

ISSN 0350-5561

za konec tedna

Pooblašča se bo

MARŠČAS

58 let

RADIO VELENJE

številka 08

četrtek, 24. februarja 2011

1,50 EVR

16

Zmaga s košarkarsko razliko

Foto: vps

Končno zelena luč

Občine Velenje, Šoštanj in Šmartno ob Paki so v sodelovanju s Komunalnim podjetjem Velenje s programom Celovita oskrba s pitno vodo v Šaleški dolini kandidirale za pridobitev kohezivskih sredstev. Prejšnji teden so dobile na vlogo pozitiven odgovor, kar - po zagotovilih vodstva Komunalnega podjetja - pomeni, da se bodo lahko lotili temeljite obnove in izgradnje kapitalnih objektov, čistilnih naprav in magistralnega ter povezovalnega cevovoda vodovodnega omrežja.

S tem bodo zagotovili zanesljivo in kakovostno oskrbo s pitno vodo 45 tisoč gospodinjstvom v vseh treh občinah za naslednjih 40 let, na novo pa priključili 1730 uporabnikov.

Vrednost projekta je dobrih 41 milijonov evrov, od tega bo EU prispevala 24 milijonov, 9 milijonov evrov lokalne skupnosti, ostalo je DDV.

■ tp

Danes z ministri o hitri cesti

Velenje, 24. februarja - Dogodki v preteklih dneh - nasprotujoča si mnenja glede kmetijskih zemljišč - kažejo, da se realizacija 3. razvojne osi časovno vse bolj odmika. V Velenju so zaradi tega zaskrbljeni, saj se zavedajo, da je hitra cesta ključnega pomena za razvoj gospodarstva v dolini. »Le z dobro prometno povezavo bomo lahko omogočali konkurenčno poslovanje in hitro odzivnost,« pravijo na Savinjsko-šaleški gospodarski zbornici. Zato so v Velenje na srečanje predstavnikov gospodarstva, lokalnih skupnosti in poslancev SAŠA regije povabili ministra za promet dr. Patricka Vlačiča, ministra za kmetijstvo mag. Dejana Židana in okoljskega ministra dr. Roka Žarniča, da predstavijo svoja stališča o 3. razvojni osi. Srečanje bo danes, v četrtek, 24. februarja, ob 18.30 v dvorani velenjske Nove.

■ bš

16

Velika točka v ljubljanskih Stožicah

13

Ničelna toleranca do nasilja

Premoga je dovolj!

Mira Zakošek

Na gradnjo šestega bloka Termoelektrarne Šoštanj letijo polena že vse od predlanske jeseni. Tudi zaradi ravnanja mnogih, tudi najbolj odgovornih v državi (ministrice za gospodarstvo Darje Radič in direktorja Direktorata za energetiko mag. Janeza Kopača, ki bi morala biti že po službeni dolžnosti o vsem zelo dobro obveščena), ki v imenu transparentnosti postopkov kar naprej nekaj dvomijo in zahtevajo nove in nove analize, čeprav so večinoma že narejene, pa se jim jih ne zdi vredno pregledati. Da ne bo nesporazuma. Nihče nima nič proti utemeljenim dvomom in iskanju odgovorov, a če je več kot očitno, da so ti predvsem politični, posredovani v javnost predvsem zato, da zamegljujejo ozadje, se je enkrat že treba vprašati, kam vse to vodi in zakaj bi pravzaprav ljudje te igrice morali plačati?

Tako mislim

Med mnogimi izraženimi dvomi so bile tudi zaloge velenjskega lignita. Vse besede in dokazi vodstva Premogovnika so bili zaman. Obveljala je Kopačeva in opravljena je bila revizija teh zalog. Javno bo predstavljena sredi prihodnjega meseca, »nadzorniki« HSE pa so že pregledali osnutek tega dokumenta, ki kaže, da je vse tako, kot pravijo na Premogovniku. Seveda se kar samo po sebi postavlja vprašanje, kdo bo takšne nepotrebne revizije plačal? Res niso poceni, po neuradnih podatkih naj bi omenjena veljala kar

150 tisoč evrov. Veliko, če je bila opravljena zaradi neutemeljenih dvomov.

Sedaj, ko postaja vsem vse bolj jasno, da je kakšne posebne napake ob tem projektu komu težko naprtili, bi se nekateri v vladi radi zatekli še k referendumu, da si vsaj malce operejo roke. Za referendum bi se odločili v času, ko je gradnja šestke že stekla, ko so opravljena mnoga pripravljala dela, ko so v Šoštanju že odstranili velik del brežine in pripravili prostor za gradnjo hladilnega stolpa, ko je Evropska investicijska banka po temeljiti presoji vseh gradiv, ki jih je predložil investitor, sprostila 110 od skupaj 550 milijonov evrov odobrenih sredstev.

Za referendum o šestki bi se odločili kljub temu, da nimamo pripravljene ustrezne energetske razvojne strategije, kar seveda marsikomu ustreza, saj je ribarjenje v kalnem postal že nacionalni šport, v katerem lahko celo mlini na veter postanejo resna alternativa gradnji bloka šest. Ni čudno, da slovenska javnost kar tekmuje, kaj vse bi lahko naredila iz Šaleške doline, če ta ne bi »irmasto« želela živeti s termoenergijo. Velemeščani nam obljubljajo celo Silicijevo dolino, mi pa - kot je brati - kar zlorablamo njihov trud, dobro voljo in ideje. A se je prav teh potrebno pošteno bati, saj pogled po močno načeti Sloveniji pove, kaj vse so nam prinesli različni strokovnjaki in različni eksperimenti, za katerimi pa se je skrivala predvsem ideja po lastnem bogatstvu na račun 'malih' Slovencev.

PIZZERJA IN GRILL
Di'MaTo
Pri Matevžu
www.dimato.si
www.velenje.com/dimato

Kersnikova 13, Velenje
Tel.: 03/ 897 17 02
GSM: 040/ 843 888
pon. - čet. 8.00 - 23.00
pet., sob.: 8.00 - 01.00
ned. 11.00 - 22.00

Vijudno vabljeni v povsem prenovljen in bistveno povečan lokal!

(od petka, 25. februarja)

- :: Leskovačke specialitete z žara na oglje
- :: Odlične italijanske pize
- :: Solatni bife
- :: Samopostrežne malice (od pon. - sob.)

Dostava na dom!

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

lokalne novice

Star papir za novo upanje

Ljubljana, Šaleška dolina - Društvo Ekologi brez meja pripravljajo novo vseslovensko akcijo, ki bo potekala aprila - Star papir za novo upanje. V njej bodo vrtilci, šole, srednje šole, podjetja, javne organizacije zbirali star papir. Podjetje Dinos bo zagotovilo brezplačne zabojnike za prevoz, sredstva od zbranega papirja pa bodo v celoti namenjena v dobrodelne namene.

Znesek od zbranega denarja bo razdeljen v dva enaka sklada, sredstva prvega bodo namenjena humanitarnemu projektu v Sloveniji, sredstva iz drugega sklada pa za financiranje gradnje izobraževalnega centra v državi Malavi v Afriki. Odločitev, komu ponuditi pomoč v Sloveniji, pa bo prepuščena mladim. Izobraževalna ustanova, ki bo prispevala najboljšo idejo oziroma predlog, bo nagrajena s koncertom. Akcijo podpira Ministrstvo za šolstvo in šport ter Zavod RS za šolstvo, ki bosta vzgojno-izobraževalne ustanove s pisnim povabilom pozvala k udeležbi. Prijave na akcijo potekajo od 18. februarja do 18. marca.

■ mkp

Razpis za neuveljavljene glasbene skupine

Velenje, 21. februarja - Mladinski center Velenje in Šaleški študentski klub letos spet ponujata nove priložnosti za mlade glasbenike, tokrat v sodelovanju z eMCCe placom in Mladinskim Centrom Krško. Razpisali so natečaj za vse mlade neuveljavljene glasbene skupine, ki jih vabijo, da se prijavijo na natečaj in si s tem priurajo nastop na Odru zapostavljenih. Ta bo izveden na 14. festivalu mladih kultur Kunigunda v avgustu letos, na velikem odru Generator festa v juniju 2011 ter na glavnem koncertu festivala Dnevi mladih in kulture v maju letos. Prijave bodo v velenjskem Mladinskem centru Velenje zbirali do 28. februarja, poudarjajo pa, da mora skupina izvajati avtorsko glasbo. Glavni nagradi sta letos snemanje demo albuma v produkciji Mladinskega centra Krško in snemanje in montaža videospota v produkciji Vopi iz G.P.K. ter KRMC Kunigunda. Prijave je potrebno poslati na elektronski naslov: program@emccplac.si

■ bš

Nočne luči »na sonce«

Velenje, 15. februarja - Da so alternativni viri energije naša prihodnost, je znano. V MO Velenje so zato veselili, ker so pred dnevi ponoči prvič zagorele luči, ki svetijo s pomočjo sonca. Na območju novo zgrajene pešpoti od Koroške ceste do Škalskega jezera je namreč pričela poskusno obratovati prva javna fotovoltaična razsvetljava z avtonomnim napajanjem v Velenju. Na dolžini 400 metrov je izvajalec del Elektro Jezernik, d. o. o., postavil trinajst sijalk. Tehnični pregled in prevzem bodo opravili v naslednjih dneh.

Občina je iz proračuna za ureditev pešpoti od Koroške ceste do Škalskega jezera odštela dobrih 55 tisoč evrov, vrednost fotovoltaične javne razsvetljave pa je dobrih 43 tisoč evrov.

■ bš

Oddali sanacijske elaborate

Šoštanj - Občina Šoštanj je ministrstvu za okolje in prostor oddala elaborate, v katerih popisuje 12 škodnih dogodkov, ki jih je na njihovem območju povzročila vodna ujma septembra leta 2010. Ta je večjo škodo v občini povzročila na plazovih ter cestah in javnih poteh.

■ mkp

Dokumentacija za Športni park letos

Šoštanj - Za gradnjo Športnega parka na območju Vile Široko, nastajal bo postopno, Šoštanjčani v proračunu vsako leto zagotavljajo precej sredstev. Lani so odkupili del zemljišča, ki je potrebno, da bodo lahko zaključili celoto, ki bo tvorila Športni park. Letos pa so v proračunu zagotovili 200.000 evrov, namenjenih za pripravo dokumentacije.

■ mkp

300 tisoč evrov za IWW

Ljubljana, Velenje - Po dveh tednih izjemne iniciative Nevidnih delavcev sveta (IWW) v obliki najemniških stavk in protestov je Vlada Republike Slovenije sprejela uredbo, s katero zagotavlja 300.000 evrov za reševanje socialne stiske tujih delavcev brez dovoljenja za stalno bivanje.

■ mkp

Pokritost že blizu 90-odstotna

Šoštanj - V občini si prizadevajo, da bi ljudem povsod, kjer je to le mogoče, zagotovili dostop do interneta. Danes je z internetom, tudi brezžičnim, pokritost že blizu 90-odstotna. Sive lise še obstajajo, predvsem v predelih, kjer gre za bolj razgiban teren, zaradi česar, pravijo, 100-odstotne pokritosti tudi ne bo mogoče doseči. Trudijo pa se, da bi zagotovili vsaj 95-odstotno.

■ mkp

Socialne stiske vse večje

V Občini Šoštanj gredo ljudem naproti z različnimi oblikami pomoči

Milena Krstič - Planinc

Šoštanj - Veliko občanov Šoštanj se sooča s socialno stisko. Izrazite se je pojavila lani, ko so se vrstili stečajni podjetji. Najbolj težak je bil primer Vegrada. Občina se je hitro odzvala in ukrepala. Pomoč v obliki enkratnih denarnih pomoči in brezplačnih toplih

obrokov je zagotovila vsem tistim, ki so bili v najhujši stiski.

»Res so bili problemi, hudi problemi,« pravijo v Šoštanju danes. Če so v letu 2009 imeli 30 prošelj za izredno denarno pomoč, naslovljeno na Občino, je bilo takih prošelj lani 117. »Trudimo se, da občanom pomagamo tudi s pomočjo Rdečega križa. Občani

nabavijo pakete, razdelijo pa jih v Rdečem križu.«

Za reševanje socialnih stisk občank in občanov so tudi v letošnjem proračunu rezervirali veliko sredstev, socialna stiska je vse večja, vse več je brezposelnih.

Mnogi potrebujejo tudi pravne nasvete, pa si jih ne morejo privoščiti. Zanje je Občina Šoštanj

organizirala pravno pomoč. »Naš pravnik ima ob četrtkih dopoldne zanje rezerviran termin,« pravi podžupan Vojko Krneža, zadolžen za področje negospodarskih javnih služb. Doslej so šli naproti vsem stiskam, ki so jih zaznali. Prihajajo pa nove. V Šoštanju jih je kar nekaj povezanih s stanovanjsko problematiko. Mnogi ne zmorejo plačevati stroškov, pove-zanih z najemninami, prisotna je tudi stanovanjska stiska. Veliko je povpraševanja po manjših bivalnih enotah, zato v Šoštanju že v tem letu načrtujejo nakup več stanovanj.

Grb in kozmogramske umetnine krivi za vpliv sil zla

Svetniki Občine Gornji Grad na seji sveta pred tednom dni med drugim obravnavali tudi dopis Gibanja za duhovno nenasilje - združenja ljudi iz vse Slovenije

V dopisu gibanje poziva svetnike, naj jih podprejo pri obravnavi predloga za zamenjavo slovenskega grba ter odstranitev škodljivih litopunktur iz našega okolja. Z njim so že seznanili poslance, vse poslanske skupine v državnem zboru, predsednika vlade, države. Po njihovem mnenju si v Sloveniji zaslužimo boljše pogoje bivanja in kakovostnejše življenje od tega, ki ga moramo pod vsiljivimi pogoji bivanja pod duhovnim nasiljem kozmogramov prenašati zdaj. Člani gibanja so namreč prepričani, da na nas delujejo in vplivajo sile zla, ki so »inicirane preko ritualov v kodiranih kozmogramih na grbu RS in litopunkturah umetnika Marka Pogačnika ter njegovih učencev«. Njihove kozmogramske umetnine - so prepričani člani gibanja - vsebujejo kodo samouničenja, ki vpliva najprej na splošno stanje človeka (slabosti, vrtoglavice, glavoboli, nemir, depresije ...), dolgo-ročno pa vplivajo na pospešeno učinkovanje boleznih imunskega sistema, alergij, raka in sodobnih boleznih srca ter ožilja. Raziskave naj bi pokazale, da vplivajo tudi na naravo.

V dopisu je gibanje prosilo člane občinskega sveta, da z vso odgovornostjo, vestjo in občutkom za človeka proučijo konkretne pogoje bivanja v občini.

Svetniki posebnega sklepa v zvezi s tem niso sprejeli, načelno pa so prizadevanja podprli.

■ Tp

Taborniki hvaležni velenjski občini

Velenje, 21. februarja - Pretekli konec tedna je v prostorih Mladinskega hotela Velenje potekal občni zbor Društva tabornikov Rod Jezerski zmaj Velenje, na katerem je Mestna občina Velenje prejela zahvalo Zveze tabornikov Slovenije za pomoč pri delu in uveljavljanju taborniške organizacije.

Z Društvom tabornikov Rod Jezerski zmaj, ki je največja mladinska organizacija v Velenju, je občina preteklo poletje sodelovala pri projektu Čisto moje Velenje. V okviru projekta, ki nudi počitniško delo dijakom in študentom, so pomagali tudi tabornikom pri izvedbi tradicionalnega taborjenja v Ribnem, kjer je 21 mladih vodilo aktivnosti v taborniškem programu.

Društvo tabornikov Rod Jezerski zmaj Velenje ima pomembno vlogo pri vključevanju in vzgoji otrok, saj jih seznanjajo s številnimi aktivnostmi, pa tudi prostovoljstvom, v katerem so zelo dejavni. Beležijo pa tudi številne uspehe na različnih taborniških tekmovanjih. MO Velenje je v preteklem letu tabornikom predala tudi opremo za osebno zaščito in tovorno prikolico v skupni vrednosti okoli 4 tisoč evrov. Prav tako so prispevali sredstva za taborjenje v Savudriji, kjer so velenjski taborniki po več letih mladim znova omogočili taborjenje.

savinjsko šaleška naveza

Kot da gre prav vse narobe

Greh za grehom, nič ni prav - Še OECD nas podučuje - Policija odkriva stare in išče nove grešnike - Hitra cesta še kar buri - Nekateri so Z(z)ares proti Tešu

»Dajte nam vsaj na prvih straneh malo pozitivnih poročil!« je zadnjič okarala ena od bralk nek naš dnevnika. In pojasnila, da kdor te dni vsaj malo lista naše časnike ali posluša in gleda elektronske medije, dobi vtis, kot da gre pri nas res vse narobe. Od začetka do konca, od prve do zadnje strani ali od prve do zadnje minute. Morda ponekod vmes ne. Kot da se pri nas res ne godi nič več pozitivnega, dobrega, kot da ni poštenih in dobrih ljudi. Kajti, pravi, če še velja, da so mediji odraz stvarnega dogajanja, potem je naša stvarnost res črna. A je, meni, pri nas vendarle še kaj dobrega, še so dobri ljudje. Le zakaj ne bi večkrat pokazali nanje in na njihova dejanja. Človek se lahko nad tem res zamisli. A kaj ko imajo tudi na »drugi« strani odgovore: ljudje to želijo vedeti, želijo to brati, poslušati in gledati. Sicer slišimo očitke, da o tem nečemo pisati, da si zatiskamo oči, da koga ščitimo in nečemo pisati o njem in njegovih dejanjih.

In pri nas res z raznih strani slišimo veliko slabih stvari, očitki letijo z leve in desne, ob novih nečednih dejanjih, ki jih ne manjka, nekateri kažejo še na stare grehe. In kot da niso dovolj kritike iz domačih logov, dobimo občasno lekcije še od zunaj. Nazadnje nas je okarala še OECD, predvsem naše šolstvo. In bodo tako spet dobili krila pri nas tisti, ki so že doslej napadali ministra Lukšiča in njegove. Za protitež pa so »podprli« ministra Svetlika in njegove pokojninske reforme; pa bodo morda skočili pokonci »desni« in sindikati, češ, kaj se vtikajo v naše notranje zadeve.

Zadnje dni so bili preiskovalci dejavni tudi na našem območju. V Celju so policisti obiskali »najbogatejšega Slovenca«, vendar ne zaradi morebitnih trgovskih ampak telefonskih zadevščin. A če so v tem primeru vedeli, na katera vrata morajo potrkati, še ne vedo, na katera naj potrkajo

zaradi šempetrskega primera. Tu so namreč trije zamaskirani neznanci oropali banko. In zgodilo naj bi se bilo enako kot v mnogih podobnih primerih: posnela naj bi jih kamera, posnetki pa niso uporabni. Kaj res držijo pripombe nekaterih, da so marsikje take kamere le zaradi lepšega. Korak dalje od samih preiskav pa je spet naredila Pivovarna Laško, ki svojega nekdanjega direktorja toži še za 116 milijonov evrov. To pa so že denarci, kajne!?

Hitra cesta pa še kar buri duhove. O tem naj bi danes v Velenju spregovorili vsi trije pristojni ministri in morda le malo močneje »zatrzasirali« to pomembno prometnico. Po objavi poročila s srečanja kmetijskega ministra z braslovško Civilno iniciativo je ministrstvo za okolje in prostor pohitelo z objavo, da so novinarji navajali napačne podatke, a kmetijski minister Židan je tudi med kasnejšim obiskom v Žalcu »pokazal« na razkorak med podatki o tem, koliko dobrih kmetijskih površin naj bi cesta »povozila«, in dejal, da morajo to razčistiti. Morda sta z okoljskim ministrom Žarničem do danes to vendarle že storila. In bodo vsi trije ministri - kmetijski, okoljski in prometni - povedali enotno mnenje. Ne buri pa na našem območju duhove le trasa hitre ceste, tudi gradnja bloka 6 šoštanjске elektrarne. Graditi ali ne graditi - naj bi bilo kar novo referendumsko vprašanje, ki ga vse bolj zahtevajo nasprotniki gradnje tega energetskega objekta. Vrste pobudnikov referenduma so zelo raznovrstne, nekateri menijo, da so v poziciji najresnejši privrženci v vrstah Zares. Med pobudniki je tudi poslanec iz naših malo širših logov Tadej Slapnik iz Slovenskih Konjic. Do tja pa morebitne posledice delovanja novega bloka res ne bodo segale.

In ko se pri nas pripravimo, nas vse bolj »napadajo« vzhodni sosedi. Po tem, ko so nam speljali Drogo in Kolinsko, se zdaj spogledujejo še z našim najboljšim sosedom Mercatorjem. In po eni strani obljublajo njegovo nadaljnjo samostojnost, po drugi prihajajo namigi, kako bi ga ekonomsko okrepili z dokaj množičnim odpuščanjem zaposlenih. Po veliki in bogati Mercatorjevi trgovski mreži. Da o slovenskih dobaviteljih sploh ne govorimo!

■ k

Cilje si je treba postavljati previsoko

Tako je na zaključku akcije Inovator leta Premogovnika in HTZ dejal gost, direktor najbolj inovativnega evropskega podjetja Ivo Boscarol – Prireditev je gostil šoštanjski župan Darko Menih, zbranim pa je svoje navdušenje izrazil direktor Skupine dr. Milan Medved

Milena Krstič - Planinc

Šoštanj, Velenje, 15. februarja – V šoštanjskem kulturnem domu, gostitelj je bil župan **Darko Menih**, sta Premogovnik in HTZ pripravila zaključno prireditev akcije Inovator leta. Akcijo so pričeli v začetku lanskega leta s ciljem spodbujati kreativnost med zaposlenimi. V njej je sodelovalo 27 promotorjev in 97 inovatorjev, ki so skupaj podali 190 koristnih predlogov. Po besedah vodje inovacijske dejavnosti **Bojana Stropnika** so jih dobro polovico že uresničili, drugi so v različnih fazah realizacije.

Najboljšim so podelili priznanja. Naj inovatorji (prvih pet) leta 2010 so: **Simon Lampret, Boris Rednak, Valentin Skaza, Edi Verdnik in Rudolf Dvornik**, ki so skupaj (večinoma samostojno, nekaj pa s soavtorji) prijavili 53 koristnih predlogov. Vsi prihajajo iz iste organizacijske enote, PC ESTO, ki je prejela nagrado za naj organizacijsko enoto. Razglasili so tudi naj promotorje, to so **Stanislav Dacar, Silvo Pečovnik, Gregor Železnik in Štefan Miheljak**.

Nagrajence je nagovoril in jim čestital

direktor Premogovnika **dr. Milan Medved**, ki je med drugim poudaril, da je bilo potrebnih ogromno inovacij in lastnega inženirskega znanja, da se danes Premogovnik uvršča med najsodobnejše in tehnološko najbolj opremljene premogovnike s podzemno eksploatacijo v svetu,

Ivo Boscarol: »Vse pomembnejša je zgodba, tudi v inovativnosti.«

Velenjska odkopna metoda pa je dokazano najproduktivnejša pri odkopavanju v debelih slojih premoga.

»Brez zadovoljnih zaposlenih ni rezultatov, brez motiviranih zaposlenih pa ni inovativnosti. Na to se dandanes žal pozablja,« je zbrane kot častni gost nagovoril **Ivo Boscarol**, direktor družbe Pipistrel, najbolj inovativnega podjetja v Evropi, ki je s svojimi pogledi na pomen inovativnosti (znova) navdušil, honorar, ki so

mu ga namenili organizatorji, pa poklonil bolnišnici v Stari Gori. »Cilje si je treba postavljati previsoko, brez tega inovacij ni. Za to pa je treba biti pogumen,« je rekel ter poudaril, da je biti inovativen nujno, da je vse pomembnejša zgodba, poznavanje in postavljanje trendov. »Ko sem sam pred dvajsetimi leti leti začel s to filozofijo v našem podjetju, sem rekel, da mora letalo leteti tudi brez motorja, da ima z manj uporabe energije večji dolet,

PC ESTO HTZ je naj skupina

V kategoriji najboljša skupina je prvo mesto zasedla organizacijska enota, ki ima najboljšega promotorja za leto 2010 in tudi prvih pet mest med najboljšimi inovatorji za leto 2010, PC ESTO iz HTZ. Zaposleni v njej so v letu 2010 naredili izjemen rezultat, indeks prevzetih koristnih predlogov je 2,1, indeks realiziranih pa 1,19, za kar so si vsi zaposleni prisluzili posebno stimulacijo.

ustvarja manj hrupa. A so se mi vsi smejali. In danes? Vsi smo postali občutljivi za hrup, cena goriva je visoka, zavedamo se onesnaženja okolja ...»

Nagrajenci z direktorjem PV dr. Milanom Medvedom in direktorjem HTZ Dejanom Radovanovičem: Stane Blagotinšek, Simon Lampret, Boris Rednak, Gregor Železnik, Stanislav Dacar, Silvo Pečovnik. (foto: Ivo Hans Avberšek)

S poklicno izobrazbo se delo še najde

Delodajalci lani največ povpraševali po delavcih brez poklica, gradbenih profilih vseh izobrazb, tehničnem kadru na vseh stopnjah in gostincih

Milena Krstič - Planinc

Velenje – »Kljub temu da se je lani na Koroškem zgodil Prevent, ki nam je prinesel skoraj tisoč brezposelnih, smo na Koroškem zabeležili manjši porast brezposelnosti kot v Velenju, za kar je zaslužno dokaj ugodno dogajanje na tamkajšnjem trgu dela,« pravi direktor Območne službe Zavoda RS za zaposlovanje Velenje **Robert Rajšter**.

Na Koroškem je lani predelovalna industrija, predvsem kovinskopredelovalna, zaradi povečanja naročil iz tujine izkazala veliko novih delovnih mest. »Pričakujemo, da se bodo ta dogajanja nadaljevala v letošnjem letu.«

Kljub temu da je bilo leto 2010 krizno leto, so v Območni službi beležili 9.763 prostih delovnih mest in glede na prvo krizno leto 2009 kar 30 odstotkov več vključitev v delo. »Te zaposlitve so bile

nih. »Nadpoprečno je število trajno presežnih delavcev in stečajnikov, teh je pri nas skoraj 32 odstotkov, slovensko poprečje je 29 odstotkov. Več imamo invalidov. Stečaj je ukrep, ki prinese k nam vse zaposlene, vse delavce, tudi invalide. Delež invalidov med brezposelnimi je 17,3 odstotka,

Robert Rajšter: »Ni možno posploševati in reči, da je visoka izobrazba zagotovilo za zaposlitev.«

državno poprečje je 13,6. Nadpoprečni smo tudi pri brezposelnih, starih do 26 let, čeprav je v starostni strukturi med brezposelnimi najmanj mladih. »Največja skupina brezposelnih je starih med 50 in 60 let, druga največja skupina so stari med 40 in 50 let, potem pa si skupine sledijo navzdol, do najmlajših, starih od 18 do 26 let.

Po izobrazbeni strukturi je med brezposelnimi največ tistih s I. ali

Januarja letos so delodajalci prijavili 841 potrebo po delavcih, skoraj petino več kot januarja lani.

II. stopnjo izobrazbe, to pomeni s končano osnovno šolo ali krajšimi usposabljanji, teh je skoraj 2.900, približno tolikšno je tudi število potreb po teh delavcih. Na drugih izobrazbenih ravneh pa je situacija nekoliko drugačna. Na IV. stopnji je število potreb bistveno večje kot je število brezposelnih oseb. »To je pomembno sporočilo za vse, ki razmišljajo o izboru poklicev in šolanja. Na IV. stopnji izobrazbe smo lani zabeležili 4.079 potreb po delavcih, v poprečju pa smo imeli prijavljenih 2.544 oseb s IV. stopnjo. To pomeni, da je s poklicno izobrazbo še relativno ugodno iskati zaposlitev. Na V. stopnji je situacija obratna, število potreb je manjše kot število brezposelnih. Situacija je izravnana na VI. stopnji, na VII. stopnji je pa spet število potreb takšno kot število brezposelnih, kar pomeni, da se z visoko izobrazbo zaposlitev lažje najde. Je pa tu izrednega pomena, za katero izobrazbo gre, za družboslovno ali tehnično. V družboslovju imamo kar veliko število prijavljenih in tudi kar nekaj suficitarnih poklicev, zato ni možno posploševati in reči, da je visoka izobrazba zagotovilo za zaposlitev.«

Večja varnost iskalcev zaposlitve

Zavod delodajalcem, ki bodo kršili delovnopravno zakonodajo, ni dolžan posredovati delavcev

Milena Krstič - Planinc

Velenje – Na novinarski konferenci Območne službe Zavoda za zaposlovanje Velenje so predstavili pomembnejše poudarke Zakona o urejanju trga dela, ki je januarja letos nadomestil Zakon o zaposlovanju in zavarovanju za primer brezposelnosti.

Namen zakona je s hitrejšim ukrepanjem države na trgu dela povečati varnost iskalcev zaposlitve, zlasti brezposelnih oseb in oseb, katerih zaposlitev je ogrožena, ter izboljšati delovanje trga dela. **Danica Godler**, vodja zaposlovanja, poudarja, da je poglobljeni cilj zakona poleg varne prožnosti tudi povečanje učinkovitosti in uspešnosti izvajanja ukrepov aktivne politike zaposlovanja, povečanje nadzora nad institucijami na trgu dela ter zmanjšanje administrativnih obremenitev za podjetja in osebe na trgu dela.

Novosti je več, za brezposelne pa pomembno zlasti to, da zakon širi krog upravičencev do denarnega nadomestila. »Zakon spreminja pogoje za pridobitev pravice

do denarnega nadomestila - to je devet mesecev zaposlitve v zadnjih 24 mesecih od prejšnjih dvanajst mesecev v zadnjih 18 mesecih, zaradi česar bodo do denarnega

Danica Godler: »V ospredju zakona je varna prožnost.«

nadomestila pogosteje upravičeni predvsem mladi, ki imajo malo delovnih izkušenj, kar povečuje njihovo socialno varnost,« pravi. Zakon zvišuje najnižji in najvišji

znesek denarnega nadomestila, skrajšuje obdobje za določanje osnove za odmero in zvišuje znesek denarnega nadomestila v prvih treh mesecih prejemanja s 70 odstotkov na 80 odstotkov.

Zakon podaljšuje tudi trajanje denarnega nadomestila za osebe, starejše od 50 let in z zavarovalno dobo več kot 25 let, ter za osebe, starejše od 55 let in z zavarovalno dobo več kot 25 let.

Zakon poudarja tudi aktivno vlogo posameznika pri iskanju zaposlitve, ne določa pa več obvezne 3-urne dnevne prisotnosti oziroma dosegljivosti na domu. Po novem je ta dosegljivost predmet dogovora med brezposelno osebo in zavodom. Zavod in drugi izvajalci posredovanja zaposlitve delodajalcu, ki bo kršil delovnopravno zakonodajo, zaposlenim ne bo izplačeval plač ali prispevkov za socialno varnost oziroma jih bo odpuščal v nasprotju s predpisi, na objavljeno prosto delovno mesto oziroma vrsto dela niso več dolžni posredovati delavcev.

Možno bo imeti dva potna lista

Dokazovanje razlogov za izdajo bo obvezno

Milena Krstič - Planinc

Ljubljana, Velenje – Prihodnjo soboto, 5. marca, bo začela veljati novela Zakona o potnih listinah. Novost, ki jo prinaša, je, da bo odslej možno imeti dva potna lista. To, da so državljani doslej lahko imeli le eno veljavno potno listino iste vrste, je v praksi predstavljalo oviro za tiste, ki potujejo v države z viznim režimom, saj jim je bilo v času, ko so čakali na pridobitev vizuma v potni list,

onemogočeno potovanje v vse države. S težavami pa so se srečevali tudi tisti, ki so potovali v več držav Bližnjega vzhoda, saj se jim je dogajalo, da ena država ni dovolila vstopa na njihovo območje, če so imeli v potnem listu žig druge države (predvsem Izrael – Egipt, Jordanija). Državljan bo drugi potni list pridobil, če ga bo potreboval zaradi opravljanja gospodarske, kulturne in druge dejavnosti v tujini in če bo za to obstajal drug upravičen razlog, denimo težave pri prehodu meje zaradi žigov,

vpisov, vizumov in dovoljenj v prvem potnem listu. Posebnost v postopku izdaje drugega potnega lista pa je, da je ob vložitvi vloge obvezno dokazovanje razlogov za izdajo drugega potnega lista. »Zakon dopušča tudi nepredvidene situacije, ki jih bo morala prečiniti uradna oseba, a na splošno velja, da mora državljan ob vlogi predložiti dokazilo delodajalca, iz katerega izhaja, da državljan opravlja svoje delo v tujini, služba pa mu nalaga obveznosti potovanja v države z viznim režimom oziroma v države Bližnjega vzhoda. Taki so denimo piloti, novinarji, poslovneži, delavci ... Dokaz je tudi predložitev prvega potnega lista, v katerem stranka pokaže problematičen žig, ali pa izjava posameznika, podana na zapisnik, v kateri navede razloge za izdajo, če dokazil ni mogoče predložiti,« pravi vodja Oddelka za upravne notranje zadeve na Upravni enoti Velenje Brigita Mernik.

Kot župan si pred dejstvi ne morem in ne smem zatiskati oči

Pogovor z Alojzom Podgorškom, županom Občine Šmartno ob Paki, glede kritik in očitkov o trasi hitre ceste tretje razvojne osi

Tatjana Podgoršek

Trasa hitre ceste tretje razvojne osi je v občini Šmartno ob Paki polemčna od vsega začetka. Za nekatere občane je razvojna priložnost, za druge, sploh krajane vaške skupnosti Podgora, nočna mora, saj naj bi jim močno poslabšala kakovost bivanja, jih »oropala« za marsikatero sanje ... Pri tem s prstom kažejo predvsem na lokalno skupnost in župana Alojza Podgorška. Slednjemu smo zastavili nekaj vprašanj v zvezi z najpogostejše izrečenimi kritiki, očitki. Nanje je takole odgovoril:

Nasprotniki trase trdijo, da je občinski svet dal načelno soglasje za traso F2, o trenutno aktualni trasi F2-2 pa ni razpravljal. Kdo je določil to traso, ki povzroča tolikšno ogorčenje občanov, kar so izrazili tudi z več kot 700 podpisov? Jo je res šmarša politika oziroma občinska uprava, zanjo posebej imenovana skupina ali celo vi, kar menijo nekateri?

»Ni slabe volje pri vseh občanah. Je tudi veliko takih, ki podpirajo čim prejšnjo izgradnjo hitre ceste po ozemlju občine. Imam tudi njihove podpise. O prvotno predlagani varianti F2 je razpravljala občinski svet na dveh sejah in dal načelno soglasje zanjo. Po tem so se dogajale razne stvari. Civilna iniciativa, ki jo je ustanovila skupina občanov, je očitno dosegla svoj cilj - predstavitev trase, ki je »sekala« občino v Rečici ob Paki. Po trenutnem predlogu ta poteka po vzhodni gore Oljke. Ne glede na pripombe, zahteve občanov, ki jih je lokalna skupnost poslala pripravljalcem državnega lokacijskega načrta, je tako odločila Vlada RS v letu 2008. V tej fazi nismo podali lastnega predloga - ne župan ne občinska uprava ali kdo drug. Predlog o trasi smo poslali po odločitvi oziroma ko je bilo to možno narediti, v njem pa smo se zavzeli za predor od vstopa ceste na območje občine do izhoda v neposredni bližini kamnoloma. Zahtevo imamo obdelano v pisni in grafični obliki, o čemer so se nekateri že lahko prepričali, a se obnašajo, kot da tega niso videli. Na 4, 5 sestankih na ministrstvu za okolje in prostor sem vsakokrat opozarjal na traso F2, za katero je bilo sprejeto načelno soglasje. Ob tem moram povedati, da so bili hkrati aktivni tudi nekateri posamezniki, formalne in neformalne skupine. Vaša skupnost Podgora je naslovila na ministrstvo za okolje in prostor več dopisov, njeni predstavniki so brez vednosti občinske uprave, kar niti ni pomembno, obiskali vodjo projekta Šolarjevo. Očitno je, da njihov obisk na ministrstvu ni zalegel, tako kot ne naši predlogi. Kritike o neinformiranosti nisopravilne. Informacij ne skrivamo niti jih nimamo. V občini imamo odbor za spremljanje trase hitre ceste, ki se zadnji 2 leti ni sestel, ker za to ni bilo potrebe. Na pobudo in v dogovoru z vsemi političnimi strankami sem hotel imenovati nov odbor, vanj povabil tudi predstavnike VS Podgora, a so ti za zdaj sodelovanje v njem zavrnili. Znano je, da je bilo sprejeto stališče, naj pripravljalci pripravijo traso v miru, če se tako izrazim, in da bodo vse stvari predstavljene na javni razgrnitvi. Ne glede na omenjeno smo poskušali pridobiti nekatere informacije in delovali tako, da bomo pripravljenci na javno razgrnitev. Na medobčinski ravni je bil imenovan odbor za spremljanje trase hitre ceste, v katerega smo sedaj delegirali drugega člana. To zato, da bo imel ta organ težo. Pripravljamo še strokovno in finančno utemeljitev, zakaj in kje predor skozi goro Oljko. Posredovali jo bomo pripravljalcem državnega lokacijskega načrta in poskušali na razne načine vplivati na to odločitev.»

Očitek je, da je trasa zlobirana, da ste pokleknili pred interesi velenjske politike.

»Te neumnosti poslušam že kar nekaj časa ne samo v zvezi s traso, ampak tudi za druge zadeve. Odgovorno trdim, da mi nihče od predstavnikov Mestne občine Velenje ni poskušal sugerirati glede trase. Moram pa ob tem poudariti, da je Velenju kot razvitemu industrijskemu središču potrebno pomagati. Ne vem, ali se ljudje zavedajo posledic groženj o selitvi proizvodnje, kar je predsednik uprave Gorenja dejal že večkrat. Tudi ostali gospodarski sistemi v Velenju in na Koroskem se zaradi zaprtosti tega območja nagibajo k

Alojz Podgoršek: »Zbrana dokumentacija dokazuje, da so informacije, s katerimi mi nekdo na vsak način hoče podtakniti samovoljo, lastno odločanje ..., izkrivljene.«

selitvi proizvodnje. Sprašujem se in upam, da se sprašujejo tudi drugi, kaj bo z zaposlenostjo občanov in občank, če giganti, kot so Gorenje, Premogovnik, Teš, Esotech in še kdo, ugasnejo? Prepričan sem, da je umestitev trase hitre ceste razvojna priložnost za občino Šmartno ob Paki. To je tisto, zaradi česar bi morali sestiti skupaj in se dogovoriti, kaj hočemo dobiti za cesto. Predlagana trasa je glede na sprejete sklepe vlade iz leta 2008 dejstvo. Kot župan si ne morem in ne smem zatiskati oči pred tem, pa naj si misli kdorkoli kar hoče.»

Predlagana trasa je torej dejstvo.

»Težko verjamem, da bi lahko prišlo do sprememb. Možni so manjši popravki. Nisem navdušen nad traso hitre ceste, ki seka goro Oljko, vendar moramo biti pripravljeni na to, na potrebo po največji možni zaščiti ljudi, njihovega premoženja in okolja. Naloga občine, občinskega sveta, odbora je oblikovati trdna in jasna stališča o tem.«

Po mnenju nasprotnikov trasa ni optimalna, ker bo uničila veliko kmetijske zemlje. Po nekaterih podatkih 40, po drugih 80 hektarjev?

»Predlagana trasa hitre ceste se v naši občini izogiba najboljših kmetijskih zemljišč. Območje, po katerem poteka, sodi v četrto kategorijo. Silnih hektarjev, ki jih omenjate, ne vidim. S temi številkami zavaja Civilna iniciativa Braslovč. Pri predlogu F2 pa je bila ogroženost najboljših kmetijskih parcel veliko večja.»

Tudi priključna cesta na hitro cesto naj bi uničila veliko kmetijskih površin.

»S to trditvijo bi lahko soglašal. Pri nas gre za približno 2,5 hektarjev zemlje, ki je je škoda. Tudi ta cesta je »delo« načrtovalcev trase. V vseh gradivih jasno piše, kdo je za kaj zadolžen. Občina Šmartno ob Paki ni nikjer omenjena. Ni bilo podanih malo predlogov, kako narediti obvoznico. Naselji Rečica ob Paki in Šmartno ob Paki sta izredno obreme-

njeni s tranzitnim in rednim prometom. Slej ko prej bi morali glede tega nekaj narediti. Kako, da bi obvoznica naredila čim manj škode, je spet stvar stroke, načrtovalcev, tudi občine ter vseh, ki si želijo razvoja ne na račun prevelikega uničenja okolja.«

Kakšni bodo ukrepi lokalne skupnosti za občane, ki bodo ostali brez zemljišč, objektov, katerim se bo kakovost življenja zaradi bližine trase - po njihovem mnenju - močno poslabšala?

»Na koordinaciji političnih strank smo soglašali, da je potrebno maksimalno zaščititi okolje in ljudi. To bo lokalna skupnost tudi storila. Pri tem ne bomo popuščali. Poskušali bomo zagotoviti optimalne rešitve za naše občane. So načini, kako priti do njih, in mi jih bomo poiskali.«

Ste se že pogovarjali s pristojnimi, kje in kakšna naj bodo nadomestna zemljišča? Kdo jih bo zagotovil? Kakšna naj bi bila odškodnina, čeprav prizadeti občani pravijo, da zemljišče ne bodo prodali za nobeno ceno.

»O ceni ne bi. Glede nadomestnih zemljišč pa tole: v lokalni skupnosti spreminjamo prostorske akte. Ob vložitvi sprememb smo zahtevali, da se naše obravnavajo prednostno prav zaradi umestitve trase hitre ceste in zagotavljanja nadomestnih zemljišč.«

Krajani Podgore zagotavljajo, da se bodo z vsemi sredstvi borili proti uresničitvi, kot pravijo, bolne ideje trase hitre ceste skozi občino?

»Imajo vso pravico, da se zavzemajo za svoja zemljišča. Bili so že aktivno v tej smeri pri pripravljalcih trase oziroma državnega lokacijskega načrta, a niso uspeli.«

Na zadnji seji občinskega sveta so nekateri svetniki izpostavili zahtevo po sklicu izredne seje sveta na temo trase hitre ceste. Jo boste sklicali?

»Dobro bi bilo, če bi svetniki ob takšnih predlogih pogledali v poslovnik občinskega sveta. Na redno sejo sveta, ki bo 28. februarja, bom uvrstil dodatno točko dnevnega reda o trasi hitre ceste, kajti čas je že, da stvari, ki jih nekateri sicer vedo, pa jih nočejo vedeti, ponovno obudimo in v razpravi ugotovimo, kje smo. Ne nazadnje hranimo zajetno dokumentacijo, s katero dokazujemo vse korake, ki smo jih naredili za zagotovitev optimalne trase, za varovanje okolja in ljudi, njihovega premoženja. Ta dokazuje, da so informacije, s katerimi na vsak način nekdo hoče podtakniti županu samovoljo, lastno odločanje in ne vem kaj še, izkrivljene. Tistim, ki me sprašujejo, kako si zamišljam življenje ljudi, oddaljenih 40, 50 metrov od trase, moram povedati, da nisem pravi naslov za te občutke. To je stvar pripravljalcev in projektantov, ki vedo, kako je potrebno zaščititi ljudi pred hrupom, onesnaževanjem. V zadnjem času bolj pozorno spremljam, kaj se dogaja na slovenskem križu, na območjih, kjer že imajo umeščene avtoceste. Vidim novogradnje tudi 10 metrov in še bližje, kar pomeni, da se da z ukrepi zelo dobro zaščititi tiste, ki tam živijo. Tudi sam živim 10 metrov od zelo obremenjene ceste, 50 metrov od druge še bolj obremenjene ceste in lahko rečem, da ni tako moteče. Razumem tiste, ki so sedaj živeli v miru, da bo novost prinesla spremembe, vendar ne tako drastičnih, kot se poskuša prikazati.«

Kakšna bodo stališča lokalne skupnosti pri nadaljnjih aktivnostih glede trase?

»Nekatera so že znana, druga bodo poznana na seji občinskega sveta 28. februarja. Večina občanov podpira traso hitro ceste skozi občino, vendar pod pogoji, za katere se bomo dogovorili. Razumem ljudi, da se borijo, vendar naj se na strpen način, z dialogom. Menim, da pretiravanje in to, kar se mi dogaja sedaj, ne bo prineslo dobrih rešitev.«

Finančni kotiček

Katare naložbe bodo v prihodnosti prinašale donose?

Za nazaj vsakdo lahko ugotavlja, katera naložba bi bila boljša kot druga. Za prihodnost pa nihče natančno ne ve, kaj se bo dogajalo. Trenutno je svet bolj povezan kot kdajkoli doslej, živi nas več kot 6 mrd prebivalcev, zato je kratkoročne napovedi težko določiti. Lahko samo na osnovi zgodovinskih dejstev in poznavanja trenutne svetovne situacije napovedujemo stvari, ki naj bi se zgodile v prihodnosti. Pomembno pa je, da se stranka pred investiranjem natančno pozanima o naložbah, ter predvsem, da to tudi razume.

Pred investiranjem moramo natančno vedeti, kakšne so želje in cilji investitorja, pomembna je njegova starost, koliko ima od svojega dohodka odvisnih ljudi, kakšne ima dohodke, koliko ima obveznosti, pretekle naložbe, izkušnje, kakšne so njegove časovne dobe investiranja ...

Naložbene možnosti danes so namreč raznolike. Nekatero ustrezajo mlajšim, nekatere starejšim. Določene naložbe so primerne za večje zneske, nekatere pa za mesečna vlaganja. Vsaka naložba ima dve plati, slabo in dobro. Pomembno je, da posameznik obe plati pozna, tako se tudi lažje odloča. Torej večje zneske lahko investiramo v bančne depozite, državne in podjetniške obveznice, nepremičnine, plemenite kovine, delnice, vzajemne sklade, opcijske in termenske posle, pa še kaj bi se lahko našlo. Osebnostni znesek porazdelila med bančni depozit, srebro, zlato in delnice surovin, energentov in zelene energije.

Nekaj argumentov za mojo odločitev: BANČNI DEPOZIT - njegova prednost je relativna varnost, vendar je pričakovan donos izjemno nizek in sredstva so likvidna samo v primeru, da jih imaš na računu kot sredstva na vpogled. Jaz bi s tem zneskom ohranjala likvidnost ob morebitnih nepredvidljivih dogodkih.

ZLATO - V 80. letih je vrednost premoženja v zlato predstavljala 20 % vsega svetovnega premoženja, danes pa predstavlja manj kot 1 %. Pomembnejši vzpon povpraševanja predstavljajo kupci iz Kitajske, ki v preteklosti individualno po plemenitih kovinah zaradi neoliberalizirane trga sploh niso povpraševali. Po dolgem času so centralne banke ponovno postale neto kupci zlata. Investicija v zlato je likvidna naložba in v zadnjih desetih letih donosnejša naložba kot vezava na banki. V letu 2006 je bila namreč cena enega kilograma zlata cca 14.000 eur, danes pa je že nad 33.000 eur. Tudi v prihodnje verjamemo v večje rasti vrednosti na tem področju, saj je bilo zaradi krize natisnjena več kot 5.000 mrd \$, večja količina denarja pa večja cena vsem izdelkom, še posebej pa redkim stvarim.

SREBRO - Pretežen del srebra se porabi v industriji, natančneje se je v letu 2007 v industrijske namene porabilo kar 54 odstotkov srebra, 19 odstotkov se ga je porabilo za nakit, 15 odstotkov za fotomaterial, 7 odstotkov za jedilni pribor in 5 odstotkov za izdelavo kovancev. Posebej industrijska proizvodnja je redni povpraševalec po srebru zaradi njegovih edinstvenih značilnosti, medtem ko povpraševanje po naložbenem srebru (kovanci in palice) raste močneje vse od leta 2003.

Premoženjsko svetovanje
Irena Linasi Rogač s.p.

Cesta talcev 3 3320 Velenje GSM: 041 797 567

PUST MOZIRSKI

OD PETKA 4'3' DO SOBOTE 12'3'

PETEK 4.3. ZABIJA ZA VSE GENERACIJE

ČIRA
NEDA UKRADEN
DELFINI

SOBOTA 5.3. GALLI HAŠKERADA

ZMAJI, DJ Franci na balanci
SPELA GROŠELJ
VESNA PISAROVIČ

NEDELJA 6.3. OTROŠKA HAŠKERADA

ob 15h RIBIČ PEPE
MALIBU

TOREK 8.3. PUSTNI KARNEVAL

ob 15h KARNEVAL NA TRGU V MOZIRJU
po karnevalu v šotoru VAGABUNDI

PETEK 11.3. HOUSE PARTY TIME deandreen
KOSTA RADMAN & MISS LALA siuen
rezidenta CLUBA PAPAYA, ZRČE

SOBOTA 12.3. VEČER SHEILA IN FLESA

ob 19h OBLAST igrana komedija - KD Gornji Grad
po koncu igre pa zabava z legendarnim frispokalcom
FRANCIjem PODBREŽNIKOM
in skupino HAPPY BAND

ZADNJI VEČER PRIREJAMO V ČAST DNEVU ŽENA IN 40. MUČENIKOV!
Za realizacijo zabav, se zaračunavajo vstopnine. Hvala za razumevanje. Predprodaja vstopnic na gsm: 031 35 18 18

VLJUDNO VABLJENI - FAJN BO!

TAXI SLUŽBA UREJENI

Velenjskega lignita dovolj?

Poročilo o zalogah premoga bo sicer objavljeno sredi prihodnjega meseca, že sedaj pa kaže, da je zalog velenjskega lignita dovolj, tako kot je tudi zatrjevalo vodstvo Premogovnika Velenje

Foto: vos

Mira Zakošek

Ljubljana, 18. februarja - Nadzorni svet Holdinga Slovenske elektrarne (HSE) se je prejšnji teden sestal kar dvakrat. Seznanili so se s celovitim poročilom o investiciji v nadomestni blok 6 Termoelektrarne Šoštanj, v katerem so zajeti dogodki do 15. januarja, vključeni pa so tudi nekateri pogledi vodstva in ostalih piscev poročila na postopke pri izvedbi te investicije. Obravnavali so tudi osnutek poročila o reviziji stanja zalog premoga v Premogovniku Velenje. Njegovi izsledki bodo javno predstavljeni v prvi polovici marca, že sedaj pa kaže, da bo študija potrdila navedbe poročil, ki jih je nadzornemu svetu HSE

konec lanskega leta posredoval Premogovnik Velenje.

Nadzorni svet HSE je potrdil tudi poslovni načrt družbe in skupine HSE za letos. Ta je po besedah predsednika nadzornega sveta prof. dr. Draga Dolinarja zastavljen na realnih predpostavkah. »Cilji, ki si jih v tem dokumentu zastavlja HSE, so usmerjeni v nadaljnje zagotavljanje varne in zanesljive oskrbe Slovenije z električno energijo. To bo doseženo z realizacijo že zastavljenih razvojnih načrtov in projektov v izvajanju ob hkratnem doseganju poslovne, finančne in stroškovne učinkovitosti, nad čemer bomo skrbno bdeli tudi nadzorniki družbe,« pravi.

V ospredju letošnjih aktivnosti

pa bo seveda izgradnja šestega bloka termoelektrarne Šoštanj, ki uspešno napreduje. Prav tako je prejšnji teden Evropska investicijska banka sprostila prvi del sredstev v višini 110 milijonov evrov (skupaj imajo odobrenih 550 milijonov evrov). V tej evropski banki so namreč ocenili, da je Termoelektrarna Šoštanj izpolnila vse postavljene pogoje za financiranje projekta. Med drugim so morali »dokazati« okoljsko sprejemljivost te naložbe in predstaviti vire financiranja. Navkljub tem dejstvom pa je Okoljska organizacija Adria Green predlagala referendum o šestem bloku, ki so ga nekateri poslanci tudi podprli. Usoda letnega pa še ni znana.

Zahteve evropske banke so bile velike

V Termoelektrarni Šoštanj so zadovoljni, da so zadostili zahtevnim kriterijem Evropske investicijske banke - V tem času projektirajo opremo, v zaključni fazi pa je tudi razpis za gradbeni del tehnološke opreme

Mira Zakošek

V Termoelektrarni Šoštanj so odločitve Evropske investicijske banke zelo veseli. »Ta sredstva so za nas izjemno pomembna, prav tako pa tudi dejstvo, da smo uspešno izpolnili vse zahteve banke, med drugim tudi vpraša-

prav tako že odobrila. Strokovnjaki Termoelektrarne Šoštanj so torej zahtevni komisiji evropske investicijske banke dokazali, da njihov projekt tako tehnološko kot okoljsko zahteva vsem strogim kriterijem.

»Da smo to dosegli, je bilo opravljenega ogromno strokovnega

jo skladno s terminskim planom. Med drugim projektirajo opremo, v zaključni fazi pa je tudi razpis za gradbeni del glavne tehnološke opreme. Računajo, da ga bodo zaključili v začetku marca, potem pa bodo stekli postopki za izbiro izvajalcev. Pričakujejo, da bodo v kratkem dobili tudi okoljsko dovo-

Prostor za hladilni stolp je že pripravljen

nje čezmejnih okoljskih vplivov z Avstrijo,« pravi direktor mag. Simon Tot.

Gre za prvih 110 milijonov evrov od skupaj odobrenih 550. Odločitev evropske investicijske banke pa bo vsekakor vplivala tudi na sprostitev kreditov evropske banke za razvoj, ki jim je kredit

dela vse od leta 2007, ko so najprej dosegli podpise garancijskih pogodb, rezultat tega pa je zdaj tudi prvi obrok črpanja kredita. Zahvaljujem se vsem, ki so pri tem sodelovali.«

Sicer pa se v Termoelektrarni Šoštanj v tem času priprave na gradnjo šestega bloka nadaljuje-

ljenje, ki je bilo sicer že podpisano, a zadržano, ker so okoljske organizacije zahtevale dodatna pojasnila.

Vzporedno s tem zagotavljajo nemoteno proizvodnjo, pripravljajo pa se tudi na obsežen, dvome-sečni remont petega bloka.

NOP 2 izziv generacije

Premogovnik lani presegele vse dosedanje parametre proizvodnje

Milena Krstič - Planinc

Velenje - V Premogovniku Velenje se lahko pohvalijo, da so v lanskem letu presegle vse dosedanje parametre proizvodnje. To, pravijo, je izjemnega pomena, saj se dobro zavedajo svojega dela naloge pri izgradnji bloka 6 Termoelektrarne Šoštanj.

»Predvideli smo postopno zniževanje cene s sedanje ravni na 2,25 evrov za gigajoul v letu 2015. V tem času bomo izpeljali tudi vse ključne razvojne projekte, ki smo jih s predvidenim gibanjem cene sposobni izpeljati sami,« pravi direktor dr. Milan Medved. Več projektov, usmerjenih v ta cilj, se že odvija. Povečujejo širine delujočih odkopov, kjer so v zadnjih dveh letih prešli s 140-na več kot 200-metrskoe odkope, modernizirajo delo na pripravkih deloviščih, čaka jih izdelava novega izvažalnega vertikalnega jaška NOP 2, ki bo stal sredi deponije premoga.

»Ta gradnja predstavlja izziv generacije, dogodek posebne vrste, ne samo za Slovenijo. Naložba, ki bo stala 35 milijonov evrov, se pričinja, 70 odstotkov potrebnih del bomo izvedli sami,« napoveduje dr. Medved. »Velenjsko odkopno metodo smo razvili do te mere, da velja tudi v svetovnem merilu za BAT-tehnologijo (best available technology), sam Premogovnik pa se uvršča med podjetja s t. i. high-tech delovanjem.« Zanj se zanimajo turški premogovniki, njihovi predstavniki so bili pred kratkim na obisku v Velenju. »Pri-zadevamo si, da bomo sodelovali,« se pohvali. Velenjska odkopna metoda je dokazano najproduktivnejša pri odkopavanju v debelih slojih premoga, še doda.

V Skupini Premogovnik je danes zaposlenih 2.580 ljudi, od tega v osnovni dejavnosti, pridobivanju premoga 1.280, kar je najmanj doslej. »Število zaposlenih v osnovni dejavnosti bomo še zni-

ževali, povečevali pa v povezanih družbah,« napoveduje. V povezanih družbah pričakujejo letos 36 milijonov evrov prihodkov, realiziranih na zunanjih trgih, s premogom pa naj bi zaslužili 120 milijonov evrov.

Nadvse pomembna jim je skrb za delavce. Varnost je eden od strateških ciljev podjetja. »Število nezgod obvladujemo. Lani smo jih imeli 92, sam mislim, da je vsaka preveč, a naj spomnim, da se je še ne tako daleč nazaj, v devetdesetih letih, zgodilo po 700 nezgod na leto, da ne govorim o osemdesetih letih, ko jih je bilo preko 1.200.«

Pomembni so jim kadri. Zanje skrbijo načrtno. Njihovi zaposleni se izobražujejo, dopolnjujejo in nadgrajujejo znanje, mlade pa k temu spodbujajo s štipendijami. V tem šolskem letu se z njo ponaša 141 dijakov in študentov.

Presežne delavce bodo zaposlili v drugih programih

Velenje, 21. februarja - Gorenje Notranja oprema je zaradi reorganizacije poslovnih procesov in nedavnega prehoda na enozmenskno delo 19 zaposlenih v proizvodnji poslala na čakanje. V Gorenju pravijo, da nikomur od teh delavcev ne nameravajo odpovedati delovnega razmerja in jih bodo kmalu zaposlili znotraj Skupine Gorenje. Pravijo tudi, da bodo v srbski Zaječar prenesli del proizvodnje

kopalnic, ki so jih doslej proizvajali v Šoštanju, z njimi pa na tej lokaciji niso dosegali primerne dodane vrednosti. Na tem programu dela trenutno 132 delavcev, po selitvi v Zaječar pa jih bo le še 50. Tudi tem delavcem bodo, kot zagotavljajo v Gorenju, zagotovili delo v drugih programih. Drugih selitev proizvodnje iz Notranje opreme ne načrtujejo.

mz

Novi pridobitvi izziv za nove trge

Nov wellness center in apartmajsko naselje v Termah Topolšica gostje dobro sprejeli - Leto 2010 večplastno - Razvoj po meri ljudi

Tatjana Podgoršek

V naravnem zdravilišču Terme Topolšica si bodo leto 2010 zapomnili po vlaganjih v višini 14 milijonov evrov. Z apartmajskim naseljem Ocepkov gaj, kjer je 19 hišic s 27 apartmaji oziroma 98 ležišči ter nov wellness center Zala - oaza užitkov, miru in sprostitve na kar 4700 kvadratnih metrih površin - so dopolnili in razširili ponudbo. Po odzivu uporabnikov sodeč je bila usmeritev v razvoj turizma po meri ljudi prava.

»Hotelski gostje so potrebovali dodatno ponudbo za zapolnitev bivanja v termah, pozitiven je tudi odziv lokalnega okolja. V Topolšici je bila wellness ponudba pomanjkljiva in potrebno jo je bilo nadomestiti. Ob tem naj povem, da vlaganje še nismo končali v celoti. V tem času urejemo povezavo wellnessa s hoteloma Mladika in Vesna. Nekaj dodatnih del je bilo potrebnih

še v apartmajskem naselju, tudi vseh fines nismo uspeli zaključiti. Po načrtih naj bi predvidena dela končali prihodnji mesec,« je povedala direktorica Term Topolšici Lidija Fijavž Špeh. Novi pridobitvi sta omogočili nekaj novih delovnih mest, zasedajo pa jih ljudje, ki jih šolski sistem še ni usposobil v celoti, zato so iskali pri zaposlitvah kompromis med formalnimi

znanji in dejansko potrebnimi,« ki jih gost pričakuje ter mora dobiti.

Sicer pa je bilo leto 2010 za naravno zdravilišče v Topolšici večplastno, ga je opisala Lidija Fijavž Špeh. Uspešno je bilo

Lidija Fijavž Špeh: »Leto 2010 je bilo prelomno za zdravilišče, saj smo bistveno povečali ponudbo.«

zato, ker so finančno in tudi sicer zahtevni naložbi končali v izjemno težkih pogojih. Za nameček je večje zobe kot predhodno leto pokazala recesija na domačem trgu, ki je še pred letom uspešno reševal turistično sezono v slovenskih naravnih zdraviliščih. Povsem si še nista od posledic gospodarske krize opomogla avstrijski in nemški trg, ki sta ustvarila več-

no nočitev iz tujega trga v Termah Topolšica. Lani so načrtovali 100 tisoč nočitev, dosegli so jih nekaj čez 90 tisoč. Manjše zanimanje za oddih v termah pripisujejo tudi motnjam v času gradnje ter temu,

da so apartmajsko naselje končali v drugi polovici leta. V letu 2010 so doživeli večje spremembe v lastniški strukturi, saj sta paket delnic dotedanjega večinskega delničarja - družbe Rogaška, d. d., kupila dva nova delničarja, ki sta že sodelovala pri oblikovanju nadaljnjih razvojnih usmeritev zdravilišča.

Letos si želijo novi pridobitvi vključiti v poslovanje tako, kot so pri odločitvi o vlaganjih načrtovali. »Za nas sta tudi izziv, da pridemo na nove trge, da privabimo še večje število aktivnih turistov. Nastanitve v apartmajskem naselju s 4 zvezdicami so zanimive za goste iz skandinavskih dežel. Ti zelo povprašujejo po tovrstni ponudbi.« Gostom v tem letu dolgujejo še urejene parkirne površine, nekaj dodatnih zmogljivosti v vodnem segmentu, začrtana smer razvoja turizma po meri ljudi pa med drugim pomeni tudi obnovo in odpravo pomanjkljivosti hotela, »ki je svojo najbolj aktivno življenjsko dobo že preživel,« je še dejala Lidija Fijavž Špeh.

■

Od srede do točka - svet in domovina

Sreda, 16. februar

Predsednik Türk je sprejel člane Slovenske škofovske konference in na srečanju poudaril, da je načelo ločenosti Cerkve in države treba razumeti kot medsebojno spoštovanje in sodelovanje.

Odbor za kulturo je podprl predlog novele zakona, s katerim želi vlada do prihodnjega šolskega leta vzpostaviti centralno evidenco otrok, vključenih v vzgojno-izobraževalne programe.

Na nujni seji odbora DZ za delo, družino, socialne zadeve in invalide so poslanci odločili, da bo referendum o malem delu 10. aprila.

Premier Pahor je državnim svetnikom predstavil delo vlade do konca mandata in napovedal, da namerava vlada v DZ v okviru razvojnih

Civilna iniciativa Za Pivško dolino brez streljanja je ministrici za obrambo Ljubici Jelusič predala 17 tisoč podpisov proti državnemu prostorskemu načrtu za osrednje vojaško vadišče.

Oglasil se je Janez Kraševac in zatrnil, da je sam lastnik ciprskega podjetja, a imena tega ni poznal dobro. Jure Janković je medtem še naprej vztrajno zanimal lastništvo istega podjetja, a novinarji so odkrivali nove in nove podatke, ki pričajo nasprotno.

Predstavniki OECD so sedli za govorniški oder in povedali, kaj bi bilo dobro za našo državo. Dejali so, da moramo v Sloveniji reorganizirati osnovnošolsko izobraževanje, ki mora

Ugotovitve predstavnikov OECD mnogim niso povšeči.

postati gospodarnejše, ter uvesti šolnine v visokem šolstvu.

V urad predsednika republike so prišli štirje predlogi za ustavne sodnike: Lucijan Bembič, Rado Bohinc, Damjan Gantar in Marko Novak.

Izvedeli smo, da je Mariborska nadškofija petim duhovnikom dala poročstvo za najem posojila, s katerim so kupili podjetje Betnava, od katerega zaradi ponarejanja država terja dva milijona evrov.

Štiri tedne po krvavih protestih, v katerih so umrli štirje ljudje, se je na novih protivladnih protestih na tiranskih ulicah zbralo več deset tisoč ljudi.

Začasni kosovski predsednik Jakup Krasniqi je zdajšnjega premierja Hashima Thacija pozval k oblikovanju nove vlade v najkrajšem mogočem času.

V središču bahrajnske prestolnice Manama se je kljub prepovedi protestov zbralo več tisoč ljudi, ki jih je policija razgnala s solzivcem in strelji. Ranjenih je bilo najmanj 50 ljudi.

Sobota, 19. februar

Iran je poskušal biti dobrodušen, ko je izpustil nemška novinarka, ki so ju zaprli oktobra lani, ker sta intervjuvala sina na smrt obsojene Iranke. Plačati bosta morala kazen v višini 35.700 evrov.

Policija je morala v Dresdnu posredovati s solzivcem in vodnimi topovi, da je ločila nasilne levičarje in desničarje med shodom neonacistov.

Drugi mož Al Kaide Ajman Al Zavahiri je dejal, da se je Egipt že dolgo odkimal od islama, in Egipčane opozoril, da je demokracija »neverska«.

V arabskem svetu se protesti širijo.

Bahrajnska vojska je zapustila središče Maname. Vrnili so se protestniki, ki jih je skušala razgnati policija, a se je tudi umaknila. V Libiji so ostrostrelci streljali na žalujoče za žrtvami nasilja.

ZDA so v Varnostni svet ZN vložile veto na arabsko resolucijo, ki obsoja judovske naselbine na zasedenih ozemljih kot oviro miru.

Nedelja, 20. februar

Športni in drugi navdušenci so na Prešernovem trgu v Ljubljani pripravili slovesen sprejem za Tino Maze, pridružil pa se ji je tudi šampijon Dejan Zavec.

Vlada je napovedala, da bo delavcem, ki niso upravičeni do socialnih prejemkov, z uredbo namenila 300 tisoč evrov. Mnogi so jih opozorili, da se s tem bližajo posledice, ne rešuje pa se vzrokov.

Protestniki so prevzeli nadzor nad drugim največjim libijskim mestom Bengazi. Od tam so poročali o pokolu in prestopu vojakov na stran ljudstva.

Na ulicah mest v Maroku se je zbralo nekaj

Navijači so slavili.

tisoč ljudi, ki so zahtevali, da se kralj Mohamed odpove nekaterim svojim pooblastilom in opravi s korupcijo.

Po množičnih protestih v arabskem svetu so se pozivi na spletu k protivladnim shodom pojavili tudi na Kitajskem, zaradi česar so oblasti onemogočile dostop do več spletnih strani.

Hrvaški aktivisti so se pridružili revolucionarnemu duhu v arabskem svetu in pozvali k protivladnim protestom.

Ponedeljek, 21. februar

Pričele so se zimske počitnice, ki so po dolgih letih znova enotne za vse slovenske šolarje, nad čemer so turistični delavci izrazili veliko nezadovoljstvo.

Koliko je (res) vreden kvadratni meter njive?

V medije so prišli podatki, da naj bi Mestna občina Ljubljana za 247 kvadratnih metrov velike Ravnikarjeve njive odštela 442 tisoč evrov, kar je 15-krat več, kot so dobili drugi okoliški lastniki za svoje parcele.

Na italijanskem mednarodnem letališču Malpensa so evakuirali terminal, saj je prišlo do streljanja, v katerem je bila ranjena ena oseba.

V samomoriškem napadu na vladno poslopje na severu Afganistana je umrlo najmanj 40 ljudi, ponoči pa je v Natovem napadu umrla šestčlanska družina.

Nemiri v Libiji so se razširili tudi v prestolnico Tripoli, kjer je zagorela vladna palača, nacionalna televizija in radio, vojaška letala pa so streljala na protestnike. Tujski so bili evakuirani, Gadafijev sin pa je pričel opozarjati na morebitno državljansko vojno.

V mestu Al Hoceima v Maroku so v banki, ki so jo zažgali med nedeljskimi protivladnimi protesti, našli pet zažganih trupel.

Torek, 22. februar

Nekateri mediji so se razpisali o tem, da naj bi SDS priredil dokument, ki skuša dokazati, da je bil predsednik republike Danilo Türk obveščen o atentatu v Velikovu, češ da so v stranki deset strani prekopal iz dokumenta, ki ga je oktobra 1979 prejel Türkov predhodnik, in jih dodal izvornemu z dne 1. julija 1980. Janez Janša je obtožbe hitro zanikal in izpostavil, da je mogoče, da so večkrat pošiljali iste priloge, »ker se je zadeva razvijala naprej in so dosje dopolnjevali.«

Odbor za notranjo politiko je obravnaval delovanje slovenske policije pri zamenjavi vodstva dveh družb skupine Hypo, vendar so koalicijski poslanci sejo zapustili.

Novo Zelandijo je prizadel uničujoč potres.

Christchurch na Novi Zelandiji je prizadel močan potres z magnitudo 6,3. Umrlo je najmanj 65 ljudi. Napeto je bilo v Libiji, saj so protestniki vztrajali. A vztrajal je tudi Gadafi. Njegov nekdanji vodja protokola je dejal, da Gadafi ne bo odstopil ali zapustil Libije, ampak se bo s protestniki boril do krvavega konca.

Referendumi postajajo stalnica. Prvi bo 10. aprila.

prioritet poslati 27 zakonov, za katere Pahor upa, da bodo sprejeti še letos.

V Sudanu so bili odločni: najmlajša država na svetu se bo imenovala Južni Sudan in prihodkov od svoje nafte ne bo delila s severnim delom, ampak bo plačevala pristojbine za severne nafetovode.

Narashajajoče cene hrane so v državah v razvoju v zadnjih osmih mesecih v skrajno revščino pahnilo dodatnih 44 milijonov ljudi.

V drugem največjem libijskem mestu Bengazi se je več sto protivladnih protestnikov spopadlo s policijo, ki je skušala razgnati protestnike. Ranjenih je bilo 38 ljudi, med njimi tudi policisti.

Četrtek, 17. februar

Tina Maze je rušila zgodovino in postala prva svetovna prvakinja v alpskem smučanju v samostojni državi Sloveniji.

Mediji so razkrili, da podatki iz ciprskega registra kažejo, da naj bi bil Jure Janković lastnik ciprskega podjetja Disonco Investments.

Na vladi je bila ustanovljena skupina, ki bo »pretresala« slovenski pristop k francosko-nemškemu paktu.

Franc Križanič je predstavil dva nova zakona, s katerima »želi vlada izboljšati slabo plačilno disciplino v državi.« V zakonih so predpisani plačilni roki, uvedena pa je tudi možnost odbitka DDV-ja.

Čeprav je obrambna ministrica ostajala pri stališču, da bi patrie vendarle dobili, le da bi pogodbo nekoliko spremenili, so v vladi dejali, da bodo vseeno preučili možnost uveljavitve nič-

Tina Maze je postala svetovna prvakinja v veleslalomu!

nosti pogodbe. Istočasno so štirje člani komisije o zadevi Patria od predsednika komisije Grimsa zahtevali, da skliče izredno sejo, na kateri bi se dogovorili o delu.

SDS je odboru za notranjo politiko predlagal, da s sklepom pozove Pahorja, naj predlaga DZ-ju zamenjavo Kresalove, češ da naj bi tako omogočil neodvisno policijsko preiskavo v primeru banke Hypo.

V nizu eksplozij v vojaških skladiščih streliva v tanzanijskem mestu Dar Es Salaam, ki so skoraj izravnale sosesko, je umrlo najmanj 20 ljudi.

V več libijskih mestih so izbruhnili spopadi, potem ko je opozicija pozvala k shodom na »dan jeze«. Po nepotrjenih poročilih naj bi bilo ubitih več deset ljudi.

Petek, 18. februar

Nov dan je prinesel novega svetovnega prvaka. Naslov je ohranil boksar Dejan Zavec.

žabja perspektiva

Čas-opis

Jure Trampuš

Vsak četrtek, včasih tudi petek, takole malo po osmi zjutraj, pokukam v nabiralnik, da bi prelistal Naš čas. Naj se sliši še tako melodramatično, a pozdrav iz Velenje mi venomer poslaja dan. Pa ne zato, ker bi njegova vsebina vedno odkrila skrivne plati sveta, ne zato, ker brez njega ne bi mogel živeti ali ker bi bili vsi objavljeni članki tako dobri. Razlog je povsem preprost. Zaradi poplave novic, informacij, kvazi dogodkov, izmišljenih afer, medijske prenapetosti, novinarske zbrke, vse neprofesionalnosti, ki je del temne strani mojega poklica, je prav pomirjujoče prebrati počasen opis časa domače kotline, kjer se majhne zgodbe vedno zdijo velike in kjer nastopajoči na odru venomer navdušuje zbrano publiko. Časopis iz Velenja v dobrem in slabem v Ljubljano prinese distanco, na katero v glavnem mestu velikokrat pozabimo.

Vendar ne gre samo za Naš čas. Že desetletja prerokujejo konec tiskani besedi, v zadnjih letih še posebej tiskanem medijem, časopisom. Enako so govorili, ko se je pojavil radio, ko se je pojavila televizija, in enako sedaj, ko je internet informacijsko družbo preoblikoval tako, da le redkokdo sploh še lista časopise. Listanje časopisov je postalo prestiž tistih, ki imajo toliko časa, da se lahko potopijo pod površino kričečih naslovov.

Lastniki medijev znajo povedati, kako padajo naklade, kako se manjša oglaševalski kolač, novinarji pa, kako imajo vedno manj časa za dobre zgodbe in kako so zanje vedno slabše plačani. Vse to je res. In res je tudi, da po mestih ni več čitalnic, v katerih bi gospodje na glas brali časopise, se o njihovi vsebini prerekali in delali politiko. Čas se je pač spremenil in prav je, da se spremeni tudi sredstvo, ki opisuje, oblikuje ta čas.

Tudi sam, pa četudi sem novinarski odvisnik, prebiram vedno manj klasičnih časopisnih člankov. Informacij ne iščem več na prvih straneh jutranjih časopisov. Niti ne na televiziji. Posrkam jih preko RSS, naložim jih na svojega Androida, pomaga mi kakšen Google reader, čez čas mi jih bo pošiljal Ipad, že danes pa največ radijskih pogovornih oddaj slišim na sprehodu psa, kjer poslušam podcaste, ki jih je prej pridno na I-pod naložil računalniški program. Kadar želim biti še bolj obveščen, prelistam Twitter, virus Facebooka pa me ni okužil. Krasni novi svet mi omogoča, da na ljubljanskih trohlah prebiram ameriške medije, med kakšnim drugim čakanjem pa katere druge. Samo en klik so stran.

A kaj je skupnega vsej tej tehnicistični latovščini? Radovednost in iskanje informacij. Nekeč so radovednost gasili časopisni članki, danes jo pač drugi mediji. Oboji imajo isto funkcijo. Širijo novice. Le da to počnejo na drugačen način.

In zato ne verjamem tistim, ki pravijo, da bodo tiskani mediji izumrli. Morda ne bodo več tiskani na papirju, morda ne bodo več prihajali v poštno nabiralnike, a obstajali bodo. Črka bo vedno prinašala sporočilo. Že danes je velik razlika med novinarskimi portali, ki na internetu krajsajo naš čas, in med dobrimi komentarji in analizami, ki jih objavljajo kvalitetni tiskani časopisi. Ljudje so bili vedno pragmatični, poiskali so tisto, kar jih zanima, v tej ali oni obliki. S tem ali onim podpisom. Branje ne bo izumrlo. Tudi govor ne. Besede bodo vedno prinašale sporočila in črke jih bodo oblikovale. Enako bo s podobami in zvokom. In tudi z mediji, tiskanimi tako ali drugače.

Če bi še vedno živel v Velenju, mi Naš čas ne bil odstiral toliko podob. Vanje seveda verjamem z zadržano skepsjo, kot morajo biti zadržani vsi, ki tehtajo svet, kot ga vidijo sami, in svet, ki se prezentira iz medijskih poročil. A pomeni mi del informacij. Brez pravih informacij pa ljudje težko razumejo, kaj se dogaja okoli njih, zakaj tako in kakšen naj bi bil jutrišnji dan.

MEGATEL

inovativna IP telefonija

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

03 777 0077

Letos prvi diplomanti

Na Visoki šoli za varstvo okolja Velenje študenti iz cele Slovenije - Vse bolj vpeti v mednarodno izmenjavo - Prvi strokovni monografiji iz lastne založniške dejavnosti

Tatjana Podgoršek

Velenje, 15. februarja - »Visoka šola za varstvo okolja Velenje postaja vse bolj prepoznavna izobraževalna ustanova. V treh letih delovanja je dosegla rezultate, ki navdajajo z zanosom in vlivajo optimizem,« je na novinarski konferenci poudarila direktorica šole mag. Milena Pečovnik. Poleg dosežkov v letih obstoja šole so na njej predstavili še prvi strokovni monografiji iz lastne založniške dejavnosti.

Pečovnikova je pri omenjanju triletnega delovanja Visoke šole za varstvo okolja Velenje izpostavila izobraževanje študentov, ki prihajajo iz cele Slovenije, v vseh treh letnikih, proti koncu leta pričakujejo prve diplomante. Glede na dosednji odziv gospodarstva meni, da je to zainteresirano za zaposlitev sodelavcev, ki bodo pomagali reševati okoljske težave. »Šola je upravičila svoj obstoj, čeprav bo potrebno še veliko narediti, da bo ustanova prepoznavna tudi v evropskem prostoru. Potrebna bo veliko raziskovalnega dela, razvijati celoten program, ga dopolnjevati z novimi predmeti.« Uspešni so pri mednarodni izmenjavi, saj njihovi študenti že opravljajo prakso in študij v tujini, na šoli pa imajo v tem študijskem letu tri študente iz Črne gore in enega iz Češke. So v pričakovanju

selitve v nove prostore, ki jih bodo pridobili v pedagoškem objektu Gaudeamus, šola se poteguje tudi za pridobitev drugostopenjskega podiplomskega magistrskega študijskega programa z nazivom Ekotehnologije in trajnostni razvoj.

Po besedah mag. Andrejke Mevc, vodje mednarodne pisarne

Evropskega gospodarskega prostora in Norveškega finančnega mehanizma. Z njimi so omočili devetim študentom šole opravljajo študijske prakse in študija na Norveškem in Islandiji. Po pričakovanjih naj bi v tem študijskem letu odšli v tujino najmanj štirje njihovi študenti, možnost opravljanja prakse in študija ponuja

Z novinarske konference

na šoli, namenjajo mednarodni izmenjavi študentov in profesorjev šole veliko pozornosti, saj jim s tem širijo možnosti za izpopolnitev znanja, pridobivanje izkušenj v tujini, kar je za udeležence in Slovenijo neprecenljive vrednosti. Za izvajanje mednarodne izmenjave je šola pridobila nepovratna sredstva v okviru

še občina Prevlja v Črni gori.

Da poskuša šola delovati širše kot le pri pridobivanju formalne izobrazbe s področja varstva okolja, dokazuje izid dveh strokovnih monografij lastne založniške dejavnosti - iz zbirke Ekotehnologije in trajnostni razvoj, in sicer Sonaravno vrednotenje pokrajine na primeru Šaleške doline, avto-

rice dr. doc. Natalije Špeh, dekanice šole, ter Čiščenje odpadnih voda, avtorjev dr. Milenka Roša, predavatelj na omenjeni šoli, ter Gregorja D. Zupanciča.

Špehova v svoji knjigi predstavlja pristop, pri katerem se ob kakršnih koli posegih v okolje upošteva mnenje prebivalstva, gospodarski razvoj, razvoj ostalih infrastrukturnih virov, ekonomija oziroma kakšen bo dobiček, v katerem so že zajeti tudi stroški za povrnitev škode, ki jo povzroči poseg v okolje. Z dejstvi avtorica strokovno predstavlja pomembne razvojne energetske odločitve na lokalni, regionalni in državni ravni.

Čiščenje odpadnih voda pa je, po zagotovilih avtorjev, prva popolna knjiga o tej temi v slo-

Za učitelja je šel zato, ker rad govori

Drago Šabac iz Šmartnega ob Paki prvi gost pogovora z bolj in manj znanimi Šmarčani v letu 2011

Tatjana Podgoršek

Pred letom dni je Mestna knjižnica Velenje pripravila v Knjižnici v Šmartnem ob Paki prvi pogovor iz mesečnega ciklusa pogovorov z znanimi in manj znanimi Šmarčani. Minuli torek je bil prvi v letu 2011, Tatjana Vidmar, ki pogovore vodi, pa je tokrat povabila v goste Draga Šabca, znanega prosvetnega delavca. Številne generacije na šmarški osnovni šoli se ga spominjajo kot učitelja zgodovine, geografije, telesne vzgoje, likovnega pouka, kot zagnanega športnega in kulturnega delavca. Bil je eden od začetnikov skavtstva v Šaleški dolini.

Rodil se je staršema Primorcema v Ljubljani. Bil je najmlajši od 4 otrok. Družino je pot zanesla v Šmartno ob Paki leta 1934 oziroma 1935, ko je »ata po 32 letih dela na glavni železniški progi želel na lokalno, kjer ni bilo nočnih turnusov. Na izbiro je imel Maribor in Šmartno. Odločil se je za slednjega. Drago je po končanem šolanju na 1. gimnaziji v Celju želel v vojaško šolo, a je bil premlad. Želel je postati pilot, kar mu je tudi uspelo, vendar je po končani drugi svetovni vojni, ki jo je družina preživela

v Bosni, zajadral v prosveto. »Za učitelja sem šel zato, ker rad govorim.« Poučeval je v Rakovcu na Pohorju, v Braslovčah, Tolminu,

Za Draga Šabca je bil to prvi javni nastop.

najdlje v Šmartnem ob Paki, upokojitev pa je po več kot 40 letih delovne dobe leta 1984 dočkal na Ljubnem.

Kaj počne še vedno kleni mož danes? Bere knjige, sobotno prilogo časopisa Delo, obvezno časopis Sportske novosti, prehodi od 3 do 5 kilometrov na dan. Kaj malega tudi postori, kar nekaj časa pa namenja zbiranju znamk. Je vnet filatelista, ponosen na zbirko znamk s celega sveta. ■

Mladi se zavedajo pasti sodobnih medijev

Osnovnošolci prepričani, da je vpliv medijev na njihov razvoj lahko tudi škodljiv, a brez njih ne morejo - Največ informacij dobijo preko spleta, največ se družijo preko socialnih omrežij

Predstavniki osnovnih šol iz vse Šaleške doline so imeli veliko mnenj o tem, kako mediji in družba vplivajo na njihov razvoj. Zavedajo se pasti »virtualnega« družjenja, a se jim niso pripravljene odreči.

Velenje, 17. februarja - Čeprav je otroški parlament vsako leto namenjen temu, da mladi glasno povedo, kaj mislijo o temi, ki jo izberejo sami, se je tokrat že 21. otroški parlament začel s pozornostjo odraslim. Predsednik Medobčinske zveze prijateljev mladine (MZPM) Velenje Zdenko Gorišek in sekretarka zveze Kristina Kovač sta v uvodu velenjskemu podžupanu Srečku Mehu izročila posebno priznanje za dolgoletno pomoč pri organizaciji otroških parlamentov. In potem se je začelo parlamentarno delo osnovnošolcev višjih razredov, ki jim je

najprej nekaj iztočnic postavila voditeljica parlamenta Špela Kožar, novinarka RTV Slovenija.

Mladi udeleženci parlamenta iz Velenja, Šoštanj in Šmartnega ob Paki - skupaj jih je bilo 80 - so tokrat razpravljali o vplivu družbe in medijev na oblikovanje mladostnika. Razdelili so se v tri skupine, v katerih so pod vodstvom izkušenih mentorjev razpravljali o letos res široki, a vedno zanimivi temi, ki je niso obravnavali prvič. Temo »Vpliv družbe in medijev na oblikovanje mladostnika« so razdelili na tri podteme;

vpliv družbe, predvsem sovrstnikov na njih; vpliv elektronskih medijev ter vpliv tiskanih medijev.

Kristina Kovač iz ZPMS Velenje nam je medtem, ko so mladi oblikovali sklepe, ki so jih ob koncu predstavili vsem prisotnim, povedala: »Z veseljem lahko v imenu odraslih rečem, da so vseh dosedanjih 21 tem izbrali mladi sami na nacionalnem parlamentu v Ljubljani. Prepričana sem, da odrasli ne bi izbirali takih tem, verjetno se določene ne bi tolikokrat ponavljale kot se. Zame je to posebno sporočilo slovenskih osnovnošolcev odraslim, da jim nekaj primanjkuje. Zlasti je to tema spolnosti, tudi mediji, očitno ti zelo vplivajo na vse nas, učenci pa čutijo, da nimajo dovolj znanja, da bi ga uporabljali varno. Zato pozivam vse odrasle, da se dogovorimo in damo otrokom čim več informacij. Starši bi se morali zavedati, da ni dovolj, da smo pomirjeni, ko otrok sedi v svoji sobi ob računalniku in je sicer doma. Preko interneta mladi prihajajo do pozitivnih in negativnih informacij, ali pa daje svoje podatke, ki so lahko zlorabljeni. Starši morajo opremiti svoje otroke z znanjem o tem, da se bodo znali varovati.«

»Premalo se družimo«

Na otroških parlamentih imajo mladostniki možnost glasno izraziti svoje mnenje, ki je plod njihovih lastnih izkušenj in doživetij. Tri od njih smo med delom v skupinah zmotili tudi mi in bili so zelo iskreni.

Lara Prašnikar, OŠ Bratov Letonje Šmartno ob Paki: »Na parlament smo se pripravljali že na šolskem parlamentu, kjer smo že oblikovali določene sklepe. Sama časopis berem zjutraj, ko ga oče prinese v hišo,

pred računalnikom sem ponavadi po šoli, kakšno uro. Zame je najbolj zanimiv šport, spremljam pa tudi ostala področja. Največ informacij pridobim preko spleta. Prepričana sem, da mladi večinoma preveč časa preživimo pred računalnikom, v virtualnem svetu, zato se ne družimo več toliko z vrstniki. To ni dobro, pa tudi oči nam niso hvaležne, če smo preveč pred

Lara Prašnikar

ekrani.« Gašper Letonje, OŠ Šalek Velenje: »Ker sem bil na šolskem parlamentu zgovoren, so me izbrali, da sodelujem na medobčinskem parlamentu. Danes sodelujem v skupini, ki obravnava vpliv elektronskih medijev na mladostnike. So negativni in pozitivni; pozitivni so, ker dobimo veliko informacij. Slabo pa je, da smo preveč pred televizorjem, računalnikom. Je pa dejstvo, da smo manj pred TV ekrani kot pred računalniškimi. Druženja med vrstniki, tistega pravega, je tudi zato vse manj. Tudi sam sem član socialnega omrežja Facebook, preko katerega sem spoznal številne nove prijatelje. Zanimivo je, da si ne želimo, da nas omejujejo pri uporabi interneta, po drugi strani pa vemo, da tudi slabo vpliva na nas. Sicer pa preko spleta iščem predvsem informacije o športu

Gašper Letonje

in znanosti.«

Klara Geršak, OŠ Šoštanj: »Sodelovala sem v skupini, ki je razpravljala o vplivu družbe na nas, mladostnike. Govorili smo predvsem o težavah zaradi odnosov v družbi, kako to vpliva na nas, kakšne so pozitivne in kakšne negativne stvari. Ocenjujemo, da je pravo druženje s prijatelji tista pozitivna stvar, ki bi ji morali posvečati še več časa. Vendar moramo biti pri tem previdni, s kom se družimo, komu zaupamo, saj lahko tudi pod vplivom družbe začnemo eksperimentirati z alkoholom, drogo. Zato je treba prijatelje izbirati skrbno. Sama sem športnica in imam največ prijateljev med športniki, zanima pa me tudi kultura. Kar se medijev tiče, me zelo zanimajo trači, pa čeprav vem, da veliko zapisanega ni res, je pa zabavno. Pred računalnikom sem največ uro in pol na dan, saj se raje kot virtualno s prijatelji družim »v živo«. Zato ne uporabljam socialnih omrežij.«

Klara Geršak

Osnovnošolci so tudi tokrat ob koncu parlamenta oblikovali sklepe, ki jih bodo posredovali na regijski parlament. Ta bo v začetku marca v Vili Mojca, 21. marca pa bo nacionalni parlament v Ljubljani, kjer bodo prav tako predstavniki širše savinjske in šaleške regije. Odrasli jih bodo le poslušali in jim potem po svojih močeh pomagali uresničiti čim več sklepov, kar bodo preverili pred naslednjim, torej 22. otroškim parlamentom.

■ **Bojana Špegel**

»Vodijo« težave s pitno in hudourniško vodo

Zbor krajanov v Vinski Gori pokazal, da težav še dolgo ne bo zmanjkalo – A rešitve so začrtane, čeprav ne bodo uresničene čez noč – Dom krajanov še letos pod novo streho?

Vinska Gora, 20. februarja - Med krajevnimi skupnostmi v MO Velenje vse ne pripravljajo zborov krajanov, ena tistih, kjer jih redno, pa je tudi - zaradi številnih težav v kraju - Vinska Gora. Po jesenskih volitvah se je zamenjalo kar nekaj članov sveta KS, dobili pa so tudi novega predsednika sveta. Mesto je prevzel **Jože Ograjšek**, ki je v kratkih nekaj mesecih dodobra spoznal problematiko v vseh zaselkih, v svetu KS pa so si člani tudi natančno razdelili področja, na katerih bodo delovali. Vse to so številnim krajanom v nedeljo predstavili na zboru, ki so ga pripravili v dvorani večnamenskega doma, o kateri so govorili tudi na dogodku. Z občasno je namreč na njem pustil močne sledi, želje krajanov pa so povezane tudi s finančnimi zmožnostmi velenjske občine, saj proračun ni vreča brez dna.

Vse naenkrat ne gre

Na zboru je bila tudi zelo močna delegacija MO Velenje z županom **Bojanom Kontičem** in direktorico uprave **Andrejo Katič** na čelu. Pridružili so se jim tudi **Tone Brodnik** in v njegovem uradu zadolžen za gradnjo cest **Gasper Koprivnikar** ter **Bojan Prelovšek**, ki koordinira delo KS in občine. In skoraj vsi so prišli do besede, saj so krajanje prišli tudi zato, ker so želeli slišati, kaj bodo v kraju uredili v prihodnjih štirih letih. Jože Ograjšek je poudaril: »Najbolj pereča problematika v kraju je še vedno vodooskrba, zato si

želimo, da se gradnja vodovoda čim prej nadaljuje in da hkrati steče tudi gradnja kanalizacijskega sistema. Težave imamo tudi s hudourniški potoki iz bližnjih hribov, ki povzročajo veliko škodo, tudi plazove. Prav slednji so prav tako velika težava v našem kraju, nekateri pa so se žal sprožili tudi zaradi človeške roke. V kraju si srčno želimo, da se vse te težave začnejo čim prej odpravljati, čeprav se zavedamo, da ne morejo biti rešene v enem letu, upamo, da bodo v tem mandatu.«

Ceste kmalu boljše

»Pred časom smo podelili koncesijo za ceste podjetju PUP, ki mora v začetnih letih obnoviti ceste v občini. Vse, ki so v Vinski Gori še problematične, so v programu obnov za letošnje in prihodnje leto,« je župan še povedal krajanom. Nekaj posameznih odsekov, ki so zanimali krajanje, bo verjetno na vrsti že letos. Kar nekaj časa pa so se spet zadržali pri vodi. »Čeprav je nadaljevanje gradnje vodovoda in kanalizacije velik finančni zalogaj, ga bomo nadaljevali. Moramo pa dobro urediti medsebojne odnose in ugotoviti, da se ljudje, ko je vodovod končan, nanj tudi priključijo. Imamo zelo zanimivo situacijo: na KP Velenje, ki je v naši lasti, imamo vsako leto večje omrežje za vodooskrbo in vsako leto manj prodane vode. Stroški za vzdrževanje sistema zato rastejo. Vsak nadaljnji korak pa je dodatna finančna obremenitev za KP Velenje, a rešitve nenehno

iščemo skupaj s krajanji,« nam je povedal župan.

Več težav z vodooskrbo

Kar se tiče vode v kraju, imajo pravzaprav dve težavi. Ograješek pojasnjuje: »Imamo dva krajevna vodovoda, kjer imajo upravljalca, ki skrbi tudi za kvaliteto vode in javlja, ko je ta onesnažena. V zaselku Prelska - Meja pa je veliko individualnih hiš, ki imajo svoje vodovode, njihova voda pa je še bolj onesnažena. Ljudje živijo s tem, saj druge izbire

je kraj iz žalske »preselil« v velenjsko občino. Takoj po tem so namreč v Velenju ugotovili, da je vodooskrba v Vinski Gori neustrezna. Velenjska občina je zato takoj začela ukrepati. »V prvi fazi smo na KP Velenje pripravili več možnih rešitev. Sprejeta je bila odločitev, da kraj priključimo na centralni vodooskrbni sistem občine. To ni bila poceni rešitev, je pa zagotavljala trajno rešitev težave. Do leta 2003 smo končali gradnjo hrbtenice vodooskrbnega sistema. Imamo gradbeno dovoljenje za približno 40 kilometrov vodovodnega sistema, vključno s hišnimi

25 kilometrov vodovodnega sistema, na njih bi lahko priključili 144 hišnih priključkov. »Doselej se je za priključitev odločilo 96 uporabnikov, 48 se jih iz nam neznanega vzroka za to ni odločilo. Imajo pa možnost, da to kadarkoli storijo. Zgraditi moramo še okoli 15 kilometrov vodovodnega sistema in okoli 80 hišnih priključkov, kar je vezano na finančna sredstva, saj novega vira zato od leta 2008, po ukinitvi prispevka za razširjeno reprodukcijo nimamo. V preteklih letih pa je bila večina sredstev, zbranih s tem prispevkom, vložena prav

hiše, vključno z izgradnjo za področje, ki je s prostorskim načrtom predvideno za novogradnjo. Oba sistema bosta združena na mali čistilni napravi s kapaciteto 500 populacijskih enot, za katero smo zemljišče že pridobili, pripravljeno pa so tudi projekti. V marcu naj bi začeli s krajanji podpisovati služnostne pogodbe, do polletja naj bi pridobili gradbeno dovoljenje za kanalizacijo in čistilno napravo in ju začeli tudi graditi.

Najprej streha, potem ...

»Naš večnamenski dom je vse leto odlično zaseden, saj je privlačen tudi za organizatorje različnih družabnih prireditev. Svet KS si želi, da bi ga dogradili in povezali s šolo, tako pa pridobili dodatne prostore za vrtec. S tem bomo v kraj privabili mlade družine, novograditelje, saj so zemljišča že pripravljena, in zato je to za nas pomembno,« je še povedal Ograjšek, ki je dodal, da tega ne pričakujejo čez noč. Ker pa streha doma že zamaka, kar povzroča škodo, obnove ne bo mogoče dolgo odlagati. Župan Bojan Kontič je krajanom povedal: »V petek smo se odločili, da bomo skušali znotraj proračuna poiskati sredstva, da preprečimo nadaljnje propadanje tega doma. Najverjetnejši predlog bo prekritje dvorane, da preprečimo nadaljnjo škodo. Vemo, da v vrtcu potrebujejo boljše pogoje za delo, vendar je treba potrebe v predšolskem varstvu utemeljiti z dobro demografsko študijo. Četudi nataliteta tu ne bi rasla, pa se zavedamo, da moramo za predšolsko vzgojo še precej narediti.«

■ **Bojana Špegel**

Krajanje so dobili veliko dogovorov na vprašanja, kako se bo Vinska Gora razvijala v prihodnjih letih.

trenutno nimajo. Pogovarjamo se, da bi lahko te hiše priključili na vodovodno omrežje MO Velenje. Oskrba bo, dokler se ob njem ne zgradi nov vodovod, tekla po obstoječih ceveh. Upam, da bodo krajanje razumni, do 1. marca se morajo odločiti, če se bodo res priključili na mestni vodovod.«

Branko Naveršnik iz Komunalnega podjetja Velenje je krajanom obudil spomin na leto 1998, ko se

priključili, tekla pa je tudi gradnja. Ta je zastala po tem, ko smo izgubili zelo zanesljiv vir financiranja novogradenj in posodobitev - prispevek za razširjeno reprodukcijo, ki so ga plačevali vsi uporabniki komunalnih storitev.«

Naveršnik je povedal, da je KP Velenje doslej že zgradilo dobrih

v gradnjo vodovodnega sistema v Vinski Gori.«

MO Velenje, KS Vinska Gora in KP Velenje bodo še naprej iskali virov za nadaljevanje gradnje vodovoda in kanalizacije, ki jo tudi morajo zgraditi v kraju. Na KP Velenje načrtujejo izgradnjo kanalizacije za staroselce, torej za že obstoječe

Prizadevanja za vrtec in knjižnico

Odločitve o tem, kakšen naj bi bil nov vrtec v Šoštanju, še ni - Analiza bo pokazala, ali bodo lahko uporabili zgradbo šole ali bi bila racionalnejša novogradnja

Milena Krstič - Planinc

Šoštanj, 21. februarja - V Šoštanju se v zadnjih letih soočajo z veliko prostorsko stisko v enotah Vrteca. To jih po eni strani veseli, ker veliko zanimanje za vpis otrok v vrtec lahko kaže tudi na to, da se Šoštanj pomlaja, po drugi strani pa pristojnim nalaga tudi veliko skrbi. »Trudimo se, da najmlajši ne bi ostali brez prostora v vrtcu, in to nam je doslej uspevalo. Mesto smo zagotovili vsem. Tudi tako, da smo v zadnjih dveh letih poskrbeli za kar nekaj dodatnih prostorov,« pravi podžupan Šoštanja Vojko Krneža, zadolžen za negospodarske javne službe.

Tretja analiza objekta Roeckove šole

Januarja letos je bilo v enote Vrteca Šoštanj vključenih 356 otrok. Znana so prizadevanja, da bi Vrtec Šoštanj »spravili« pod eno streho. »Da bi bile vse enote združene na enem mestu in ne več tako, kot je sedaj, ko se otroci, ko rastejo, selijo iz enega oddelka v drugega in na drugo lokacijo, kar je težko. Upajo, da bodo to vprašanje rešili v tem mandatu. V igri je izgradnja vrteca na območju

bivše OŠ Biba Roeck. »To bo velik strošek za proračun, ker si želimo postaviti sodoben, moderen, nizkoenergetski vrtec. Postopki so se že pričeli. Za ta namen smo rezervirali sredstva v proračunu,« pravi

Podžupan Vojko Krneža: »Šoštanjčani si zaslužijo prostornejšo knjižnico.«

Krneža. »V prvi fazi začnemo ponovno analizirati objekt stare šole. Temeljito želimo spoznati vse okoliščine in vsa dejstva, preden se bomo lotili obnove objekta, da se ne bi potem, ko bi objekt že obnavljali, pokazalo, da je to stroškovno neprimerno. Res bo

to že tretja analiza objekta, a kot že rečeno, smiselna,« pravi podžupan. »Na osnovi tega se bomo odločili, ali bomo šli v Šoštanju v novogradnjo v celoti ali pa bomo lahko za ta namen uporabili staro zgradbo.«

Šoštanjčani so dobri bralci

V Šoštanju tečejo tudi prizadevanja za novo knjižnico. »Šoštanjčani so jo zaslužijo, saj so zelo dobri obiskovalci le-te. Trend izposojanja knjižničnega gradiva pa še narašča,« pravi Vojko Krneža. Lani so si sposodili 45.000 enot, kar je lep podatek, a je za tolikšno zanimanje sedanja knjižnica občutno premajhna.

Trenutno se knjižnica stiska na dobrih 220 kvadratnih metrih, za normalno in kakovostnejše delovanje pa bi potrebovali še najmanj enkrat toliko prostora, zato so začeli iskati primernejšo rešitev. »Nekaj lokacij smo že našli, a so še stvar presoje, tako tehnične kot ekonomske. Trudili se bomo, da v čim krajšem času najdemo ustreznejšo rešitev za vse, tudi za najšibkejšo kategorijo, invalide. Knjižnico želimo umestiti v mestno jedro, ker bi z njo to jedro tudi oživili.«

120 let mozirskega pusta

Poleg tradicionalnega programa še razstava in postavitve skulpture - Trške pravice Ani Lamut - Edini v Zgornji Savinjski dolini, ki bi radi povezali vse občine

Tatjana Podgoršek

Pustovanje v Mozirju ima dolgoletno tradicijo. Letos tu praznujejo 120-letnico pustovanja. Vestno negujejo izročilo prednikov člani Društva za ohranjanje kulturne dediščine ali - kot se tudi imenujejo - Pust Mozirski. Avtohtonost in izvirnost pustnih šeg in navad središče Zgornje Savinjske doline »pripeljala« v združenje evropskih karnevalskih mest, zato se pustni čas za mozirske pustnake začne 11. novembra ob 11. uri in 11 minut. Takrat objavijo program pustovanja za prihodnje leto in izberejo pustno kraljico. Kot smo že poročali, je letošnja pustna kraljica **Polona Oblak** iz Lepe Njive.

Drago Poličnik, dolgoletni pustni župan, je povedal, da bodo splet prireditev zaradi jubileja nekoliko razširili. Med novostmi je omenil razstavo fotografij, popestriti nameravajo karneval s prikazom praznovanja pusta pred 120 leti oziroma prikazati, kako so se enkrat na leto bolj gospodsko oblekli občani, ki niso sodili k trški gospodi. »Ob tej priložnosti bi radi postavili tudi skulpturo mozirskega pusta pred kulturnim domom v Mozirju. Pustu je vedno vse uspelo, zato sem prepričan, da mu bo tudi to.« Pripravili so tudi zelo bogat in pester spremljalni zabavni program, ki bo trajal od 4.

do 12. marca.

Sicer pa bodo sami pustniki stopili na sceno v četrtek, 3. marca, ko bodo na prireditvi podelili trške pravice. Podelijo jih tistemu občanu, ki ni rojen Mozirjan, a se

Drago Poličnik: »Smo edini v dolini, ki si prizadevamo, da bi občine boljše sodelovale.«

je izkazal s svojim delom. Tokrat bodo podelili trške pravice dolgoletni direktorici Osrednje knjižnice Mozirje **Ani Lamut**. V nedeljo, 6. marca, bodo poleg otroške maškarade, obiska pustne povelke v sosednji občini Rečica ob Savinji na svoj izvirni način predali svojemu namenu smučarski center Golte. Dan kasneje se bodo odpravili

na tradicionalno 'okoloofiranje' po Mozirju, kje bodo hodili od hiše do hiše in pobirali denar. »V kriznih časih je tega malo, ljudje rajše darujejo kaj drugega.«

Osrednji dogodek bo, tako kot je navada, na sam pustni dan, v torek, 8. marca. Takrat bodo pustniki prevzeli občinsko oblast; dopoldne bodo obiskali domače gospodarstvo, lokalne skupnosti Nazarje in Rečica ob Savinji, ob 15. uri pa bodo na mozirskem trgu pripravili veliko mednarodno karnevalsko povorko. »V njej bodo sodelovale skupine iz Makedonije, Srbije, Bolgarije, Banjaluke, pričakujemo jo tudi z Reke.« Dan kasneje, v sredo, pa bodo pripravili pogrebne svečanosti, na katerih se bodo poslovili od Pusta.

Na vprašanje, kaj pomeni pustovanje za Mozirje, občane, je Drago Poličnik odgovoril: »Pustovanje sodi med aktivnosti za ohranitev kulturne dediščine, zagotovo pa je to promocija ne samo središča upravne enote, ampak celotne Zgornje Savinjske doline. Menim, da smo edini v dolini, ki se trudimo povezati, spodbuditi vse občine k tvornejšemu sodelovanju. Menim, da so danes preveč vsaka zase, čeprav ena brez druge ne morejo biti.«

■

Predvsem druženje in izobraževanje

Društvo podeželskih žena Šaleška dolina tudi lani zelo marljivo - Letos manj na sejnih, a drugačne predstavitve - Nova predsednica Marinka Menih

Tatjana Podgoršek

Društvo podeželskih žena Šaleška dolina deluje osem let. Šteje že več kot 140 članic. »Številno slednjih in udeležba na raznih aktivnostih dokazujejo, da je bila ustanovitev društva v tukajšnjem okolju potrebna,« je med drugim dejala dosedanja predsednica društva **Jožica Rotnik**.

Na nedavnem občnem zboru je Rotnikova pri pregledu opravljenega dela v preteklem letu menila, da je bilo društvo znova zelo marljivo. Članice so sodelovale pri pripravi programa Izobraževalni izzivi na podeželju, organizirale so nekaj delavnic, kuharskih tečajev, zdravstveno predavanje na temo Zakaj nas bolijo noge, pet članic društva se je udeležilo s svojimi kulinaričnimi dobrotami prireditve Dobrote slovenskih kmetij na Ptuj in posegle so po najvišjih priznanjih. Prav tako so nepogrešljive na raznih sejmskih prireditvah. Društvo je organiziralo še strokovno ekskurzijo po Solnograški in v okolico Trsta, leto 2010 pa so sklenile z ogledom kulturne prireditve. Kot je dejala Rotnikova, so zadovoljne, ker ima

tukajšnje okolje razumevanje za njihove potrebe in jim pri izvedbi nalog pomaga. »Že občni zbor je težko pripraviti brez pomoči sponzorjev. Najbolj zavzeto nam stojita ob strani Kmetijska zadruga Šale-

Nova predsednica društva Marinka Menih

ška dolina in celjska mlekarna. Pohvaliti pa moram tudi občine Velenje, Šoštanj in Šmartno ob Paki. Brez njihove finančne podpore bi društvo težko delovalo.«

Rdeča nit delovanja društva je izobraževanje in druženje podeželskih žena. S temi cilji so članice društva zastavile tudi letošnje aktivnosti. V letošnji delovni

program so uvrstile predavanja, tečaje, delavnice, na katerih bodo pozornost namenile zdravilnim zeliščem, njihovi ekološki pridelavi na kmetijah, načrtujejo dve strokovni ekskurziji, odločile pa so se tudi, da bodo letos manj sodelovale na sejmskih prireditvah. Javnosti se bodo predstavljale na druge načine.

Ob koncu občnega zbora so izvolile tudi novo vodstvo društva. Namesto Jožice Rotnik bo naslednja štiri leta Društvo podeželskih žena Šaleška dolina vodila **Marinka Menih** iz Topolšice.

Lanske prireditve Dobrote slovenskih kmetij se je udeležilo pet članic društva. Za svoje kulinarične dobrote so prejele: **Zdenka Orozel** zlato za kmečki sadni kruh in srebrno za ajdov kruh z orehi; **Štefka Ločan** zlato in plaketo za krofe, zlato za kajmak in bronasto za črni kruh; **Jožica Špital** bronasto za orehove rogljičke; **Martina Borovnik** zlato za skutni namaz s čemažem in srebrno za Martinin poltrdi sir; **Suzana Kralj** zlato za Kraljeve rogljičke in kekse na stroj.

Revivas ohranja kulturno dediščino Škal

Društvo izvedlo 2. redno letno skupščino - Lani uspeli realizirati skoraj vse projekte - Bogati načrti tudi za leto 2011

Vesna Glinšek

»Društvo Revivas - društvo za pmocijo in oživitve vasi Škale, je v kraju aktivno že dve leti. V tem času smo svoje delovne moči usmerili predvsem v prepoznavnost društva tako med krajani kot tudi širše. Glede na odzive nam je to zelo dobro uspelo,« pravi predsedica Vera Pogačar. Njihovi načrti za leto 2010 so bili široki in ambiciozno zasnovani. Koliko pa so jih uspeli uresničiti? »Skoraj vse. Izpeljali smo štiri delavnice in tri kulturne prireditve, od tega dve v sodelovanju s kulturnim društvom Škale: večer pesmi o Škalah in prireditev v čast Dol-fetu Lipniku, prejemniku grba

Mestne občine Velenje. Naš največji organizacijski zalogaj pa je bil gotovo 14. srečanje preseljenih Škalčanov, v okviru katerega smo predstavili tudi enega od svojih projektov, zgoščenko z naslovom Peli so jih nekoč.«

Prav tako so se z manjšim letakom predstavili na sejm Turizem in prosti čas. A letos so si ta projekt zamislili nekoliko drugače. »Predvsem širše. K sodelovanju smo povabili tudi pet turističnih ponudnikov iz naše krajevne skupnosti in že v januarju 2011 izdali zgibanko, ki bo na razpolago tudi turistom,« še dodaja predsednica. Vsekakor pa smo lahko prepričani, da članom dela ne bo zmanjkalo. Načrti za letošnje leto namreč

niso skromni. Nadaljevali bodo z delavnicami - lončarsko, gobarsko, velikonočno in adventno, eden večjih zalogajev pa bo tudi Jožefov sejem, ki bo 20. marca. Do konca leta želijo urediti tematsko pot po krajevni skupnosti in postaviti temeljni kamen za obeležje za središče starih Škal, izpeljati pa nameravajo tudi tri javne kulturne dogodke. Prav tako bodo nadaljevali aktivnosti za ohranjanje svoje dediščine ter zbrana gradiva ponujali na ogled obiskovalcem gasilskega doma, v katerem si trenutno lahko ogledate razstavo o znanem slovenskem pravniku Jožetu Krajncu.

Blok 6 - ZANESLJIV IN OKOLJU PRIJAZNEJŠI

MANJ
ONESNAŽEVANJA
~
VEČ ENERGIJE

Električna energija je dobrina, ki ima mnoge posebnosti. Je neoprijemljiva, zato se je ne da shranjevati. V svoji dostopnosti je pogosto zelo muhasta in da nam lahko ustreže, potrebuje mnoge vire. Vodo, premog, veter, sonce in še kaj. A rado se pripeti, da jih, kadar jih najbolj potrebujemo, ni prav dovolj.

Šesti blok Termoelektrarne Šoštanj, ki bo zgrajen do leta 2014, predstavlja novo poglavje v energetski oskrbi Slovenije. Naši državi ne bo zagotovil le varne in zanesljive oskrbe z električno energijo, upošteval bo tudi vse okoljevarstvene vidike o zmanjšanju onesnaževanja okolja. Pri enaki količini proizvedene električne energije bo namreč v ozračje emitiral skoraj poldrug milijon ton CO₂ letno manj.

Dotok električne energije iz bloka 6 TEŠ bo zanesljiv, okolju prijazen in družbeno odgovoren. Za našo in za vse prihodnje generacije, ki bodo nekoč živlele v nizkoogljični družbi.

www.hse.si

Skupina **hse**

TEŠ
TERMoelekTRARNA ŠOŠTANJ

www.te-sostanj.si

HSE d.o.o., Koprška ulica 92, 1000 Ljubljana | TERMoelekTRARNA ŠOŠTANJ d.o.o., Cesta Lole Ribarja 18, 3325 Šoštanj

POSODOBITEV TRETJINE PROIZVODNJE ELEKTRIČNE ENERGIJE V SLOVENIJI

Mladi velenjski glasbeniki so se izkazali

Na 14. regijskem tekmovanju osvojili 15 zlatih, 3 srebrna in 1 bronasto priznanje

V preteklem tednu je v Velenju in Celju potekalo 14. regijsko tekmovanje mladih glasbenikov celjskega in koroškega območja. V različnih starostnih kategorijah so mladi glasbeniki tekmovali v disciplinah trobenta, rog, pozavna, tuba, eufonij, tolkala, harmonika, komorne skupine z godali, klavirski duo in kitarski duo. V dveh dneh je nastopilo 84 tekmovalcev, ki jih je ocenjevalo osem komisij. Zlato priznanje, doseženo na regijskem tekmovanju, je pogoj za sodelovanje na tekmovanju na državni ravni, ki bo od 14. do 24. marca v Novem mestu, Brežicah, Krškem in Mariboru. Učenci glasbene šole Frana Koruna Koželjskega so osvojili 15 zlatih, 3 srebrne in 1 bronasto priznanje.

Zlato priznanje so prejeli: Matija Drolc (harmonika), Slavko Lesnik (harmonika), Andraž Malgaj (harmonika), Urška Sušec (harmonika), Jan Ahac (rog), Luka Ovcjak (eufonij), Aljaž Blažič (eufonij), Tomaž Sovinc (eufonij), Miha Stankovič (trobenta), Kaja Beriša (trobenta), Oskar Rednak (pozavna), Tjaša Srotič (tolkala), Jaka Jerič (tolkala), Tilen Šlogar (tolkala), Maša Kljun, Lara Oprešnik (klavirski duo I. kat.).

Srebrno priznanje so prejeli: Jan Ovcjak (trobenta), Miha Dermol (pozavna), Kaja Deutschbauer, Doris Čosić (kitarski duo). Bronasto priznanje je prejel Luka Arlič (tolkala).

■ **Sonja Beriša**

Zlati prah

Šoštanj, 17. februar - V mesecu kulture se je v Mestni galeriji Šoštanj številnim ljubiteljem umetnosti predstavil slikar Zlatko Prah, nekdanji velenjčan, ki sedaj živi v Zrečah, širši kulturni javnosti sicer znan kot Zlati Prah, ki na področju slikarstva deluje že vrsto let. Diplomiral je leta 1992 pri prof. Ludviku Pandurju. Doslej je razstavljal že na preko 50 samostojnih razstavah in preko 200 skupinskih doma in veliko tudi na tujem. Na študijskih potovanjih po Indiji, Nemčiji, Nizozemski ... je širil svoje likovno znanje in se podiplomsko izobraževal v Freiburgu. Kot profesor uči na več srednjih šolah od Maribora do Mute, kot slikar pa je prejel 25 odkupnih in drugih nagrad. Je tudi član Društva slovenskih likovnih umetnikov in vodi slikarske delavnice za vse starostne skupine. Njegove slike so odkupili mnogi

znani ljudje.

Tokratna razstava je navdušila vse navzoče, v prostoru je bilo toliko toplih barv s cvetličnimi motivi, da obiskovalci preprosto niso mogli ostati indiferentni. Odrptje je pospremil kratek kulturni program, ki sta ga izvedla Nace in Luka, zbrane je nagovoril avtor sam in jim predstavil pogled na svoje ustvarjanje - nekaj iz likovne kritike Ludvika Pandurja, ki se sicer nanaša na zgodnje ustvarjalčevo obdobje, tematsko na to razstavo pa je prebrala Milojka B. Komprej. Pandur med drugim pravi takole:

Potem je prišla doslej najbolj domišljena "belo-siva doba". Paleta se je skrčila, postala je asketska, pravi okvir za refleksivno slikarsko poezijo. Izpeljava oblik, njihovo spreminjanje v primežu velikih svetlih ploskev v znake, pa vendarle ni dovolila, da bi ti izgubili življenjskost, ampak se že kar miheličevsko groteskno posmehujejo, spet umolknejo v belinah

in sivinah ...

Zadnjič me je avtor spet presenetil s svojimi "dragulji", soncem, vztrajno se držeč svoje rdeče niti, ki potrjuje mladega slikarja kot izjemen potencial, kot kompletno likovno ustvarjalno osebnost, ki ima pred seboj lepo prihodnost. Pri tem mu pomagata njegova globoka poetična percepcija in

duhovito, včasih že kar hudomušno odzivanje na univerzalnost majhnega.

Razstavo je odprl direktor Zavoda za kulturo Šoštanj Kajetan Čop. Razstavljena dela bodo na ogled do 15. marca.

■ **Milojka B. Komprej,**
Foto: Dejan Tonkli

Nuša Derenda pela in drsala na šoštanjskem drsališču

Šoštanj, 18. februarja - V petek je Občina Šoštanj organizirala še zadnji koncert na šoštanjskem drsališču v letošnji sezoni. Na rokometnem igrišču ob drsališču

je zapela odlična slovenska pevka Nuša Derenda, ki je s svojim glasom navdušila. Zapela je številne svoje uspešnice, nekaj znanih domačih in tujih evrovizijskih

skladb, nekaj priljubljenih otroških pesmi ter tako poskrbela za mnoge okuse.

Žal je tokrat prišlo nekoliko manj ljudi, a so bili ti odlično razpoloženi, saj je odlična pevka večji del svojega programa odpela kar na drsalkah, vodila 'kačo' in se kar med petjem pomešala med ostale drsorce, kar so Šoštanjčani navdušeno pozdravili.

Še tretjič letos smo bili priča tudi izvrstnim drsalcem skupine 'Lucky lookers on ice'. Potem ko so sami prikazali nekaj odličnih

figur umetnostnega drsanja, so na led povabili še Šoštanjčane. Bivši olimpijec Luka Klasinc jih je hitro naučil nekaj drsalnih korakov in tako je zaživela prva šoštanjska drsalna skupina - dovolj dobro usklajena, da so tudi njim gledalci ob drsališču namenili velik aplavz.

Prijeten popoldan se je zaključil z degustacijo golaža za vse obiskovalce; ta je bil izjemno okusen in se je ob mrzlem zimskem večeru še kako prilegel.

Ljubezni in literaturi v čast

Velenje, 14. februarja - V velenjski knjižnici so na valentinovo, minuli ponedeljek zvečer, prebrali ljubezni in poeziji v čast literarni ustvarjalci iz širšega literarnega prostora. Med tokratne bralce so se zapisali Zoran Pevec, Slavica Tesovnik, Tanja Petelinek, Milojka B. Komprej in Artur Štern, ki bi ga ne mogli šteti med bralce, saj je svojo poezijo in tudi poezijo drugih izvajal na pamet.

Nastopajočim se je pridružil tudi vodja projekta in organizator večera Lado Planko. Med sicer maloštevilnimi poslušalci so bila interpretirana dela odlično sprejeta. Knjižnica vodi projekt branj ob valentinovem kot prazniku prijateljstva in ljubezni že nekaj let zapored v želji, da bi se tovrstna prireditev dolgoročno »prižela« in polepšala ta poseben praznik.

PET KOLONA

Okna v svet

Sprehodi po mestu se vsako leto v času razprodaj spremenijo v pravo invazijo števil in matematičnih simbolov, ki nas v zasedah čakajo na zunanjih površinah vsake trgovine. Procenti, pa neverjetna znižanja, ponazorjena z ogromnimi številkami, so del informativnih grafik, ki spodbujajo slo po nakupovanju znižanih izdelkov. Vse lepo in prav, če bi bile takšne vizualne invazije v mejah grafičnega bontonu. Tako pa prestopajo bregove užitenega, nezavedajoč se, da takšna izložbena nasičenost deluje vse prej kot privlačno. Vendar niso samo razprodaje tiste, ki kazijo podobe izložb. Iskreno so celo v manjšini, saj prevzamejo vladanje le določeno obdobje v letu. Mnogo bolj na udaru so vsakodnevni dekorji, s katerimi skuša ponudnik pritegniti zunanji svet, da pokuka v izložbo, in si kot končni uspeh zada vstop potencialnega kupca v trgovino. V takšnih primerih se zadeve glede sporočilnosti oz. poslanstva izložbe neredko zapletejo. Večkrat opažen in duhamoren je na primer izložbeni prikaz celotne ponudbe, ki jo ima trgovina. Zapolnitev vseh praznih kotičkov izložbenih polic skoraj neizogibno vodi kaos, ki je bolj kot kaj drugega sam sebi namen. Večini mimoidočih je takšna široka paleta preveč obremenjujoča, saj v mimohodu ne morejo izluščiti bistva, ki bi jih napeljalo, da bi za katera koli od razstavljenih izdelkov pokazali večji interes, mogoče celo interes za nakup. V obdobju enega pohajkovanja zemlje okrog sonca čaka trgovske ponudnike na srečo obilo dogodkov, ki se jih lahko oprimejo tako, da njim v prid prilagodijo karakter izložb. Pravkar minulo valentinovo, veseli december, noč čarovnic, pust in še kaj so impulzi, ki skrbijo za preobleke izložb. A kaj, ko pri tem ne ostane veliko prostora za kreativnost in sebi lastno sporočanje o atraktivnosti izdelkov, ki jih ima v naboru ponudnik.

Že na daleč prepoznavne izložbene inovacije trgovin Diesel.

Spomin mi seže v čase, ko je namesto objekta Nova kraljevska dominacija centra obvladovala še Nama. S svojim širokim repertoarjem izdelkov - od igle do slona, je bil karakter izložb precej raznolik. Razlog za to so bile v prvi vrsti aranžerke, ki so znale na zelo inovativen način integrirati izdelke v scenografijo izložbe. Vsaka steklena vitrina je bil pravljica zase. Cene izdelkov so bile v podrejenem položaju. Najprej te je moral izdelek pritegniti, šele potem je bil vreden nakupa. Pogosto se je zgodilo, da si ravno zaradi izložbene zgodbe, v katero je bil izdelek vpet, dal za njega celo več, kot si predvidel v svojem proračunu. In to je bilo bistvo, če gledam z očmi ponudnika. Enako bistvo je doživljal tudi kupec. Končno je imel nekaj, kar mu je všeč, kar deluje in se sklada z njegovim življenjskim slogom. Danes je, kot kaže, za dosego cilja ženske populacije dovolj že huda fotka retuširane bejbe, pred njo pa frigidna aranžerska lutka v seksi spodnjem perilu. Otroci prihajajo na svoj račun z izložbenimi skladovnicami embalaža za igrače, katerih vsebina se večinoma ponaša s spornim plastičnim poreklom in so tako ali tako zaradi svoje kreativne togosti zanimive le nekaj sekund v njihovem otroštvu. Moške apetite očitno zadovolji že desetine led-jev takšnih in drugačnih velikosti, takšnih in drugačnih super high-tech dodatkov. Zaradi boljše primerjave so zloženi med seboj kar v led steno. Potem pa en in isti reklamni film na vseh, da je vizualni učinek še bolj impresiven. Popotovanja željne pare in družine privlačijo izložbe turističnih agencij, ki kar tekmujejo med seboj, kateri bo uspelo s ponudbo na A4 listih popolnoma prelepti izložbeno steno. O varčevanju s papirjem in ohranjanju gozdov v turizmu pa niti ne bom izgubljal besed.

Zavedanje ponudnikov o tem, da preko svojih izložb komunicirajo z zunanjim svetom, je v mnogih primerih postalo stvar sekundarnega pomena ali celo pozabe. Zaradi svoje ekstrovertiranosti v urbano okolje igrajo namreč tudi pomembno vlogo pri soustvarjanju samopodobe mesta. Spodbudno bi bilo, če bi ocenjevanje kvalitetnih izložb povzelo tradicionalni koncept tekmovanja za izbor najlepšega velenjskega balkona. Vložek in rezultat za dosego najboljšega okna v svet bi prispeval kar nekaj barvitih kamenčkov v mozaik celostne podobe Velenja. Pri tem pa nastopi vloga javnih institucij, ki so odgovorne in kompetentne za spodbujanje tovrstne samopodobe.

■ **Bojan Pavšek**

radio **alfa**
103,2 & 107,8 Mhz

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

RADIJSKI IN ČASOPISNI MOZAIK

Rok Šošter

Rok Šošter: »Radio in glasba sta zame delo in prosti čas.«

Rok Šošter je naš radijski sodelavec od lanskega maja. Prihaja iz Žalca. Sedem let pred tem je prijateljeval z Radiom Tempo na Polzeli. In kaj je diplomiranega ekonomista vodilo pred radijski mikrofoni?

»Nisem človek za med štiri stene. Radio je dinamičen medij. Zame predstavlja izziv, pomemben mi je zaradi stika z glasbo, saj sem tudi šolan glasbenik. Radio Velenje je informativni radio, kar pomeni, da sem dokaj na tekočem s tem, kaj se dogaja doma in po svetu, v lokalnem okolju.«

Najpogosteje Rok prebuja poslušalce Radia Velenje ob torkih dopoldan, ljubo mu je tudi dežurstvo ob nedeljskih popoldnevih, ker je takrat več časa za stike s poslušalci. Kadar je potrebno, je hkrati moderator in tonski tehnik.

Dežurstvo na radiu in ukvarjanje z glasbo sta za Roka delo in prosti čas. Bogati si ga z nastopi na raznih prireditvah, med katerimi je kar nekaj dobrodelnih, priložnost so ga imeli videti in slišati ljubitelji slovenskih festivalov zabavne glasbe, na katerih se je predstavil kot kitarist in pevec.

Zaenkrat kaže, ga bodo v tej vlogi imeli priložnost slišati in videti tudi udeleženci dobrodelnega koncerta prihodnji mesec v Velenju.

■ Tp

Glasbene novičke

Lenny pripravlja nov album

Ameriški glasbenik Lenny Kravitz za poletje napoveduje izid svojega devetega studijskega albuma. Na albumu z naslovom Black And White America bo dvanajst novih skladb, v katerih se bodo prepletale različne glasbene zvrsti, od rocka in funka, do r&b-ja in bluesa. Večino instrumentov je posnel sam oziroma v sodelovanju s kitaristom Craigom Rossom, vse pesmi

pa je sam tudi odpel. Prvi single z albuma je skladba Come On Get It, ki bo svoj uradni izid doživela 20. februarja. Lenny, ki smo ga pred leti videli in slišali tudi na koncertu v Ljubljani, po izidu novega albuma načrtuje tudi veliko promocijsko turnejo, s katero bo obeležil dvajseto obletnico glasbenega ustvarjanja.

Podelili britanske glasbene nagrade

Potem, ko so v Los Angelesu razdelili prestižne grammyje, so minul teden v Londonu podelili še britanske glasbene nagrade brit. Na podelitvi sta slavila pevec Plan B, ki je prejel brita za britanskega

izvajalca leta, in 22-letni Tinie Tempah, ki je preprical kot najboljši britanski novinec in prejel tudi nagrado za najboljši britanski single Pass Out. Arcade Fire so pobrali brita za najboljšo mednarodno zasedbo in najboljši mednarodni album leta, brit za najboljši britanski album leta pa je šel v roke Mumford and Sons. Ponovno združeni Take That so pobrali nagrado za najboljšo britansko skupino, medtem ko je folk pevka Laura Marlin prejela nagrado za najboljšo britansko izvajalko leta. Nagrado za najboljšega mednarodnega glasbenika sta prejela Cee Lo Green in Rihanna, najstnik Justin Bieber pa je prejel brita za najuspešnejši preboj na mednarodno glasbeno sceno.

Za pusta živahno v Rdeči dvorani

Letos se na pustno soboto po dolgem času spet obeta bogato pustovanje v velenjski Rdeči dvorani. Poleg razigranega rajanja v maskah, ki se bodo seveda potegovala za nagrade, bo to predvsem prvovrstni glasbeni dogodek. Tako bodo v soboto, 5. marca, v velenjski Rdeči dvorani nastopili Zlatko & Optimisti, skupini Langa in Šukar ter za vrhunec večera še gostje iz Sarajeva, zasedba Dubioza kolektiv, zelo popularna skupina na območju celotne nekdanje Jugoslavije. Za dodatno popestritev dogodka bodo poskrbeli še številni lokalni bendi, DJ-i, plesalke in ostali, ki bodo navdušili tako mlado kot tudi starejšo populacijo.

Katy Perry in E.T.

Ameriška zvezdnica Katy Perry predstavlja novo skladbo z vesoljskim naslovom E.T., ki je že četrti single z njenega uspešnega albuma Teenage Dream. Pod skladbo se poleg Katy Perry podpisujejo tudi Lukasz Gottwald, Max Martin in Joshua Coleman, ki

so tudi njeni producenti. Kmalu lahko pričakujemo še videospot za novi single, v katerem se bo pojavil tudi priljubljeni raper Kanye West. Po uspešnih singlih California Girls, Teenage Dream in Firework si tako lahko obetamo še en hit z aktualnega albuma Teenage Dream te ameriške pevke, ki bo 27. februarja nastopila na nam bližnjem Dunaju.

Helena: nov album in koncert v Stožicah

Helena Blagne v marcu pripravlja dva velika glasbena dogodka. Konec meseca (29. 3.) se bo predstavila občinstvu na velikem glasbenem spektaklu v ljubljanskih Stožicah, kjer bo združila nastop z zborom dunajskih dečkov, ki v Ljubljano prihajajo naravnost

iz ZDA. Celoten dogodek bodo spremljali simfoniki v družbi šestih vrhunskih tenorjev. Še pred koncertom pa bo Helena Blagne izdala svoj novi album, na katerem bodo njene že znane skladbe, a tokrat z novimi aranžmaji, drugačno, modernejšo produkcijo in zanimivimi dueti. Na albumu bomo tako našli številne Helenine pretekle uspešnice z novo zvočno podobo, ki je nastala v sodelovanju s producersko ekipo v sestavi Patrik Greblo, Tomaž Kozlevčar in Raay.

zelo ... na kratko ...

TONY CETINSKI

To soboto, 26. februarja, bo v velenjski Rdeči dvorani nastopil znani hrvaški pop zvezdnik Tony Cetinski. 41-letni pevec, ki je doslej izdal devet albumov, na svojih koncertih navdušuje z romantičnimi baladami in drugimi uspešnicami.

ZLATKO

ima nov videospot. Posnel ga je za naslovno skladbo albuma Zlato ti daje sijaj, ne pa sreče. Snemali so v Piranu, Lipici in na gradu v Socerbu. Pri spotu sta sodelovala Armin Kuzdovžič (scenski efekti) in pevka Senidah, ideje pa sta prispevala Zlatko sam in Blaže Banjac.

THE STROJ

Zasedba The Stroj se je po singlu Laika zaprla v snemalni studio, kjer pripravljajo material za novi album z delovnim naslovom Theatrum Machinarum. Zasedba bo 29. marca nastopila tudi kot posebna gostja na koncertu Helene Blagne in Dunajskih dečkov v ljubljanskih Stožicah.

GAL GJURIN

V ponedeljek je uradno izšla prva skladba Gala Gjurina z njegovega prihajajočega albuma Duša in telo. Gre za istoimensko skladbo, ki je v celoti Galovo avtorsko delo, sam pa je posnel tudi večino instrumentov.

MATJAŽ JELEN

Po razhodu skupine Šank Rock pripravlja svoj drugi samostojni album (prvi je izšel leta 2001). Novi album je bil načrtovan za mesec maj, sedaj pa je njegov izid prestavljen na jesen. Od januarja deluje tudi Jelen band, v katerem so poleg Matjaža še Roman Ratej na bobnih, Cveto Polak na basu in Eki Alilovski na kitari.

PESEM TEDNA NA RADIU VELENJE

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

1. REBEKA DREMELJ - A je to ljubezen
2. JENNIFER LOPEZ feat. PITBULL - On The Floor
3. SUSAN BOYLE - Perfect Day

Tokratna zmagovalka izbora pesmi tedna na Radiu Velenje je priljubljena Rebeka Dremelj s svojim novim energičnim singlom A je to ljubezen, ki ga lahko najdete na njeni še vedno sveži zgoščenki Differo. To je drugi single z njenega aktualnega albuma, tako kot pod prvega, Pod mojo kožo, pa se tudi pod to skladbo podpisuje ista avtorska ekipa: A.Lojo/Amon, R.Dremelj/A.Lojo.

LESTVICA DOMAČE GLASBE

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

1. Stanko Petrič - Zaupal sem ti
2. Sredenski sextet - Srečno pot šofer
3. Ans. Slovenija - Moj fant je muzikant
4. Naveza - Studenček
5. Petra in Rok Švab - Prava ljubezen
6. Modrijani - Ti nisi taka
7. Gorski cvet - Nobena druga
8. Navdih - Polka rolka frajer
9. Katrca - Spogledljivka
10. Petka - Ženin bom

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. **JAN PLESTENJAK - PUNCA**

2. SIDDHARTA - MALISHKA
3. DUFFY - WELL WELL WELL
4. MONIKA PUČELJ - DA BIL BI TI
5. BILBI - HVALA ZA VIJOLICE
6. NEDA UKRADEN - DA SE NADJEMO NA POLA PUTA
7. PHIL COLLINS - GIRL (WHY YOU WANNAMAKE ME BLUE)
8. BON JOVI - NO APOLOGIES
9. RIHANNA - ONLY GIRL
10. HAMO & TRIBUTE 2 LOVE - VIJA VAJA VEN
11. BRUNO MARS - JUST THE WAY YOU ARE
12. JAZZ STATION - NAGAJIV NASMEH
13. LADY GAGA - BORN THIS WAY

... več na: www.radio-alfa.si

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

radio@alfa vsak dan 36 ur

Čvek,
čvek...

Velenjski požigalec je postal legenda. Tako velika, da so o njem raperji kovali rime, bil je navdih stand up komikom ... Jani Pravič je njegovo »slavo« znal unovčiti na podjetniški način. In to prirosnih 17. letih. Kaj je imel požigalec? Kolo, vžigalnik in »rukzak«. To vemo iz legendarne ugotovitve fanta, ki ga je ujel. Jani je odprl spletno trgovino »požigalec.si« in preko nje prodajal potiskane majice, vžigalnike in nahrbtnike. Ko je o tem razlagal na podjetniškem večeru velenjskim študentom, jim je med drugim povedal: »Iz vsakega hobija je mogoče razviti in narediti biznis. Dobro je imeti prijatelje, zato širite socialno omrežje. In bodite pošteni in drzni.« Le kaj bo podjetni študent ekonomije počel v prihodnosti, se sprašuje tudi Čvek.

Levo Franc Sever, eden od bivših predsednikov Sveta KS Vinska Gora, desno Jože Ograjenšek, sedanjí predsednik Sveta KS Vinska Gora, vmes pa Jože Kavtčnik, ravnatelj Osnovne šole Nazarje in »nesojeni« velenjski podžupan za področje družbenih dejavnosti. »Nič se ne sekiraj. Po najinem boš kmalu nazaj. Zakon o nezdržljivosti tvojih funkcij že spreminjajo.«

Brata Blaž in Joži Marolt (od leve proti desni) in sestri Marička ter Milica Šumah so navdušeni planinci. Po sliki sodeč imajo radi tudi trdo kuhana jajca. Ali jim ta prijajo le pri vzponu na goro Oljko ali tudi nas drugih turah, čvek ne ve. Iz zanesljivih virov pa ve, da v njihovih nahrbtnikih ne manjka kakšne druge hrane in kaj tekočega krepostnega in sladice.

Festival primerov sodobne prakse

V okviru projekta Posodobitev gimnazijskih programov na Gimnaziji Velenje izvajamo številne dejavnosti, s katerimi želimo popestriti in izboljšati vsakdanjo šolsko prakso. Iz široke palete možnosti v veliki meri izbiramo medpredmetno povezovanje in timsko delo pri pouku, projektih, umetniških večerih, ekskurzijah in drugih dejavnostih obveznih izbirnih vsebin. Vedno več pouka izvajamo tudi s pomočjo sodobne informacijske tehnologije, kar pomeni učenje na daljavo preko spletnih učilnic, uporabo in izdelavo filma ... Dijake tak pristop pritegne, radi sodelujejo, učitelji pa se

trudimo, da bo njihovo znanje čim bolj kvalitetno in dobra popotnica za študij. Projekt bo trajal do leta 2014, v teh letih pa bomo spodbujali čim več takšnih pristopov, da bodo postali vsakodnevni del naše šolske prakse tudi kasneje.

Na festivalu primerov sodobne prakse, ki je v četrtek, 17. 2. 2011 potekal na Medpodjetniškem izobraževalnem centru v Velenju, smo iz množice nastalih primerov predstavili: umetnostnozgodovinsko ekskurzijo na Dolenjsko, debato, projekt Vzgoja za enake možnosti spolov, umetniški večer dijakov 4. U, kemijske vidike pitnih, tekočih in

komunalnih odpadnih vod v okviru projekta Dotik vode, uporabo filma pri pouku nemščine, projekt Evropska šola, projekt Soigra pri slovenščini ter interdisciplinarno zastavljeno ekskurzijo v Baskijo in južno Francijo.

Poleg sodelavcev smo povabili dijake, starše, ravnatelje, svetovalne delavce in pedagoške aktivne drugih srednjih in osnovnih šol iz Velenja, svetovalke Zavoda RS za šolstvo in konzorcijske kolege. Primere sodobnih praks smo učitelji predstavljali skupaj z dijaki, tako so lahko obiskovalci iz prve roke dobili informacijo o smiselnosti, koristnosti in uporabnosti

predstavljenih šolskih praks.

Obiskovalci so bili navdušeni nad zanimivostjo in raznolikostjo predstavitev, zato sta dve uri programa hitro minili in to je odhitalo veliko vložene truda.

Ponovno bomo festival organizirali ob koncu šolskega leta, saj želimo rezultate svoje uspešne šolske prakse spet deliti z javnostjo.

Jelka Oder, prof.

ZANIMIVO

Pivo za homoseksualce

Majhna pivovarna v Mehiki ponuja prvo pivo na svetu, ki ima za ciljno skupino izključno geje in lezbijke. »Odločili smo se ponuditi pivo za geje in lezbijke, ker menimo, da okus istospolno usmerjenih velike

pivovarne od nekdanj ignorirajo, čeprav so zelo pomembni in zahtevni kupci,« je dejal direktor prodaje Dario Rodriguez Wyler. Pivo, ki ima okus po medu in sladu, že prodajajo v nekaterih barih in restavracijah v mehiški prestolnici Ciudadu de Mexicu in Guadalajari ter v obmorskem mestu Puerto Vallarta. Prodajali ga bodo tudi v Kolumbiji in na Japonskem, za prodajo alkoholne pijače pa se zanimajo še v ZDA, Argentini, Čilu in Ekvadorju. Pivo je na voljo v dveh steklenicah, ki so ju poimenovali Purple Hand in Salamandra. Navdih za ime Purple Hand so proizvajalci našli v zgodovini aktivističnega delovanja istospolno usmerjenih. Navezuje se na gejevski protest v San Franciscu leta 1969, ko je okoli 60 članov gejevske skupnosti protestiralo pred uredništvom revije Examiner, ki je nasprotovala gejevskim barom in klubom v San Franciscu.

Kraj »Hitrost Ubija«

V kraju Speed v avstralski državi Victorii so sprejeli odločitev, da mestece za en mesec preimenujejo v SpeedKills

(Hitrost Ubija), saj menijo, da bodo s tem poskrbeli za večjo varnost v prometu. Meščani mesta SpeedKills, ki se nahaja v redko naseljeni avstralski pokrajini Outback, upajo, da bodo vozniki po njihovih cestah odslej vozili počasneje in previdneje. Prepričani so, da bodo s pomočjo kampanje za večjo varnost v prometu postali globalna senzacija. In res, na socialni mreži Facebook so v kratkem času dobili številne prijatelje iz vseh koncev sveta. Uradniki, zadolženi za varnost na cestah v Victorii, so že našli pet mest z imenom Speed v ZDA. Upajo, da se bodo tudi teh ameriških krajih lotili podobne kampanje in s tem podprli njihova prizadevanja.

frkanje

levo & desno

Enotna Slovenija

Ministrstvu za šolstvo je uspelo nekaj, česar ne uspe mnogim drugim v državi. Poenotilo je Slovenijo. Vsaj šolarji v vsej državi imajo enotne počitnice.

Povezovanje in razdvajanje

Še vedno velja, da naj bi nova hitra cesta, ki naj bi tekla tudi skozi naše kraje, povezovala. Zaenkrat marsikje še vedno bolj razdvaja.

Razkorak

Kmetijski pridelovalci in potrošniki so pri nas preveč narazen. Vmes se je premočno vrnila trgovina.

Vrana vrani

Ne le na vasi, zdaj že ponekod po mestih opozarjajo, da je preveč vran. Vendar tisti, ki na to opozarjajo, nikakor ne morejo doseči, da bi lovci dobili več dovoljenj za streljanje. Pa ne da zaradi pregovorov. Da vrana vrani ne izključe oči ali da sita vrana lačni ne verjame.

Naj se ve ...

Nekateri Šoštanjčani, posebno tisti, ki še vedno vedo, kaj je Šoštanj nekoč veljal, se še vedno jezijo, ker jim je velenjska upravna enota brez opozorila »skrčila« krajevni urad na minimum. In se naenkrat počutijo še bolj majhni.

Za zdravo, a vsaj hrano

V Sloveniji si ljudje vse bolj želijo zdrave domače hrane. Žal pa je vse več takih, ki si želijo vsaj hrano. Pa čeprav tujo.

Tudi brezplačno stane

To, da vozi Lokal brezplačno, nekatere vendarle precej stane.

Hitrost in počasnost

Stečaj Vegrada bo potekal zelo počasi. Ne vem, ali imajo prav tisti, ki menijo, da kar se dolgo zapleta, se dolgo tudi odpleta, ali tisti, ki menijo: hiter zaplet, počasen razplet.

Nekoč in danes

Včasih smo rekli, da koga ožemajo kot gobo; zdaj, da ga ožemajo kot delavca.

zaleščanski portret²

27

Jože Novinšek

Novinškov rod izhaja s Paškega Kozjaka, Šilihov iz Prelske pri Dobrni. Oče Jože je vrtnaril na Velenjskem gradu, ki je bil v posesti Adamovičev. Posest je upravljal Lovro Šilih, Cilkin oče, in tako sta se našla Jože in Cilka ter se naselila pri Novinškovi v hiši stare mame Zefke Ostrovršnik. Stara, lepa hiša na vzpetini, ki se je dvigala nad nenaselejo dolino, je nosila hišno številko Stara vas 2, nekoč pa je bila menda luteranska mežnarija. Jože in Cilka, ta je bila sestra znane pisateljice in pedagoga Gustava Šilaha, sta imela šest otrok – na svet so prihajali v rednih razmakih dveh let: 20. oktobra 1923 Jožek, 1925. Franc, 1927. Manica, 1929. Ivan, 1931. Marjan in 1933. Ciril. Domačih, Lemplovih, Glazarjevih otrok z železniške postaje in drugih otrok iz vasi je bilo za igro vedno dovolj. Sankanje in smučanje na »Zefkinem« bregu pod hišo, poleti vožnja z otroškim vozičkom, v katerem je tulil dojenček, po istem bregu. Reka Paka je bila poletno zatočišče, tudi na jezero so jo otroci radi smuknili, a ne za dolgo, saj je bilo doma vedno delo. Na svojem majhnem posestvu, ki je imelo vinograde tudi v bližnjih Kavčah, so pridelali marsikaj. Ko je bil brez službe, je oče rudar kosil rudniške travnike in prevzemal gozdne poseke. Pridelali so precej vina, kar sedemnajst vrst jabolk, tudi žito so sejali, v hlevu pa so bile navadno štiri krave. Za preživetje so prodajali mleko, kokoši in jajca, saj je družina s starima staršema skupaj štela deset članov. Jožek je očetu pomagal pri vsem delu, tudi pri mlacvi s cepci, ki je bila najtežja od vsega.

V osnovno šolo so ga seveda poslali v starovelenjsko »konjušnico«, kjer je opravil vse štiri razrede pri učiteljih Mlinšku, Plašu, Čatru. Rad je imel matematiko, seveda telovadbo in risanje, doma pa je iz lignita rezbaril različne figurice. Starši so ga poslali v celjsko gimnazijo in je nekaj časa prebival v Celju, potem pa starši niso več zmogli in se je odtlej vozil z istim vlakom kot leto starejši Kajuh, Mravljakova fanta in drugi šoštanjski nadebudneži. Tja grede so se pridno piflali, nazaj grede šalili, igrali šah in karte. V šoli je spet prednjačila matematika, prenekateri »plonkceglc« je napisal simpatičnim sošolkam, posebej Nuši. Profesor Sirk ga je celo nagovarjal za študij slikarstva. Telovadba pa je sploh bila način življenja, saj je bil član mladinske ekipe celjskega nogometnega kluba, v Velenju pa se je priključil Orloom. Celo za domačo hišo so pri Novinšku imeli drog za telovadne vragolije. Poleti, ko so šli sošolci na morje, je Jože pomagal očetu pri košnji, sečnji ...

Druga svetovna vojna ga je našla v celjski gimnaziji. Streljanje talcev v Velenju, razkazovanje zajetih partizanov I. celjske čete po celjskih ulicah, izgon cele Prebilove družine iz bližnjega Šmartna v Dachau ... Vse to je nanj močno vplivalo, in ko so vse fante po maturi leta 1942 mobilizirali v nemško vojsko, bi šel najraje v partizane. A prvoborec Izak je fante prepričal, da je bolje, da zaradi nemškega maščevanja domačin oddidejo v Nemčijo in po opravljenem usposabljanju prebegnejo v partizane.

Jeseni leta 1942 je tako pristal v vojašnici v Oberamergavu na Bavarskem. Bil je mlad, dela vajen

in športnik, zato je prestal tudi najhujše napore. Kot telegrafista so ga septembra leta 1943 poslali na rusko fronto. Posebnih bojev niso doživeli, bolj občasna obstreljevanja in po slabih dveh mesecih so jih prestavili v Abruzzo na jug Italije. Tam pa ni bilo šale, saj so jih ves čas silovito obstreljevali. Jožek je bil s kameradom kot telegrafist ves čas v jazbini pod skalo in silni poki granat so se za vedno zažrli v njegov sluh. Po enem sovražnikovih prebojev je padel tudi njegov komandant, s katerim se je lepo razumel. Zato se je še z dvema vojakoma javil, da so z bojne linije prinesli njegovo truplo. Tudi zato je spomladi leta 1944 dobil dopust in se doma takoj javil Izaku na Graški gori. Po krajsšem uvajanju in tečaju

v Šentilju je postal sekretar okrajnega odbora Osvobodilne fronte za Velenje, po dedku si je nadel partizansko ime Lovro. Poleti so ga poslali na Pohorje, kjer je postal sekretar OF za bistrški okraj. Vodil je skupino kakšnih tridesetih aktivistov, ki so ustanavljali odbore OF, pridobivali fante za brigado, zbirali hrano in oblačila za partizane, tiskali propagandni material, prirejali mitinge, tudi v boje so se zapletali. Že takrat pa se je očitno spleta simpatija med njim in pogumno partizanko Natašo, ki je poskrbela, da je po terenu hodil kolikor toliko urejen. Takoj po vojni sta se 16. avgusta istega leta tudi poročila, leta 1946 dobila sina Lovra, tri leta kasneje pa Jureta.

Po vzpostavitvi nove oblasti so Novinšku zaupali mesto tajnika na Okrajnem ljudskem odboru Slovenska Bistrica, leta 1947 pa je odšel v Ljubljano, kjer se mu je dve leti kasneje pridružila družina. Jože se je zaposlil na Zadrudni zvezi in se vpisal na študij ekonomije, ki jo je končal pred rednimi študenti. Pri Rudiju Avblju je bil na Zadrudni zvezi šest let tajnik, ukvarjal se je tudi s hranilništvom, planiranjem, investicijami ... Njegove sposobnosti in izkušnje so ga 1. septembra 1963 pripeljale v Poljobanko v Beogradu za vodjo plansko-analitične službe. Zaradi težke bolezni je Beograd po dveh letih zapustil in se po ozdravitvi ni več vrnil tja, s tem pa opustil že skoraj končani doktorat.

Leta 1968 je Jože na povabilo Staneta Kavčiča sprejel službo direktorja Zavoda za planiranje Socialistične republike Slovenije in hkrati člana vlade, takratnega Izvršnega sveta. Kavčič je bil pošten, odločen, znal je udariti po mizi in sta dobro sodelovala. Ko je Kavčič moral oditi, je Jože na položaju ostal še do 1. avgusta 1974 – takrat pa se je Novinškov Jože iz Stare vasi zavihtel na najvišjo funkcijo, kar jih je kdaj imel Šalečan – postal

je generalni direktor Zveznega zavoda za planiranje SFRJ in s tem takorekoč minister za planiranje v vladi Džemala Bijedića. Imel je garsonjero in včasih je prišla k njemu žena Nataša, s katero sta kdaj pa kdaj šla na kakšen Titov sprejem, tudi v dobra gostišča na večerjo ali pa k nekdanji Titovi ljubezni Her-ti Haas na klepet. Ko je bil sam, je delal dan in noč. Že takrat mu je začelo pešati srce in pri roki je vedno imel nitroglicerinske tablete. V tistem času je šlo Jugoslaviji kar dobro. Obe beograjski obdobji je Jože izkoristil tudi za številna študijska in službena potovanja po celi Evropi, Ameriki, Izraelu, z njih pa prenesel številne izkušnje, nastajali so celo predlogi o delavskem delničarstvu.

Iz Beograda je Jože za vedno odšel leta 1979 po Bijedićevi tragični smrti in preteku mandata ter do upokojitve leta 1983 pri Antonu Vratušu še vodil Republiški komite za družbeno planiranje. Za svoj prispevek k razvoju Slovenije in Jugoslavije je med drugim dobil Orden dela z zlatim vencem ...

Kaj pa Nataša, Lovro in Jure? Ženo, ki je bila sicer Marija Antonija, sta se vse do njene smrti leta 2007 klicala s partizanskima imenom – ona je bila zanj Nataša, on zanj Lovro. Nataša je bila v službi štirinajst let, potem se je povsem posvetila možu in fantoma. On se je ukvarjal z milijardami, ona je doma skrbno obračala stotake. Živel je v stanovanju v Ljubljani, v Čičižih na Krku pa bolj kot ne z lastnimi rokami in pomočjo prijateljev zgradili manjši vikend, kamor so veliko hodili predvsem otroka in Nataša, Jože pa ob nekaterih vikendih in med dopustom. Sinova sta odrasla, Lovro je končal kariero kot polkovnik in vojaški ataše Republike Slovenije v Rusiji, Jure se je dokazal na grafičnem področju. Jože ima danes šest vnukov in tri pravnuke.

Malo pred upokojitvijo sta se z Natašo odločila za gradnjo hiše v Črnučah. Spet sama, s pomočjo svojcev, prijateljev in kreditov, saj jima ministrska funkcija ni prinesla bajnih denarjev. Pri šestdesetih je veliko naredil sam – vseh tristo kvadratov fasade, pozidal dimnik ... Z Natašo sta imela bogat vrt in kljub boleznim, ki so ju pričenjale pestiti, sta preživljala lepa leta. Jože je šel na prvo operacijo srca leta 2001, čez nekaj dni bo odšel še na drugo.

Zdaj si v hiši gospodinji sam, opere si in skuha, po opravih ali v kakšno gostilno se na kosilo odpelje z avtom. Prisega na zdravo prehrano, h kateri spada vsako jutro namaz iz tudi dvajsetih sestavin, pa seveda kdaj tudi ribe ali kitajska kuhinja in seveda kozarec dobrega vina. Pri njegovi starosti in opešanem srcu mora biti tudi počitka dovolj, navadno s knjigo v roki. Leta 2002 je bolj za svoje in znanec napisal zanimivo knjigo Zgodba enega življenja, potem po Natašinemu nareku knjigo o njenih doživljajih na Pohorju in lani knjigo Zgodba moje starosti. V pokoju se je spet lotil oblikovanja malih kipov iz gline, čez poletje pa načrtuje pripraviti katalog svojih dose-danjih kipov.

Že nekaj časa ima v delu svojo žaro iz gline, ki jo bodo krasili reliefi z ženskimi motivi štirih letnih časov. Ampak njegovi najbližji mu pravijo, naj z delom ne hiti preveč ...

■ **Vlado Vrbič**

Šteje aroma, okus in videz

25 barmanov iz vseh koncev države se je v Velenju pomerilo v mešanju koktajlov – Najboljši grede na svetovno prvenstvo – Edini Velenjčan med tekmovalci Rok Potisek

Velenje, 16. februarja – Dober koktajl nas vedno navduši, tako po videzu kot okusu, pripraviti pa ga ne zna prav vsak. Pri nas se tisti, ki se profesionalno ukvarjajo z mešanjem pijač, združujejo v Društvo barmanov Slovenije, ki ima trenutno 100 članov. Vsako leto pripravijo državno tekmovanje za svoje člane in tudi redni letni občni zbor, tokrat pa so se v sredo in četrtek družili v velenjskem Hotelu Paka. Na začetku jih je pozdravil tudi velenjski župan **Bojan Kantič**, sicer pa je veliko dela pri pripravi in izvedbi dogodka opravila domačinka **Anica Oblak**, članica izvršnega odbora Društva barmanov Slovenije, pred leti udi sama uspešna tekmovalka.

V sredo popoldne so v sejni sobi Hotela Paka izvedli dobro pripravljeno Državno prvenstvo barmanov Slovenije v klasičnem mešanju koktajlov, pa tudi v atraktivni pripravi mešanja pijač. Slednja je bil za gledalce res pravo doživetje, saj gre za točke, ki jih barmani izvajajo ob glasbi in prikažejo številne spretnosti, od vrtenja steklenic do izvirne postrežbe. V prvi kategoriji se je pomerilo 25 barmanov iz vseh koncev države, v drugi pa 8. Njihove spretnosti je opazovalo veliko dijakov in učiteljev iz Velenja in Celja, predvsem iz srednje gostinske šole in velenjske šole za storitvene dejavnosti.

nese okus. »Vsi barmani morajo poznati ogromno brezalkoholnih in alkoholnih pijač, sirupe in dodatke za okrasitev, da lahko sestavijo čim boljše koktajl. Možnosti je ogromno, to je področje, na katerem ni konca. Vedno

nih pijač, ki se zlijejo v povsem nov okus, ki deluje kot celota. Žal se mi zdi, da v zadnjih letih trend navdušenja nad koktajli med gosti malo upada, kar pripisujem tudi strožjemu zakonu o alkoholnih pijačah. Tudi zato je sedaj pou-

Rok Potisek je pripravil koktajl, ki tekne k sladlicam po dobrem kosilu. Bil je dobro ocenjen, a med prve tri ni prišel.

lahko zmešamo kaj čisto novega. Čar dobrega koktajla je, da so vse sestavine harmonizirane, da nobena ne izstopa. To naše brbončice vedno poznajo. Res je, da večina pozna okoli 20 svetovno znanih mešanih pijač, ki jih povsod pripravljajo po enaki recepturi. Slo-

darek na bio, naravnih koktajlih, ki so brez alkohola, ki so lahko odlični.«

Rok se je na tekmovanje pripravil kar nekaj dni, njegov koktajl je bil lepe modre barve, okrasil pa ga je s karambolo in pomarančnim olupkom. Pripravil je sladke

Najprej so barmani pripravili pet koktajlov, v polfinalu so jih morali zmešati sedem. Okus se ni smel razlikovati od prvega, torej so morali dobro preračunati količino posamezne sestavine.

Med gledalci pa je bilo tudi precej tistih, ki so jih spretnosti barmanov preprosto zanimalo. In priznati je treba, da so imeli kaj videti.

Predsednik društva barmanov Slovenije **Dušan Furer** z Bleda nam je tik pred koncem prvega dela tekmovanja, ko smo na posebni mizi že lahko opazovali mojstrovine barmanov, povedal: »Glede na to, da tekmujemo med sabo, so lahko tekmovalci le naši člani. Starejši ne tekmujemo več, spodbujamo pa mlajše, da se prijavijo in sodelujejo na tem tekmovanju. Gre za poklicne gostince, ki jim v našem društvu omogočamo tudi izobraževanje. Zmagovalca iz obeh kategorij bosta letos barve Slovenije zastopala na svetovnem prvenstvu v Varšavi na Poljskem.«

Povedal nam je še, da komisija ocenjuje okus, aromo in videz mešane pijače, največ točk pa pri-

venci pa svojega tipičnega koktajla nimamo.«

»Prihaja čas brezalkoholnih koktajlov«

Med tekmovalci v klasičnem mešanju barskih pijač je bil edini domačin **Rok Potisek**, ki ga mnogi poznajo kot natakarja v Luciferju. Tokrat ni tekmoval prvič, še pred razglasitvijo rezultatov, ko so bila pričakovanja še velika, pa nam je povedal: »Navdušenje nad mešanjem barskih pijač sem začutil že kot srednješolec, član društva pa sem štiri leta. Vesel sem, ker imam dobro, izkušeno mentorico **Anico Oblak**, ki mi pomaga pri pripravi koktajlov najbolj zanimivo mešanje okusov različ-

koktajl, ki tekne k sladlicam. Izgledal je res mamljivo. A konkurenca je bila močna. Rokovi občutki so bili pred razglasitvijo rezultatov mešani. Ni upal napovedovati. Povedal pa je, da je za njim že nekaj uspehov. Na lanskem pokalu Bleda je bil srebrn, predani je bil skupni zmagovalec tekmovanja za pokal Bleda, priznanja je dobival tudi na gostinsko-turističnem zboru. Tokrat se žal ni uvrstil med prve tri, čeprav je bil njegov koktajl dobro ocenjen.

Anica Oblak nam je ob koncu tekmovanja, ko smo si skupaj ogledovali razstavljenе koktajle, povedala, da so prav vsi mamljivi okrasni užitni, ker so takšna pravila. Med njimi smo opazili tudi 24-karatne lističe zlata, večina pa jih je bilo ustvarjenih iz sadja. Domišljija res ne pozna meja.

■ **bš**

Tako naj ostane, pa bo

Zlatoporočenca Pavla in Janez Letonja pravita, da je bilo v 50 skupnih letih vsega, kar sodi v zakon

Tatjana Podgoršek

Pred nedavnim sta **Janez in Pavla Letonje iz Paške vasi** praznovala jubilej zlate poroke. Vnovič sta si obljubila zvestobo na poročnem obredu v novi dvorani Marof v Šmartnem ob Paki.

»Ja, je bilo veličastno, enkratno. Dokler bova živa, se je bova spominjala. Če sem zlato poroko pričakoval? Sem si jo želel,« je pokomental praznovanje ženin Janez. Zlatoporočenca Pavla pa je k temu dodala: »Kar ne morem verjeti, da

je 50 let tako kmalu minilo, saj se mi zdi, da sva se šele dobro poročila.« Pavla je povedala, da Janez ni za proslave, slavja. A sta se otroka – hči Juana in sin Jure – odločila, da »zadeva« ne sme kar mimo. Poskrbela sta tudi za vse, kar k dogodku sodi. »Le seznam tistih, ki sva jih želela ob tem pri sebi, sva pripravila sama. Obema in svatom se za lep dogodek iskreno zahvaljujema.« Pavla je še povedala, da je vse ostalo pri prvem poskusu, zato je bila ohcet spet pri Malusu, za priči pa sta jima bila brata, tako kot takrat,

ko sta prvič rekla ja.

Ugledala sta se na peronu celjske železniške postaje, kjer je Janez, ki je prišel iz Švice, vprašal dijakinjo ekonomske srednje šole Pavlo, čigava je. »Maučeva,« mu je odgovorila. Združile pa sta se njuni poti v šmarškem kulturnem društvu.

Kot sta povedala, sta v skupnih 50 letih doživela vse, kar sodi v zakon. Bilo je zanimivo, pestro, razburljivo, presenetljivo. Po Janezovem mnenju je za tako dolgo skupno pot potrebna velika mera strpnosti, po mnenju Miške, kot kličejo Pavlo, pa: »Moraš biti kar »potopan« pri brušenju kamna, ki postaja z leti vse bolj gladek. Po 50 pa ni več kaj obdelovati, ker sva oba pametna, ker poslušava drug drugega, poznavata se do obisti. Pravzaprav gledava, da čim bolj shajava drug z drugim. Moram reči, da se ogromno smejeva, kar pomeni, da sva našla pravi

Vesela družba z zlatoporočencema Pavlo (v rdečem) in Janezom Letonje

recept.« Tako naj ostane, pa bo,« je dodal Janez, ki je upokojevec dočakal kot obrtnik mizar. Pavla pa je bila od prvega dne do upokojitve zaposlena na bivšem podjetju Era Vino Šmartno ob Paki.

V prihodnje si želita zdravja, da bi ju otroka in vnuki še naprej razveseljevali z obiski in jima pomagali tako kot doslej. »Če sem že vse povedala, pa naj povem še, kakšen je bil najin prvi zakonski preprič po praznovanju zlate poroke. Kopalnico bo treba preurediti za starejše, sem predlagala. Janezov odgovor: »Ne.« Pa se »švara«, da zmeraj obvelja moja,« je hudomušno sklenila pogovor Pavla, ena od starost Gledališča pod kozolcem Šmartno ob Paki.

Karl Žerjav (1912 – 2011)

Konec januarja letos smo se na dobrnskem pokopališču poslovili od 99-letnega Karla Žerjava, rojenega v številni Lamperčkovi družini. Po končanem osnovnem šolanju v Vinski Gori je najprej delal doma na kmetiji in kot »tavrhar« pri sosedih. Za poklic se je izučil kasneje. Ob delu je končal ekonomsko šolo in bil zaposlen kot vodja mizarске delavnice v Višnji vasi. Upokojil pa se je kot upokojenec Uniorja.

Družino si je ustvaril na Dobrni. Bil je oče dveh otrok, ki sta oba zdravnika. Poleg družinskega in delovnega okolja je imel veliko ljubezen do čebel. Skoraj stoletje so bile sestavni del njegovega

Lamperčkova domačija v 30. letih 20. stoletja je danes znana kot zanimiva izletniška točka

življenja. Bil je najstarejši slovenski čebelar in tudi avto je vozil še pri častitljivih 95 letih. Vedno je

s ponosom pripovedoval, kako je med 2. svetovno vojno kot partizan popeljal svetovno popotnico

Almo Karlin na osvobojeno ozemlje.

■ Janez Osetič

KŠD Vulkan Bele Vode

V skladu z rekom »zdrav duh v zdravem telesu« je Kulturno športno društvo Vulkan Bele Vode 8. 2. organiziralo pohod na Smrekovec. Nanj se je v čudovitem vremenu odpravilo kar 36 pohodnikov.

Na vrh smo odšli z dveh lokacij, in sicer z igrišča v Belih Vodah in od Spodnjega Brložnika, kjer je bila tudi prva postojanka. Tukaj smo se vsi zbrali in pogasili žejo ter se počasi odpravili na vrh, kjer smo uživali v svežem zraku in toplem vremenu.

Ko smo prišli na Dom na Smrekovcu, smo se okrepčali z okusnim golažem, ki ga je skuhal oskrbnik Viktor Povsod – Fika. Nato smo uživali zunaj na soncu, da se nam je hrana v želodcu polegla, in se odpravili nazaj proti Spodnjemu Brložniku. Tukaj smo se ponovno zbrali, nazdravili in zapeli ter se odlično imeli. Nato se nas je nekaj odpravilo do doma peš, ostali pa

z avtomobili.

Pohod je uspel, še posebej zahvaljujoč sončnemu in toplemu vremenu, in upamo, da se nas bo naslednje leto zbralo še več.

12. februarja je potekal peti občinski zbor društva na kmetiji odprtih

vrat pri Razpodovniku. Na začetku je bil bolj formalni del, na katerem smo natančneje pregledali delo preteklega leta, obdelali razna vprašanja in naredili načrt dela za letošnje leto. Nato je sledil zabavni del, ko smo se pozabavali

ob dobri glasbi. Plesa, smeja in dobrega razpoloženja ves večer ni manjkalo.

■ Stanko Podvrtnik

Odkriti načrti za prizidek Vile Herberstein

Leta 1893 je bila v reviji Architektonische Rundschau objavljena risba vile Herberstein s prizidkom. Načrtoval ju je (v času objave risbe že pokojni) arhitekt Otto Hieser. Prizidek bi se držal severne fasade vile. Bil bi približno tako dolg kot vila, a višji. V prizidku bi bila velika dvorana, verjetno namenjena pogostim druženjem plemiških družin, in večetažni razgledni prostor v rondeli (razglednem stolpu), od koder bi se nudil širok pogled na Šaleško dolino med Velenjskim in Šaleškim gradom.

Otto Hieser (1850–1892) je bil priznani dunajski arhitekt svetovnega slovesa. Na vrhuncu svoje slave, le nekaj let pred smrtjo, je leta 1886 in 1887 za naročnika barona Alfreda Ritterja pl. Záhonyja naredil načrte za vilo. Naročnik je bil sin takratne lastnice zemljišča, na katerem je bila zgrajena vila. Na začetku se je tudi imenovala Villa Ritter, po njenih prvih lastnikih. Na sliki: nerealiziran prizidek vile Herberstein po načrtih arhitekta Otta Hieserja. Objavljeno v: Architektonische Rundschau, 1893, Tafel 21, 22.

■ Špela Poles

Prejeli smo

V imenu civilne pobude želimo poudariti, kaj so naša izhodišča, ki jih zastopamo:

Člani »CIVILNE DRUŽBE STANOVALCEV Kardeljevega trga in Stantetove ulice« se zavzemamo za pridobitev pripadajočih zemljišč stanovanjskih objektov nazaj, le-ta so nekoč že bila naša. Gre namreč za pravno strokovno vprašanje lastništva pripadajočih (funkcionalnih) zemljišč območja Kardeljevega trga in Stantetove ulice.

To so zemljišča oz. deli zemljišč, kjer naj bi po odloku MO Velenje že »delovala« in je predvidena modra cona C ter prav tako zemljišča na katerih so pokriti parkirni prostori in kjer MO Velenje uvaja najemnine. Po pregledu dokumentacije in merodajne pravne podlage Zakona o vzpostavitvi etažne lastnine na predlog pridobitelja posameznega dela in določanju pripadajočega zemljišča k stavbi - ZVETL (30. člen) obstaja utemeljeni sum, da je pri postopkih vpisa lastništva v zemljiško knjigo, prišlo do hudih sistemskih napak oz. do protipravne pridobitve lastnine.

To so dejstva in argumenti na katerih temelji nastanek in delovanje »CIVILNE DRUŽBE STANOVALCEV Kardeljevega trga in Stantetove ulice«. Prav tako so ti argumenti, dejstva, dokumentacija in pravni akti v zadevi, preverjeni s strani neodvisnih pravnih strokovnjakov (gre za vrhunsko pravno mrežo neodvisnih strokovnjakov na področju nepremičninskega prava v Sloveniji).

Torej, še enkrat poudarjamo, da se »CIVILNA DRUŽBA STANOVALCEV Kardeljevega trga in Stantetove ulice« zavzema za ponovno razjasnitev nekaterih pravnih dejstev, ki tako posledično postavljajo pod vprašanje (trenutno) lastništvo zemljišča, na katerem je odlok MO Velenje določil

najemnine pokritih parkirnih prostorov oz. delovanje modre cone C.

V imenu predstavnikov civilne pobude in njenih glasnikov prav tako poudarjamo, da nismo proti ureditvi parkirnih prostorov oz. področij parkiranja v MO Velenje in navajamo, da gre za popolnoma napačno interpretacijo nekaterih medijev, kot je bilo tudi razbrali iz prispevka »Celo Velenje v modre cone« v zadnji številki Našega časa 18.2.2011 (ter prav tako iz nekaterih prejšnjih prispevkov).

Smo državljani, prebivalci, predvsem pa so-stanovalci, ki si želimo sobivanja v lokalni skupnosti v skladu z vsemi pravicami in dolžnostmi opredeljenimi z zakoni in Ustavo RS.

Iz že omenjenega prispevka »Celo Velenje v modre cone« (zadnja številka Naš čas 18.2.2011) v imenu civilne pobude repliciramo tudi izjavo župana MO Velenje, g. Bojana Kontiča, da se nismo pripravljani pogovarjati oz. dogovarjati. Minuli četrtek, 17.2.2011 smo se sestali s predstavniki MO Velenje, skupaj z neodvisnim vrhunskih strokovnjakom nepremičninskega prava, ki je predstavnikom MO Velenje predlagal, da v pravno dobro in strokovni vpogled naročijo ekspertizo neodvisnih pravnih strokovnjakov. V imenu civilne pobude izjavljam, da smo izvedensko mnenje oz. poročilo predstavnikov »CIVILNE DRUŽBE STANOVALCEV Kardeljevega trga in Stantetove ulice« popolnoma podprli, medtem ko se podžupan MO Velenje, g. Srečko Meh s precej skeptičnim in odklonilnim mnenjem ni želel opredeliti glede na predlagano.

Sedaj pa se Velenjčani lahko vprašamo, kdo se ne želi pogovarjati oz. dogovarjati?

Naša želja in pobuda je, da se lahko ta dilema reši tudi s pomočjo pravnega mnenja ekspertov na področju nepremičninskega prava.

■ Civilna družba Velenje, zanj Vlado Atelšek

Mladi podjetniki prevzemajo vajeti v svoje roke

Velenje, 18.2.2011 – Ko se v Velenju združijo tri organizacije z namenom pripraviti dogodek, ki se ga ne sme zamuditi, se to tudi zgodi. Šaleški študentski klub, SAŠA inkubator in računovodsko podjetje e-Amiga smo organizirali podjetniški večer, na katerem so se predstavili mladi podjetniki s svojimi zgodbami o uspehu, na okrogli mizi pa so jim sledili še predstavniki občin, ZRSZ in sverovalnih organizacij.

Dogodek je potekal v okviru Zmagovalnega izziva, ki ga SAŠA inkubator organizira in sodeluje s Šaleškim študentskim klubom. Predstavnica inkubatorja mag. Jerneja Kemperle nam je povedala: »Izziv je namenjen vsem študentom, da pridobijo prve izkušnje v podjetjih, spoznajo njihovo kulturo, obenem pa lahko napišejo diplomsko ali magistrsko nalogo o njihovem konkretnem vprašanju. Tako je nekaj študentov že uspelo pridobiti redno zaposlitev.«

Devetnajstletni **Jani Pravič** je prvi serijski podjetnik in je svojo podjetniško žilico začel razvijati že kot otrok s prodajanjem školjk, ki jih je nabral. Njegov prvi pravi uspeh pa je požigalec.si, ko je uporabil zgodbo znanega velenjskega požigalca in jo spremenil v podjetniško zgodbo o uspehu. Prodajal je ogromno število potiskanih majic, vžigalnikov in ostalih praktičnih stvari. Njegov nasvet mladim je, da lahko iz vsakega hobija in ideje naredijo posel, le poskusiti je treba.

Maja Švener in **Gregor Koprivnik** sta predstavila najuspešnejšo zgodbo večera, saj jima je uspelo zgraditi največjo spletno trgovino z ličili v Sloveniji - ličila.si. Predstavila sta se kot pozitivno falirana študenta, kar ju umešča med najuspešnejše podjetnike, kot so Steve

Jobs, Bill Gates, Julian Assange in ostali, ter pravita, da za podjetnike šolanje ni bistveno, saj je prepogosto predvsem nepraktično. Njuno geslo je »Ko vsi kopljejo zlato, mi prodajamo lopate!«

Pred nas pa je stopil tudi novopečeni podjetnik, sicer dolgoletni znanec s televizijskih ekranov **Tomaž Hudomalj**. Razložil nam je, kako je sedem let delal preko avtorske pogodbe, plačeval visov-

val v Šmartnem ob Paki. Mladim je zaželel predvsem veliko vztrajnosti in da naj spreminjajo stvari, ki jim niso všeč.

Nadaljevali smo z okroglo mizo na temo, pri kateri smo goste vprašali, kaj lahko storijo institucije v naši regiji za povečanje podjetništva med mladimi? Župan MO Velenje **Bojan Kontič** je povedal, da Velenje sodeluje z Medpodjetniškim izobraževalnim centrom in SAŠA inkubatorjem ter tako nudi prostore in pomaga z razpisi. Za bodoče podjetnike pa je bistveno, da imajo znanje, saj se lahko le tako približamo razviti Evropi. Obenem pa sta pomembni tako ideja kot vizija – če sta dobri, se najde tudi kapital.

Z njim sta se strinjala tudi pod-

zaposlitev, obenem pa povedala, da podjetništvo vendarle ni za vse. »Vsak se mora zavedati svojih kvalit in najti svojo pot.« Za omizjem je sedela tudi **Dragica Kralj**, učiteljica na osnovni šoli Livada v Velenju, pod katere mentorstvom poteka podjetniški krožek. Izziv vidi v spodbujanju mladih, ki morajo najti svoje področje, na katerem so močni, biti kreativni, inovativni, ideje uresničevati in predvsem verjeti vase.

Večer smo zaokrožili s pogostitvijo in 'mreženjem', na katerem je vsak dobil priložnost govoriti z vsemi. Morda se je v tem času komu porodila tudi kakšna nova podjetniška ideja.

■ **Nika Penšek**

zupana občine Šoštanj **Vojko Krneža** in predstavnik občine Šmartno ob Paki **Drago Kovač**. Tanja Goljar, ki smo jo spoznali že v predstavitevem delu, pa je bila mnenja, da bi občine morale pomagati podjetnikom z več kot le infrastrukturo, spodbudne bi bile tudi denarne pomoči. Predstavnica ZRSZ **Darinka Sovič Pečnik** je poudarila predvsem pomen pomoči s subvencijami za samo-

opravljala še vnaprej. Poleg že utečenega dela bodo gobarji posvetili več pozornosti pridobivanju novih - predvsem mladih članov. To pa je v današnjem življenjskem utripu mogoče le z vzpodbujanjem pristnega odnosa do narave že pri naših najmlajših.

Na zadnji skupščini so se gobarji tudi zavzemali, da bodo na prireditve še v večji meri kot doslej vabili tudi druge občane, ki želijo svet gob bolj spoznati.

V času delovanja društva so gobarji zagotavljali dobro kolektivno delo in skrbeli tudi za družabni utrip v društvu. V vodstvu in tudi med člani imajo znane čarodeje in glasbenike, da po uspešnih gobarskih prireditvah popestrijo društveni utrip.

Tudi po uradnem delu zadnje skupščine so gobarji poskrbeli za prijeten in vesel zaključek.

■ **J. L.**

GOBARSKI KOTIČEK

MARAUH zaznamoval štiriletnico delovanja

Člani gobarskega društva MARAUH so se v petek, 18. februarja, zbrali na letni (volilni) skupščini društva, na kateri so ocenili delo, ki so ga opravili v preteklih štirih letih. Vsa leta delovanja so (kot mlado gobarsko društvo) imeli zelo razvejano dejavnost in razmeroma veliko gobarskih prireditev: strokovna predavanja, izobraževanje članov, razstave svežih gob, predstavitev in razstave gob v šolah, vrtcih, v raznih društvih in v KS. Večkrat so se predstavili na VTV, v Tedniku Naš čas in tudi v

drugih medijih.

Ime MARAUH (užitni goban), ki je bilo prej znano le v Šaleški dolini, je Velenjsko gobarsko društvo v teh letih poneslo po vsej Sloveniji.

Pri svojem delu je vodstvo društva posvetilo veliko pozornosti izobraževanju svojih članov in osveščanju širšega občinstva na področju varstva narave, ohranjanju naravne raznolikosti v našem okolju, kakor tudi zavest o lepotah in nevarnosti pri nabiranju ter uživanju gob.

Na skupščini so člani spregovorili tudi o težavah, s katerimi se velenjsko gobarsko društvo in tudi druga društva v današnjem času srečujejo. Gobarji so ugotavljali, da se gospodarska kriza odraža predvsem na »malih ljudeh«. Državne institucije posvečajo premalo pozornosti in namenajo tudi premalo sredstev društvom, ki delujejo v interesu širše družbe, gojijo skrb za okolje in vzpodbujajo spoštljiv odnos do narave. Gobarji so in bodo tudi v bodoče svoje poslanstvo opravili v dokajšnji meri prostovoljno. Program dela za naprej pa bodo prisiljeni usklajevati z obliko pomoči širše družbe.

Gobarji so (upoštevajoč dobre rezultate dela doslej) na skupščini potrdili obstoječe vodstvo društva tudi za naslednji mandat in večina članov IO je to obveznost tudi sprejela in bo svoje poslanstvo

www.ssk-klub.si

V Velenje med februarjskimi čipotnicami premierno prihaja Ajs Nigrutin

Dijaki in tem tednu uživajo zimske počitnice, za nas študente pa so se počitnice končale že prejšnji teden, če sploh lahko tako imenujemo dneve, ki so sicer res brez predavanj, a vseeno zelo naporni in produktivni - dnevi učenja in izpitov. Kakorkoli že, v teh dneh ŠŠK v sodelovanju z Mladinskim centrom Velenje pripravljajo pester in zanimiv program. Danes, v četrtek, 24. 2. 2011, bomo večer posvetili instrumentu Hurdy Gurdy. To vsekakor ni instrument, ki bi ga videli prav vsak dan, zato vabljene v eMce plac, da vidite, slišite in preizkusite nekaj izjemnega. Poleg predstavitve in preizkušnje instrumenta, bomo prisluhnili akustičnemu koncertu alternativne/folk skupine Horda Grdih iz Ljubljane. Vstopnine ni. Vabljene!

Jutri, v petek, 25. 2., v Velenje premierno prihajajo Čavo Ledeni, Savo Telečič, Ajzaklija Stomaklija ali drugače Ajs Nigrutin, legenda srbske hip-hop scene. Ajs Nigrutin je poleg svojih treh solo albumov (Nigrutinski rečeno, Štokavi pazduh, Kajmak i Katran), posnel tri albume z rap skupino Bad Copy (Orbod Mebej, Sve Sami Hedovi, Najgori do sada), ki je po odhodu Viklerja razpadla, ostaja pa z Ajzakom Timbe, ki bo tudi jutri z nami, tako da tudi hitov Bad Copyja ne bo manjkalo. Zbrane v eMce placu bo najprej ogrel naš znanec s Kunigunde Emkej, član skupine Tekochee Kru, ki je lani navdušil s svojim solo prvencem Šmorn. Ste pripravljeni na veliko mero humorja v hip-hopu? Potem koncerta res ne smete zamuditi. Rezervacija kart za koncert Ajs Nigrutin & Timbe je možna na program@emceplac.si ali za šankom eMce placa. Dvig rezerviranih kart bo

mogoč na dan koncerta od 13h do 22h. Cena karte za študente in dijake ŠŠK-ja je 5 evr. in 7 evr. za ostale.

Po napornem tednu si bomo v sodelovanju z Društvom urbanih športov Velenje na zadnji večer februarjskih čipotnic, v soboto, 26. 2., popestrili z atraktivnimi filmčki urbanih športov in polmili baterije za nov študijski in šolski semester. Vabljene na Skate & Blade Movies.

Za sobotni koncert Tony Cetinski, ki bo ob 21h v Rdeči dvorani v Velenju, lahko vsi ŠŠK-jenci kupite vstopnico po ugodnejši ceni, in sicer jo dobite v času uradnih ur za šankom v eMce placu za 17 evrov.

Naj vas spomnimo, da Šaleški študentski klub v sodelovanju z eMce placom in Mladinskim centrom Krško razpisuje natečaj za vse mlade, zapostavljene, neuveljavljene in neuslišane glasbene skupine, ki vabijo, da zagrabijo priložnost in si priprajo nastop na Odru zapostavljenih (2 skupini), ki se bo izvedel na 14. festivalu mladih kultur Kunigunda v avgustu 2011, nastopil na velikem odru Generator festa v juniju 2011 (1 skupina) oziroma na Velikem odru na glavnem koncertu 21. Dnevo mladih in kulture v maju 2011 (1 skupina), glavni nagradi pa sta snemanje demo albuma.

Se vedno zbiramo na ŠŠK-ju igrače, ki bodo potovale na 3 različne konce sveta: v Indijo, v šolo Piali Ashar Alo, ki jo vodi Slovenka Mojca, v Kenijo, v šolo za otroke s ceste, nekaj pa jih bo ostalo doma, v Sloveniji, natančneje v Grosupljem, kjer je dom otrok, ki so bili zapuščeni oz. imajo doma težke razmere. Igrače lahko prinesete na ŠŠK v času uradnih ur (četrtek, petek, sobota, nedelja od 13h do 19h) vse do meseca marca. Pričarimo nasmehe, narišemo veselje in poskrbimo, da se zaiskriže v očeh mnogih otrok tega sveta!

ŠŠK-jenci, ne pozabite na ugodnosti, ki vam jih ponujamo: najcenejšo izdelavo in print diplomskih ter seminarskih nalog v Podjetju Optiprint, d. o. o., popust v optiki Podgoršek, cenejši najem igrišča z umetno travo ob velenjskem jezeru, NK Rudar Velenje vsem članom ŠŠK nudi brezplačen ugled domačih tekem 1. SNL, popust pri članarini v Mestni knjižnici Velenje, pri nakupu karte za bazen in še mnogo več! Uživate v družbi Šaleškega študentskega kluba!

Nastja Stropnik Naveršnik

Psiholog odgovarja

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

Lep pozdrav,

Pri svojih 35 letih še nisem imel resne veze. Sem sramežljiv po naravi, težko mi je pristopiti do punce in začeti pogovor. Bojim se, da bi bil neroden in izpadel kot butec. Verjetno sam sebe omejujem in jemljem stvari preveč resno. S prejšnjimi partnerkami sem bil skupaj po par mesecev, z moje strani je bilo bolj prijateljstvo, zato nisem imel teh težav. Takoj ko pa mi je katera všeč, izbruhne sramežljivost in zablokiram. Ne bi rad tako nadaljeval, zato vas prosim za pomoč, če mi sploh lahko pomagate. Verjetno se moj problem ne odpravi tako zlahka. Najlepša hvala.

Sramežljivost me ovira, da bi našel partnerko

Spoštovani,

Mit, da smo ženske popolnoma drugačne od moških, ne drži. Obstaja več razlik znotraj spola kot med spoloma. To so dejstva raziskav. Žal pa še vedno velja zgrešeno javno mnenje, ki poudarja razlike, predvsem ko pride do nesoglasij. Usmerite se na podobnosti, na to, da se lahko z žensko, ki vam je všeč, pogovarjate ravno tako kot s kolegom. Ne postavljajte je na pediestal občudovanja, ker to utrjuje idealizacijo in nerealne predstave. Recite si, da jo morate spoznati kot človeka, in pristopite do nje brez utvar in mitov. Preseči morate začeten strah, ki ima svoj vrhunec, preden boste pristopili in bo nato začel upadati. Večkrat ko boste to ponovili, manjša bo anksioznost oz. strah. Drug vidik vaše težave je v tem, kako vidite sebe, saj je obarvan z negativno predstavo o sebi. Lažje bi bilo, če bi res gledali na vsak poskus kot izziv in ga ne povezovali z vrednotenjem sebe. Če ne uspe, to ne pomeni nič slabega o vas. Za vzpostavitev odnosa sta potrebna dva človeka, uspeh ali neuspeh ni odvisen samo od vas. Na svetu obstajajo potencialni partnerji, s katerimi se lahko ujamemo, in prav tako tisti, s katerimi se ne bomo, ker je premalo skupnih interesov, podobnosti, vrednot itd. Je podobno iskanju in spoznavanju iskrenih in dobrih prijateljev. Preverite predstave, ki jih imate o ženskah, in pristopite lahko, kot bi spoznavali bodočega prijatelja. Naj bo samozavestno, neobremenjeno in igrivo. Držim pesti za vas.

Popravek

V prejšnji številki Našega Našega sem v rubriki Mnenja in odmevi v prispevku z naslovom Zakaj tako? nepravilno zapisala ime zdravnice. Pravilno je: dr. Senada Budnjo. Za napako se iskreno opravičujem.

■ **Ana Jesen, Sr. Dolžič**

Zmaga s košarkarsko razliko

Rokometaši Gorenja so ne glede na to, da so zlasti v športu vsake napovedi vselej nevhvaležne, že v osmini finala pokala Evropske rokometne zveze – Bregenz so premagali s 17 goli razlike

V prvi tekmi so z igro navduševali od prve do zadnje minute, dobesedno pohodili najboljše moštvo Bregenz iz iz tega avstrijskega mesta. Zmagali so s košarkarsko razliko, izidom 32 : 15. Razlike 17 golov v njihovo korist gotovo ni nihče sanjal, kaj šele pričakoval. Vseeno pa na povratno tekmo po besedah trenerja Branka Tamšeta ne bodo odšli brezbrizno ali kar na izlet, kot bi morda kdo pomislil. »Mi nikamor ne hodimo na izlet. Mi gremo na izlet po koncu sezone, streljat glinaste globe, na tekme pa se hodimo borit in zmagat,« pravi. »Ekipa Bregenza

ni tako slaba, kot kaže končni izid oziroma kot smo bili mi dobri, zlasti v obrambi. Zato smo si lahko dovolili tudi nekaj zgrešenih stodontnih priložnosti. Danes so bili pač moji fantje toliko boljše. Obramba je v športu zakon, zlasti v kolektivnem. Moram čestitati vsem, ki so stopili na parket. Odigrali so res zelo dobro, skrajno odgovorno in, verjamem, tudi navdušili gledalce,« je bil zadovoljen po tekmi. Prav zato lahko pričakujemo, da bodo slovenski podprvaki tudi v nedeljo na povratni tekmi igrali zelo motivirano, da navdušijo s svojo igro tudi tamkaj-

šnje ljubitelje rokometu.

Že prvih minutah razblinili vsakršno gostujoče upanje

Sobotni začetek v Rdeči dvorani je bil silovit. Nepoznavalec rokometu bi po prvih desetih minutah celo pomislil, da domači rokometiši igrajo s kakšnim drugoli-gaškim moštvom. Ob odlični igri v obrambi in izjemnem vratarju Ivanu Gajiću je bilo v deseti minuti na semaforju že 6 : 1. V uvodnih minutah se je s tremi zadetki zlasti izkazal David Miklavčič, v nada-

ljevanju je dosegel še enega. Bil je stoodstoten, saj je streljal samo štirikrat. Trener Branko Tamše je namreč veliko menjaval, da bi breme tekme prenesel na vse igralce, kajti ta mesecev se tekme vrstijo v ritmu sredo-sobota/nedelja. Igrali so vsi in se tudi vsi vpisali med strelce.

Po začetnem stresu so Avstrijci le zaigrali bolj samozavestno in se ob dobrih obrambah vratarja Gorana Aleksića, ki je bil edini na ravni te tekme, po nekaj minutah približali na dva gola razlike (5 : 7), v 17. minuti še enkrat (6 : 8). Potem so domači rokometiši vzeli nov zalet in slabih naslednjih deset minut (do 25. minute) so gostje le nemočno spremljali navdihnjene gostitelje, ki so z delnim izidom 5 : 0 povišali prednost na 14 : 8, na odmor pa odšli s +7. Tako je bilo konec tudi najmanjšega upanja gostov, da bi se domov vrnili s porazom, ki bi jim morda vlival upanje, da izgubljeno v velenjski Rdeči dvorani nadoknadijo doma

in napredujejo med osem najboljših ekip v tem tekmovanju.

Želeli še več

Že to je bila razlika, ki bi jo verjetno tako trener kot igralci podpisali že pred začetkom. Po prvem delu pa seveda ne več. Tudi v drugem delu so bili domači rokometiši zelo razpoloženi za igro, gostje pa so bili vse bolj nemočni. V 40. minuti so domači po dveh zaporednih zadetkih (drugega je dosegel s 7 m) Roka Simiča svojo prednost povišali že na +10. Avstrijcem je vse bolj pohajala volja, bili so nemočni, domači igralci pa so še naprej igrali atraktivno, za svojo dušo in za dušo navijačev, ki so jim vračali z bučnim navijanjem. Škoda, da je njihovo izjemno igro spremljalo le kakšnih 600 gledalcev.

Kljub katastrofi gostov pa je Branko Tamše spoštljiv v napovedi za povratno tekmo. Pričakuje, da bodo igralci Bregenza storili vse, da bi z boljšo igro vsaj nekoli-

ko oprali sramoten poraz v Velenju: »Ne bo nam lahko, vendar gremo na zmago. Zavedamo se, da je vsaka pomembna, ne samo za klub, ampak za ves slovenski rokomet.«

Nadaljevati zmagoviti niz

Slovenjgradčan Janez Gams je po tekmi na novinarski konferenci dodal: »Razlika 17 golov razlike je izjemna popotnica za povratno tekmo, kamor gremo nadaljevat svoj zmagoviti niz. Ponovno smo ga začeli prejšnjo sredo (na prvenstveni tekmi s Šmartnim – op. p.) in želimo si, da bi trajal kar do konca.«

So se njegove besede uresničile tudi sinoči, ko so v tekmi 21. prvenstvenega kroga gostili v Rdeči dvorani Jeruzalem Ormož?

■ S. Vovk

Velika točka v ljubljanskih Stožicah

Rudarji povedli, nato lovili točko – V soboto (14.00) ob jezeru vodilni Maribor

Drugi del nogometnega prvenstva v prvi ligi je že stekel. V zaostali tekmi 19. kroga, ki so jo jeseni predstavili zaradi slabih vremenskih razmer na sedanji čas, sta se v nedeljo v Areni Petrol domači CM Celje in Domžale razšla z najmanj privlačnim izidom za gledalce – 0 : 0.

Veliko bolj zanimiva in napeto je bilo merjenje moči v ljubljanskih Stožicah v tork popoldne med domačo Olimpijo in velenjskim Rudarjem (2 : 2). Ljubitelji nogometa, med njimi je bila tudi močna skupina Velenjskih knapov, Rudarjevih najzvestejših navijačev (nase niso opozorili le z močnim navijanjem, ampak tudi m s tako imenovanim topovskim uadrom, so videli kar štiri zadetke, na vsaki strani po dva. S to točko so rudarji na lestvici prehiteli Nafto in se povzpeli na četrto mesto. Obe moštvi imata sedaj 25 točk, a imajo Velenjčani za dva zadetka boljše

golrazliko.

Nogometiši Rudarja so od vsega začetka igrali bolj obrambno in prepuštili sredino igrišča domačim. S tem so jim omogočili, da so izvedli kar nekaj nevarnih akcij. Na gostujočo srečo so bile njihove žoge netočne, nekajkrat pa je odlično posredoval vratar Safet Jahić. Trener Bojan Prašnikar je seveda upal, da se bo njegovim igralcem posrečil kakšen hitri nasprotni napad. To upanje se mu je izpolnilo kar dvakrat. Najprej v prvem polčasu in nato drugič še v drugem.

Po hitri nasprotnem napadu je Mirza Mešič v 36. minuti poslal visoko žogo pod prečko. Domači vratar Damir Botonjić jo je s skrajnim izidom v kot. Iz njega je žogo pred vrata poslal Amel Mujaković. V gneči in njenem kratkem odbijanju oziroma podajanju je priletela do Mešiča, ki jo je s štirih, petih metrov poslal v mrežo. To je bila hladna prha za domače nogome-

taše in njihovega novega športnega direktorja, nekdanje odličnega nogometaša in reprezentanta Milenka Ačimovića, ki je ob robu igrišča skupaj s trenerjem Dušanom Kosičem svsojpe izkušnje besedno zavzeto prenašal nanje. Rudarji so se zelo kratko veselili vodstva. Že tri minute za tem je Davor Škerjanc izkoristil njihovo neodločnost pred vratarjem Jahičem in z diagonalno žogo po tleh izenačil.

Ljubljančani so bili tudi v nadaljevanju več pri žogi in že po slabih desetih minutah povedli. Po podaji z desne strani je s približno petih, šestih metrov z močnim in nevarnim udarcem zadel Dalibor Radujko. 75. minuta se je srečno končala za goste, saj je so domači zadeli okvir vrat.

Bojan Prašnikar se seveda ni spriznil s takšnim preobratom. Imel je nos. V igro je namesto še ne povsem pripravljenega Uroša Koruna poslal Denisa Grbića. Dobrih deset

»S favoriti je zanimivo igrati!«

Bojan Prašnikar, Rudarjev trener: »To je bilo zahtevno gostovanje, saj je Olimpija kar naenkrat postala 'strašna' ekipa, velik favorit. Morda je tudi to delno vplivalo na moje igralce, da v določenih trenutkih niso pokazali, kar smo želeli in kar smo spodobni. Kar dvakrat smo morali zadeti za eno točko. Ponovila se je stara bolezen. Po našem vodstvu smo spet hitro zaradi nezbranosti prejeli zadetek.

V nadaljevanju smo zaigrali odločneje v napadu in n zmožli po Olimpijinem vodstvu izenačiti.

V bitki za gornjo polovico lestvice smo osvojili pomembno točko. Ta izid je vsekakor zelo pomemben za dvig samozavesti vseh nas, da lahko z optimizmom pričakujemo sobotno tekmo z Mariborom. Tudi Maribor kotira kot velik favorit, toda s favoriti je zanimivo igrati.«

■ S. Vovk

Tako so igrali

Pokal Evropske rokometne zveze, osmina finala, 1. tekma

Gorenje - Bregenz 32:15 (16:9)
Gorenje Velenje: Gajić 18 obramb, Skok, Medved 3, Bežak 2, Manojlović 2, Stanojević 1, Cehte 1, Miklavčič 4, Musa 3, Stefanić 2, Golčar 5, Gamiš 1, Bajram 3, Šimić 5 (3).
Trener: Branko Tamše.

Bregenz Aleksić 11 obramb, Winkler, Mayer, Arnaudovski 3, Klopčič 2, P. Günther, M. Günther, Rauch 1, Posch, Watzl 4 (3), Tyrner 3, Wagesreiter, Banić 2.
Sedemmetrovke: Gorenje 4 (3), Bregenz 3 (3).
Izključitve: Gorenje 6, Bregenz 8 minut.
Rdeč karton: M. Günther (50).

Liga z' dežele, 19. krog:

Veplas Velenje - Olimpija 39:26 (21:14)
Veplas: Simič, Vajdl 4, Hofinger 3, Hrnčič 8, Herlah, Naglič 4, Fatkić 4, Šešel, Kumer, Perše, Novakovič, Jaušovec, Gologranc 1, Halilović 9, Nakić 6. Trenerka: Snežana Rodič.

Prva SNL, 19. krog

Olimpija - Rudar 2 : 2 (1 : 1)
Strelci: 0 : 1 Mešič (36), 1 : 1 Škerjanc (39), 2 : 1 Radujko (53), 2 : 2 Grbić (79).
Olimpija: Botonjić, Andjelković, Šokota, Salkić, Radujko, Škerjanc (od 83. Smiljanjić), Sretenović, Ranić, Vršič, Kašnik (od 66. Rujović), Omladič. Rudar: Jahić, Jeseničnik, Jelečević, Novakovič, Cipot, Tolimir (od 57. Rotman), Korun (od 72.

Grbić), Mujaković, Mešič, Roj (od 88. Berko), Čadikovski.

Vsi izidi 19. kroga: zaostali tekmi: Olimpija - Rudar 2 : 2 (1 : 1) CM Celje - Domžale 0 : 0. Odigrano jeseni: HIT Gorica - Nafta 1 : 0 (0 : 0), Maribor - Triglav Gorenjska 3 : 1 (1 : 1), Luka Koper - Primorje 2 : 1 (0 : 0).

Vrstni red po 19. krogu: Lestvica: 1. Maribor 45 (36 : 8), 2. Domžale 37 (28 : 14), 3. Luka Koper 5 (30 : 25), 4. Rudar 25 (31 : 29), 5. Nafta Lendava 25 (29 : 30), 6. HIT Gorica 23 (20 : 28), 7. Olimpija 21 (23 : 25), 8. Triglav Gorenjska 20 (20 : 36), 9. CM Celje 18 (26 : 35), 10. Primorje 16 (25 : 38). Olimpija - Rudar 2 : 2 (1 : 1)

2. DOL moški, 14. krog

Šoštanj Topolšica - Hoče 3 : 1 (16, -24, 17, 23)
Šoštanj Topolšica: Bevc, Globačnik, Žnider, Lipovac, Krajnc, Golob, Nastić, Boženk, Pavič, Menih, Ačimovič, Sovinek, Kugonič, Sečki
Vrstni red: 1. SIP Šempeter 36, 2. Šoštanj Topolšica 35, 3. Lubnik 29, 4. Fužinar 26, 5. Hoče 23, 6. KEK Oprema Žužemberk 20, 7. Marchiol Vodi II 17, 8. Črna, 9. TAB Mežica oba po 8, 10. ZM Braslovče 5

Kegljanje, 2 liga, vzhod, 4. krog

Impol - Šoštanj 7 : 1 (3477 : 3149)
Šoštanj: Sečki - 578 (0), Petrovič - 538 (0), Mandelc - 519 (0), Jug - 234 - Novak - 247 (0), Križovnik - 510 (0), Fidej - 523 (0).

Oddali prvi niz letos

Odbojkarji Šoštanja Topolšice nadaljujejo prepričljive predstave v letošnjem letu – S Hočami izgubili šele svoj prvi niz

Na sobotni tekmi v Šoštanju so odbojkarji Šoštanja Topolšice zelo odločno začeli in z odlično igro dobili prvi niz gladko – s 25 : 16. V nadaljevanju so se nekoliko preveč sprostiti, gostom iz Hoč so dovolili, da razvijejo svojo igro, nato pa so v napeti končnici gostje niz tudi dobili s 26 : 24. Tretji niz je bil nato ponovno povsem v domeni domačih odbojkarjev, ki so bili odločni, da na svojem parketu ne bodo dovolili nikakršnega presenečenja, gostom so oddali 17 točk. Spet bolj zanimiv in napet je bil zadnji niz, ob koncu so ga s 25 : 23 dobili domači odbojkarji in se veselili zaslužene zmage s 3 : 1. To je bila že enajsta zmaga Šoštanja Topolšice v tej sezoni.

Šoštanjčani so s remi porazi iz prvega dela prvenstva še vedno trdno na drugem mestu, še naprej točko za SIP Šempeterom, ki je dvakrat izgubil.

V prihodnjem krogu se obetata dva izjemno zanimiva dvoboja, saj se bodo med seboj pomerile prve štiri ekipe. Vodilni SIP Šempeter bo v domači dvorani gostil tretjevrščno ekipo Lubnik iz Škofje Loke, šoštanjski odbojkarji pa gostujejo v Ravnah pri četrtovrščenem Fužinarju.

Elektra v soboto s Heliosom

Košarkarji Elektre so bili v zadnjem krogu prosti, v soboto pa v Šoštanj prihaja ekipa Heliosa iz Domžal. Domžalčani so z nekaj okrepitevami v zadnjem mesecu že na finalnem turnirju pokala Spar proti Elektri pokazali, da se njihova forma vzpenja. Gladko so zmagali tudi zadnje prvenstveno tekmo s Parklji. Kakorkoli že, košarkarji Elektre obljublajo, da ne nameravajo vreči puške v koruzo in bodo z nekaj spremembami skušali pred domačim občinstvom poskrbeti za presenečenje. Še posebej, ker so v Domžalah Šoštanjčani zmago spustili iz rok. V 8. krogu je Helios v svoji dvorani slavil s 77 : 74.

Srečanje v Športni dvorani Šoštanj se bo pričelo v soboto ob 19. uri.

■ tr

V nedeljo končnica Hummel lige v malem nogometu

V velenjski Rdeči dvorani bo v nedeljo (27. februarja) sklepni del Hummel zimске lige v malem nogometu. V njej nastopa osem ekip iz Velenja in Šoštanja. Doslej so odigrali 7 krogov.

Vrstni red: 1. Avto Korele-ŠND Velenje, 2. Remoplast -Ultra Okno 16, 3. Ros-Vel 15, 4. Mobitel 13, 5. Kaskada 9, 6. Max Klub 4, 7. Šoštanj 3, 8. ŠŠK Velenje 1.

Razpored končnice: 14.00 KASKADA - ŠŠK, 14.40 MAX KLUB - ŠOŠTANJ, 15.20 ŠND - MOBITEL, 16.10 ULTRA OKNO - ROS-VEL, 17.00 za 7. mesto, 17.45 za 5. mesto, 18.30 za 3. mesto, 19.30 za 1. mesto. Najboljši strelci po 7. krogih: 1. Matič (MOB) 14 zadetkov, 2. Rusmir (Rem) 11, 3. do 4. Kraljevič (Mob) in Ljiljič (Avt) po 8.

■

Vodička Vikiju Grošlju

Ja, prav ste prebrali. Na letošnjem tradicionalnem vzponu na Ramšakov vrh sem imela posebno čast – ves dan sem bila osebna vodička »velikanu« slovenskega in svetovnega gorništvu, Vikiju Grošlju. Čeprav je udeležbo obljubljal že nekaj let, zjutraj na

dan pohoda skoraj nisem mogla verjeti, da je res prišel. Prijazen pozdrav, stisk rok in start s kavo pri planinski družini – Dremlovih, nato pa na pot. Ves čas je Viki budno spremljal okolico in večkrat pohvalil lepoto našega kraja, razgleda z nekaterih točk, urejenost naše poti in seveda prijaznost pohodnikov ter domačinov na in ob poti. Vabili so naju v kleti, ponujali pijačo in zehali klepetati. Marsikdo je s straham vprašal, če se lahko fotografira z Vikijem, pa je ta potrpežljivo poziral na nešteti posnetkih. Na Tušemem smo malce posedeli na kosilu, vračanje v dolino pa je trajalo še enkrat tako dolgo kot vzpon, saj so zidanice v Lipju pogostejše. Še nobeno leto ni

Kam na izlet?

- sobota, 26. 2.: Brnica – Sekc. Dobrač – Konovo PD Velenje in - Zbor članov PD Vinska Gora ob 18. uri v gasilskem domu v Vinski Gori; - nedelja, 27. 2.: VIII. Tradic. pohod Plešivec 50 – Sekc. Komunala PD Velenje. Vabljeni!

Zvezda in vsekakor največkrat fotografirana oseba zelo uspelega 23. zimskega pohoda na Ramšakov vrh je bil vsekakor alpinist Viki Grošelj. Držal je obljubo in se udeležil pohoda ter nanj s svojo prisotnostjo poleg pomladnega vremena privabil številne udeležence od vsepovsod. Na sliki je v družbi pohodnikov pri domačiji Gonžar na Lopatniku, kjer je sploh vedno veselo.

moj pohod trajal devet ur, letos je obljubil – letos ga je žena poslala v »izvidnico«. Naj ji bo žal, je rekel ob slovesu. Še bo prišel na spet z novim predavanjem.

Nada Štravs

NA KRATKO

Mladinec Klemen Plazar prvič članski prvak

V Velenju, v športni dvorani Šolskega centra, sta bili konec prejšnjega tedna dve karate tekmovanji. Sobotnega tekmovanja za Pokal Nestla Žganka se je udeležilo 42 klubov in treh držav (Slovenije, Hrvaške in Italije). Karate klub Shotokan Velenje je med vsemi klubi osvojil četrto mesto, posamezno pa so dosegli naslednje uvrstitve - deklice (10, 11 let): 3. Špela Mežnar Pisanec in Dajana Lakič; najmlajšimi (dečki): 3. Lan Jezernik; dečki (8, 9 let): 1. Tomaž Hudales, 2. Niklas Tamše; dečki (10, 11 let): 2. Antonio Štruc, 3. Tomaž Hudales; dečki (12, 13 let): 1. Ermin Mujdžić. Športne borbe - dečki (-45 kg): 2. Antonio Štruc; dečki (+55 kg): 2. Rado Bodirogič; mladinci (-61 kg): 2. Blaž Gajšek.

Naslednji dan, v soboto, je Karate klub Tiger v sodelovanju s Karate zvezo Slovenije izvedel še državno prvenstvo za člane, članice, veterane in veteranke. Nastopilo je 93 tekmovalcev in tekmovalk iz 30 klubov. Klemen Plazar (še mladinec) je postal prvič državni prvak Slovenije med člani, doslej je bil že 6-krat državni prvak med mladinci.

Jelenko in Berlot na svetovno prvenstvo

Mladinski svetovni prvak v nordijski kombinaciji (NK) Marjan Jelenko je po mladinskem svetovnem prvenstvu tekmoval na tekmah celinskega pokala (CP) v poljskem Szorku znova dokazal, da je izjemno nadarjen kombinatorec. Osvojil je 2. in 5. mesto. Trenutno je skupno 7., pa čeprav je nastopil le na polovici tekm. Z Gašperjem Berlotom se te dni udeležuje (začelo se je danes) svetovnega članskega prvenstva v NK v Oslu na Norveškem. Robert Hrgota v solo skokih ter Marjan Jelenko in Gašper Berlot v NK so minuli konec tedna tekmovali na tekmah CP v Kranju. Vsi so se uvrščali v sam vrh najboljših tekmovalcev. Hrgota je bil 5. in 10., Jelenko 7. in 14., Berlot pa 10. in 12. Robi Vitez je točke in izkušnje nabiral na tekmi FIS pokala v avstrijskem Ramzau. Da se v SSK Velenje zares dobro dela v NK, dokazuje dejstvo, da sta se kar dva naša mlada kombinatorca, Urh Krajncan ter Žan Zagomilšek, udeležila igrarh mladih Evrope (EOF) v češkem Liberecu. Matevž Samec je po tekmi državnega prvenstva, kjer je bil šesti, nastopil še na dveh pokalnih temah v Kisovcu (2. in 7.). V skupnem seštevku je trenutno tretji.

Vizore: državno prvenstvo za dečke do 12 in 13 let posamično, ekipno ter v NK. Dečki do 12 let: 3. Aljaž Osterc, 7. Vid Vrhovnik, 8. Rok Jelen, 11. Zagomilšek, 12. Gašper Brecl, 20. Ožbej Jelen; dečki do 13 let: 12. David Strehar, 15. Patrik Vitez, 16. Blaž Sluga; ekipno: 4. prva ekipa v postavi Strehar, Rok Jelen, Vrhovnik in Osterc, 7. druga ekipa (Sluga, Vitez, Brecl in Zagomilšek); NK: 3. Vrhovnik, 6. Brecl, 7. Ožbej Jelen, 8. Rok Jelen, 9. Osterc, 13. Sluga, 18. Strehar in 19. Vitez.

Vizore, regijski pokal: deklice do 9 let: 1. Pia Slamek; do 11 let: 1. Jerneja Brecl; dečki do 10 let: 7. Domen Oblak, dečki do 11 let: 2. Sven Zagomilšek, 3. Rok Jelen, 4. Ožbej Jelen, 6. Denis Pikelj, dečki do 12 let: 1. Aljaž Osterc, 2. Vid Vrhovnik, 4. Gašper Brecl; dečki do 13 let: 3. David Strehar, 4. Patrik Vitez, 5. Blaž Sluga. Najmlajši so po Sloveniji lovili zadnje snežne krpe in tekmovali na umetno zasneženih skakalnicah. Dečki do 11 let prvakov (Denis Pikelj, Rok in Ožbej Jelen ter Sven Zagomilšek) so v Sebenjah pri Trzici osvojili naslov ekipnih državnih prvakov. Posamezno: 3. Zagomilšek, 5. Rok Jelen, 6. Ožbej Jelen in 13. Pikelj; dečki do 10 let: 15. Domen Oblak 15; deklice do 11 let: 6. Jerneja Brecl 6.

SSK Velenje vabi vse mlajše dečke in deklice, da se včlanijo v njihov klub, podrobnejše informacije pa dobite na spletni strani kluba: skijump-velenje.si.

Nov boleč poraz šoštanjskih kegljačev

Kegljači Šoštanja so v tekmi 14. kroga 2. lige – vzhod doživeli nov boleč poraz. Na gostovanju v Slovenski Bistrici jih je domači Impol premagal kar s 7 : 1. Trenutno drugouvrščena ekipa je na domačih stezah zadala gostujočim igralcem pravo kegljaško lekcijo. Njihova igra je bila na ravni prvotigašev, saj jim je uspelo podirati nemogoče postavitev, predvsem na čiščenje. Kako dobro so igrali, pove podatek, da so rekord kegljišča popravili kar za 100 kegljev. Gostje so se jim dobro upirali le v igri prvega para, ko so osvojili tudi edino točko. Že v soboto bo nov derbi začelja, ko se bodo Šoštanjčani v pomembni tekmi v boju za obstanek, na domačem kegljišču pomerili (10.00) z ekipo Krškega, ki je na lestvici tri točke pred njimi.

Razpis za sofinanciranje letnih programov športa

Šoštanj - Občina Šoštanj je na spletnih straneh www.sostanj.si objavila javni razpis za sofinanciranje letnih programov športa. Rok za oddajo prijavi je 15. marec. Na razpis se lahko prijavi športna društva in klubi, ki imajo sedež v občini Šoštanj in delujejo na njenem območju že vsaj dve leti. V preteklih letih se je na razpis prijavilo nekaj več kot dvajset klubov oziroma društev, v občini Šoštanj pa je registriranih kar 41 športnih društev. Prijavitelji se lahko prijavi za pridobitev sredstev v desetih različnih programih, v občinskem proračunu pa je za sofinanciranje letnih programov športa namenjenih 74.450 EUR.

Raiffeisen BANK
Moja banka

ZAKAJ BI PRISTAJALI NA MANJ?

NOVO

Najbolj velikodušna ponudba v mestu!

POTROŠNIŠKI KREDITI

- brez stroškov zavarovanja
- brez stroškov odobritve

Ob vsakem najetem kreditu bo Raiffeisen Banka društvu Beli obroč Slovenije podarila 7 EUR.

080 10 08

www.raiffeisen.si

BELI OBROČ SLOVENIJE

Ničelna toleranca do nasilja

Statistični podatki o dogajanju na območju pristojnosti Policijske postaje Velenje kažejo, da je bila lani varnost na območju na dokaj visoki ravni – Raziskanost kaznivih dejanj je 64-odstotna, za 35 odstotkov manj je kršitev javnega reda in miru – Promet terjal eno žrtev, a manj hudo in lažje telesno poškodovanih

Milena Krstič - Planinc

Velenje – Na Policijski postaji so pripravili podrobno poročilo o dogajanju v lanskem letu, ki nakazuje, da se stanje na področju varnosti izboljšuje. Tako kažejo statistični podatki, čeprav - tako komandir Policijske postaje Velenje **Drago Alenc**, ne dolgo tega pa so mu pritegnili tudi v Svetu za izboljšanje občanov Velenja - to še ne pomeni, da smo lahko povsem zadovoljni. **Preiskanost kaznivih dejanj na območju pristojnosti Policijske postaje Velenje je bila lani najboljša v zadnjih letih.**

»Znaša 64 odstotkov, kar je v nekaj zadnjih letih največ. Poudariti pa velja, da smo policisti preiskali večino najhujših kaznivih dejanj, se pravi ropov, izsiljevanj, velikih tatvin.«

Koliko kaznivih dejanj odkrijete sami?

»Delež lastne dejavnosti policistov je 18 odstotkov, kar je tudi največ v zadnjem obdobju. Vseeno pa s tem še nismo zadovoljni. Skrbi nas

tako imenovani prikriti kriminal, za katerega slutimo, da ga je tudi v Velenju še kar nekaj, zato bo delo policistov usmerjeno v preiskovanje takih kaznivih dejanj oziroma, kot mi rečemo, lastni iniciativi.«

Znotraj kriminalitete je treba reči besedo ali dve o mladoletniški kriminaliteti.

»V zadnjih nekaj letih ugotavljamo, da je kaznivih dejanj, ki so jih osumljeni mladoletniki, iz leta v leto več. To nas skrbi. Čutimo potrebo, da bo v prihodnje predvsem s preventivnimi aktivnostmi treba usmeriti naše delo tudi na to področje. Predvsem imam v mislih nasilje med mladostniki, ki je nedopustno. Z naše strani zanj ni tolerance, tako kot za nasilje v družini.«

Na drogo ni imuno niti podeželje

Lani, tak je občutek, smo kar pogosto poročali o ukradenih vozilih.

»Zadnjih nekaj let beležimo enako število, z rahlimi odstopanji - za

eno ali dve vozili. Lani smo beležili 9 teh kaznivih dejanj, glede raziskanosti pa je treba priznati, da smo bili neuspešni. Ampak za uspešnost si prizadevamo.«

Kaj pa droga? Koliko je je na tem območju?

»Vprašanje, za katerega bi nekateri rekli, za toliko in toliko denarja Bistveno preveč je, čeprav statistično podatki tega ne povedo. Kaznivih dejanj in prekrškov, povezanih z drogo, smo obravnavali toliko kot leto pred tem. Težimo pa k obravnavi kriminalnih združb, ki s temi dejanji služijo, da jih odkrijemo, preiščemo in ustrezno sankcioniramo. Ena največjih nalog letos bo prav borba proti preprodaji drg, tako med mladostniki kot med drugimi.

Droga je povezana z drugimi oblikami kriminalitete.

»Uživalci drogo nujno potrebujejo, zaradi česar, to si upam trditi, beležimo polovico splošne kriminalitete, kaznivih dejanj torej, ki so neposredno povezana z uživanjem drog.«

Droga se seli. Zdaj se pojavlja

tudi na mestih, kjer je še pred dvema letoma sploh ni bilo.

»To je nov zaskrbljujoč pojav, ki kaže, da droga ni prisotna samo v mestih, ampak tudi na vasi. V mislih imam nasade konoplje, v zadnjem času tudi laboratorije, kjer gojijo te stvari tudi za prodajo.«

Da je manj kršitev, je pripomogla sprememba zakonodaje

Kar se kršitev javnega reda tiče, pa je bilo teh manj za 35 odstotkov.

»Nekaj je k tem statističnim podatkom pripomogla tudi sprememba zakonodaje. Lažje telesne poškodbe, ogrožanje varnosti, predvsem pri nasilju v družini, evidentiramo kot kazniva dejanja. Smo pa beležili za desetino manj intervencij, kar kaže, da so kršitve javnega reda in miru v upadu. Želimo si, da bi bilo tako tudi v prihodnje, za kar bomo policisti skrbeli s preventivnim in represivnim ukrepanjem.«

Pilotni projekt v prometu daje rezultate

Promet. Na območju pristojnosti Policijske uprave Celje ste lani začeli izvajati pilotni projekt na področju varnosti v cestnem prometu, v katerem glavino pozornosti usmerjate v najbolj »agresivne« in pogoste kršitelje cestnoprometnih predpisov. Kakšni so rezultati?

»Poskusni projekt stremi k najhuj-

šim kršitvam v cestnem prometu. Lani beležimo za 20 do 30 odstotkov manj kaznovanih, na drugi strani pa bistveno boljše prometno varnost, kot je bila v zadnjih letih.«

Kako to vidi statistika?

»Na območju pristojnosti PU Celje je lani v prometnih nesrečah umrlo 14 ljudi, leto pred tem 23, še leto prej 34. Mislim, da so ti podatki dovolj zgovorni, da je strategija prava in jo bomo nadaljevali. Na območju pristojnosti Policijske

Komandir PP Velenje Drago Alenc: »Primerni odnosi ne povzročajo konfliktov.

postaje Velenje smo lani beležili eno smrtno žrtev, pa še ta je bila preveč, manj je bilo hudo in manj lažje ranjenih v nesrečah.«

Zelo ste skrbeli za preventivo, kar tudi prispeva k takim rezultatom.

»Preventiva ni osnovno policijsko delo, je pa povezana z njim.

Lani smo bistveno povečali število preventivnih aktivnosti in v to vložili tudi bistveno več ur, ne samo z lastnim delom, ampak tudi s sodelovanjem na vseh projektih lokalnih skupnosti. Preventiva ne daje rezultatov na kratek rok, na dolgega pa jih gotovo.«

Prihajajo konjeniki

Smo ljudje pogosto nastrojeni do policistov? Kakšen je ta odnos?

»Fizičnih ali verbalnih napadov na policiste lani nismo obravnavali veliko. Mogoče vseh primerov tudi obravnavali nismo. Verbalni, ki so bili večinoma izrečni pod vplivom alkohola, mogoče niso bili evidentirani, ker policisti tega niso želeli. Vsekakor pa je osnovna skrb vodstva policije, tudi policijskih postaj, da zaščitimo policiste. Je pa stvar, ki jo vedno izpostavljamo, to je primeren odnos policista do občana in občana do policista, človeški odnos in razumevanje eden drugega. Če je tako, konfliktov ni. So pa, če smo nastrojeni eden proti drugemu, kjer vidimo sovražnika, pa pride tudi do tega.«

Slišati je, da vam bodo že v kratkem pri delu pomagali konjeniki.

»Prihajajo spomladi, izmenično, enkrat s konjeniške policijske postaje Maribor in enkrat iz Ljubljane. Kolikokrat mesečno bodo prisotni, se še ne ve.

Prisotni bodo ob jezerih, parkih, na zelenih površinah, tam, kjer bodo lahko konjeniki kot opazovalci bistveno vplivali na varnost in ne bodo ovirali pešcev.« ■

Tako hudo ga je pretepel, da je umrl

Ni šlo za posledice padca, kot so domnevali najprej – Kaznivega dejanja osumljen 44-letni Mozirjan, ki je v priporu

Mozirje, 16. februarja – Pri nenadni smrti 62-letnega moškega z območja Ljubnega ob Savinji se je izkazalo, da ni šlo za naravno smrt, ampak za kaznivo dejanje hude telesne poškodbe s smrtnim izidom. O nenadni smrti so bili policisti obveščeni 15. januarja. Ogled kraja najdbe trupla so opravili kriminalisti SKP PU Celje v sodelovanju z mozirskimi policisti. Za pokojnega so odredili sanitarno obdukcijo, zaradi razjasnitve okoliščin pa zapечатili prostore stanovanja, kjer je bil pokojnik najden. Sanitarna obdukcija je pokazala, da ima pokojni po telesu več poškodb neznanega izvora, ki bi lahko nastale pri padcu, zato so opravili ponovne ogleda več možnih krajev, kjer bi take poškodbe lahko nastale, obenem pa opravili večje število pogovorov z osebami, s katerimi je bil pokojni v stiku. Zaradi sumljivih okoliščin smrti je preiskovalni sodnik odredil sodno obdukcijo, pri kateri se je potrdil dvom, da je bil pokojnik žrtev kaznivega dejanja. Celjski kriminalisti in mozirski policisti so v sodelovanju s kriminalisti nacionalnega preiskovalnega urada in Uprave kriminalistične policije Generalne policijske uprave nadaljevali z zbiranjem obvestil od možnih osumilencev storitve kaznivega dejanja. Tri osebe so pridržali in opravili več poligrafskih testiranj. Ugotovili so, da je 44-letni moški z območja pristojnosti Uprave enote Mozirje zaradi sporov iz preteklosti 12. januarja zvečer prišel v stanovanje 62-letnika in ga tako hudo pretepel, da je ta pozneje zaradi posledic poškodb umrl. Osumljenca storitve kaznivega dejanja hude telesne poškodbe s smrtnim izidom so na podlagi zbranih dokazov privedli preiskovalnemu sodniku v Celju. Ta je zanj odredil pripor.

Goljuf zbiral za invalidski voziček

Velenje, 17. februarja – V četrtek dopoldne je na Gorici, v stanovanjskem bloku Goriška 40 in sosednjih blokih, moški, star približno 30 let in visok okoli 180 centimetrov, kratko pristrizhen las, zbral prispevke za VDC SAŠA in za invalidski voziček. Nekdo je zadevo preveril s klicem na VDC in izkazalo se je, da čeprav se je neznanec predstavljal za pooblaščenca VDC SAŠA in z dokumenti, opremljenimi z žigom, da gre za goljufa. »VDC SAŠA ni nikogar pooblastil za takšno zbiranje prispevkov. Gre za goljufijo, kar smo naznanili tudi Policijski postaji Velenje,« je povedal Zoran Kvartič iz te ustanove. Najbrž ne gre za osamljen primer, ki kaže na to, kako naj ljudje ravnajo, če se srečajo s čim podobnim. Preverijo naj!

mkp

Ustavi se. Vlak se ne more.

Do konca februarja po vsej Sloveniji poteka preventivna akcija s sloganom 'Ustavi se. Vlak se ne more', ki je del Nacionalnega programa varnosti cestnega prometa.

V zadnjih šestnajstih letih je v Sloveniji na nivojskih prehodih ceste čez železniško progo umrlo 147 oseb ali v poprečju 9 na leto. V lanskem letu se je kljub zmanjšanju števila prometnih nesreč oziroma izrednih dogodkov na nivojskih prehodih število umrlih povečalo.

Na silo do dolga

Žalec, Celje, 14. februarja – Štirje mlajši moški, stari od 20 do 22 let, doma z območja Celja in Žalca, so zaradi dolžniško-upniškega razmerja enega od njih od 38-letnega Žalčana, poskušali izterjati denar. Proti njegovi volji so vstopili v njegovo stanovanje, mu grozili in ga pretepli. Zagrozili so mu, da ga bodo, če ne priskrbi denarja, utopili. 38-letnik je po telefonu za denar zaposil prijatelja, ta pa je o dogajanju obvestil policijo. Policisti in kriminalisti so na kraju kaznivega dejanja prijeli dva osumljenca, druga dva, ki jima je uspelo zbežati, so prijeli kasneje. Vse štiri so pridržali. Tri so po zaslišanju izpustili, enemu, 22-letnemu Žalčanu, pa je preiskovalni sodnik po zaslišanju odredil pripor. Vse štiri bodo kazensko ovadili zaradi sumov storitev kaznivih dejanj nasilništva, nedotakljivosti stanovanja in samovoljnosti.

Nesreča traktorista

Šoštanj, 15. februarja – V tork dopoldan je v Ravnah pri Šoštanju domačin z neregistriranim pregibnim traktorjem v svojem gozdu blizu doma vlačil

debla. Med vleko dveh suhih debel po strmini navzdol, je traktor zaneslo, ta je oplazil drevo in se prevrnil. Med prevračanjem je voznik padel s traktorja, ki ga je nato povozil. Poškodovanega so odpeljali v Bolnišnico Celje, kjer so ugotovili, da je ponesrečeni utrpel hude poškodbe.

Zdravniška pomoč na kraju

Velenje, 15. februarja – V tork dopoldan je na Preloški cesti blizu odcepa za kinološko društvo voznica osebnega avtomobila zaradi neprilagojene hitrosti trčila v voznika osebnega avtomobila. V trčenju so se lažje poškodovali sopotnik v vozilu voznice, v nesreči udeleženi voznik in njegov sopotnik. Vsem so na kraju nudili zdravniško pomoč.

Drzna tatvina

Velenje, 15. februarja – V garažni hiši trgovskega centra v Velenju sta v tork Velenjčanki mlajši ženski iz torbice ukradli 250 evrov gotovine in hranilno knjižico. Gre za drzno tatvino, ki jo policisti preiskujejo.

Nesreča s pobegom

Žalec, 16. februarja – V sredo okoli 18. ure se je pri naselju Šentrupert zgodila prometna nesreča. Ko se je voznica osebnega avtomobila v križišču vključevala na prednostno cesto proti Latkovi vasi, je z njene leve strani brez prižganih luči pripeljal voznik osebnega avtomobila fiat punto, svetlo sive barve, registrskih števil LJ 48 - 9EX. Vozili sta silovito trčili. Po trčenju je punta odbilo na levo smerno vozišče. Voznik je takoj, ko se je vozilo ustavilo, zbežal v smeri proti Šen-

trupertu. Policisti pa so ugotovili, da so bile registrske tablice, ki so bile nameščene na vozilu, leta 2009 ukradene v Ljubljani.

Vse, ki bi kar koli vedeli o pobjemem vozniku, policisti prosijo, da pokličejo na Policijsko postajo Žalec ali na telefonsko številko 113.

Vloma v novogradnjo

Črnova, Topolšica, 16. februarja – V Črnovi je bilo vlomljeno v novogradnjo stanovanjske hiše. Lastnik pogreša za dobrih 5.000 evrov različnega orodja. V Topolšici, kjer je bilo tudi vlomljeno v novogradnjo, pa lastnik pogreša za 2.300 evrov električnih vodnikov.

Eksplzivno telo po pošti

Velenje, 17. februarja – Velenjskim policistom je v četrtek dopoldan 61-letni oškodovanec povedal, da je po pošti prejel kuverto, v kateri je ročno izdelano eksplozivno telo. Bombna tehnika sta eksplozivno telo deaktivirala, policisti pa zadevo intenzivno preiskujejo.

Trčila v peško in odpeljala naprej

Žalec, 17. februarja – V petek okoli 11.15 se je na lokalni cesti Petrovče-Liboje, zunaj naselja Kasaze, zgodila prometna nesreča. Do nje je prišlo zaradi nepravilne hoje peške in najverjetneje tudi zaradi vožnje preblizu desnega roba vozišča voznice osebnega avtomobila. Neznanca voznica, vozila je osebni avto golf, črne barve, je vozila iz smeri Petrovč proti Libojam. V rahlem preglednem desnem ovinku je z vzvratnim ogledalom trčila v peško, ki je hodila po napačni strani vozišča. Peška je po trče-

nju padla v obcestni jarek in se lažje poškodovala. Voznica je po nekaj metrih vožnje ustavila in izstopila, nato pa odpeljala v smeri Liboj.

Zaradi razjasnitve okoliščin prometne nesreče policija prosi očitivce, da pokličejo na telefonsko številko 113 ali na anonimno številko policije 080 12 00.

Protipraven odvzem prostosti

Šoštanj, 17. februarja – V četrtek je v Šoštanju, iz parka na Cesti Lole Ribarja, neznanec na silo odvedel 19-letnega fanta do osebnega avta audi, sive barve in ga dalj časa vozil po Šaleški dolini, potem pa odložil na cesti za Crikovce. Fant je zdravniško pomoč iskal v dežurni ambulanci. Policisti za storilec kaznivega dejanja protipraven odvzem prostosti poizvedujejo.

Odpeljali clia

Velenje, 18. februarja – V noči na petek je bil s parkirišča Jenkove ceste ukraden osebni avto renault clio, 1,5 DCI, svetlo modre kovinske barve, letnik 2003, registrskih oznak CE P3-098. Lastnik je oškodovan za okoli 4.000 evrov.

Huda nesreča peške

Velenje, 18. februarja – Zgodaj zjutraj v petek se je na Partizanski cesti zgodila prometna nesreča, v kateri se je huje poškodovala peška. 55-letni voznik osebnega avtomobila je s Partizanske ceste pripeljal do glavnega vhoda v podjetje Gorenje in ustavljal ob levem robu vozišča pri odcepu za glavni vhod v podjetje. Na desni strani je iz vozila izstopila 51-letna sopotnica. Ko je zapirala vrata vozila, je v isti smeri po desni strani pripe-

ljal 25-letni voznik avtobusa in s srednjim levim delom vozila trčil v peško, jo stisnil ob osebni avto ter trčil v desni bok vozila. Policisti bodo zoper povzročitelja nesreče podali kazensko ovadbo na državno tožilstvo za kaznivo dejanje povzročitev prometne nesreče iz malomarnosti, vozniku osebnega avtomobila pa so izdali plačilni nalog zaradi nepravilnega ustavljanja.

V pasjo utico in nabrežino

Šoštanj, 20. februarja – V nedeljo ponoči je voznik osebnega avtomobila na lokalni cesti Šoštanj-Skomo v Skornem zaradi vožnje preblizu desnega roba vozišča in pod vplivom alkohola zapeljal s ceste. Najprej je trčil v pasjo utico pri stanovanjski hiši, potem pa v nabrežino. Poškodovanega voznika je reševalno vozilo odpeljalo v celjsko bolnišnico.

V požaru umrla ženska

Žalec, 20. februarja – V stanovanjskem bloku v Žalcu je v nedeljo izbruhnil požar, v katerem je umrla 45-letna ženska. Na kuhinjskem štedilniku si je pripravljala hrano ter nanjo najverjetneje pozabila. Zaradi visoke vročine je začelo v kuhinji tleti.

Spolzko v Paki

Velenje, 21. februarja – Na glavni cesti v Paki pri Velenju sta se v ponedeljek zjutraj zgodili dve nesreči. V prvi je voznik osebnega avtomobila na zasneženem vozišču (cesta ni bila posuta) zaneslo in zapeljala je v reko Pako. Vozilo so iz struge izvlekli gasilci. V drugem primeru pa je voznica osebnega avtomobila na zasneženem vozišču izgubila oblast nad vozilom, zapeljala s cestišča in trčila v nabrežino.

Iz policijske beležke

Že videno

V torek, 15. februarja, popoldan, so trije mlajši moški naročili in popili pijačo v baru Brode v Gaberkah, potem pa odšli ne da bi poravnali račun v višini dobrih 19 evrov. Zoper osumljenca, ki so se odpeljali z osebnim avtom citroen C3 še poizvedujejo, preverjajo pa tudi, če gre za iste osebe kot v kavarni Pri Niki, kjer se je zgodilo nekaj podobnega.

Ostal brez denarnice

V sredo, 16. februarja, je v čakalnici fizioterapije v Zdravstvenem domu Velenje ostal brez denarnice občan. Neznavec mu jo je smuknil iz jakne, ki jo je obesil na obešalnik.

Tankal, ne pa tudi plačal

Na bencinskem servisu na Selu je v sredo, 16. februarja zvečer, voznik osebnega avtomobila hyundai coupe, zelene barve, natankal za 71 evrov goriva, potem pa »pozabil« plačati.

Preglasno stane

Policisti so v četrtek, 17. februarja, ponoči, natakali lokala Robi bar v Šostanju napisali plačilni nalog. Razlog: glasba v lokalu je bila preveč naglas. Preveč naglas je odmevalo tudi naslednji dan iz stanovanja na Stantetovi v Velenju. Plačilni nalog bo poravnal stanovalec.

Izsiljevanje v centru mesta

V četrtek, 17. februarja, je mati policistom naznanila, da je njenege sina v središču Velenja že večkrat izsiljeval za denar neznan mlajši fant.

Znanec nad znanca

V petek, 18. februarja, ponoči, je pred lokalom Huda lukna v Starem Velenju, znanec napadel znanca. Ker je »junak« pred prihodom policistov odšel, bo plačilni nalog prejel najbrž po pošti.

Razbijala stekla

V petek, 18. februarja, sta na tržnici v središču Velenja mladoletnika razbijala stekla na zapuščenih objektih podjetja Presta. Policisti so o početju obvestili njune starše.

Kaj pa pike?

V petek, 18. februarja, popoldan, je v hipermarketu Mercator v Velenju varnostnik pri krajji zalotil mlajšo žensko, sicer povratnico, ki si je nabrala za 56 evrov izdelkov. Če bi izdelke plačala, bi dobila kar nekaj pik, tako pa jo čaka ovadba.

Hvaležnost pa taka

V nedeljo, 20. februarja, zvečer, so policisti posredovali v stanovanju na Prešernovi v Velenju. 37-letni stanovalec, sicer povratnik, se je nasilno vedel do 35-letne prijateljice, ki mu je nudila oskrbo po okrevanju zaradi telesnih poškodb, ki jih je utrpel v prometni nesreči. Kršitelja bodo policisti ovadili za kaznivo dejanje nasilništva.

Marihuana menjala lastnika

V ponedeljek, 21. februarja, dopoldne, so policisti v središču Velenja, pri postopku, mlajšemu moškemu zasegli zvitek marihuane, popoldan pa še enemu mladcu zvitek in dva zavoja z marihuano.

Štirje pijani pridržani

V zadnjem tednu so policisti pridržali štiri vinjene voznike, po enega v četrtek, petek, soboto in ponedeljek.

Vredno pohvale

V torek, 15. februarja, je Velenčan policistom izročil najdene ključke cilindrične ključavnice s štípalcem za nohte in obeskom. Lastnik jih lahko dobi pri njih.

V soboto, 19. februarja, je občanka policiste obvestila o najdbi odklenjenega gorskega kolesa znamke ipmeria, ki je bilo pri cerkvi na Šmarški cesti. Hranijo ga policisti. Registrsko tablico, ki jo je občan našel v nedeljo, 20. februarja ob glavni cesti v Črnovi, pa so policisti predstavniku zasebnega podjetja iz okolice Celja že vrnili.

Horoskop

Oven od 21. marca do 20. aprila

Dolgo ste bili tiho in čakali. Sedaj ne boste več. 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 posijete 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. Storite to čim prej, da ne bo spet leto naokoli. Preidite od besed k dejanjem!

Bik od 21. aprila do 21. maja

Nekam molčite boste. Mnogi se bodo čudili in se spraševali, kaj se dogaja z vami, tisti, ki so vam bližje, pa vas bodo povsem razumeli. In vam celo pomagali, da končno uresničite eno od velikih življenjskih želja. Obisk prijateljice bo sproščen in zabaven, mimogrede pa vam bo odprla oči. Izvedeli boste namreč nekaj, kar so vam svojci prikrižali, ker so se bali, da boste prizadeti. To boste pa tako v vsakem primeru, saj gre za zelo občutljivo področje. A sedaj boste lahko vsaj ukrepali. Tiha simpatija bo to ostala še nekaj časa. Ker nihče ne bo upal narediti prvega koraka. Se bosta pa zato bolje spoznala.

Dvojčka od 22. maja do 21. junija

Čeprav o pomladi, ki si jo letos res že želite, ni še nobenih sledi, se vam bo že v naslednjih dneh zdelo, 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. Ker vse dobro premislite, preden storite prvi korak, se le redko uštetete. 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. Od februarja se boste poslovili brez slabe vesti in polni pričakovanja. Nedelja bo prav posebna iz dveh razlogov.

Rak od 22. junija do 22. julija

Čeprav tudi vam ne bo všeč. V naslednjih dneh ne boste najbolje volje. Razlogov za to bo sicer kar nekaj, a bili ste že v hujši krizi, pa se niste počutili tako slabo. Prav v prvih dneh novega delovnega tedna pa boste razrešili kar nekaj težav, ki ste jih vlekli za sabo že nekaj mesecev. Vseeno se ne boste prav pogosto nasmejali. Če se boste še nekaj časa mučili z občutki krivde za vse, kar se dogaja okoli vas, se še ne boste počutili bolje. Finančno stanje se vam bo krepko izboljšalo, ko vam bo nekdo nepričakovano vrnil denar, na katerega ste že nehali upati. Ljubezen bo povsod okoli vas, vi pa je ne boste čutili. Tudi zato, ker je ne sprejmete?

Lev od 23. julija do 23. avgusta

Letošnji februar vam je bil všeč, saj ste letos resnično uživali v skoraj vsakem dnevu posebej. In tako bo še do konca meseca. Več boste v naravi, več časa si vzamete zase, bolje se počutite. Če se boste sedaj odločili, da zamenjate še prehrano, bo požitje še veliko boljše. Dobro veste, da bo potrebnega nekaj potrpljenja in sprememb tudi v načinu razmišljanja, a po dolgi zimi si vaše telo zasluži počitek in čiščenje. Povabila na različna družabna srečanja bodo kar deževala, vam pa za to še ne bo bilo slabo, če bi se kdaj odzvali, sploh, če gre za ljudi, ki jih imate radi. Potrebujete več sprostivne in neobveznega druženja.

Devica od 24. avgusta do 22. septembra

Medtem, ko se boste vi ukvarjali s stvarmi, ki vas izjemno veselijo, vas bodo sodelavci in sorodniki obirali in to do kosti. To pa že tako veste, da ni najboljši znak. A s tem se, kljub temu, da boste vse izvedeli, ne boste ukvarjali. Zato, ker veste, da vas čaka pomembna naloga, ki vam je nihče ne bo pomagal izpeljati, najmanj, kar potrebujete, pa so ljudje, ki vam ne želijo nič dobrega. Še pred uradnim prihodom pomladi v deželo boste morali dokončati res velik projekt, kar pa ni malo ne bo lahko. Sploh, ker veste, da vas stres resnično utruja. Pomagala vam bo nesebična ljubezen. Ta bo še naprej cvetela in vam dajala novo energijo. Vračajte jo dvojino, saj si partner to zasluži. V naslednjih dneh bo pravzaprav vaš edini iskren prijatelj.

Tehnica od 23. septembra do 23. oktobra

Čeprav nimate nič proti zimi, je imate sedaj tudi vi dovolj. V teh dneh se boste veselili nekega srečanja, ki bo zelo drugačno kot si zamisljate. To po svoje veste že vnaprej, zato niti ne boste presenečeni. Poskušajte se raje brzdati, da ne boste takoj povedali čisto vsega, kar vas muči in kar se vam zdi, da bi morali povedati. Raje se dvakrat ugriznite v jezik in se rahlo smehljajte. Če boste ravnali drugače, vam bo že kmalu zelo žal. In to v podzavesti dobro občutite. V teh dneh bodo vaši izdatki veliki, a bo priložnost takšna, da vam ne bo žal niti evra. Pripravljeni boste dati še več, da bo le vse tako kot si želite. Zvezde vam stojijo ob strani.

Škorpion od 24. oktobra do 22. novembra

Vaše obnašanje je v zadnjem času zagotovo čudno ne le vaším domačim, sedaj to opažajo tudi prijatelji in sodelavci. Vsega ne bo rešilo ne vaše vedrejšje razpoloženje, ne nekoliko toplejši dnevi, ki bodo še vedno dišali po zimi. Sploh, ker zadnje čase vreme ne vpliva kaj preveč na vas. Spraševali se boste ali imate toliko moči, da svoje življenje povsem spremenite. In da skorajda začnete iz nič. To vas namreč čaka, če se ne boste pogovorili najprej s seboj, potem pa še s partnerjem. Ta že krepko izgublja potrpljenje, zato časa res nimate veliko. Takoj po zimskih počitnicah vas nekaj neprijetnih presenečenj čaka tudi na delovnem področju. Ne pometajte težav pod preprogo!

Strelec od 23. novembra do 22. decembra

Nekam slabovoljni boste v teh dneh, kar boste, začudta, zaznali tudi sami. Postajate nestrpni, a dejstvo je, da se vam uresničujejo vse sanje in želje. Ljubezensko življenje lep čas ni bilo po vaši meri, sedaj pa bo. In to že zelo kmalu. Prej kot si mislite. Partner sicer rabi veliko spodbude in poguma, a boste uspeli urediti tudi to. Končno boste spoznali, da ste vredni več in da si tudi zaslužite več. Tistemu, ki bo še naprej nagajal, pa kar v obraz povejte, kar mu gre. Pri delu boste dosegli uspeh tudi tam, kjer ste mislili, da ste zavozili. Občutek bo prelep, saj boste spet spoznali, kaj je prava sreča.

Kozorog od 23. novembra do 22. decembra

Nestrpno pričakujete novice, pa jih ni in ni. Čutite sicer, da so vam vsi zelo naklonjeni, a potrebujete več od tega. Končno se bo začel vaš hitri tempo življenja, ki se vleče že nekaj mesecev, začel umirjati. Čeprav boste še vedno vse dni v polnem teku, boste polni življenjske energije, ideje pa bodo kar vrele iz vas. To pa je tudi zelo dobra garancija za prihodnost, ne le zaradi občutkov, ampak tudi finančno. Tu namreč že nekaj mesecev škripa, sedaj pa se vam bo odprlo. In to tam, kjer ste najmanj pričakovali. Kar se čustev tiče, boste še naprej hladni. Tam, kjer bi vam zlahka uspelo, vas ne zanima, tam, kjer bi radi, pa ne zanima druge strani.

Vodnar od 21. januarja do 18. februarja

Ob koncu tedna boste precej nervozni. Predvsem ne boste več točno vedeli, kaj si pravzaprav želite. Tega, kar se vam dogaja zadnje tedne, zagotovo ne. Bolj ko boste gledali na uro, manj časa boste imeli. In to predvsem zase. Ni pa le od vas odvisno, ali boste znali stvari postaviti na svoje mesto ali ne. Pomagati vam bo moral nekdo od starejših in bolj izkušenih. Za to pa ga boste morali prositi, saj se sam ne bo ponujal. Tudi zato ne, ker se boji, da bi izpadel kot vsiljivec. Izkoristite ta konec tedna za posle in zabavo, zvezde vam bodo zelo naklonjene. Tudi za nova poznanstva, ki jih boste z lahkoto navezovali prav v soboto in nedeljo.

Ribi od 19. februarja do 20. marca

Nikoli niste marali presenečenj in hitrih sprememb. Žal boste morali kar nekaj načrtov v naslednjih tednih spremeniti, nekaterim stvarim pa se boste morali celo odpovedati. To vam ne bo težko, ker boste načrte spreminjali zaradi nekoga, ki vam pomeni največ na svetu. Upoštevajte pa vse pametne nasvete, saj jih boste sploh v prvih dneh marca res potrebovali. Nasvetov tistih, ki vedno vse vedo, pa raje ne poslušajte. Če je le mogoče, si privoščite vsaj kratek, nekajdnevni pobeg od doma. Včasih so lahko že kratke počitnice dovolj, da se energija vrne v vaše telo. Že nekaj dni čutite, da je imate več na pretek, zato ukrepite.

Začutite zdravilno moč soli v središču mesta

Solna terapija bo okrepila vaš imunski sistem in prečistila dihalne poti brez stranskih učinkov. Prisluhni lastnemu telesu in se zdraviti z naravo je največ, kar lahko storimo zase.

Zdravilna moč soli je znana že iz preteklosti. Naši predniki so vedeli, da zrak v rudnikih soli in solnih jamah zdravilno deluje

ne naprave – Halogenator, ki v solno sobo vpihava suh aerosol naravne kamene soli, ki v prostoru ustvari posebno atmosfere

zdravilen in pomlajevalni učinek. Solna terapija za odraslega traja 40 minut, za otroka pa 20 minut.

Solne terapije se priporočajo vsem, ki ste kronično utrujeni, v stresu, imate alergijo na cvetni prah, pogoste gripozne in vrozne infekcije.

Zagotovo je obisk solne sobe posebno doživetje, pri katerem

na ljudi s pljučnimi obolenji in dihalnimi težavami. Število solnih sob po svetu narašča, tudi v Sloveniji. V zadnjih 20 letih je bilo zgrajenih preko 1000 solnih sob na območjih Rusije, Finske, Srednje Evrope, Kanade, Avstralije, Turčije, Srbije, Hrvaške in drugod. V nekaterih državah je solna terapija tudi na seznamu zdravstvenega zavarovanja kot uradno priznana metoda zdravljenja. Solne terapije pa lahko od februarja dalje obiščete kar v središču Velenja.

Solna terapija – haloterapija – je način zdravljenja dihalnih in kožnih bolezni s pomočjo vdihavanja in izpostavljanja telesa suhemu aerosolu naravne kamene soli v posebej prirejenih prostorih – solnih sobah, ki so v celoti obdane s plastjo soli. Terapija se izvaja s pomočjo poseb-

ro. Koncentracija teh mikrodelcev je tako visoka, da je obisk ene terapije enakovreden štirim dnevom bivanja ob morski klimi.

Zdravljenje s soljo je učinkovito, blagodejno in brez stranskih učinkov, saj temelji na vdihavanju čiste soli, ki je v obliki mikro delcev razpršena po solni sobi, kjer boste začutili mir in moč morja. Solna terapija je učinkovita in preverjen način zdravljenja dihalnih poti in kožnih bolezni. Solne terapije so primerne in priporočljive za vse generacije, tako za otroke kot odrasle. Zdrava sluznica je prvi pravi korak do zdravih dihalnih poti. Počitek v takšni atmosferi in vdihavanje takšnega zraka nudi

poleg zdravilnega učinka soli doživite tudi pravo sprostitvev. Posebnost solne sobe in moč soli je najboljši darilo za utrujeno telo. Solno terapijo lahko podarite sebi ali najbližjim.

EPP

Začutite moč morja v središču Velenja na Foitovi 2. Stranke sprejemajo ob predhodnem naročilu na telefonsko številko
031 676 921
www.solneterapije.com

Zgodilo se je ...

od 25. februarja do 3. marca

- 25. februarja 1993, ko je takratni slovenski minister za okolje in prostor Miha Jazbinšek v dvorani skupščine občine Velenje odprl mednarodno posvetovanje o zmanjšanju porabe freonov v hladilni, izolacijski in drugi industriji, je Radio Velenje začel svoj program oddajati tudi na frekvenci 107,8 MHz z oddajnika Plešivce;
- v založništvu Revije za antropologijo in novejšo zgodovino Borec in založništva Pozoj Velenje je 26. februarja 1997 izšla knjiga Od zibel do groba avtorja Jožeta Hudalesa; gre za pionirsko delo velenjskega etnologa dr. Jožeta Hudalesa na področju raziskovanja družine in za podrobno obdelavo matičnih knjig velenjske župnije sv. Martina od poznega 18. do konca 19. stoletja;
- konec februarja leta 1990 so v velenjski knjižnici prešli na računalniško vodeno izposajo

knjižnega gradiva;

- 27. februarja 1993 je Viktor Vrtačnik iz Topolšice že tretjič postal mladinski državni prvak v šahu za slepe in slabovidne;
- 27. februarja 1997 je izšla prva številka Našega časa v barvah;
- 28. februarja 1945 je okupator v Metlečah ustrelil deset talcev in kot razlog za to navedel smrt vodje enega od uradov krajevne skupine Štajerske domovinske zveze, ki ga je ob obisku partizanov zadela kap;
- 2. marca 1979 so ustanovili Savinjsko-šaleško gospodarsko zbornico;
- 2. marca 1987 je bil na Golteh

slalom za evropski pokal in za nagrado Titovega Velenja, na njem pa so nastopili tudi tekmovalci iz Zvezne republike Nemčije, Italije, Avstrije, Jugoslavije, Japonske in Združenih držav Amerike (med njimi tudi uveljavljena imena svetovnega smučanja: Bittner, Frommelt, Petrovič, Čizman, Benedik in drugi);

- 2. marca leta 1990 pa so na konvenciji ZKS – Stranke demokratične prenove Velenje, predlagali začetek postopka o ponovni priključitvi krajevne skupnosti Vinska Gora k občini Velenje;

- v začetku marca leta 1979 so pred trgovino Tržnica postavili prvo javno telefonsko govornico v Velenju.

■ Pripravljala: Damijan Kljajič

Vinska Gora (arhiv Muzeja Velenje)

TV SPORED

24. februarja 2011

20

Četrtek, 24. februarja

TV SLO

06.15 Kultura
06.20 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Kras med dvema vojnama, dok. film
11.00 Naši vrtovi: Božidar Zavšek, dr. Rudi Zupan
11.30 Pogled na ... romanski rokopisist iz Štutne
11.40 Omizje
13.00 Poročila, šport, vreme
13.20 Studio city
14.25 Moji, tvoji, najini, 20/35
15.00 Poročila
15.10 Mostovi
15.45 Prihaja Nodi, risanka
15.55 Fifi in cvetličniki, risanka
16.05 27 sekund, dok. film
16.20 Enajsta šola: Priseljenci
17.00 Novice, šport, vreme
17.30 Po sledi Sherlocka Holmesa, dok. odd.
18.20 Minute za jezik, ponov.
18.25 Zrebanje deteljice
18.35 Drago, risanka
18.45 Rjavi medvedek, ris.
18.55 Vreme
19.00 Dnevnik, šport, vreme
20.00 Pogledi Slovenije
21.30 Med valovi, tv Koper
22.00 Odmevi, šport, vreme
23.00 Opus
23.30 Idiot, 2/2, sng drama Ljubljana
01.25 Globus
01.55 Dnevnik, ponov.
02.30 Dnevnik Slovencev v Italiji
02.55 Infokanal

TV SLO

06.50 Otroški infokanal
08.00 Počitniški program sledi
08.20 O miški, ki si je trebušček raztrgala, lutke
08.50 Sneženi mož, ris. film
09.15 Male sive celice, kviz
10.00 Kekec, muzikal
10.55 Einstein brez nogavic, izraef. f.
12.35 Veliko večje, navječje, 3/4
13.30 Beneški Koper od 13. do 18. stoletja, dok. odd.
14.05 Ugriznimo znanost
14.40 SP v smuč. teku, sprint (Ž), pren.
16.30 Evropski magazin
16.55 Krajji in običaji, dok. odd.
17.25 Mostovi
17.55 Mala Dorritova, 7/8
18.45 Gensko spreminjena hrana
18.55 Nogomet, tekma evrop. lige, PSV - Lille, prenos
20.50 Restavracija Raw, 3/6
21.45 SP v nord. smuč. smuč. tek, sprint (Ž), posnetek
22.55 Nogomet, evrop. liga, povzetki
23.25 Požarni did, 2/3
01.00 Zabavni infokanal

POP

06.50 Tv prodaja
07.20 Najlepša leta, nad.
08.15 Prepevodena ljubezen, nad.
09.05 Tv prodaja
09.20 Sebična ljubezen, nad.
10.10 Tv prodaja
10.40 Gospodarica srca, nad.
11.35 Tv prodaja
12.05 Meč in vrtica, nad.
13.00 24ur ob enih
14.00 Najlepša leta, nad.
15.00 Prepevodena ljubezen, nad.
15.55 Sebična ljubezen
17.00 Meč in vrtica, nad.
17.10 Meč in vrtica, nad.
18.00 Gospodarica srca, nad.
18.55 24ur vreme
19.00 24ur
20.00 Lepotilni salon, am. film
21.55 Na kraju zločina, nan.
22.50 24ur zvečer
23.10 Nevarna igra, nan.
00.05 30 Rock, nan.
00.35 24ur, pon.
01.35 Nočna panorama

VTV

09.00 Dobro jutro, inf. oddaja
10.30 Vabimo k ogledu
10.35 Odprta tema: Je ogrožena celovita sanacija Mežiške doline?
11.35 Pop corn, glas. odd. - Apolonia
12.35 Vabimo k ogledu
12.40 Hrana in vino, svet. oddaja
13.05 Videospot dneva
13.15 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Modri Jan: Vodni krog, otroška izobraževalna oddaja
18.15 Čas za nas - taborniki
18.55 Regionalne novice 1
19.00 Vabimo k ogledu
19.05 Hrana in vino, kuharski nasveti
19.25 Videospot dneva
19.20 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža, oddaja z narodnozabavno glasbo Gostje: ans. Navihanke, Boštjan Konečnik
21.15 Regionalne novice 2
21.20 Vabimo k ogledu
21.25 Skrbimo za zdravje, izobraževalna oddaja. Življenje z multiplo sklerozo
22.25 Vabimo k ogledu
22.30 Iz oddaje Dobro jutro, pon.
23.00 Vabimo k ogledu
00.05 Videospot dneva
00.10 Videostrani, obvestila

Petek, 25. februarja

TV SLO

06.15 Kultura
06.20 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Kruhovo leto, dok. film
11.00 Naši vrtovi: Mihael Toman
11.30 To bo moj poklic: Podjetnik, 1. del
11.55 To bo moj poklic: Podjetnik, 2. del
12.20 Ugriznimo znanost
12.40 Minute za jezik
13.00 Poročila, šport, vreme
13.20 Turbulenca: Kaj je uspeh?
14.10 ARS 360
14.25 Slovenski utrinki
15.00 Poročila
15.10 Mostovi
15.45 Larina zvezdica, risanka
16.00 Iz popotne torbe: Nogometna žoga
16.25 Šola Einstein, 51/52
17.00 Novice, šport, vreme
17.25 Posebna ponudba
18.00 Duhovni utrip
18.25 Risanka
18.30 Danica, ris.
18.35 Pri Stonovih, ris.
19.00 Dnevnik, vreme, šport
19.50 Ekotrinki
20.00 Moji, tvoji, najini, 21/35
20.30 Na zdravje!
22.00 Odmevi, kultura, šport, vreme
23.00 Opus
00.20 Duhovni utrip
00.40 Babylon.tv
01.00 Dnevnik, pon.
01.05 Dnevnik Slovencev v Italiji
02.00 Infokanal

TV SLO

06.50 Otroški infokanal
08.00 Bisergora, lutke
08.15 Martina in ptičje strašilo
08.25 Zgodba na gumble, lutke
09.05 27 sekund, dok. film
09.20 Enajsta šola
09.50 Družinsko taborevanje
10.25 SP v alp. smuč., SVSL (Ž) za superkomb., prenos
11.50 Kupljeno upanje, ponov.
12.25 SP v smuč. skokih, kvalif. (M), prenos
13.25 SP v alp. smuč., SL (Ž) za superkomb., prenos
14.40 SP v smuč. skokih (Ž), prenos
16.30 Rokometni magazin lige prvakov
16.55 Črno beli časi
17.10 Cirkom regional, tv Maribor
17.35 Primorski mozaik
18.05 Med valovi, tv Koper
18.30 Opus
19.00 Glasborla
20.00 Prava ideja!, posl. odd.
20.30 Slovenija, objuljena dežela, dok. feljton
21.00 Poti z vzhoda: Malezija, 4/13
21.50 Ogluševalci, 1/13
22.45 Bilo blago, koprod. film
00.40 Polnočna jasmina, am. film
02.20 Zabavni infokanal

POP

06.55 Tv prodaja
07.25 Najlepša leta
08.10 Prepevodena ljubezen, nad.
09.05 Tv prodaja
09.20 Sebična ljubezen
10.10 Tv prodaja
10.40 Gospodarica srca
11.35 Tv prodaja
12.05 Meč in vrtica, nad.
13.00 24ur ob enih
14.00 Najlepša leta, nad.
15.00 Prepevodena ljubezen
15.55 Sebična ljubezen
16.55 Meč in vrtica, nad.
17.00 24ur popoldne
17.10 Meč in vrtica, nad.
18.00 Gospodarica srca
19.00 24ur
20.00 Lepotilni salon, am. film
21.55 Na kraju zločina, nan.
22.50 24ur zvečer
23.10 Nevarna igra, nan.
00.05 30 Rock, nan.
00.35 24ur, pon.
01.35 Nočna panorama

VTV

09.00 Dobro jutro, inf. oddaja
10.30 Vabimo k ogledu
10.35 Odprta tema: Je ogrožena celovita sanacija Mežiške doline?
11.35 Pop corn, glas. odd. - Apolonia
12.35 Vabimo k ogledu
12.40 Hrana in vino, svet. oddaja
13.05 Videospot dneva
13.15 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Modri Jan: Vodni krog, otroška izobraževalna oddaja
18.15 Čas za nas - taborniki
18.55 Regionalne novice 1
19.00 Vabimo k ogledu
19.05 Hrana in vino, kuharski nasveti
19.25 Videospot dneva
19.20 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža, oddaja z narodnozabavno glasbo Gostje: ans. Navihanke, Boštjan Konečnik
21.15 Regionalne novice 2
21.20 Vabimo k ogledu
21.25 Skrbimo za zdravje, izobraževalna oddaja. Življenje z multiplo sklerozo
22.25 Vabimo k ogledu
22.30 Iz oddaje Dobro jutro, ponovitev
23.00 Mura Raba Tv, inf. oddaja
23.55 Vabimo k ogledu
00.00 Videospot dneva
00.05 Videostrani, obvestila

Sobota, 26. februarja

TV SLO

06.05 Kultura
06.15 Odmevi
07.00 Zgodbe iz školjke: Nogometna žoga
07.20 Križ kraž
07.30 Zgodbe o Poluhcu
08.55 Gremo na vlak, lutke
09.20 Oh, te jagode, risanka
09.35 Ribič Pepe
09.35 Kulturni brlog, Črtkova galerija
09.35 Zabi kralj, nem. film
10.40 Polnočni klub
11.55 Tednik
13.00 Poročila, šport, vreme
13.15 Glasbeni spomini z Borisom Kopitarjem
14.20 Uresniči svoje sanje, am. film
15.55 Sobotno popoldne
16.10 O živalih in ljudeh, tv Maribor
16.10 Nagradna igra
16.15 Zdravje
16.30 Usoda
16.35 Alternativa
17.00 Poročila, vreme, šport
17.15 Sobotno popoldne
17.15 Na vrtu, tv Maribor
17.45 Sobotna izmena, 1. del
17.55 Kuhajmo
18.20 Sobotna izmena, 2. del
18.25 Ozare
18.35 Kužiol, ris.
18.40 Fifi in cvetličniki, ris.
19.00 Dnevnik, vreme, šport
20.00 Umiri se, am. film
22.00 Načrti podzemlja, dok. odd.
22.35 Poročila, vreme, šport
23.15 Sinovi anarhije, 1/13
00.15 Slovenski magazin
00.40 Dnevnik, ponov.
01.05 Dnevnik Slovencev v Italiji
01.30 Infokanal

TV SLO

06.50 Skozi čas
07.50 Cirkom regional, tv Maribor
07.55 Poti z vzhoda: Malezija, 4/13
08.55 SP v alp. smuč., SVSL (M) za superkomb., prenos
10.25 SP v alp. smuč., smuk (Ž), prenos
11.25 SP v smuč. teku, 15 km (M) zasled., prenos
12.25 Posebna ponudba, potr. odd.
12.55 SP v alp. smuč., SL (M) za superkomb., prenos
14.05 Primorski mozaik
14.40 SP v smuč. skokih, posamezni, prenos
16.45 SP v nord. komb., posamezno, posnetek
17.55 Košarka (Ž), finale slov. pokala, prenos
20.00 Umazani ples na odru, koncertna turneja
21.15 Glasbe sveta, Ljubljana, dok. film
22.10 Zakon v Los Angelesu, am. film
23.25 Usodna nesreča, 3/13
00.25 Brane Rončel izza odra
01.55 Zabavni infokanal

POP

07.30 Tv prodaja
08.00 Winx klub, ris. ser.
08.25 YooHoo in prijatelji, ris. ser.
08.40 Radovedni Jaka, ris. ser.
08.50 Poštar Peter, ris. ser.
09.05 Medved Rupert, ris. ser.
09.20 Tuja sila, ris. ser.
09.45 Bakuganski bojevniki, ris. ser.
10.10 Živalci fenomen, mlad. ser.
10.30 SKL
11.35 Kuhajmo po domače, kuh. ser.
12.10 Mamic na preizkušnji, dok. s.
13.10 Prenova z Debbie Travis
14.10 Carovnice Crissa Angela, dok. s.
14.40 Nепredstavljivo, am. film
16.15 Šola rocka, am. film
18.20 Ljubezen skozi zlodec, kuh. odd.
18.55 24ur vreme
19.00 24ur
20.00 Pirati s Karibov, am. film
22.50 Eli Stone, am. nan.
23.45 Počitnice v Burmi, am. film
01.35 Najmanjši britanski otroci, dok. odd.
24ur, ponovitev
03.30 Nočna panorama

VTV

PONOVITEV ODDAJ TEDENSKEGA SPOREDA
09.00 Miš maš, otroška oddaja
09.40 Vabimo k ogledu
09.45 Kultura, informativna oddaja
10.10 Športni tork, šp. inf. oddaja
10.30 1907. VTV magazin
10.55 Kultura, informativna oddaja
11.00 Zupan z vami: Martin Mikolič, župan Občine Rogatec
12.00 Vabimo k ogledu
12.05 Naj viža, oddaja z narodnozabavno glasbo. Gostje: ans. Navihanke, Boštjan Konečnik
13.20 Hrana in vino, kuharski nasveti - tedenski izbor
14.15 Videostrani, obvestila
17.55 Modri Jan: Vodni krog, otroška izobraževalna oddaja
18.15 Čas za nas - taborniki
18.55 Vabimo k ogledu
19.00 To bo moj poklic: Izdelovalec modnih oblačil - 2. del, izobraževalna oddaja
19.25 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 1907. VTV magazin
20.25 Kultura, informativna oddaja
20.30 Novoletni koncert Pihalnega orkestra Premogovnika Velenje. Gost: Uroš Perič
22.05 Jutrarnji pogovori
23.35 Mura Raba Tv, inf. oddaja
00.00 Vabimo k ogledu
00.05 Videospot dneva
00.10 Videostrani, obvestila

Nedelja, 27. februarja

TV SLO

07.00 Živ žav
07.05 Paikolina in prijatelji s Prisoj
07.05 Čarli in Lola, ris.
07.05 Božičkov vajenček, ris.
07.05 Kljucck s strehe
09.55 Animalija, 27/40
10.50 Pustolovščine v gozdu, 3. del
10.50 Prislulnimo tišini
11.20 Ozare
11.25 Obzorja duha
12.00 Ljudje in zemlja
13.00 Poročila, šport, vreme
13.10 Na zdravje!, ponov.
14.25 Alpe, Donava, Jadran
15.00 NLP
15.25 Na naši zemlji
15.10 Profil tedna z Mašo Kljun
15.35 Večno z Lorello Flego
15.40 Športni novice z Anžetom Bašjem
15.50 Športni gost
16.05 Nedeljsko oko z Marjanom Jermanom
16.15 Mega face s Tadejem Korenom Smidom
16.25 Svetovno s Karmen Švegl
16.35 Naglas!
17.00 Poročila, šport, vreme
17.15 NLP
18.10 Prvi in drugi
18.35 Zakaž? Zato?, risanka
18.40 Čarli in Lola, ris.
19.55 Vreme
20.00 Dnevnik, vreme, šport
21.00 Tednik
21.00 Studio city
22.00 Odmevi, vreme, šport
23.00 Globus
23.35 Glasbeni večer
01.00 Dnevnik, ponov.
01.40 Dnevnik Slovencev v Italiji
02.10 Infokanal

TV SLO

07.20 Globus
07.50 Male sive celice, kviz
08.55 SP v alp. smuč., SL (M), 1. vož.
09.50 12. državno tekmovalje citrarjev v komornih skupinah, 2. del
10.25 SP v alp. smuč., super VSL (Ž), prenos
11.45 Skozi čas
11.55 SP v smuč. teku, 30 km (M), zasled., prenos
12.55 SP v alp. smuč., SL (M), vključ. v prenos 2. vožnje
13.45 Turbulenca: Kaj je uspeh?
14.40 SP v smuč. skokih, ekipno, prenos
16.45 50 let pokala Vitranc, reportaža
17.30 Sreč letališča, dok. film
18.10 Pravljanje
18.40 Rokomet, liga prvakov, Kiel - Čelje Piv. Laško, prenos
20.15 Zrebanje lota
20.25 ARS 360
21.40 Junak našega časa, 6/6
21.40 Kvalif. za EP 2012, Slovenija - Italija, posnetek
23.10 Nujni primeri, 4/10
00.00 Zabavni infokanal

POP

07.30 Tv prodaja
08.00 Winx klub, ris. ser.
08.25 YooHoo in prijatelji, ris. ser.
08.40 Radovedni Jaka, ris. ser.
08.50 Poštar peter, ris. ser.
09.05 Medved Rupert, ris. ser.
09.20 Tuja sila, ris. ser.
09.45 Bakuganski bojevniki, ris. ser.
10.10 Živalci fenomen, mlad. ser.
10.30 SKL
11.35 Kuhajmo po domače, kuh. ser.
12.10 Mamic na preizkušnji, dok. s.
13.10 Prenova z Debbie Travis
14.10 Carovnice Crissa Angela, dok. s.
14.40 Nепredstavljivo, am. film
16.15 Šola rocka, am. film
18.20 Ljubezen skozi zlodec, kuh. odd.
18.55 24ur vreme
19.00 24ur
20.00 Pirati s Karibov, am. film
22.50 Eli Stone, am. nan.
23.45 Počitnice v Burmi, am. film
01.35 Najmanjši britanski otroci, dok. odd.
24ur, ponovitev
03.30 Nočna panorama

VTV

PONOVITEV ODDAJ TEDENSKEGA SPOREDA
09.00 Miš maš, otroška oddaja
09.40 Vabimo k ogledu
09.45 Kultura, informativna oddaja
10.10 Športni tork, šp. inf. oddaja
10.30 1907. VTV magazin
10.55 Kultura, informativna oddaja
11.00 Zupan z vami: Martin Mikolič, župan Občine Rogatec
12.00 Vabimo k ogledu
12.05 Naj viža, oddaja z narodnozabavno glasbo. Gostje: ans. Navihanke, Boštjan Konečnik
13.20 Hrana in vino, kuharski nasveti - tedenski izbor
14.15 Videostrani, obvestila
17.55 Modri Jan: Vodni krog, otroška izobraževalna oddaja
18.15 Čas za nas - taborniki
18.55 Vabimo k ogledu
19.00 To bo moj poklic: Izdelovalec modnih oblačil - 2. del, izobraževalna oddaja
19.25 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 1907. VTV magazin
20.25 Kultura, informativna oddaja
20.30 Novoletni koncert Pihalnega orkestra Premogovnika Velenje. Gost: Uroš Perič
22.05 Jutrarnji pogovori
23.35 Mura Raba Tv, inf. oddaja
00.00 Vabimo k ogledu
00.05 Videospot dneva
00.10 Videostrani, obvestila

Ponedeljek, 28. februarja

TV SLO

06.25 Utrip
06.35 Zrcalo tedna
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Prihaja Nodi, ris.
10.20 Fifi in cvetličniki, ris.
10.45 Potplatopis, 1. odd.
11.05 Šola Einstein, 42/52
11.30 Kamen pozabe, ris. nan.
11.55 Ljudje in zemlja
13.00 Poročila, šport, vreme
13.20 Pogledi Slovenije, ponov.
15.00 Poročila
15.10 Dober dan Koroška
15.45 Kljucck s strehe, 4/26
16.10 Snežica in rožica, 14/20
16.20 Ribič Pepe
17.00 Novice, šport, vreme
17.30 Qd morja preleteli, dok. odd.
18.25 Zrebanje 3 x 3 plus 6
18.40 Klovni Kir, risanka
18.45 Sončni mln, risanka
19.00 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Odmevi, vreme, šport
23.00 Globus
23.35 Glasbeni večer
01.00 Dnevnik, ponov.
01.40 Dnevnik Slovencev v Italiji
02.10 Infokanal

TV SLO

04.00 Infokanal
08.50 Posebna ponudba, potr. odd.
08.55 Prislulnimo tišini
09.25 Gremo na smuči, 4/6
10.00 Dobro jutro
11.25 SP v nord. komb., skoki ekipno, prenos
12.40 SP v smuč. teku, 10 km (Ž) klasično, posamezno, prenos
14.15 Opus, ponov.
14.55 SP v nord. smuč., kombinacija, teki ekipno, posnetek
16.15 SP v nord. smuč., tek 10 km (Ž) klasično, posamezno, posn.
17.15 Stara noggača, 3/6
17.45 Alpe, Donava, Jadran
18.15 ARS 360
18.30 Prvi in drugi
18.55 Z glavo na zabavo
19.25 Univerza
20.00 Peklenski izbor
20.45 Čudoviti svet Alberta Kahna, 9/9
21.35 Knjiga mene briga
22.50 Blešičica, odd. o modi
22.30 Temnomodraskorajčna, špan. film
00.10 Dežela bakterij, dok. odd.
01.10 Zabavni infokanal

POP

06.40 Tv prodaja
07.10 Najlepša leta
08.05 Prepevodena ljubezen, nad.
09.00 Tv prodaja
09.15 Sebična ljubezen
10.10 Tv prodaja
10.40 Gospodarica srca, nad.
12.05 Meč in vrtica, nad.
13.00 24ur ob enih
14.00 Najlepša leta, nad.
15.00 Prepevodena ljubezen, nad.
15.55 Sebična ljubezen, nad.
16.55 Meč in vrtica, nad.
17.00 24ur popoldne
17.10 Meč in vrtica, nad.
18.00 Gospodarica srca, nad.
18.55 24ur vreme
19.00 24ur
20.00 Lepo je biti sosed, nan.
20.55 Stara spelji se, am. film
22.30 24ur zvečer
22.50 Nevarna igra, nan.
23.45 30 Rock, nan.
00.15 24ur, ponovitev
01.15 Nočna panorama

VTV

09.00 Dobro jutro, inf. oddaja
10.30 Vabimo k ogledu
10.35 1907. VTV magazin
11.00 Kultura, informativna oddaja
11.05 Hrana in vino, kuharski nasveti - tedenski izbor
12.00 Vabimo k ogledu
12.05 Novoletni koncert Pihalnega orkestra Premogovnika Velenje. Gost: Uroš Perič
13.40 Videospot dneva
13.45 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Moja in medvedek Jaka, otroška oddaja za najmlajše
18.40 Vabimo k ogledu
18.45 Regionalne novice 1
18.50 Hrana in vino, kuharski nasveti
19.55 Vabimo k ogledu
20.00 Poslanska pisarna
21.00 Regionalne novice 2
21.05 Vabimo k ogledu
21.10 Arhivski zakladi: Pesem za ljubezen: Davor Radolfi in Ritmo Loco, posnetek koncerta (2004)
22.30 Iz oddaje Dobro jutro, pon.
00.00 Vabimo k ogledu
00.05 Videospot dneva
00.10 Videostrani, obvestila

Torek, 1. marca

TV SLO

06.15 Kultura
06.20 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 O čudežnem zdravilu, ljudska pravljica
10.15 Muca Copatarica
10.25 Zverinice iz Rezije, lutke
10.45 Snežica in rožica, 14/20
11.10 Zgodbe iz školjke
11.25 Filmlologija, zabav. nan.
11.55 Družinske zgodbe: družina Kerčmar
13.00 Poročila, šport, vreme
13.20 Globus
14.00 Duhovni utrip
14.20 Obzorja duha
15.00 Poročila
15.10 Mostovi
15.45 Paikolina in prijatelji s Prisoj, 8/26
16.05 Zlatko Zakladko
16.20 Gremo na smuči, 5/6
17.00 Novice, šport, vreme
17.30 Načrti podzemlja, dok. odd.
18.00 Ugriznimo znanost
18.20 Zrebanje Astra
18.35 Toni in Boni, risanka
18.40 Bacek Jon, ris.
18.45 Pokukajmo na zemljo, ris.
19.00 Dnevnik, vreme, šport
20.00 Sodobna družina, 3/24
20.25 Osmi dan
21.00 Leteči človek, dok. film
22.00 Odmevi, šport, vreme
23.00 Črva idvaj, posl. odd.
23.30 Čudoviti svet Alberta Kahna, 9/9
00.25 Osmi dan, ponov.
00.50 Načrti podzemlja, dok. odd.
01.20 Dnevnik
02.00 Dnevnik Slovencev v Italiji
02.25 Infokanal

TV SLO

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.00 Dobro jutro
12.55 SP v nord. smuč., tek 15 km (M) posam., klasično, prenos
14.45 Glasbeni spomini z Borisom Kopitarjem
15.40 Med valovi
16.10 Dober dan, Koroška
16.40 Glasnik, tv Koper
17.05 Mostovi
17.40 SP v nord. smuč., tek 15 km (M) posam., klasično, posnetek
18.40 Muzikajeto: Harmonika, 2. del
19.10 Tranzistor
19.55 Ekolaf: Zdrave navade
20.00 Trikotnik
20.30 Babylon.tv
20.50 Dediščina Evrope: Ubogi, ubogi Pavel, 2. del
21.45 Brane Rončel izza odra
23.25 Solo, avstral. film
01.05 Zabavni infokanal

POP

06.45 Tv prodaja
07.15 Najlepša leta
08.10 Prepevodena ljubezen, nad.
09.00 Tv prodaja
09.15 Sebična ljubezen, nad.
10.10 Tv prodaja
10.40 Gospodarica srca
11.35 Tv prodaja
12.05 Meč in vrtica, nad.
13.00 24ur ob enih
14.00 Najlepša leta, nad.
15.00 Prepevodena ljubezen, nad.
15.55 Sebična ljubezen
17.00 24ur popoldne
17.10 Meč in vrtica, nad.
18.00 Gospodarica srca, nad.
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Zdravnikova vest, nan.
22.00 Mentalist, nan.
22.55 24ur zvečer
23.15 Nevarna igra, nan.
00.10 30 Rock, nan.
00.40 24ur, ponov.
01.40 Nočna panorama

VTV

09.00 Dobro jutro, inf. oddaja
10.30 Vabimo k ogledu
10.35 1907. VTV magazin
11.00 Kultura, informativna oddaja
11.05 Poslanska pisarna
11.35 Arhivski zakladi: Pesem za ljubezen: Davor Radolfi in Ritmo Loco, posnetek koncerta (2004)
11.55 Vabimo k ogledu
13.00 Hrana in vino, svetovalna oddaja, ponovitev
13.25 Videospot dneva
13.30 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Zlatolaska in trije medvedi, risani film
18.50 Hrana in vino, svet.oddaja
19.15 Videospot dneva
19.20 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 1908. VTV magazin
20.25 Kultura, inf. oddaja
20.30 Športni tork, šp. inf. oddaja
21.00 To bo moj poklic: Instalater strojnih instalacij - 1. del, izobraževalna oddaja
21.30 Skrbimo za zdravje, izobraževalna oddaja. Življenje z multiplo sklerozo
22.30 Iz oddaje Dobro jutro, pon.
00.00 Vabimo k ogledu
00.05 Videospot dneva
00.10 Videostrani, obvestila

Sreda, 2. marca

TV SLO

06.10 Kultura
06.15 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Kljucck s strehe, 1/26
10.30 Robidnice in moka v pustem gradu
10.45 Gremo na smuči, 5/6
11.20 Načrti podzemlja, dok. odd.
11.50 Leteči človek, dok. film
13.00 Poročila, šport, vreme
13.15 Tednik
14.20 Prislulnimo tišini
15.00 Poročila
15.10 Mostovi
15.45 Maks in Rubi, risanka
15.55 Milan, risanka
16.00 Kravica Katka, risanka
16.10 Pod klobukom
17.00 Novice, šport, vreme
17.30 Turbulenca
18.25 Bojan, risanka
18.30 Musti, risanka
18.35 Vrtni palček Primož, risanka
19.00 Dnevnik, vreme, šport
20.00 Lahko noč in srečno, am. čb film
22.00 Odmevi, šport, vreme
23.05 Omizje
00.20 Turbulenca
01.10 Dnevnik, pon.
01.45 Dnevnik Slovencev v Italiji
02.10 Infokanal

TV SLO

Knjižne novosti

Shreve, Anita; Lučka v snegu

Zgodbo pripoveduje 12-letna Nicky, ki se po nesreči, v kateri umreeta mama in sestra, z očetom preseli v oddaljeno samotno kmetijo. Ko se nekega dne sprehajata po zasneženem gozdu, zaslišata otroški jok. V snegu najdeta dojenčico, še vedno krvavo od poroda in zavito v spalno vrečo. Rešita jo in odpeljeta v bolnišnico. Ko zgodbo objavi časopis, ju z vprašanji prične nadlegovati policija. Od tu naprej tečeta dve vzporedni zgodbi. Nicky razmišlja o svoji preteklosti. Zakaj se je z očetom morala preseliti v ta osamljeni konec dežele? Zakaj je njen oče po cele dneve zaprt v mizarški delavnici? Druga zgodba je zgodba sedanosti. Kmalu po najdbi dojenčice sredi snežnega meteža na njuna vrata potka mlada ženska. Nicky se hitro naveže na mamo dojenčice, ki bi se rada zahvalila, ker sta rešila življenje njenemu otroku. Zgodba pritegne bralca zaradi osebnosti, človeških čustev in prepletanje usod.

Giffin, Emily: Nekaj sposojenega

Rachel je vedno veljala za pridno in vzorno dekle. Na zabavi za trideseti rojstni dan konča v postelji z zaročencem svoje najboljši prijateljice Darcy. Naslednje jutro ji je žal in upa, da bosta oba pozabila na ta dogodek, a iz nepomembne afere se razvije ljubezen. Bliza se poroka zato se morata odločiti med prijateljstvom in pravo ljubeznijo. Nekaj modrega je nadaljevanje zgodbe, v kateri svojo zgodbo pripoveduje prijateljica Darcy.

Jacq, Christian: Ramzes

Sin luči, Tisočletni tempelj, Bitka pri Kadešu, Vladarica Abu Simbela, Pod zahodno akacijo, so naslovi petih knjig, ki govorijo o življenju in vladanju enega največjih egipčanskih faraonov. Ramzes spoznamo kot otroka in ga spremljamo vse do smrti. V prvi knjigi spoznamo Ramzesa še kot dečka, ki ga oče, faraon Seti, postavlja pred številne preizkušnje, da bi se prepričal, ali je vreden, da ga imenuje za naslednika. Skozi zgodbo spoznamo življenje starih Egipčanov in kraljeve družine, stare verske običaje, verovanja in obrede. Srce vsega Egipta pa je Ramzes, ki se trudi biti pravičen, moder in pogumen. Ob strani mu stojijo ljubeča žena in prijatelj, med katerimi najdemo tudi Mojzesa, biblijskega očaka, ki Ramzesu odpelje Jude iz dežele v puščavo. Ramzes je vladal Egiptu šestdeset let, v tem času je utrdil svojo državo in ji kot pomemben graditelj zapustil neizbrisno dediščino.

Donner, Florinda: Šabono

Šabono je naziv za indijanska naselja v pragozdovih južne Venezuele in severne Brazzilije. Florinda Donner, antropologinja, se odloči za nekaj mesečno življenje med ljudmi, ki živijo daleč od civilizacije. Ti ljudje živijo v legendah, mitih, družijo se z duhovi, pogovarjajo z živalmi, sporazumevajo se s gledali in z dotiki. Živijo v magičnem času, ki obsega vse poznane čase naenkrat preteklost, sedanost in prihodnost. Antropologinja, ki želi najprej le raziskovati njihove obi-

čaje, začne postajati del njih. Ko je prišla v njihovo naselje globoko v pragozdu, ni znala besede njihovega jezika. Za prebivalce šabona to ni pomenilo ovire, da jo ne bi sprejeli. Indijanci menijo, da je nerazumevanje njihovega jezika dokaz, da si »aka boreki«. Neumen. Kot tako so jo hranili, ljubili in razvajali; njene napake so prezrli, kot bi jih otroku. Šabono je knjiga, ki govori o avtoričini osebni izkušnji in je pripoved, sestavljena iz ogromno podatkov, ki jih je avtorica zbrala med terensko antropološko raziskavo, ko je v Venezueli preučevala zdravilne tehnike.

Kovačević Beltram, Marjan: Jakobova lestev

Knjiga je nadaljevanje Kovačevićevih uspešnih Babilonski stolp in druge zgodbe ter Odisejada in druge zgodbe. Vsebuje sedemdeset izbranih zgodb iz duhovne zakladnice davne človeške zgodovine in sedemdeset ilustracij uglednega slovenskega akademskega slikarja Zvonka Čoha. Besedila so razvrščena v tri skupine. Zgodbam iz grške mitologije sledijo svetopisemske zgodbe, tem pa še zgodbe o pomembnih zgodovinskih dogodkih in osebnostih. Iz njih izvirajo številni izrazi, rekla, pregovori, ki jih v prenesenem pomenu tudi danes pogosto uporabljamo v vsakdanjem življenju, da bi z njimi označili nekatere aktualne dogodke in pojave, posebne človeške lastnosti, značaje ljudi, njihova dejanja idr. Ob pomanjkljivi klasični izobrazbi se večkrat zgodi, da nekatere izmed njih napačno

uporabimo. Če pa že poznamo njihov današnji preneseni pomen, ne poznamo njihovega izvora. V knjigi bomo med drugim našli odgovore na vprašanja, od kod izvirajo izrazi, kot so Pandorina skrinjica sififovo delo, tantalove muke, ahilova peta idr. Zanimive so pripovedi o Orfeju, Evropi, Pegazu, Ikaru, o bajeslovnem ptiču feniksu, Atlantidi itd. Izvedeli bomo, kaj danes v prenesenem pomenu pomenijo izrazi, kot so npr. Judežev poljub, salomonska sodba, hoditi od Poncija do Pilata, srečati abrahama ... V tretjem delu so zbrane zgodbe, ki se nanašajo na resnične zgodovinske osebe in dogodke. Tako se bomo med drugim seznanili z Aristotelom, Damoklejem, Aleksandrom Velikim, Pironom, Arhimedom, Cezarjem, Atilo, Kolumbom, Galilejem, Ludvikom XIV. in še drugim.

■ Priprava: AS

Kdaj - kje - kaj

VELENJE

Četrtek, 24. februarja

- 10.00 - 18.00
Vila Mojca Velenje
Zimske počitnice v Vili Mojca Velenje
- 16.00 Mestna knjižnica Šoštanj
Ura pravljic
- 18.00 Muzej usnjarstva na Slovenskem
Klepet pod Pustim gradom
- 19.19 Knjižnica Velenje
Pogovor iz cikla »Učeca se skupnost«, Alenka Rebula
- 19.30 Dom kulture Velenje
Komedija: Tašča. Com
- 21.00 eMČe plac
Februarske čipotnice - Koncert: Horda Grdih
- X Mercator Center Velenje
Slikarska razstava Med slovenskimi kurenti in sibirskimi šamani (do 25. 2.)

Petek, 25. februarja

- 10.00 - 18.00
Vila Mojca Velenje
Zimske počitnice v Vili Mojca Velenje
- 16.00 - 17.30
Knjižnica Velenje, pravljica soba
Igralne urice
- 21.00 eMČe plac
Februarske čipotnice - Hip-hop koncert: Ajs Nigrutin & Timbe ter Emkej
- Sobota, 26. februarja**
- 8.00 - 13.00
Ploščad Centra Nova
Kmečka tržnica
- 8.00 - 13.00
Mercator center Velenje
Ekološka tržnica
- 9.00 Dvorana Centra Nova
Pikado turnir
- 9.00 - 13.00
Knjižnica Velenje, predverje
Knjižni sejem - Vsi kupujemo, vsi prodajamo
- 10.00 Mercator center Velenje

CITYCENTER Celje

- četrtek, 24.2. Bio tržnica
-petek, 25.2. Gibanje v pravo smer s smučarsko šolo Gibitus
-od 7. do 28.2. Slovensko ljudsko gledališče Celje predstavlja DNEVNE KOMEĐIJE
-od 1. do 15. marca razstava obute Camper

- A si jedla sir? In Sandra Auer
14.00 Mestni stadion Velenje
Nogometna tekma 1. SNL - NK Rudar Velenje : NK Maribor
- 21.00 eMČe plac
Klubski večer

Nedelja, 27. feb.

- 10.00 Mercator center Velenje
Lumparije, Pikapolonica, s pomočjo vzgojiteljice si izdelajete svoj pustni kostim.

Ponedeljek, 28. feb.

- 19.19 Knjižnica Velenje, študijska čitalnica
Predavanje - Inkontinenca

Torek, 1. marca

- 17.00 Knjižnica Velenje, pravljica soba
Ura pravljic v angleškem jeziku
- 19.19 Knjižnica Velenje, predverje
Pogovor - Stane Jeršič in Barbara Jakše Jeršič

Sreda, 2. marca

- 17.00 Knjižnica Velenje, pravljica soba
Ura pravljic
- 18.00 Knjižnica Velenje, študijska čitalnica
Branje je žir, reading is cool
- 18.00 Dom kulture Velenje
Glasbeno plesni spektakel OLE
- 18.00 Velenjski grad
Odprte razstave - Ex Tempore 2011, Slovenian open
- 19.19 Knjižnica Velenje, študijska čitalnica
Predavanje - Prehrana in okolje

ŠOŠTANJ

Četrtek, 24. februarja

- 16.00 Mestna knjižnica Šoštanj
Pravljicne ure
- 18.00 Muzej usnjarstva na Slovenskem
Klepet pod Pustim gradom - dr. Borut Korun

Petek, 25. februarja

- 19.00 Mestna galerija Šoštanj
Galerijski večer, literarni gost

Sobota, 26. februarja

- 19.00 Športna dvorana Šoštanj
Elektra Šoštanj : Helios Domžale(17. krog 1. A SKL oz. Lige Telemach)

ŠMARTNO OBPAKI

Četrtek, 24. februarja

- 10.30 Hiša mladih
Ustvarjalna delavnica
- 16.00 Hiša mladih
Družabne igre, namizni nogomet, mladinski film na velikem platnu
- 17.00 Hiša mladih
Kaligrafija (nadaljevalni tečaj)

Petek, 25. februarja

- 10.30 Hiša mladih
Ustvarjalna delavnica
- 16.00 Hiša mladih
Družabne igre, namizni nogomet, risanje na velikem platnu
- 17.00 Hiša mladih
Kaligrafija (začetni tečaj)
- 19.00 Hiša mladih
Pilates

Sobota, 26. februarja

- 10.30 Hiša mladih
Ustvarjalna delavnica
- 18.00 Telovadnica OŠ bratov Letonja
Študentska rekreacija

Ponedeljek, 28. feb.

- 16.30 Nova dvorana CMT - Marof
Plesno gibalna delavnica za otroke (predšolska skupina)
- 18.00 Nova dvorana CMT - Marof
Plesno gibalna delavnica za otroke (mlajša šolska skupina)
- 19.00 Nova dvorana CMT - Marof
Plesno gibalna delavnica za otroke (starejša šolska skupina)
- X Mercator center Velenje
fotografska razstava arhitekture Jožeta Plečnika (do 6. 3.)

Torek, 1. marca

- 18.00 Hiša mladih
Joga

Obnovimo in preverimo svoje znanje

Velenje - Konec februarja bo Svet za preventivo in vzgojo v cestnem prometu začel akcijo z naslovom Obnovimo in preverimo svoje znanje; v okviru le-te bodo na okroglih mizah s pomočjo stroke s starejšimi govorili o ravnanju v prometu. Kot pravi **Karel Drago Seme**, predsednik Šaleške pokrajinske zveze društev upokojencev, potekajo v tem času občni zbori društev upokojencev, v katerih člani spodbujajo, da se teh aktivnosti udeležijo. ■ mkp

KINO VELENJE • SPORED

VELIKA in MALA DVORANA HOTELA PAKA :

GREMO MI PO SVOJE

Mladinski komedija, 95 minut
Režija: Miha Hočevar
Igrajo: Jurij Zmec, Tadej Koren Šmid, Jure Kreft, Matevž Štular, Gaja Pegan Nahtigal, Pia Korbar, Žigan Krajčan, Teodor Popovič, Erik Oprešnik, Vili Frahm, Matej Zemljich, Jana Zupancič, idr.

Četrtek, 24. 2., ob 18.00 v veliki dvorani - poč. predstava

Aleks s taborniškimi prijatelji tabori ob Soči. Starešina presrečno jemlje taborništvo in vzgojo otrok in s tem povzroča številne komične zaplete. To, da se fanje bolj kot za taborniški red in večšine zanimajo za sosednji, športno umetniški tabor, kjer so večinoma prav lušne punce, h disciplini ne pomagajo. Mnogi zabavni in čustveni zapleti med zanimivimi otroškimi in odraslimi liki se odvijajo na osupljivo lepih lokacijah triglavskega narodnega parka in stekajo himno naravi, čisti otroški duši, zdravi pameti, ljubezni, humorju in optimističnemu pogledu na življenje. S podporo Ministrstva za kulturo!

JAZ, BARABA

(Despicable me) -sinhroniziran Animirana druž. pustolovščina, 95 minut. Režija: Pierre Coffin, Chris Renaud. Slovenski glasovi: Aljoša Koltak, Kaya Kamenarič, Monell Planin, Nika Škerjanec, Klemen ASIakonja, Primož Forte, Andrej Murenc

Olga Kacjan idr.

Četrtek, 24. 2., ob 17.00 v mali dvorani - poč. predstava

IZVOR

(Inception), ZF triler, 142 minut
Režija: Christopher Nolan. Igrajo: Leonardo DiCaprio, Ken Watanabe, Joseph Gordon-Levitt, Ellen Page, Marion Cotillard, Tom Hardy, Gillian Murphy idr.

Četrtek, 24. 2., ob 19.00 v mali dvorani - počitniška predstava

Režiser tematičnih miselnih izzivov Memento, Insomnia in Vitez teme se poglubi v najbolj srhljive dele človeškega uma, kamor s pomočjo futuristične tehnologije kuka pretkani Dom. Preko sanj vdira v misli drugih ljudi in krade dragocene podatke, zato postane najbolj iskan zločinec na planetu. Da bi zaživel normalno življenje, se odloči za zadnjo akcijo, kjer spominov ne namerava ukrasti, temveč želi namestiti nove in tako izvesti popoln zločin. Toda v nepredvidljivem svetu človeških misli ni pravil in omejitev, zato nepričakovani sovražnik nalogo spremeni v smrtonosno past, pol no prevar in preobratov.

MEGAUM

(Megamind) Animirana družinska pustolovščina, 96 minut. Režija: Tom McGrath. Glasovi: Aljoša Ternovšek, Klemen Sla-konja, Uroš Smolej, Vesna Pernarčič, Andrej Murenc, Primož Bežjak idr. **Petek, 25. 2., ob 17.00 v mali dvorani - poč. predstava**

Nedelja, 27. 2., ob 16.00- o troška matineja

GULIVERJEVA POTOVANJA

(The Gulliver's Travels)
Pustolovka komedija, 87 minut
Režija: Rob Letterman.
Igrajo: Jack Black, Emily Blunt, Jason Segel, Amanda Peet, T.J. Miller, Catherine Tate, Billy Connolly, James Corden, Chris O'Dowd idr.

Petek, 25. 2., ob 19.00 v mali dvorani - poč. predstava

Sobota, 26. 2., ob 20.30

Nedelja, 27. 2., ob 18.00

V sodobni filmski predelavi slav-nega romana Jonathana Swifta spoznamo pisca potovalnih vodičev Lemuela, ki želi pospešiti svojo kariero z odpravo v skrivnostni Bermudski trikotnik. Toda po divjem viharju se znajde na neznanem otoku, kjer ga ujamejo drobni Liliputanci. Po začetnih nesporazumih Lemuela osvobodijo, toda velikan v malem mestu nehote povzroči številne zabavne katastrofe in uničenje, kar na veliko preizkušnjost postavi njegova nova prijateljstva.

ČAS LOVA NA ČAROVNICE

(Season of the Witch), Akcijska pustolovščina, 113 minut. Režija: Dominic Sena. Igrajo: Nicolas Cage, Ulrich Thomsen, Ron Perlman, Stephen Campbell Moore, Christopher Lee, Claire Foy, Stephen Graham idr.

Petek, 25. 2., ob 20.00

Sobota, 26. 2., ob 18.00

Nedelja, 27. 2., ob 20.00

Herojski križar in njegov najboljši prijatelj se po letih groznih bojev na vzvodu vrmeta domov v Evropo. Svet, v katerega se vrmeta, je opustošila kuga. Cerkveni voditelji so prepričani, da je za vso nastalo grozoto krivo dekle, ki so jo razglasili za čarovnico. Križarskemu dvojkicu naročijo, da dekle spravita v samostan, kjer bodo menihi nad dekletom opravili antični obred in tako rešili državo pred njenim preletstvom. Podajo se na grozljivo potovanje, ki bo preizkusilo njihovo moč in pogum ter razkrito dekletovo temne skrivnosti. Boriti se bodo morali z grozljivo silo, ki bo odločala o usodi sveta.

LOMILEC SRC

(Heartbreaker) Romantična komedija, 105 minut. Režija: Pascal Chaumeil. Igrajo: Romain Duris, Francois Damiens, Vanessa Paradis, Julie Ferrier, Hélène Noguerra idr.

Petek, 25. 2. ob 18.00

Nedelja, 27. 2. ob 19.30 - mala dvorana

Za Alexa Lippi bi lahko rekli, da je ženskar, ampak to ne bi bila prava resnica. Fant je očaral že množice žensk, mladih, ne tako mladih, Francozinj in tujk. Vendar, Alex to počne samo med delovnim časom. Njegovo delo je namreč prekiniti ljubezensko razmerje po želji naročnika. Tokrat mora Alex prepričati bogatega dekleta, da se poroči z angleškim milijonarjem. Juliette je prelepa in njen bodoči mož se zdi več kot odlična

Koledar imen

Februar/svečan

24. Četrtek - Matija, Bogdan

25. Petek - Viktorin, Val(č)ji

26. Sobota - Andrej, Tilk, Pavla, Viktor

27. Nedelja - Gabrijel, Jelko, Domen, Frančišek

28. Ponedeljek Roman, Ožbe, Hilarij, Radovan

Marec/sušec

1. Torek - Albin (Zorko), Nina

2. Sreda - Janja, Hinko, Angela, Karel, Polikarp, Grozdana

Lunine mene

25. februarja, ob 0:26, zadnji krajec

JUTRI, KO SE JE ZAČELA VOJNA

(Tomorrow, When the War Began) Akcijska pustolovščina, 113 minut. Režija: Stuart Beattie. Igrajo: Rachel Hurd-Wood, Caitlin Stasey, Lincoln Lewis, Deniz Akdeniz, Phoebe Tonkin, Chris Pang idr.

Petek, 25. 2. ob 21.00 - mala dvorana

Sobota, 26. 2. ob 20.00 - mala dvorana

Nedelja, 27. 2. ob 17.00 - mala dvorana

V akcijskem filmu spremljamo osem srednješolskih prijateljev, katerih brezskrbno življenje se spremeni v trenutku, ko se v njihovi državi začne vojna. Odrzani od svojih družinskih članov in prijateljev so prisiljeni pobegniti, preživeti in se boriti s proti sovražno vojaško silo.

Naslednji vikend, od 4.3. do 6.3. 2011 napovedujemo:

vojno dramo CIRCUS FANTASTICUS-slovenski film leta, zgodovinsko dramo KRALJEV GOVOR, animirano pravljico ZLATOLASKA

VEDEŽ

Barve posredujejo informacije in vplivajo na počutje

ARA d.o.o.
TRGOVINA - BARVE - LAKI barv
Obiščite svet sanjskih
Z vami že 20 let.

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

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

Čarodej Andrej

041/885 214
Magična zabava za rojstni dan, poroke, abrahami ...
Pokličite pravega čarodeja
041 885 214

Naravna glina iz Komende

- Za zunanjo in notranjo uporabo
- Za obloge in napatke
- Deluje protivnetno, protiinfekcijsko, ...

Tel.: 041 44 33 09
Več o tem: www.holus.si
Ferjuc Cvetka s.p., Gmajnica 124, Komenda

TRADICIONALNA KITAJSKA MEDICINA
Diagnostika, akupunktura, masaža

Poskrbite za svoje zdravje s pomočjo izkušenih zdravnikov, ki so prišli iz Kitajske zato, da vam povrnejo in ohranijo vaše telesno in duševno ravnovesje.

Vabljeni v naše ordinacije, kjer vam pri komunikaciji vljudno pomagajo izučeni prevajalci:
Ljubljana na Celovski cesti, 143 tel. 040/837-853
Maribor na Zelni ulici 17, tel. 040/417-463
Celje na Mariborski cesti, 122 tel. 040/720-189 www.kitaiskamedicina.si

Sentis
Ksenija Narberger s.p.
Gospodarska ulica 30
3000 Celje

T: +386 41 380 684
E: info@sentis-center.com
URL: www.sentis-center.si

fizioterapija • naravno zdravljenje • estetika

Avtocenter Krbavac | Feel the difference

Rečica ob Paki 45
Tel.: 03/ 891 51 23

Pooblaščen servis Fordovih vozil

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

Nagradna križanka »Terme Dobrna«

Sestavljen Peps		Zimnica (iz Nemščine)	Stara mera za vino ali zito	Borzni spekulant	Hrvaška plavalca (Gligorio)	Češki pisatelj - Karel (1900-1951)	Nemški pisatelj - Ernst Moritz (1769-1860)
Model, osnutek v majhnem merilu							T
Pomočnik pri porodih v franc. okolju							E
Francoski politik - Henri Louis Kramp, ki ima samo konic							I
						Gustaf Dalen	G
							E
Naslov časopisa	Zila lasnica	Oljkanost, lepo vedenje (pog.)	Ameriška dbevalna služba	Evropski veletok	Delec prahu, odpadek	Grški kosarkarski klub	Kmetijski stroj za setev semena
Poprava, popravek							Kmetijski stroj za setev semena
							Grški mitološki letalec
Glavno mesto Grčije					Italijanski filozof - Giuseppe		R
Trak, zvezan v okrasni vozelj					Cvrstost, krepost (knjaz)		E
							N
							S
							I
Ivan Sivec							
Estonski politik - Mart	L	A	A	R			
Četrta rimska kralj							
Rotacijski tisk (žarg.)							
Zlahten, neaktiven plin (Xe)							
Reklamni posnetek predmeta							

Terme Dobrna
Navdihujemo življenje
www.terme-dobrna.si

PRVI CENTER ZA PREVENTIVO IN ZDRAVLJENJE URINSKE INKONTINENCE PRI ŽENSKAH v Sloveniji je v Termah Dobrna.

Individualen, strokoven in celosten pristop zdravljenja po najnovejših terapevtskih metodah. V sodelovanju z UKC Ljubljana in Zdravstveno fakulteto Ljubljana je bilo organizirano strokovno usposabljanje, v katerem je bil kader usposobljen za izvajanje strokovno izpopolnjene in uspešno zaokrožene celostne rehabilitacije zdravljenja urinske inkontinence. Po najnovejših metodah pomagajo uspešno lajšati in premagovati to težavo sodobnega časa.

Skoraj 40% žensk v Sloveniji trpi zaradi inkontinentnih težav, pogostost urinske inkontinence pa vedno bolj narašča tudi v času nosečnosti in po porodu. Ni potrebno, da ste med njimi. Prisluhnite svojemu telesu in zaupajte strokovnjakom v Termah Dobrna.

Rešeno izrezano geslo pošljite najkasneje do 7. marca 2011 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Terme Dobrna 8«. Izžrebali bomo 3 nagrade: celodnevno vstopnico v Deželo savn za eno osebo.

RADIO VELENJE

ČETRTEK, 24. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotichek; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 25. februarja 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 26. februarja 6.00 Dobro jutro in veselo v novo leto; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Save; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 27. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 28. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 1. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje..

SREDA, 2. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje..

ONESNAŽENOST ZRAKA

V tednu od 14. feb. 2011 do 20. feb. 2011 niso povprečne dnevne koncentracije SO2, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO2/m3 zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO2
od 14. feb. 2011 do 20. feb. 2011
(v mikro-g SO2/m3 zraka)
mejna vrednost: 350 mikro-g SO2/m3 zraka

Šoštanj	Topolšica	Zavodnje	Grška Gora	Velenje	Lovince - Veliki vrh	Škale	Pesje	Mobla
~10	~10	~10	~10	~10	~10	~10	~10	~10

14. feb 15. feb 16. feb 17. feb 18. feb 19. feb 20. feb

CVETLIČARNA IRIS IN POGREBNA SLUŽBA TIŠINA
Prešernova 7 B
Tel.: 03 / 897 00 02, GSM: 041 / 682 369

*Ali veš kam bežijo angeli ko izgubijo svoja krila?
ko svetlo noč zapusti sijaj in ko nova jutra solze so umila?*

24 ur dnevno!

mali OGLASI

Prodamo ali oddamo v najem poslovni prostor - 39 m², v pritličju, na Trgu mladosti 6 v Velenju (poleg Vzajemne). Lasten vhod, sanitarije.
Info: 041/ 612 194

Apotrg d.o.o., Malgajeva 15, Velenje

NUDIM

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

STIKI-POZNANSTVA

ZENITNA posredovalnica za vse, ki imate poštene namene po življenju v dvoje. Gsm: 031 836 378, tel: 03 57 26 319
PREPROST fant si želi poštene in zveste punce za trajno in resno razmerje. Gsm: 041 959 192

BREZPLAČNO lahko mlajše ženske spoznavate svojo bodočo ljubezen, ostale plačate 14 evrov za 2 letno sodelovanje. Gsm: 031 505 495
ŽENSKKE različnih starosti od vsepovsod si želijo moških. Tel: 090 62 86 (1,99 evra/min.)

MLAJŠI podjetnik z otrokom, bolno materjo, si želi zveste punce za skupno življenje in delo. Gsm: 031 860 668
53-LETNA vdova, preskrbljena, z novo hišo, želi spoznati moškega starega do 60 ali več let za skupno življenje. Ag. Alan, gsm: 041 248 647

37-LETNA simpatična, urejena in zaposlena ženska iz Velenja želi spoznati prijatelja starega do 50 let ali več. Lahko si slovenec ali neslovenec. Ag. Alan, gsm: 041 248 647

NEPREMIČNINE

GRADBENE parcele (poselitveno območje) v Sv. Florjanu, cca. 100 m od

obnovljene ceste za Topolišico, prodamo. Gsm: 041 624 066, 051 624 066
V ŠOŠTANJU ugodno prodamo hišo, stanovanjske površine cca. 200 m², popolnoma obnovljena l. 2008. Gsm: 041 624 066, 051 624 066

ODDAM

DIJAKU oddam v privatni hiši v Velenju sobo s sanitarijami in svojim vhodom. Gsm: 031 642 664, 040 809 777

VOZILO

FIAT uno, registriran, prodam. Gsm: 070 875 452

RAZNO

KOTEL za žganjekuho prodam. Gsm: 031 442 828

FINSKO savno (2,10 x 1,40), primerna za 3 osebe, izolirana, moč peči je 3 kW, lepo izdelana, notranjost iz lipovega lesa, prodam. Gsm: 041 884 086, 041 394 893

PRODAM kitaro (otročka bamby) 150 evrov, mikrovalovko (stara 5 let, deluje brezhibno) 300 evrov, sokovnik (nov še nerabljen) 300 evrov, digitalno tehtnico 200 evrov, aparat za kruh 150 evrov, mlinček za kavo 50 evrov, kamero panasonic 250 evrov, radio fisher s kasefotonom 300 evrov, 2 lučke na stojalu (namizne) 30 evrov. Gsm: 031 274 462
MATURANTSKO krilo in korzet posut s kamenčki, št. 38, roza bele barve, prodam. Gsm: 031 794 792

PRIDELKI

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

ŽIVALI

PRODAJA mladih nesnic, ki že nesejo in petelinov v nedeljo, 27. 2. od 8. do

8.30 v Šaleku. Tel.: 02 87 61 202
TRI kužke shitzu (mešančki), stare dobra dva meseca, prodam. Gsm: 070 875 490

BURSKO kozo iz kontrolirane reje, z rodovnikom, staro 11 mesecev prodam ali menjam za podobnega kozlička starega od 6 do 9 mesecev. Gsm: 031 553 743

TELIČKO, limuzin, težko 160 kg, prodam. Gsm: 031 640 369
SVINJO, težko od 180 do 200 kg, prodam za zakol. Tel: 03 58 93 578

habit
nepremičnine
Habit d.o.o., Kersnikovo 11, Velenje

tel.: 03/ 897 51 30, gsm: 041/ 865 223

PRODAMO/ODDAMO

Hišo - dvojček v treh etažah, Velenje, Cesta v Bevče, 395 m², zgrajeno 1986, 755 m² zemljišča.

Možnost samostojnega vhoda v vsako etažo. Hiša ima 5 parkirišč. Kletna etaža: garaža, trije prostori, prtiličje: velika dn. soba s kaminom, jedilnico, kuhinjo, pokrito teraso, spalnico in kopalnico, nadstropje: 3 spalnice in kopalnica. Cena 379.000 evr.

3-sobno stanovanje na Gorici, 88 m², 5/5 nad., 1981, prostorno in na mirni lokaciji. Ugodna cena in možnost takojšnje vselitve. Cena 79.000 evr.
Zazidljivo parcelo v Podkraju, 1.094 m², v naselju na izjemni lokaciji, v bližini vsi priključki. Cena 65.000 evr.

Poslovni prostor Efenkova/Dom učencev/, 83 m², adapt. 2008, prtiličje, lastni vhod, 3 večje pisarne, sanitarije, mini kuhinja, 2 parkirišči. Primerno za ambulante ali pisarne. Cena 145.000 evr.

več na
www.habit.si

Nagrajenci nagradne križanke »Velejapark«, objavljene v tedniku Naš čas, 10. februarja so:

1. nagrada: Saša Turk, Dobrna 13 b, 3204 Dobrna, VREDNOSTNI BON VELEJAPARK - 100 evr
 2. nagrada: Alojz Bole, Šmartno ob Paki 116 a, 3327 Šmartno ob Paki, VREDNOSTNI BON VELEJAPARK - 50 evr
 3. nagrada: Ivan Plešnik, Goriška 44, 3320 Velenje, VREDNOSTNI BON VELEJAPARK - 30 evr
- Nagrajenci prejmejo obvestila za prevzem nagrade po pošti.

Nagrajenci križanke »Terme Dobrna 6«, objavljene v tedniku Naš čas dne 10. februarja 2011, so:

- Matjaž Krajnc, Partizanska pot 3 a, 3325 Šoštanj;
 - Mirja Grum, Dobrna 14 c, 3204 Dobrna;
 - Sanja Guček, Višnja vas 10 a, 3212 Vojnik.
- Nagrajenci bodo prejeli bon za celodnevni vstop v Deželo savn za eno osebo priporočeno po pošti. Čestitamo!
Rešitev gesla: VIR ZDRAVJA

UNIFOREST
HIDRAVLIČNI VITLI - SERIJA H
NOVA TEHNIKA - NOV DIZAJN

- GOZDARSKI VITLI 30 kN - 100 kN
- CEPILNIKI DRV
- KLEŠČE ZA HLODOVINO
- POVEZOVALNIKI DRV
- ostala gozdarska oprema

03 713 14 10
www.uniforest.com biro@uniforest.si

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova

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

ZOBOZDRAVNIKI

26. in 27. 2. - ANA FRANJKOVIČ, dr. dent. med. (Dežurna zobna ambulanta, ZD Velenje, Vodnikova 1, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

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

GIBANJE PREB.

POROKE

Rado Brankovič, Čopova ul. 15, Celje in Aleksandra Vertačnik, Šerčerjeva cesta

13, Velenje.

SMRTI

Elvedin Arnaut, roj. 1982, Kidričeva c. 49, Velenje; Štefan

Teležar, roj. 1940, Nova pot 4, Brezovica; Anton Preinfalk, roj. 1911, Streliška ul. 3, Ljubljana; Anton Laura, roj. 1940, Šerčerjeva ul. 12, Laško; Ivanika Mladič, roj. 1936, Miklošičeva

ul. 9, Celje; Matilda Skornšek, roj. 1915, Skorno pri Šoštanju 38 b, Šoštanj; Danijel Bregar, roj. 1946, Kolenov Graben 2, Radeče; Jožef Šergan, roj. 1936, Vodiško 3 a, Laško.

KOMUNALNO PODJETJE
VELENJE d.o.o.
Pogrebno pokopališka dejavnost
Koroška cesta 37 b, Velenje

NA POKOPALIŠČU PODKRAJ IN ŠKALE SMO EDINI, KI VAM V CELOTI UREDIMO:

- PREVOZ POKOJNIKA
- POGREBNE IN POKOPALIŠKE STORITVE (postavitev mrliškega odra, izkop, pripravo in dekoracijo groba, pogrebno svečanost)
- ŽALNO CVETJE Z DOSTAVO
- IZBIRO POGREBNE OPREME
- UREDITEV DOKUMENTACIJE in ZNIŽANJA STROŠKOV NA ZZS
- PLAČILO NA OBROKE

Tel.: 03/89 64 490, GSM 031/390 138; 041/390 138; 031/375 041 - dosegljivi smo 24 ur na dan.

Postanite naročnik!

nascas

In kako se lahko naročite na Naš čas?

press@nascas.si
03/ 898 17 51

Za naročnike do 8 številčk zastoj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas: dostava na dom, nižja cena, do osem številčk zastoj, ugodnejše tudi cene malih oglasov in zahval!

ZAHVALA

Tiho je sklenil svojo življenjsko pot naš dragi

HINKO STROPNIK

13. 6. 1952 - 12. 2. 2011

Hvala vsem, ki ste ga pospremili na njegovi zadnji poti in nam v težkih trenutkih stali ob strani ter nam kakor koli pomagali.

Vsi njegovi

V globoki žalosti sporočamo, da nas je po hudi bolezni zapustil dragi mož, oče in dedek

ALEKSANDER ZRIMŠEK - SANDI

rudarski nadzornik v pokoju

Od njega smo se poslovili v ožjem družinskem krogu v sredo, 23. 2., ob 12. uri izpred vežice pokopališča v Podkraju pri Velenju.

Vsi njegovi

Osreške peči opominjajo

Združenje borcev za vrednote NOB pripravilo spominske slovesnosti ob prihodu in bojih legendarne XIV. divizije v teh krajih

Milena Krstič - Planinc
Fotografije: Stane Vovk

Šoštanj, Velenje, 19. februarja - Konec tedna so v Šaleški dolini potekale svečanosti v spomin na mnoge žrtve in hude boje XIV. divizije pozimi leta 1944; pripravilo jih

je Združenje borcev za vrednote NOB Velenje v sodelovanju s krajevnimi organizacijami. Že v petek sta svečanosti v spomin na legendarno divizijo pripravili v Paki pri Velenju in Cirkovcah, osrednja pa je bila sobotna v Osreških pečeh na območju Raven pri Šoštanju, kjer

vsakič - in tudi letos je tako - mogočno zveni: »V borbo Štirinajsta na juriš./ naj se razlega prek sveta ...«.

Vsakič se jih zbere veliko. Starejših in v zadnjih letih tudi mlajših. »Veliko nas je, ki spoštujemo tradicije NOB, ki jo bomo negovali tudi, ko bo v večnost odšel še zadnji partizan,« je bilo slišati. V Osreške peči se je na spominsko svečanost letos pripeljal poln avtobus Primorcev. Prišli so iz krajev, ki jih je bilo v zgodovini, predvsem pa med drugo svetovno vojno, nemogoče zlomiti, okupirati, zasužnjiti. »Oj, Doberdob, oj Doberdob, slovenskih fantov grob, kjer smo kri prelivali za svobodo domovine ...«, se je oglasila pesem.

Darko Menih, župan Šoštanja in poslanec, ki je zbrane nagovoril prvi, je pozval, naj nas Osreške peči opominjajo: »... da znamo ceniti mir in svobodo, in zavežemo, da bomo

Legendarni Štirinajsti se vsako leto poklonijo v Osreških pečeh.

Mladi forum SD je do Žlebnika v Zavodnjah pripravil tradicionalni pohod.

Bojan Pahor: »Štirinajsta je na Štajersko prinesla osvobodilni duh in novo zavest.«

Darko Menih: »Naj nas Osreške peči opominjajo.«

Slovenci enotni, ne glede na strankarsko pripadnost, svetovni nazor. Tega ne smemo nikoli zapraviti.«

Osrednji govorec na svečanosti je bil **Bojan Kantič**, župan Mestne občine Velenje in poslanec, ki je spomnil, da je zgodovina takšna, kot je, in je ni mogoče spreminjati: »Bili smo na strani zmagovalcev, bili smo zmagovalci! Tudi zaradi teh štirinajstih, ki so življenje izgubili prav tukaj, v Osreških pečeh,« je poudaril. »Danes slišimo, da so bili tudi domobranci uporniki? Štirinajsta je bila tista, ki je na Štajersko prinesla

MALA ANKETA

Na spominske svečanosti so prišli ljudje od blizu in daleč, mladi in starejši.

Bojan Pahor, podpredsednik Območnega združenja ZB iz Sežane: »Decembra sem bil na dopustu v Topolšici in si malo ogledal te kraje. Ko sem se tukaj srečal z borci, smo se povezali, povedali so, da pripravljajo proslavo. Ob vrnitvi domov sem svojim predlagal, da se je udeležimo, in zdaj smo tukaj. V Sežani smo en avtobus hitro napolnili. Primorci spoštujemo tradicijo NOB, veliko delamo z mladimi, čedalje več se jih vključuje v našo organizacijo in tega smo veseli.«

Veronika Rotnik iz Raven: »Če se le da, pridem na svečanost. Mladih je tukaj bolj malo, čeprav imam občutek, da jih je letos več kot običajno, mogoče o tem ne vedo veliko ... Meni pa se zdi pomembno, da se vrednote in tradicija NOB ohranjajo, zato sem tukaj.«

Vida Peer iz Konovega: »Vsako leto prihajam sem. Sama sem bila borka. Po

rodu sem iz Notranjske, z Vrhnike. Veseli me, da je tukaj vedno polno ljudi, že od nekdaj. Tistih časov se velikokrat spominjam, lepo mi je zdaj, ko tudi po medijih več beremo in poslušamo o teh dogodkih. Bilo je obdobje, na začetku osamosvajanja Slovenije, ko o teh dogodkih ni bilo prav veliko slišati, zdaj pa so spet poudarjeni in prav je tako.«

Jure Kodrun, organizator pohoda MF SD Šaleške doline: »Pohod od Lajš do Žlebnika je Mladi forum SD letos pripravil trinajstič. Veliko se nas je zbralo, vreme nam je naklonjeno. Ne bo tako, kot je bilo pred leti, ko smo morali poskrbeti za gaz, ker je bilo dobre pol metra snega, mrzlo. Ustrašimo pa se ničesar. Na svečanost nismo zamudili še nobeno leto, tudi lani ne, ko je v Lajšah deževalo in v Zavodnjah snežilo. Do Žlebnika je dve uri zmerne hoje in veseli nas, da se nam iz leta v leto pridruži več pohodnikov. Ker so med nami tudi starejši in otroci, ne hodimo prehitro, da pridemo do Žlebnika v skupini in se tam pridružimo drugim. Vedno jih je preko sto, letos bosta tam tudi velenjski in šoštanjski župan, kar me še posebej veseli.«

osvobodilni duh in novo zavest. To je dejstvo, ki ne more v pozabo in ki ga ni mogoče potvoriti.«

Letos mineva 67 let od prihoda divizije v te kraje, hkrati pa 67. obletnica smrti narodnega heroja, pesnika, šoštanjskega rojaka Karla Destovnika - Kajuha. Mladi forum SD Šaleška dolina je v njegov spomin pripravil 13. Kajuhov pohod

iz Lajš do Kajuhovega spomenika pri Žlebniku v Zavodnjah, kjer je bila popoldne slovesnost posvečena XIV. diviziji in Kajuhu. Šaleška konjenica je pohodnike spremljala na vseh spominskih slovesnostih, od Sedlarjevega preko Socke, Paškega Kozjaka, Pake, Cirkovca, Raven do Žlebnika v Zavodnjah.

Kraj brez šole bi bil kot človek brez duše

V Vinski Gori praznovali stoosemdesetletnico šolstva

Milena Krstič - Planinc

Vinska Gora, 17. februarja - S prirčno prireditvijo v polni dvorani večnamenskega doma so v četrtek v Vinski Gori praznovali 180-letnico šolstva v kraju.

Prvi zapis, ki govori o šoli v cerkveni zgradbi, izhaja iz leta 1830. Leta 1888 je bila dograjena dvo-razredna šola na območju Lipja,

leta 1973 pa je bila zgrajena nova šola v dolini. Od leta 1995 je šola podružnica Osnovne šole Gorica Velenje, pred tem je bila podružnica Osnovne šole Zalec.

Ob jubileju so v večnamenskem domu postavili razstavo, ki govori o zgodovini šolstva, na katerega so v kraju zelo ponosni. Predsednik sveta krajevne skupnosti **Jože Ograjensek**: »Šola in kraj zelo dobro sodelujeta, drug drugemu pomagamo, kraj se razvija tudi zaradi šole, na katero smo zelo ponosni, in želim si, da bo tako tudi naprej.« Kar se vpisa otrok v podružnico tiče, ta bo - tako kažejo statistični podatki, ki jih imajo. »Letos pričakujemo vpis osem-

najstih otrok. V novem šolskem letu jih bo podružnico obiskovalo deset več kot letos, skupaj jih bo 70,« pravi ravnatelj OŠ Gorica **Ivan Planinc**.

Vsem, ki so v preteklosti skrbeli za vzgojo in izobraževanje v tem kraju, so prišli čestitati številni, tudi podžupan Mestne občine Velenje **Srečko Meh**. Prišel pa je tudi eden prejšnjih predsednikov sveta krajevne skupnosti, ki je bil tudi predsednik sveta staršev OŠ Gorica, **Franc Sever**. »Vedno trdim, da je kraj brez šole kot človek brez duše. Leta 2000 smo naredili velik skupni projekt, obnovili smo šolo. Še danes mi ni žal časa in energije. Zadovoljni krajani in razigrani otroci poplačajo ves trud.«

Za **Nado Štravs**, vodjo podružnice, kjer so se na jubilej skrbno in dalj časa pripravljali, je bil četrtek velik dan tudi zato, ker je to »njena« šola: »Obiskovala sem jo kot

osnovnošolka, ker sem domačinka in razen enega leta sem tudi vsa službena leta delala tukaj, pa se jih je nabralo že devetindvajset.«

Podružnično osnovno šolo Vinska Gora obiskujejo učenci od 1. do 5. razreda osnovne šole, nadaljujejo pa v Velenju na OŠ Gorica.

Šola danes.

Tudi gostje so posedli tako kot nekdanj, ženske na eni, moški na drugi strani ...

Mnogi so si z zanimanjem ogledali razstavo.

Domiselno skozi čas.