi
17.55 Glasnik
18.25 Poselna ponudba
19.00 Spreminjajmo svet z glasbo, ponov.
19.50 Zrebanje Astra
20.00 Četete in sinovi, 2/4
20.45 Muzikajeto, glas. odd.
21.15 Generacije znanosti 2012
21.45 Prijetna družjenja brez jamstva, češki film
23.40 Brane Rončel izza odra
01.10 Zabavni infokanal

06.30 Tv prodaja
07.00 Zmagoslavje ljubezni, nad.
07.55 Eva Luna, nad.
08.55 Tv prodaja
09.10 Cista hiša, ris. ser.
10.05 Tv prodaja
10.35 Moji dve ljubezni, nad.
11.30 Tv prodaja
12.00 Larina izbira, nad.
13.00 24ur ob enih
14.00 Najboljši domači video posnetki, zab. ser.
14.35 Moji dve ljubezni, nad.
15.35 Eva Luna, nad.
16.40 Zmagoslavje ljubezni, nad.
17.00 24ur popoldne
17.10 Zmagoslavje ljubezni, nad.
17.45 Larina izbira, nad.
18.50 Ljubezen skozi želedec
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Precej legalno, nan.
22.00 24ur zvečer
22.30 Lov na osumljenca, nan.
23.30 Zdravnikova vest, nan.
00.25 Tudorji, nan.
01.25 24ur, ponov.
02.25 Nočna panorama

09.00 Dobro jutro, inf. oddaja
10.30 Vabimo k ogledu
10.35 Lokalni utrip Zgornje Savinjske doline, informativna oddaja
11.35 Videospot dneva
11.35 Košarka, posnetek tekme - Elektra Soštanj : Krka
13.05 Prodajno TV okno
13.20 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Modri Jan: Ločujmo odpadke Zvezdica Zaspanka, gledališka predstava
18.15 Prodajno TV okno
18.45 Vabimo k ogledu
18.50 Glasba za otroke
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2018. VTV magazin
20.15 Kultura, informativna oddaja
20.20 Spornit terek, športna inf. odd.
20.30 To bo moj poklic: Orodrjar - 1. del, izobraževalna oddaja
20.55 Videospot dneva
21.00 Ziveti sanje: Majda Golubovič, kontaktna oddaja o vedeževanju
22.00 Vabimo k ogledu
22.05 Iz oddaje Dobro jutro, ponovitev
23.35 Prodajno TV okno
23.50 Videospot dneva
00.00 Videostrani, obvestila

TV SLO 1

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 Studi Kriškaš, lutke
10.55 Prigode Viktorja in Viktorčka, ris.
11.00 Ribič Pepe
11.20 Mozart, 2/4
11.35 Zgodbe iz školjke
12.00 Poročila
12.05 ARS 360
12.15 Umetni raj
13.00 Poročila, vreme, šport
13.30 Studio city
14.20 Obzorja duha
15.00 Poročila
15.10 Mostovi
15.40 Barni, ris.
15.45 Pingu, ris.
15.50 Meika in Zverinko Zver, ris.
16.00 Aleks v živalskem kraljestvu, ris.
16.05 Tea, ris.
16.10 Bine, ris.
16.35 Angel, igrani film
17.00 Poročila, šport, vreme
17.25 Ugriznimo znanost
17.50 Dan Anžetovih pivov, slovenska ital. film
18.20 Minute za jezik
18.30 Kanopki, ris.
18.35 Timi gre, ris.
19.00 Dnevnik, vreme, šport
20.00 Tarča
21.00 Dosje
22.00 Odmevi, šport, vreme
23.05 Globus
23.35 Izrael d.o.o., dok. odd.
00.55 Ugriznimo znanost
01.45 Dnevnik Slovencev v Italiji
02.10 Infokanal

TV SLO 2

07.00 Pingu, ris.
07.05 Danica in prijatelji, ris.
07.10 Simfonorje, ris.
07.15 Krvavica Katka, ris.
07.20 Veterinar Joc, ris.
07.30 Medvedek, ris.
07.40 Gregor in dinozavri, ris.
07.50 Mojster Miha, ris.
08.00 Otroški infokanal
08.45 Zabavni infokanal
11.35 Dobro jutro
14.25 Antimija
15.15 Moja Slovenija, družinski kviz
16.55 Vrtni Tullna, 1/3
17.25 Mostovi
17.55 Glasnik
18.25 Poselna ponudba
19.00 Spreminjajmo svet z glasbo, ponov.
19.50 Zrebanje Astra
20.00 Četete in sinovi, 2/4
20.45 Muzikajeto, glas. odd.
21.15 Generacije znanosti 2012
21.45 Prijetna družjenja brez jamstva, češki film
23.40 Brane Rončel izza odra
01.10 Zabavni infokanal

06.30 Tv prodaja
07.00 Zmagoslavje ljubezni, nad.
07.55 Eva Luna, nad.
08.55 Tv prodaja
09.10 Cista hiša, res. šov
10.05 Tv prodaja
10.35 Moji dve ljubezni, nad.
11.30 Tv prodaja
12.00 Larina izbira, nad.
13.00 24ur ob enih
14.00 Najboljši domači video posnetki, zab. ser.
14.35 Moji dve ljubezni, nad.
15.35 Eva Luna, nad.
16.40 Zmagoslavje ljubezni, nad.
17.00 24ur popoldne
17.10 Zmagoslavje ljubezni, nad.
17.45 Larina izbira, nad.
18.50 Ljubezen skozi želedec
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Precej legalno, nan.
22.00 24ur zvečer
22.30 Lov na osumljenca, nan.
23.30 Zdravnikova vest, nan.
00.25 Tudorji, nan.
01.20 Nočna panorama
02.20 Nočna panorama

09.00 Dobro jutro, inf. oddaja
10.30 Vabimo k ogledu
10.35 Lokalni utrip Zgornje Savinjske doline, informativna oddaja
11.35 Videospot dneva
11.35 Košarka, posnetek tekme - Elektra Soštanj : Krka
13.05 Prodajno TV okno
13.20 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Modri Jan: Ločujmo odpadke Zvezdica Zaspanka, gledališka predstava
18.15 Prodajno TV okno
18.45 Vabimo k ogledu
18.50 Glasba za otroke
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2018. VTV magazin
20.15 Kultura, informativna oddaja
20.20 Spornit terek, športna inf. odd.
20.30 To bo moj poklic: Orodrjar - 1. del, izobraževalna oddaja
20.55 Videospot dneva
21.00 Ziveti sanje: Majda Golubovič, kontaktna oddaja o vedeževanju
22.00 Vabimo k ogledu
22.05 Iz oddaje Dobro jutro, ponovitev
23.35 Prodajno TV okno
23.50 Videospot dneva
00.00 Videostrani, obvestila

TV SLO 1

06.15 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
10.00 Poročila
10.10 Bine, nan.
10.35 Hiša eksperimentov
11.00 Zlat

Knjižne novosti

Paungger, Johann & Poppe, Thomas: Vse ob pravem času

Včasih so ljudje živeli v sožitju z luninimi menami. Poznali so skrivnosti, po katerih so postali uspešnejši pri vsakodnevni opravilih. V dobi tehnike smo nanje pozabili ali se celo norčevali iz njih. Ta knjiga nam ponovno odkriva stara znanja naših prednikov.

Za uspeh ni pomembno le to, koliko smo sami usposobljeni in opremljeni, ampak tudi čas, v katerem delujemo. Včasih so ljudje za ta pravila zvedeli z opazovanjem in prenašanjem znanja iz roda v rod. Odkrili so, da je način in uspeh številnih vsakodnevnih opravil precej odvisen od takratnega položaja lune. Avtor pravi: »Izkoristite vse, kar vam ta knjiga ponuja, za to je potrebna samo potrpežljivost. To bo res lahko temeljni kamen za drugačni svet.«

Ob kateri uri naj gremo k zobozdravniku, da nas bo čimmanj bolelo?

Kdaj je idealen čas za telesno aktivnost?

Kdaj striči lase, da bodo močni? Kdaj, da hitreje/počasneje zrastejo?

Kdaj sejemo? Pa plejemo? Obrezujemo?

Kdaj na masažo?

Odprite knjigo in izvedeli boste vse to in še mnogo več!

Lupton, Rosamund: Sestra

Beatrice in Tess sta sestri, ki ju zadnja leta loči Atlantski ocean. Toda kljub fizični oddaljenosti sta si blizu in imata redne telefonske pogovore.

Nekega dne pa sredi mirnega nedeljskega kosila prejme Beatrice razburjen klic, da pogrešajo njeno mlajšo sestro Tess. Nemudoma se odpravi domov v London. Pri iskanju pogrešane Tess se izkaže vsa neuničljiva sestrsko ljubezen in popolno zaupanje. Beatrice postopoma odkriva, kaj se je zgodilo z mlajšo sestri in pri tem začudena

spoznava, kako slabo jo je v resnici poznala. Ganljiva zgodba nam odkrije mnoge družinske skrivnosti in nas v napetosti pripelje do samega konca, kjer se zgodi še en nepričakovan obrat.

Psihološka kriminalka, ki nas ne pusti hladnih!

Christie, Agatha: Velika četverica

V Poirotovem stanovanju se nepričakovano pojavi skrivnostni neznanec. Umazan je, prekrit s prahom in blatom. Ves izčrpan se zgrudi na tla in tik pred smrtjo mu uspe razkriti nekaj podatkov. Ti so vezani na Veliko četverico, skrivnostno skupnost, ki naj bi upravljala s

pomembnimi dogajanja na svetu. Poirot se odloči, da bo temu prišel na sled. Počasi odkriva, kdo so ti veliki umi in mojstri, ki sestavljajo Veliko četverico. Pri tem se znajde v veliki nevarnosti. Četverica je namreč zasnovala kriminalno zaroto, ki pretrese celo velikega detektiva. Jim bo kos ali bo to zanj usoden primer?

Mitchell, Alex: The edible balcony

Knjiga za vse, ki bi radi gojili zelenjavo na domačih balkonih ali terasah. Tudi na malih prostorih je pridelek lahko dovolj velik, da zadosti sprotnim potrebam ali vsaj prvim skominam. Poleg tega pa je vrtnarjenje neke vrste meditacija, ki nam v tem hitrem tempu življenja pomaga pri vsakdanjem stresu. Nasveti v knjigi nas bodo spodbudili, da bomo naše balkone ali vsaj del njih uporabili tudi kot zelenjavni vrt.

Paradižnik, fižol, solata, redkvice, feferoni ... - pri teh rastlinah se dokaže, da je zelenjava lahko užitna in ob enem okrasna.

Na balkonu lahko razvajamo tudi svoje čute. Lovor, timijan, drobnjak, žajbelj, rožmarin, bazilika, sivka ... imajo svoj poseben, uživski vonj. Ko nanje posije sonce, mi pa kakšen majhen listič pomanemo med prsti, razvijajo svoj poln vonj, ki nas omami.

Zametnica, sončnica, kapucinka ... - rože, ki jih s pridom uporabimo tudi pri jedi, pri pripravljanju zdravnih mazil ali pa za nahanje ptičke pozimi.

Jagode, borovnice, limone in pomaranče imajo rade sonce. Tam razvijajo svoj poln okus, mi pa se z njimi z veseljem posladkamo.

Naši balkoni že čakajo na bogat pridelek ...

Thomas, Valerie & Paul, Korky: Vse najboljše, Winnie!

Čarovnica Winnie je ob obračanju listov na koledarju zagledala datum, obkrožen z rdečo barvo. Petek trinajsti, to je njen rojstni dan!

Zaželela si je vrtno zabavo. Vsem prijateljem in sorodnikom je poslala vabila, naredila si je slavnostno obleko, nakuhala mnogo hrane in s čarovnijo spremenila beden vrt v slavnostno prizorišče.

Petek trinajsti je bil lep sončen dan in zabava se je pričela. Winnie

je dobila zabavna darila: čarobno preprogo, netopirja v kletki, knjigo posebnih urokov in čarobno tobento. Nato so se s prijatelji igrali s čarobnimi glasbenimi metlami, iskali so skriti zaklad, šli so si skrivnice. Prav lepo so se imeli, ko so je v trenutku zgodilo, da so vsi izgubili. Kam? Kje so? Pridejo nazaj? In kakšen je konec?

■ Pripravila: Stanka Ledinek

O zagatah ljubezni in sodobne družbe

Velenje, 6. aprila - Čeprav je bila tema pogovora z dr. Renato Salecl na prvem letošnjem Humanističnem večeru v velenjski knjižnici njena nova knjige (Per)verzije ljubezni in sovraštva, je mednarodno uspešna filozofinja in sociologinja pred številnim občinstvom pronicljivo in kritično predstavila še vrsto drugih fenomenov sodobnega postindustrijskega kapitalizma. K temu, da je pogovor potekal v širokem zamahu, je prispevala tudi Andreja Ažber, ki ga je poznavalsko vodila. Kot je povedala avtorica knjige, je bilo njeno izhodiščno vprašanje,

Dr. Renata Salecl in voditeljica prvega humanističnega večera letos Andreja Ažber sta pripravili večer, ki je navdušil številno občinstvo.

zakaj se konča fascinacija z ljubljenimi osebo, pri čemer se dojemanje uspešna filozofinja in sociologinja pred številnim občinstvom pronicljivo in kritično predstavila še vrsto drugih fenomenov sodobnega postindustrijskega kapitalizma. K temu, da je pogovor potekal v širokem zamahu, je prispevala tudi Andreja Ažber, ki ga je poznavalsko vodila. Kot je povedala avtorica knjige, je bilo njeno izhodiščno vprašanje,

mogoče z ljubeznijo manipulirati in si jo z različnimi tehnikami tudi pridobiti. Vsekakor pa večne uganke ljubezni teorija ne bo razrešila, lahko le pojasnjuje njene mehanizme, med drugim tudi zagato, ki nastane zato, ker se ljubezen, želja in užitek razlikujejo in niso nujno usmerjeni na isto osebo.

Pri obravnavi sodobne družbe z vidika psihoanalize je Renata Salecl pojasnila, kako naraščajoča revščina

na ni dojeta kot strukturni problem kapitalizma, zato se krivice išče tam, kjer jih ni. Jude kot sovražnike so zamenjali uživajoči Mediteranci, ki živijo na naš račun in uživajo na način, ki za nas ni pravi. Priča smo velikim družbenim spremembam v zadnjih desetletjih, razpadu klasičnih avtoritet, nastanku novih fizičnih simptomov posameznikov, kot so anoreksija, bulimija in samopoškodovanje. Krutost postaja vrлина, ki se zlasti v vrhovich velikih korporacij kaže kot brezobzirnost in pripravljenost odvreci ljudi, kadar je to v interesu profita, pri čemer ni občutkov krivde in empatije do bolečine drugih. Med večjimi zagatami je pomanjkanje razmišljanja nasploh, zlasti pa refleksij o alternativah postindustrijskemu kapitalizmu. Verjetno bo to nastopilo šele v naslednji fazi krize kapitalizma, ki jo bodo spremljale čedalje usodnejše ekološke katastrofe.

■ Silvo Grmovšek

Kdaj - kje - kaj

VELENJE

Četrtek, 19. aprila

- 10.00 Dvorana Centra Nova Predavanje Kultura 2012
- 18.00 Dom kulture Velenje Območna revija plesnih skupin Velenjski plesni oder
- 18.00 Glasbena šola Velenje Letni koncert Pihalnega orkestra in Mlajšega pihalnega orkestra Glasbene šole Velenje
- 19.19 Knjižnica Velenje Predavanje Zasebni vtovi Slovenije
- 19.30 Glasbena šola Velenje Koncert kitaristov, citrarjev in harfistov

Petek, 20. aprila

- 8.00 Središče mesta (pri sodišču) Kramarski sejem
- 16.00 Knjižnica Velenje Igralne urice
- 18.00 Glasbena šola Velenje Koncert Aleksandra Šuklar, tolkala
- 21.00 eMČe plac Klubski večer: Velenjah vol. 1 Rootssoul soundsystem Kavarna Nova Velenje Koncert Cover Lover

Sobota, 21. aprila

- 8.00 Ploščad Centra Nova Kmečka tržnica
- 8.00 Središče mesta (pri sodišču) Kramarski sejem
- 9.00 Knjižnica Velenje Knjižni sejem Vsi kupujemo, vsi prodajamo
- 10.00 Mercator center Velenje

CITYCENTER Celje

- četrtek, 19. 4. od 14.00-19.00, Biotržnica
- petek, 20. 4., 18.00 veliki koncert Glasbene šole Žalec
- nedelja, 22. 4., 11.00 pravljicne urice v Džungli
- torek, 24. 4., 18.30 Brazilске plesno-borilne večerine Capoeira
- do 26. 4. Mobilni konjički in otroške delavnice
- Vabljeni na karting!

Kdaj - kje - kaj

- Prvi pomladni dan s 70 članskim otroškim pihalnim orkestrom Glasbene šole Velenje - Dobrote slovenskih kmetij
- 10.00 Center Šentilja Katarinin sejem
- 10.00 Mladinski center Velenje Dan za spremembe
- 10.30 Dom kulture Velenje Lutkovna predstava Deževnikarji - Napad hroščev (Pikin abonma in izven)
- 19.00 Vila Bianca Velenje Podelitev priznanj Naj prostovoljec
- 19.30 Dom kulture Velenje Komedija Moje bivše, moji bivši (Zeleni abonma in izven)
- 21.00 eMČe plac Ušesni bonbončki

Nedelja, 22. aprila

- 10.00 Kavčnikova domačija Zavodnje Mladi muzealci
- 10.00-12.00 Mercator center Velenje Ustvarjalna delavnica s pravljico - Dobra vila
- 18.00 Dom kulture Velenje Komedija Gospa poslančeva (Abonma Nedeljsko gledališko popoldne in izven)
- 18.00 Vila Bianca Velenje Made in Velenje: Koncert Neve Beriša in Katje Skrinar

Ponedeljek, 23. aprila

- 10.00 Knjižnica Velenje Bralni krožek za odrasle 50+
- 10.00 Dvorana centra Nova Zaključek projekta Varujmo in ohranimo Šaleško dolino
- 19.00 Glasbena šola Velenje Glasovi vzhoda in zahoda - koncert Komornega zbora Harmonia Ensemble iz Japonske in Šaleškega akademskega pevskega zbora
- 20.00 Kino Velenje Filmsko gledališče: slovenski eksperimentalni igrani film Archeo

Torek, 24. aprila

- 11.00 Ljudska univerza Velenje Dan odprtih vrat v Svetovalnem središču Velenje
- 19.00 Dom kulture Velenje

Kdaj - kje - kaj

- Mladinski muzikal Aladin
- 19.19 Knjižnica Velenje Pogovor z Jelko Ovaska
- Sreda, 25. aprila**
- 17.00 Knjižnica Velenje Ura pravljic
- 19.19 Knjižnica Velenje Literarni večer - Angleški večer
- 19.30 Glasbena šola Velenje Letni koncert Po črnih in belih tipkah

ŠOŠTANJ

Četrtek, 19. aprila

- 16.00 Okolica Šoštanj Orientacija
- Sobota, 21. aprila**
- 20.00 AP Šoštanj Izlet - Donačka gora

Nedelja, 22. aprila

- X Občina Šoštanj Sprehod za zdravje

ŠMARTNO OB PAKI

Petek, 20. aprila

- 17.30 Dvorana Marof Plesno gibalna delavnica (predšolska skupina)
- 18.30 Dvorana Marof Pilates

Sobota, 21. aprila

- 8.00 do 12.00 prireditveni prostor ob hiši mladih Kmečka tržnica
- 10.30 Hiša mladih Ustvarjalna delavnica

Torek, 24. aprila

- 18.00 Dvorana Marof Joga
- 19.00 Knjižnica v Šmartnem ob Paki O Šmarčanih malo drugače - pogovor Tatjane Vidmar z ga. Haido Knez

Sreda, 25. aprila

- 16.30 Dvorana Marof Plesno gibalna delavnica (mlajša šolska skupina)
- 18.00 Dvorana Marof Plesno gibalna delavnica (starejša šolska skupina)

Koledar imen

April / mali traven

- 19. Četrtek** - Leon, Marcel
- 20. Petek** - Hilda, Teo
- 21. Sobota** - Borut, Konrad
- 22. Nedelja** - Leonida, Aleksander
- 23. Ponedeljek** - Vojko
- 24. Torek** - Jurij
- 25. Sreda** - Marko

Sv. Jurij

Slovanski narodi častijo Jurija kot svetnika, ki prinaša pomlad. Na Hrvaškem praznujejo god sv. Jurija 23. aprila, v Sloveniji pa 24. aprila, pa ne povsod. Po nekdanjih cerkvenih razdelitvah pa v krajih severno od Drave 24. aprila. Ponekod so to šaljivo pojasnjevali po svoje, da je sv. Jurij moral z levega na desni breg Drave, a je bil brez denarja.

Lunine mene

21. aprila, ob 9:19,
prazna luna (mlaj)

KINO VELENJE • SPORED

UMETNIK

(The Artist) Romantična drama, 100 minut. Režija: Michel Hazanavicius. Igrajo: Jean Dujardin, Bérénice Bejo, John Goodman, Penelope Ann Miller, James Cromwell, idr.

Petek, 20. 4., ob 18.00
Sobota, 21. 4., ob 20.30
Nedelja, 22. 4., ob 20.30
Ponedeljek, 23. 4., ob 18.00

KUPILI SMO ŽIVALSKI VRT

(We bought a Zoo) Družinska komična drama, 124 minut. Režija: Cameron

Crowe. Igrajo: Matt Damon, Scarlett Johansson, Thomas Haden Church, Colin Ford, Maggie Elizabeth Jones, Angus Macfadyen, Elle Fanning, idr.

Petek, 20. 4., ob 19.00 - m. dvorana
Sobota, 21. 4., ob 18.00
Nedelja, 22. 4., ob 16.00 - otroška matineja

ODKLOP

(Wanderlust) Komedija, 98 minut. Režija: David Wain. Igrajo: Jennifer Aniston, Malin Akerman, Paul Rudd, Ray Liotta, Justin Theroux, Kathryn Hahn, Lauren Ambrose, Alan Alda, idr.

Petek, 20. 4., ob 20.00
Sobota, 21. 4., ob 19.00 - m. dvor.
Nedelja, 22. 4., ob 18.30

ARCHEO

Celovečerni igrani film, 80 minut. Režija: Jan Cvitkovič. Igrajo: Niko Novak, Medea Novak, Tommaso Finzi, idr.

Ponedeljek, 23. 4., ob 20.00 - filmsko gledališče

Po filmu razgovor z režiserjem filma Janom Cvitkovičem! Arheo je potovanje treh ljudi in enega planeta. Potovanje drug proti drugemu, potovanje v središče stvari. Archeo je

molitev. Slovenski film leta! 3 Vesne 2011 - za film, režijo in fotografijo! S podporo Ministrstva za kulturo!

Naslednji vikend, od 27. do 30. 4. napovedujemo:

akcijo, ZF, dramo IGRÉ LAKOTE: ARENA SMRTI, pustolovsko akcijo JOHN CARTER, kriminalko, triler SAMOMORILEC, celovečerni igrani film ARCHEO (3 vesne 2011 - za najboljši film, režijo in fotografijo), animirano pustolovski film TINTIN IN NJEGOVE PUSTOLOVŠČINE: SAMOROGOVE SKRIVNOSTI ter v filmskem gledališču komično dramo MASAKER.

Svojo življenjsko pot je sklenil naš upokojeni sodelavec, začetni direktor podjetja Era Velenje, ki je s svojo vizijo in pristnim občutkom za sodelavce postavil temelje današnje družbe.

MIHA KROFL

25. 8. 1926 - 10. 4. 2012

Ohranili ga bomo v trajnem spominu.

Uprava in kolektiv Skupine Era

V SPOMIN

Tiha bolečina spremlja spomin na 19. april 1991, ko si zatisnila svoje oči draga mama in omica

KRISTINA ZALEZNIK

iz Šoštanja

roj. 27. 1. 1907

*Bodi dober in veruj,
kajti kmalu tudi zate
pride dan, ko boš
spoznal, da nič
ni bilo zaman.*

Težko je pozabiti človeka, ki ti je drag. Še težje je izgubiti ga za vedno, a najtežje je naučiti se živeti brez njega. Hvala vsem, ki se vam korak ustavi ob njenem grobu ter ji prižgete svečko.

Vsi njeni

V SPOMIN

MIHAEL KROFL

1926 - 2012

Ponosni in srečni smo, da si nas izbral za sopotnike v svojem življenju. Pogrešali bomo tvoj pogovor, humor, ljubezen in prijateljstvo, tvoje razumevanje, skrb za nas in občutek za pravičnost. Ljudje s tako velikim srcem, kot si ga imeli ti, nikoli ne umrejo. Za tabo je ostalo cvetje in spomin v naših srcih, ki ne bo nikoli zamrl.

Zahvaljujemo se vsem prijateljem, ki ste ga spremljali.

ZAHVALA

*Dober, plemenit človek, ki je z nami živel, nam ne more biti odvzet,
kajti v našem srcu je zapustil svetlo sled svoje dobrote in plemenitosti.
(Thomas Carlyle)*

Svojo življenjsko pot je sklenil

ANTON MIKLAVC

29. 3. 1936 - 8. 4. 2012

Iskrena hvala vsem, ki ste nam v teh težkih trenutkih stali ob strani in ga pospremili na zadnji poti.

Vsi njegovi

ZAHVALA

Ob boleči izgubi drage mame, ome in sestre

MARIJE KORES

29. 1. 1940 - 4. 4. 2012

se iskreno zahvaljujemo vsem, ki ste nam ob težkih trenutkih stali ob strani. Posebna zahvala Bolnišnici Topolšica. Hvala gospodu župniku Ivanu Napretu za opravljen obred in vsem, ki ste jo pospremili na zadnji poti.

Hčerka Zdenka z družino, brata in sestre

V SPOMIN

MIHI KROFLU

(1926 - 2012)

prejemniku grba Mestne občine Velenje.

Župan, svet in uprava Mestne občine Velenje

ZAHVALA

V četrtek se je ustavilo plemenito srce dragemu možu, očetu in dediju

HENRIKU LAURE

1941 - 2012

*Pomlad je na tvoj vrt
prišla
in čakala, da prideš ti
in sedla je na rožna tla
in zajokala, ker te ni.
(S. Gregorčič)*

Iskreno se zahvaljujemo vsem, ki ste nam darovali sveče, cvetje, denarno in materialno pomagali, izrekli sožalje ter ga v tako velikem številu pospremili na njegovi zadnji poti. Posebno se zahvaljujemo g. Lazarju, dr. med., sestrama Mojci in Dragici, Bolnišnici Topolšica. Hvala rudarski godbi in častni straži, izvajalcu Tišine, govornikoma Stanislavu Ahacu in Andreju Volkju za poslovilne besede ter g. dekanu Pribožiču za lep poslovilni obred. Zahvaljujemo se praporščakom, pogrebčcem, sorodnikom, sosedom, prijateljem, sodelavcem, lokoviškim pevcem, kolektivu Premogovnik Velenje, kolektivom Mercator I. P. Mislinja, Šmartno ob Paki in Šoštanj, Pogrebni službi Usar ter družini Drev Brdnik.

Žalujoči: Žena Terezija, hčerka Andreja z možem Martinom, sinovi Peter z Ireno, Jože z Jožico, Franc, vnuka Davik in Aleš ter ostalo sorodstvo

ZAHVALA

Od nas se je poslovila draga mama

ANA HLADIN

27. 2. 1927 - 16. 4. 2012

Iskrena hvala vsem, ki nam stojite ob strani.

Vsi njeni

NAŠ ČAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

Za otroško igro bo še bolje poskrbljeno

O tem, da bi selili centralno otroško igrišče, v Velenju ne razmišljajo več - Letos bodo uredili še nekaj otroških igrišč, največ na Gorici

Bojana Špegel

Velenje, 10. aprila - Centralno mestno otroško igrišče ob Šaleški cesti mnogi ocenjujejo kot enega najlepših v državi. V toplih dneh je na njem vedno živ-žav, nanj pa prihajajo tudi družine iz bližnje in daljne okolice. Prav starši malčkov, ki pogosto obiskujejo to igrišče, so nas opozorili na to, da bi bilo to družinam še bolj prijazno, če bi na njem poskrbeli tudi za gostinsko ponudbo. To je bil povod za naš obisk **Andreje Katič**, direktorice uprave Mestne občine Velenje, ki je tudi ambasadorica Unicefom prijaznega mesta in si močno prizadeva za posodobitev in ureditev otroških igrišč v občini Velenje.

Ker se je pred časom že govorilo o tem, da bi morda centralno otroško igrišče preselili na območje ob reki Paki pri osnovni šoli Antona Aškercer, nas je najprej zanimalo, ali je to še aktualno. »Ne, zaenkrat ne razmišljamo več o preselitvi centralnega otroškega igrišča, prostor ob Paki pa je še vedno rezerviran za otroško igrišče. Morda bomo tam uredili še enega, tematskega, saj se nagibamo k temu, da bomo

Ob zadnji ohladitvi se je otroško igrišče v centru izpraznilo, a bo že v prvih toplih dneh spet polno. Do takrat bodo opravili že večino vzdrževalnih del, saj je zima naredila kar nekaj škode.

otroška igrišča urejali skrbno in premišljeno. Tudi pri vrtcih smo uredili sama tematska otroška igrišča. Smo pa ponosni, da je naše centralno otroško igrišče na strokovnih izobraževanjih pogosto izpostavljeno tudi kot primer dobre prakse,« nam je povedala Katičeva.

Izvedeli smo še, da je letošnja zima, sploh mrzel februar, povzročila na centralnem otroškem igrišču kar nekaj škode. »V letošnjem letu novih igril na tem igrišču ne bomo postavljali, smo pa zelo zadovoljni, da smo pridobili dve javni deli. Zato bo skozi dan zagotovljena

prisotnost nekoga, ki bo gledal na igrala in otroke, predvsem pa se želimo izogniti vandalizmu. Trenutno na igrišču že potekajo obnovitvena dela; opravljena bodo manjša popravila igral, uredili bomo okolico, za kar bomo letos namenili 40 tisoč evrov.«

Večina igrišč »pod ključem«

Andreja Katič je že pred časom predlagala, da vsa športna in otroška igrišča, urejena pri šolah in vrtcih, odprejo tudi popoldne. Žal pa zaradi vandalizma to ni mogoče. »Vsako jutro, ko pridejo otroci v vrtec ali šolo, morajo biti ta čista. Žal se je izkazalo, da popoldne obiskovalci niso dovolj pazili na igrala, pa tudi počistiti bi bilo treba za njimi. Zaenkrat smo se le v Pesju dogovorili, da bo igrišče odprto tudi popoldne, saj ga v kraju sicer nimajo. Smo pa z enim od krajanov sklenili pogodbo, da bo čuval in čistil igrišče za minimalno nadomestilo.« Če bi bili tudi drugje morda celo prostovoljno poskrbeti za red in čistočo na igriščih, bi lahko popoldne odprli še kakšno igrišče, je še dodala Katičeva.

Gostinec bi težko »preživel«

Našo sogovornico smo vprašali, ali so na MO Velenje že kaj razmišljali, da bi ponudbo na centralnem otroškem igrišču dopolnili z gostinsko ponudbo. »Smo, pred leti smo oblikovali projekt, a moram povedati, da vsaka taka rešitev zahteva velika finančna vlaganja. Potrebno je pripraviti projekt, pridobiti gradbeno dovoljenje in potem še financirati gradnjo objekta. V takem lokalu ne bi smeli točiti alkoholnih pijač, Mestna občina Velenje pa gostinske dejavnosti ne more opravljati. Zasebnik bi ob velikih začetnih vlaganjih verjetno težko zaslužil dovolj, da bi pokrili stroške in imel še dobiček, saj je igrišče obiskano le v toplejših mesecih in lepem vremenu. Verjetno se zato finančno ne bi izšlo.« Ob tem dodala, da bi morda šlo, če bi na igrišču dovolili tudi postavitev plačljivih igral, vendar se na občini zavzemajo zato, da vsa igrala na tem igrišču

ostanejo brezplačna.

Imajo pa na MO Velenje še nekaj načrtov urejanja otroških igrišč. Ker je prostor centralnega igrišča že zapolnjen, bi radi nekaj igral postavili na manjših igriščih v centru mesta. Še letos pa bodo dobili novo otroško igrišče pri šoli Gorica, ki ga bodo uredili tudi s pomočjo sredstev Zavarovalnice Triglav, saj so denar pridobili na njihovem natečaju. Dela bodo potekala julija letos; zavarovalnica bo prispevala 22 tisoč evrov, MO Velenje bo dodala še 10 tisoč evrov. Preko evropskega projekta, v katerega je vključena MO velenje, pa bodo z udarniškim delom uredili še igrišča med bloki na gorici. »Naredili smo anketo med stanovalci blokov in vsi so pripravljeni priskočiti na pomoč. Pomagali bodo tudi brigadirji, prostovoljci Mladinskega centra in zagotovo še kdo. Imamo 35 tisoč evrov sredstev, strojna in gradbena dela pa bi radi opravili udarniško,« je dodala Katičeva. ■

Zaradi vzdrževalnih del na Šaleški cesti je promet dva dni potekal izmenično in nekoliko počasneje.

Za temeljito rekonstrukcijo Šaleške ceste je pripravljena vsa gradbena dokumentacija - 2 milijona 700 tisoč evrov vredna investicija se premika v (nedoločeno) prihodnost

Bojana Špegel

Velenje, 12. aprila - Od četrta do sobote so na Šaleški cesti od Mercator centra Velenje do Avtobusnega postajališča potekala dolgo napovedovana obnovitvena dela na tej najbolj prometno obremenjeni velenjski cesti. Posedki kolesnic so bili ne le dotrajani, ampak tudi nevarni tako za avtomobiliste kot motoriste. Ko so se delavci umaknili, smo se začeli spraševati, ali je to vse, kar bodo postorili, saj je na Šaleški cesti ostalo nepopravljenih še nekaj nevarnih odsekov. Zanimalo pa nas je tudi, kaj je s temeljito rekonstrukcijo te ceste, ki naj bi jo izvedli že lani, pa so jo prestavili v letošnje leto. Odgovore nam je dal **Tone Brodnik**, vodja urada za Komunalne zavede na Mestni občini Velenje.

Brodnik je najprej poudaril, da na občini s tem, kar se dogaja na Šale-

ški cesti, ne morejo biti zadovoljni. »Naj spomnim, da smo že v letu 2011 načrtovali začetek temeljite rekonstrukcije Šaleške ceste. Ta naj bi potekala od križišča pri Mercator Centru Velenje do križišča pri novem avtobusnem postajališču, med Šaleško in Kidričevo cesto, ki naj bi ga v celoti prenovili in posodobili. Zaradi varčevanja tudi letos do temeljite obnove ne bo prišlo. Investicija je vredna kar 2 milijona 700 tisoč evrov, vsa potrebna gradbena dokumentacija je pripravljena, opravljena je že bila njena revizija. Če bi država zagotovila denar, bi lahko pričeli. Tudi v letošnjem občinskem proračunu smo zanjo

zagotovili 400 tisoč evrov, a kdaj se bo pričela, je nemogoče reči,« je dodal naš sogovornik.

Ko je bilo jasno, da denarja za to veliko investicijo v državni blagajni ne bo, so se uspeli dogovoriti, da iz druge postavke (za vzdrževanje državnih cest) zagotovijo sredstva vsaj za obnovo najbolj nevarnih delov Šaleške ceste. »V aprilu je bila izvedena le prva faza, maja naj bi nadaljevali na desnem pasu proti križišču za Gorico, ki je tudi zelo dotrajan. Takrat naj bi obnovili tudi del ceste od podhoda do avtobusnega postajališča in del levega pasu pri Mercator centru,« je še povedal **Tone Brodnik**. ■

Direkcija Republike Slovenije za ceste (DARS) je za vzdrževalna dela na Šaleški cesti, izvedena ob koncu minulega tedna, namenila 50 tisoč evrov, dela pa je izvedlo podjetje VOC Celje. Nadaljevali naj bi maja, a spet le z obnovo najbolj dotrajanih delov ceste.

Gaj bo lepši in bogatejši

V Mozirskem gaju poslej vrt medovitih rastlin, nov čebelnjak - Tokrat še razstava metuljev in lubenskih butar, potic - Lani presegle število 55 tisoč obiskovalcev

Tatjana Podgoršek

Ljubitelji lepe narave in cvetja bodo imeli poslej še en razlog več za obisk Mozirskega gaja. Poleg gredic s tisoči tulipanov, nekaterih etnoloških objektov so namreč Čebelarstva zveza Slovenije, Čebelarstva zveza Saša in upravljalci parka cvetja - Ekološko hortikulturno društvo Mozirje, v njem uredili vrt

delkih,« je povedal podpredsednik Ekološkega hortikulturnega društva Mozirje **Božo Plesec**.

Nedeljski dogodek bo le eden od mnogih, ki jih bodo pripravili letos v parku cvetja. Naslednji bo že med prvomajskimi prazniki. To bo razstava metuljev. Po zagotovilih Boža Pleseca bo zelo bogata, prava paša za oči, saj bodo obiskovalci lahko videli zelo barvite metulje in se med

pa bodo v gaju - tako kot lani - sklenili z razstavo buč. Na letošnji bodo tudi uradno na državnem prvenstvu izbirali najtežjo bučo. Odziv pridelovalcev buč je bil lani presenetljiv, med zmagovalci pa je bil tudi tekmovalec, ki je bil s 550 kilogrami težko bučo šesti v Evropi, zmagal pa je tudi na avstrijskem državnem tekmovanju.

Idejo o ureditvi otroškega igrišča v gaju, o čemer so razmišljali pred časom, so za zdaj nekoliko odložili. Če bo sezona kolikor toliko dobra, če bodo lahko pridobili zemljišče, ki ga načrtujejo, potem bodo o tem znova razmišljali bolj poglobljeno. »Dejstvo je, da bi radi obogatili park z vsebino, zanimivo za otroke, ter

Medoviti vrt in nov čebelnjak sta letošnji pridobitvi Mozirskega gaja.

s približno 100 medovitimi rastlinami ter postavili še nov čebelnjak. Svojemu namenu ga bodo predali v nedeljo, 22. aprila, ob 15. uri.

»To bo eden od tematskih vrtov, ki bo obogatil dogajanje v Mozirskem gaju. V prihodnje ga bomo nadgradili z učno potjo in tako ozaveščali obiskovalce, predvsem mlade, o naši krajinski čebeli, na splošno o čebelarstvu, njegovem pomenu za družbo, o čebeljih pri-

njami celo sprehajali. Prvomajsko »ponudbo« bo popestrila ena od zanimivosti Zgornje Savinjske doline - lubenska butara - potica.

Že sedaj so stekle priprave na avgustovsko razstavo cvetja, ki naj bi bila prava poslastica. »Letos so olimpijske igre v Londonu, mi pa načrtujemo olimpijado cvetja. Upamo, da bomo pridobili najlepše cvetje med cvetjem, da bo naša razstava res nekaj posebnega.« Sezono

tako povečali število obiskovalcev.« Teh so lani našli več kot 55 tisoč, kar je sicer več kot leta 2010, a še vedno daleč od najboljših let parka cvetja.

Sicer pa je, po zagotovilih Boža Pleseca, park že nared za obiskovalce. Pozeba, suša in ostale vremenske neprilike tulipanov in ostalega pomladanskega cvetja niso prizadele. Prav med prvomajskimi prazniki naj bi bil park najlepši. ■