

ISSN 0350-5561

za konec tedna

Sončno z občasno zmerno
oblačnostjo in čez dan raz-
meroma toplo bo.

naš čas

59 let

številka 8

četrtek, 23. februarja 2012

1,80 EVR

Pustna rajanja in karnevali

Marsikje po Sloveniji je bilo v pustnem času veselo. Zvrstili so se karnevali, pustna rajanja. Duška so si dali številni. Z masko ali brez nje. Od mladih do starih. Fotografija Staneta Vovka je iz Soštanja, kjer je v soboto na čelu 59. Pusta soštanjskega tudi letos korakala nepogrešljiva Zarja z mažoretkami. Pust Soštanjski že vrsto let organizira Turistično – olepševalno društvo Soštanj, ki letos obeležuje 110-letnico obstoja. Zato je bilo na karnevalu v mestu, ki je tudi član Evropskega združenja karnevalskih mest, letos še posebej slovesno. (mkp)

Foto: S. Vovk

Kruha in iger?

Velenje je bilo v ponedeljek zvečer posebno mesto. No, nam, domačinom, je to skoraj vedno, a 20. januarja je bilo mesto v središču pozornosti zaradi slovenske premiere filma *Kruha in iger*. Mladi ustvarjaljski ekipi - tako za oba scenarista kot režiserja je film prvenec - je uspelo, kar je najtežje. Nasmajati polno dvorano Kina Velenje. S filmom so nas vrnil v čas Titovega Velenja, v leto 1987, v čas, ko so srečo delili na prvih odmevnih TV kvizih. Ja, to je film o Velenju. Po zaslugi družine Novak smo dobili filmski hit, v katerem igralci tudi govorijo po naše.

Če je režiser (tudi) z drzno režijo, predvsem pa dobrim časovnim lokom zgodbe želel postaviti ogledalo današnjemu času, mu je uspelo. Pa ne le z retro, rahlo ironičnim naslovom filma. Ali koncem, v katerem glavni junak Simon Novak reče: »Kruha vam ne morem dati, lahko pa vam dam iger.« A ne v Velenju. V letu 2012 bomo, kot kaže, v mestu imeli manj možnosti za »igre«, kruha pa je tudi vedno manj. Sploh za mlade, ki se po šolanju vračajo v mesto priljubljenosti, je težko. Ker dela ni. Sedaj pa bo, bojda zaradi pogostih kršitev reda in miru, tudi iger manj.

Ni več novica, da so velenjskemu klubu Max, ki je v svoji 20-letni zgodovini v kar nekaj obdobjih edini v mestu ponujal odlične koncerte in nočno zabavo, krepko skrajšali delovni čas. Med tednom je lahko odprt le še do 22. ure, prej je bil do 1. ure zjutraj. Med vikendom klubu, kadar ima koncerte, dovolijo obratovanje tudi ponoči, prej je bil klub odprt do 5. ure zjutraj. Ja, župan Bojan Kontič ima prav, da je od policije zahteval podrobno poročilo o dogodkih v okolici Rdeče dvorane, ki jih policija pogosto poveže z Maxom. Tudi, ko se ne zgodijo v lokalni. In tudi, ko javni red in mir kršijo obiskovalci drugih lokalov v dvorani, kjer so sedaj trije lokali. Drugima dvema delovnega časa niso skrajšali. Župan ima prav tudi, ko pravi, da je v Velenju nočne zabavo malo. Premalo, dodajam. Za peto največje mesto v državi ne more biti edina alternativa v nočnem času lokal na bencinski črpalki in le en nov, lep klub, tam ob jezeru. Max je namreč vsa leta ponujal tudi dogodke, ki jih brez njega v mestu ne bi bilo. Jazz klinike, jazz festivale, ki so bili »krivi« tudi zato, da so danes v svetovnem merilu znani jazz glasbeniki iz Velenja zašli v ta svet.

V marcu bo prvi večji dogodek v velenjskem EPK programu 2012 prav Max jazz festival. S sedmimi odličnimi koncerti. In če se ne bo obrnilo drugače, se kaj lahko zgodi, da bo po njem klub zaprl vrata. Za vedno. Ker ob sedanjem delovnem času, stisnjen v betonski atrij, ne bo preživel. Če je tam res kršitev javnega miru toliko kot trdijo organi pregona, se bi mi zdelo bolj prav, da se večkrat sprehodijo tam mimo. In ukrepajo. Najlažje je vse zapreti in upati, da bo potem ponoči v mestu mir. Prepričana sem, da bo še slabše. Sploh, ko se nočne temperature še malo dvignejo. In to kljub strogemu mestnemu odloku, ki prepoveduje zbiranje mladih na prostem, v parkih in na parkiriščih. Ja, tudi v Velenju potrebujemo kruha in iger. Ne le filmskih.

■ Bojana Špegel

O poroštvu za TEŠ 6 danes?

Šoštanj, Ljubljana - Šaleška dolina je prejšnji četrtek veliko pričakovala od slovenske vlade, ki je imela na mizi predlog zakona o državnem poroštvu. Le-tega je v parlamentarno proceduro vložil velenjski poslanec SD Srečko Meh, ki pa ni dobil dovolj podpisnikov, da bi zakon uvrstili neposredno v obravnavo.

Vlada pa o tem še ni odločila, saj je zadolžila ministra za infrastrukturo in prostor Zvonka Černača, da pripravi celovito poročilo o tem, kaj se je s projektom dogajalo v preteklosti. Zahtevali pa so tudi uresničitev sankcij (najkasneje do konca aprila), ki po reviziji, ki je opozorila na pomanjkljivosti, niso bile opravljene. Odločitev o poroštvu naj bi po napovedih vlada sprejela na današnji seji.

Je pa po seji vlade prejšnji teden finančni minister Janez Šušteršič povedal, da vlada zakon podpira, še posebej, ker pomeni državno poroštvo cenejše financiranje kot če bi se HSE oziroma Termoelektrarna Soštanj zadolžila na podlagi drugih jamstev. Vlada bo v primeru, če bo poroštvo dala, zahtevala tudi, da se v čim večji meri zagotovi izvedba projekta v sedanjih finančnih okvirih. Država bi morala jamčiti za 440 milijonov evrov vredno posojilo, ki ga ima Teš že najetega pri Evropski investicijski banki. Gre za najbolj ugoden kredit, ki ga je možno dobiti v Evropi. »Če državnega poroštva

ne bo, tudi posojila ne bo,« je v Bruslju v četrtek povedal podpredsednik banke Simon Brooks, ki je poudaril tudi, da v EIB čakajo na razplet dogodkov v Sloveniji, ki bo pokazal, kakšna je prihodnost projekta. Brooks je ob tem poudaril, da EIB vse več posojil namenja za projekte za

zmanjševanje izpustov v skladu s politiko EU. Lani se je delež posojil v ta namen zvišal na 30 odstotkov vseh posojil, kar pomeni, da je banka zagotovila 18 milijard evrov za podnebno ukrepanje.

■ mz

Alstom, ki je prejšnjo sredo od Teša prevzel gradbišče šestega bloka, a mu vodstvo dovoljenja za začetek del za montažo primarne jeklene konstrukcije še ni dal, ker čaka na odločitev vlade. Alstom je po besedah direktorja Teša Simona Tota dan prej »pokazal razumevanje za nastalo situacijo in pričakuje odločitev za začetek montaže sekundarne jeklene konstrukcije v najkrajšem možnem času«. Tako zaenkrat ne zaračunava po 100 tisoč evrov dnevno pogodbenih kazni zaradi zamude.

Tako mislim

lokalne novice

Veter povzročal težave

Velenje, 17. februarja – Delavci zimske službe so prejšnji četrtek, ko je ob nekoliko toplejšem vremenu po Sloveniji pustošil močan veter, zaradi močnega vetra z dvema pluznima enotama prebijali snežne zamete, ki so nastajali na cestah v občini Velenje.

Na Paškem Kozjaku so intervenirali kar šestkrat. Največji zamet je bil visok skoraj dva metra, zato so si morali pomagati tudi z nakladalnim strojem. Snežne zamete so delavci zimske službe odstranjevali še v Lokah, Lipju, na Lopatniku, v Šembricu, Plešivcu, Podkrajju, Šentilju, Sopotu, Cirkovcah, Deberci in Škalah.

Močan veter je odlomil leseno zaščito (obrobo) strehe na Gasilskem domu v Škalah, kjer pa so gasilci hitro ukrepali in preprečili odkrivanje strehe.

V soboto gasilci Šoštanja

Šoštanj – V soboto se bodo na 133. občnem zboru srečali člani gasilskega društva Šoštanj – mesto. Dnevni red je običajen za redna letna srečanja članstva: poročilo o opravljenem delu in program dela za letos.

■ mkp

Pasivna hiša

Velenje – Raiffeisen Futura, d. o. o., Ljubljana bo v torek, 28. februarja, ob 17. h, v hotelu Paka v Velenju pripravila predavanje z naslovom Pasivna hiša. Prisotni bodo izvedeli vse o značilnostih in prednostih take hiše, pa tudi o možnostih financiranja in pridobitve subvencij. Za udeležbo na predavanju se je treba predhodno prijaviti.

■ mkp

Prednost ukrepom za konkurenčnejše kmetijstvo

Velenje - LAS – Društvo za razvoj podeželja Šaleške doline je prejšnji teden objavilo Javni poziv za zbiranje projektnih predlogov za izvajanje Lokalne razvojne strategije za Šaleško dolino za leto 2012.

V ta namen je na voljo dobrih 89 tisoč evrov. Kot so se zapisali v razpisu, morajo biti projektni predlogi usklajeni z razvojnimi cilji omenjene lokalne razvojne strategije. Med ukrepi bodo imeli prednost predvsem tisti, ki bodo pripomogli h konkurenčnejšemu kmetijstvu in razvoju novih gospodarskih dejavnosti, k umnejši rabi prostora kot turističnemu izzivu in privlačnejši ter prijaznejši Šaleški dolini.

Izbrani projektni predlogi bodo sestavni del Načrta izvedbenih projektov za leto 2012.

■

Iz občine Šmartno ob Paki

Omejitev oskrbe z vodo?

Izvedeli smo, da na Komunalnem podjetju Velenje v teh dneh razmišljajo o omejitvi oskrbe z vodo v lokalni skupnosti. Dolgotrajna suša je namreč povzročila občuten padeč talnice ter vodnih virov na področju občine. Nizko stanje v vodohramih pomeni tudi slabšo kakovost vode. Najbrž bi do omejitve oskrbe z vodo že prišlo, če ne bi konec lanskega leta velenjska komunala, v sodelovanju z občino, odkrila dve večji poškodbi na vodovodnem omrežju in ju tudi uspešno popravila. S tem so nočno porabo s približno 3,5 litrov na sekundo zmanjšali zgolj na 1,5 litra na sekundo.

Sicer pa v nočnih urah v poletnem času lahko polnijo sistem z začasno napeljavo preko šoštanjskega Skorna, v zimskih razmerah pa je to zaradi nizkih temperatur in zmrzovanja precej težje.

Prehodi za pešce

Predvsem v Paški vasi, v bližini gasilskega doma, ter v Gorenju pred križiščem z regionalno cesto Mozirje - Velenje, občani vse glasneje opozarjajo na potrebo po ureditvi prehodov za pešce.

Na občinski upravi so povedali, da so začeli aktivnosti v zvezi s tem. Ker pa gre za državno cesto, je Direkcija za državne ceste že pred časom postavila svoje zahteve. Ena od teh je tudi izvedbeni projekt. Ta je že v zaključni fazi izdelave, tako da lahko občani pričakujejo letos uvedbo novih cestnih prehodov za pešce na omenjenih kritičnih točkah.

Obnova zidu na pokopališču

Predstavniki Vaške skupnosti Gorenje in še nekateri drugi občani so opozorili občinsko upravo, da je na pokopališču v Gorenju v zelo slabem stanju precejšen del opornega zidu, sploh na spodnji strani pokopališča.

Lokalna skupnost se je na opozorila že odzvala. V tem trenutku izbira primernega ponudnika, ki bo saniral kritično stanje. Ta bo moral k predvidenim aktivnostim pristopiti čim prej, saj se lahko zgodi, da bodo hkrati z zidom »padli« tudi nagrobniki ob njem.

■ tp

Prikrivali nadzornikom?

Komisija za preprečevanje korupcije Vladi in AUKN posredovala vmesne ugotovitve in stališče v zvezi s projektom blok 6

Milena Krstič - Planinc

Ljubljana, Šoštanj, 21. februarja – Poslovodstvo TEŠ nadzornikom ni posredovalo vseh informacij. Prikazalo jim je nižjo vrednost desetih pogodb vrednih 2,8 milijona evrov, sklenjenih s tremi ponudniki, Alstomu pa razkrilo ponudbo konkurenta (Siemens AG), med drugim navaja Protikorupcijska komisija v vmesnem poročilu, ki

ga je posredovala vladi in AUKN v zvezi s projektom bloka 6.

Komisija se je odločila, da vlado in druge pristojne organe obvesti o doslej ugotovljenih dejstvih (pod drobnogled so projekt TEŠ 6 vzeli decembra 2009) in zaznavah. Med razlogi navajajo, da zato, ker je nujno, da vlada zagotovi, da pristojna ministrstva sprejmejo in argumentirajo odločitve, s katerimi se odlašajo vrsto let. Ker je nujna opredelitev do obstoječih revizij projekta in sprejem ustreznih ukrepov za sanacijo ugotovljenih nepravilnosti in ker (brez ugotavljanja individualne odgovornosti, ker komisija za to ni pristojna) ugotavlja: »Da je bil projekt, če upoštevamo izjemno velike vložke javnega denarja in s tem povezana korupcijska tveganja ter tveganja za smotno porabo javnih sredstev, zasnovan in izveden netransparentno, ob pomanj-

kljivem nadzoru, in obremenjen s političnimi in lobističnimi vplivi, zaradi česar so bila (in so še) v povezavi s projektom podana visoka tveganja za korupcijo in nasprotje interesov«.

Komisija v izjavi za javnost poudarja, da je osnovni namen poročila opozorilo in poziv, da mora odločitev o projektu bloka 6 vsebovati tako ukrepe za odpravo preteklih večjih in manjših nepravilnosti kot dodatne mehanizme, ki bodo ugotavljali ustrezno spremljanje, nadzor, dosledno transparentnost in izogibanje nasprotju interesov pri nadaljnjem izvajanju projekta.

Dokumentacijo je komisija odstopila NPU in celjskim kriminalistom, potekajo pa že tudi nekateri predkazenski postopki.

Komisija v vmesnih ugotovitvah in stališčih, posredovanih vladi in AUKN, tudi izrecno poudarja, da

se ne opredeljuje do ocene ekonomskih, energetskih in okoljevarstvenih ter strateških vidikov projekta, ker to ni v njeni pristojnosti, ampak se osredotoča na vprašanje sumov korupcije, nasprotja interesov, nedovoljenega lobiranja in drugih tveganj za korupcijska in neetična ravnanja.

Rotnik zanikal

Šoštanj, 22. februarja - Nekdanji direktor Termoelektrarne Šoštanj Uroš Rotnik je za STA zanikal vse navedbe protikorupcijske komisije in ponovno zatrdil, da so vse postopke vodili skladno z zakonodajo, pregledno in gospodarno. »Nismo prav ničesar skrivali nadzornikom in tudi nismo imeli česa razkrivati. Drugače bi Evropska investicijska banka in Evropska banka za obnovo in razvoj že zdavnaj obrnili hrbet,« je dejal Rotnik.

Usklajujejo GERK-e

Mozirje - Junija in julija lani so bili na območju Upravne enote Mozirje izdelani novi letalski posnetki. 640 nosilcev kmetijskih gospodarstev od Solčave do Mozirja je v teh dneh dobilo obvestilo Agencije za kmetijske trge in razvoj podeželja, da morajo uskladiti dejansko stanje svojih zemljišč z vpisom v register kmetijskih gospodarstev. Brez tega ne bodo mogli uveljavljati subvencij. Zadnji dan za oddajo vlog za slednje je 7. maj. Po zagotovilih načelnice Upravne enote Mozirje Milene Cigale so se na povečan obseg dela pripravili. Poleg dveh sodelavcev, ki redno delata na področju kmetijstva, so za delo z GERK-i (grafične enote rabe zemljišč kmetijskih gospodarstev) usposobili še dva. Uvedli so tudi sistem predhodnega naročanja po telefonu ali osebno, potrebne

informacije pa dobijo zainteresirani tudi v informacijski pisarni. Stranke naročamo že za drugo polovico meseca marca. Če ne bomo zmogli vsega dela opraviti v rednem delovnem času, bomo le-tega podaljšali in po potrebi uvedli še delo ob sobotah.

■ tp

Objavili »kmetijski« razpis

Velenje, 16. februarja – Na spletni strani Mestne občine (MO) Velenje so konec prejšnjega tedna objavili Javni razpis za dodelitev finančnih sredstev za ohranjanje in razvoj kmetijstva in podeželja v MO Velenje v letu 2012. Za sofinanciranje ukrepov za razvoj kmetijstva in podeželja bo namenjenih dobrih 27 tisoč evrov. Komisija Mestne občine Velenje za kmetijstvo je na podlagi analiz preteklih let predla-

gala, da se v letošnjem razpisu izločijo naložbe v nakup kmetijske mehanizacije, iz občinskih proračunskih sredstev pa bodo še vedno podprte naložbe v posodobitve objektov za rejo živali, skladišča za krmo, urejanje kmetijskih zemljišč, obnove intenzivnih nasadov, postavitev rastlinjakov in plastenjakov ... Poleg tega so sredstva namenjena tudi za sofinanciranje zavarovalnih premij, tehnično podporo v kmetijstvu in za naložbe v dopolnilne dejavnosti. Rok za oddajo vlog za ukrepe je 23. marec 2012, do 31. avgusta 2012 pa lahko upravičenci oddajo vloge za sofinanciranje zavarovanja živine.

■ bš

Izdelki celjske mlekarne brez GSO

Arja vas - Pridelava in predelava živil brez gensko spremenjenih organizmov

(GSO) ima prednost pri porabnikih, ki se vse bolj zavedajo pomena zdravega načina prehranjevanja. V nekaterih evropskih državah, konkretno sosednji Avstriji, so začeli že leta 1997 označevati živila, krmo in druge izdelke z oznako »brez GSO«. V Sloveniji so prvi z modro-roza označbo (kar pomeni izdelki, pridelani-proizvedeni brez GSO) mleko in mlečni izdelki Mlekarnice Celeia. Po nekaterih podatkih naj bi se v celjski mlekarini odločili tako zato, da bi lažje zavarovali svoj tržni delež na slovenskem trgu, zlasti po ukinitvi kvota za mleko po letu 2015. Za označbo morajo biti njihovi rejci vključeni v celovit nadzor na kmetiji, od pregleda staleža živali do krmil in vseh drugih dodatkov dvakrat na leto. Vsem gensko spremenjenim organizmom pa so se v mlekarini v Arji vasi odpovedali tudi v celotnem predelovalnem procesu.

■ tp

savinjsko šaleška naveza

(Ne)univerzijada oplazila tudi Celjsko

S preveliko zajemalko? – Konec enotnosti pri počitnicah? – Vidimo zaradi gozdov tudi drevesa? – Spomin na pohod in žrtve

Mariborčani so projekt EPK, v katerem kot partnersko mesto sodeluje tudi Velenje, kljub nekaterim težavam in nesoglasjem rešili, pri drugem velikem mednarodnem projektu, Univerzijadi, pa se jim je zalomilo. Čeprav je uradno še niso odpovedali, je s tem, ko se je je odpovedala država, dejansko že »mrtev nerojenček«. Za nas naj bi bila to sramota, zato nekateri že močno kažejo s prstom drug na drugega, kdo je za to kriv. In četudi je ne bo, nas bo ta »izlet« drago stal. Denarno in zaradi sramote, ki smo si jo nakopali. Na mednarodni univerzitetni ravni bi radi celo pogovor z našim premierom Janšo, kot da bi mislili, da lahko iz tega še kaj izvlečejo. A država, ki ne daje Tešu niti poročstva, za Univerzijado seveda tudi ne bi dala »keša«.

Podobno kot EPK je tudi Univerzijada projekt večih občin, zato bo odpoved oplazila tudi del celjskega območja. Teki naj bi bili namreč na tekaškem centru na Rogli. Tam so se na to pripravljali in pravijo, da so na prireditve tudi pripravljani. Pa iz tega ne bo nič. Še dobro, da jim je zadnji čas zima bolj naklonjena in lahko vsaj gostijo redne goste. Teh je ta teden, ko so zimske počitnice, še posebno veliko. Te naj bi bile, kot za marsikaj radi rečemo pri nas, spet prelomne. Drugo leto naj bi bila Slovenija glede zimskih šolskih počitnic spet razdeljena (vsaj) na dvojce. Tega ne podpirajo žičničarji in delavci na zimskih centrih, tudi turistični delavci na sploh, saj naj bi imel slovenski turizem zaradi take »enotnosti« lani med 10 in 15 milijonov evrov izguba dohodka. Zato vnovično delitev počitnic pozdravlja tudi Skupnost občin Slovenije. Kot so tudi ob

vedbi notnih počitnic resno protestirali.

V Celju pa se zadnji čas veliko vrtijo okoli dreves. Ne le tistih v Mestnem gozdu, mestnih pljuč, za katera kar vzorno skrbijo, tudi za druga. Uredili so tudi kataster dreves, v katerem se je znašlo več kot 10 tisoč dreves. Resno se v mejah razpoložljivega denarja lotevajo obnove mestnega parka, nekateri celo predlagajo, da bi na območju propadlega Vrtnarstva uredili kar arboretum. Kljub taki skrbi pa mnogim Celjanom ni vseeno, če v mestu pade kakšno drevo, pa ga takoj ne nadomestijo z drugim. Kaj šele, da bi ostali brez njega. Če že ne zaradi drugega, zato, da lahko v vročih dneh stopijo v senco.

Ne na senco, ampak na toplo sonce, pa še vedno računajo v mnogih naših krajih. Zaradi sončnih elektrarn, seveda. Kako tudi ne, saj so si jo privoščili celo v centru slovenske elektrike, v Šoštanju. Ta seveda ne bo konkurenca novemu bloku termoelektrarne. Ob takih napravah mnogi sprašujejo, do kdaj bodo take naložbe še rentabilne. Državne subvencije za oddano elektriko namreč padajo, vprašanje pa je, če bodo temu res sledile tudi vse nižje cene naložb v fotovoltaike. Proizvajalci sicer pravijo, da bo tako. Ali bo razmerje ostalo sprejemljivo, bomo videli.

Medtem ko Združenje borcev za vrednote NOB Velenje konec tedna tudi na območju Šaleške doline pripravlja slovesnosti v spomin na boje in žrtve legendarne 14. divizije, je bilo na vzhodu regije več takih prireditev že prejšnji teden. Najprej v Sedlarjevem, kjer je ta divizija prestopila Sotlo in znova prišla v Slovenijo. V spomin na to partizansko enoto so po proslavi pohodniki krenili na tridnevni pohod do doline Gračnice. Tu so pripravili prireditev tudi v spomin na otroke, ki so jih Nemci tu uporabili kot živi zid. Še ena spominska prireditev, povezana z zadnjo svetovno vojno, je bila na našem širšem območju. Na Stranicaah so se spomnili okupatorjevega zločina, ko so na jablane ob cesti obesili sto talcev iz celjskega Starega piskra. Prireditve v spomin in opomin!

■ k

23. februarja 2012

naš čas

DOGODKI

3

Za mlade so junaki optimisti, ki niso egoisti

Na medobčinskem otroškem parlamentu na temo »Junaki našega časa – kdo so in zakaj?« mladostniki presenetili z zrelem razmišljanjem – Mnogim največji junaki njihovi starši

Velenje, 14. februarja – Vsako leto, ko sejno dvorano velenjske mestne hiše zasedejo mladi parlamentarci, je v njej prav posebno vzdušje. Prejšnji tork se je to zgodilo že 22. po vrsti. Medobčinski otroški parlament je tudi tokrat pripravila Medobčinska zveza prijateljev mladine Velenje, vodenje

»Junaki niso popolni, imajo dobre in slabe lastnosti. Obstajajo prav na vseh področjih, so dobrodelni, samoiniciativni, niso egoisti, ampak so optimisti.« To je le nekaj misli, ki so jih glasno nizali najstniki vseh osnovnih šol iz Šaleške doline. Mnogi so se prvič preizkusili kot javni govorniki, za pravim govorni-

ske prepoznavnost izkoristijo za pomoč socialno šibkim. Ena lepših akcij v zadnjem času je zame bila dramska predstava za brezdomce, ki so jo v teh dneh pripravili v Ljubljani. Takih akcij bi moralo biti več. Zame so junaki tudi moji starši.«

Nina Lihteneker je učenka osnov-

tudi nekdanji delavci Vegrada, gasilci, zdravniki. Veliko je takih, ki nam pomagajo preživeti in te še posebej cenim. Zame so junaki tudi moji prijatelji. Medijsko najbolj izpostavljeni pa zame niso vsi junaki, saj je med njimi veliko takih, ki mislijo le nase, ne znajo pa pomagati. Imam svoje idole, ki pa jih nimam za junake, vsaj večine ne.«

kdo so danes sploh junaki. Povedala nam je: »Mladi so nas s široko paleto »svojih« junakov presenetili; od staršev do njih samih, prijateljev, športnikov, umetnikov, znanstvenikov ... Našteli in utemeljili so vse te in še mnoge druge. Dobro se mi zdi, da ob tem kritično razmišljajo in največkrat opredeljujejo junake našega časa kot čisto posebne ljudi, s pozitivnimi vrednotami. Iz tega pa se vidi, da imajo mladi še vedno veliko optimizma, kljub časom, ki so temu vse manj naklonjeni.«

Drago Kolar, ki je vodil tokratni otroški parlament nam, je povedal: »Otroci imajo veliko junakov; v sanjah ene, v krutem resničnem svetu pa druge. In res sem poča-

ščen, da sem lahko kot moderator usmerjal njihova razmišljanja, saj je to zame izkušnja več. Pomembno je, da so mladi danes spoznali, da smo jim starejši pripravljeni prisluhniti, da so pomembni.«

Mlade parlamentarce je gostil velenjski župan Bojan Kontič. V pozdravnem nagovoru je iskreno povedal, da mladim vedno rad prisluhne in da velikokrat od njih izve, kaj bo še treba narediti v mestu. Nam pa je povedal: »Otroški parlamenti so pomembni, ker mladi na njih dobivajo izkušnje, kako skozi razprave priti do konsenza, kako najti najboljše rešitve. Teme so vedno zanimive, tudi letošnja je taka. Zagotovo bom dobro prebral zaključke parlamenta, saj je odgovorov na vprašanje, kdo so junaki našega časa, zagotovo več. Menim, da je te težko določiti; so to tisti, ki ostanejo brez sredstev za preživetje, pa kljub temu preživijo, so to tisti, ki rešujejo, pomagajo v stiski, nesebični prostovoljci ...« Zanimivo je, da so vse te kot junake videli tudi mladi.

bš

Mladim so pri oblikovanju sklepov pomagale štiri študentke, razpravo pa je usmerjal Naj prostovoljec Velenja Drago Kolar.

pa so z razlogom zaupali Dragu Kolarju, ki je lani marca prejel naziv Naj prostovoljec v velenjski občini. Predstavniki vseh osnovnih šol iz Šaleške doline so tudi tokrat v štirih delovnih skupinah razpravljali na temo Junaki našega časa – kdo so in zakaj? Ko so oblikovali sklepe, so odraslim in svojim sovrstnikom suvereno predstavili svoja razmišljanja in sklepe. Mladi kot junake vidijo zelo različne ljudi, zanimivo pa je, da še najmanj tiste, ki so medijsko močno izpostavljeni. Mnogim so največji junaki njihovi starši, cenijo pa tudi vse, ki delajo na humanitarnem področju in nesebično pomagajo. Sploh sedaj, ko tudi sami spoznavajo, da se kriza vse bolj zajeda v vsakdanjik številnih družin.

skim odrom. Šlo jim je odlično. Jure Dušak obiskuje osnovno šolo Šalek, o junakih našega časa pa je povedal: »Zame so junaki tisti,

ne šole Gustava Šilih, v razpravi pa je bila zelo gostobesedna. Nam je povedala: »Zame so največji junaki moji starši, pa tudi moja babica.

ki naredijo kaj junaškega, imam pa tudi svoje vzornike. Ker igram ping pong, je zame velik junak Bojan Tokič. Cenim vse, ki svojo medij-

Vem, da se moja družina zelo trudi, da je moje otroštvo lepo, cenim jih, ker me podpirajo v vsem, kar me zanima. Zame so junaki tega časa

»Mladi so nas presenetili ...«

Tinca Kovač z Medobčinske zveze prijateljev mladine Velenje je pričakovala živahno razpravo in zanimive poglede mladim na to,

Mladi se ne bojijo na glas povedati, kaj mislijo. Tokrat so svoje misli oblikovali v številne sklepe. Iz njih je razvidno, da ima vsak pravico imeti svojega junaka.

O pasteh takšne in drugačne omame

Celodnevno gostovanje programa NE-ODVISEN.SI v Velenju je bilo dobro zasnovano – Dopoldne veliko izvedeli osnovnošolci, zvečer tudi odrasli

Velenje, 15. februarja – Prejšnjo sredo je v Velenju gostovala ekipa vseslovenskega družbenoodgovornega programa NE-ODVISEN.SI. V dopoldanskem času so v Rdeči dvorani pripravili tri interaktivne dogodke za učence velenjskih osnovnih šol, ki so bili odlično obiskani in tudi sprejeti. Zvečer pa je v velenjskem Domu kulture potekal še družabni večer za odrasle z naslovom »Nariši nov dan«. Udeležence prireditve, med njimi številne starše mladostnikov, je nagovoril tudi župan Mestne občine Velenje Bojan Kontič.

Namen in cilj kampanje NE-ODVISEN.SI je otroke, mladostnike in odrasle ozaveščati o različnih pasteh kemičnih in nekemičnih zasvojenosti, od drog do alkohola, cigaret, čezmerne uporabe interneta, iger na srečo ... Predstavili so jim

tudi možnosti pomoči, poleg tega pa je kampanja zasnovana tako, da promovira zdrav način življenja. S skupino stalnih zunanjih strokovnjakov in številnimi znanimi slovenskimi osebnostmi so programe vsebinsko prilagodili štirim ciljnim skupinam: otrokom, od 5. do 9. leta; mladostnikom, od 10. do 12. leta in od 13. do 18. leta ter odraslim. V Rdeči dvorani so si učenci prve triade velenjskih osnovnih šol ogledali poučni film, ki so mu sledile video izjave petih strokovnjakov. Gre za pet temeljnih strokovnih sporočil na teme zdravje, igra, knjiga, »ko bom velik« in prijateljstvo. Moderator je otroke vključeval v pogovor. Učenci druge triade so spoznali različne življenjske situacije dveh mladostnikov. Kako v posameznih situacijah pravilno ravnati ter tudi kakšne so pasti, jim je mladim

Učenci zadnjih treh razredov osnovnih šol so v Rdeči dvorani z zanimanjem spremljali interaktivno, sodobno predavanje in pogovor, v katerem so veliko izvedeli o škodljivosti drog, nekemičnih zasvojenostih, pomoči zasvojenecem ...

Za gostovanje ekipe NE-ODVISEN.SI je Mestna občina Velenje namenila 3 tisoč evrov, tudi zato, ker že leta omogočajo in podpirajo različne vzgojne, izobraževalne in preventivne programe, ki so namenjeni mladim, njihovim staršem in vsem, ki se pri svojem delu srečujejo z mladimi. Za preventivne aktivnosti Medobčinske lokalne akcijske skupine (LAS) za preprečevanje zasvojenosti z drogami so lani namenili 8.868 evrov, v letošnjem letu pa 10 tisoč evrov.

pojasnil terapevt in vodja Centra za zdravljenje odvisnosti v Novi Gorici Miha Kramli. Ta je nagovoril tudi polno tribuno učencev zadnjih treh razredov devetletke. Razpravljali

so o tem, kako sprejemajo samega sebe, kaj je to odgovornost, kako naj koristijo prosti čas. Povedal jim je veliko o svetu omame, tudi to, kako prepoznati znanega in nezna-

nega dilerja. Skupaj so ugotavljali, ali prijatelj prijatelju lahko pomaga, ko se ta znajde v primežu zasvojenosti, Miha Kramli pa je z mladostniki izvajal tudi različne igre vlog.

Domiselno zasnovan in voden je bil tudi večerni dogodek za odrasle, za kar je poskrbel vodja programa NE-ODVISEN.SI Bojan Kodelja. Gosti večera so bili izjemno zanimivi sogovorniki: predsednica Belega

obroča Vlasta Nussdorfer, vodja Centra za zdravljenje odvisnosti v Novi Gorici Miha Kramli in kriminalistka Policijske uprave Celje Lara Rojc.

Govorili so o vsakodnevni življenjskih tematikah; o medsebojnih odnosih, usklajeni vlogi staršev, postavljanju meja v vzgoji otrok, različnih oblikah zasvojenosti ...

bš

Bližje državljanom

Šoštanjki krajevni urad se je preselil v primernejše prostore

Šoštanj, 17. februarja - Čeprav so prostori krajevne pisarne Upravne enote Velenje še vedno v isti zgradbi in istem pritličju, so od prejšnjega tedna vseeno bližje državljanom. Iz prostorov »tam« zadaj so se preselili v prostore, kjer je bila nekdanja Deželna banka. Prostori so prijaznejši obojim, tako tistim pred okenci kot tistim, ki bodo za okenci zadeve urejali, so pa tudi tehnično bolj opremljeni, večji in primernejši za

delo krajevnega urada kot so bili prejšnji. Vanje se bo, tak je bil dogovor, lahko vselil PV Invest.

V tem krajevnem uradu bo letos najbrž večkrat gneča, saj bodo v njem vse potrebno urejali, začeni s prijavo bivanja, delavci, ki bodo delali na delovišču 6. bloka, državljanji pa seveda še naprej vse tisto, za kar so morali pred odprtjem krajevnega urada v Šoštanju v Velenje. Možna bo tudi individualna obrav-

nava (ni vsaka stvar primerna, da se rešuje na obeh straneh), kar prej ni bilo.

Ob manjši svečanosti, ki so jo pripravili ob tem dogodku, se je načelnik UE Velenje **Fidel Krupić** zahvalil županu **Darku Menihu** za hitro odzivnost. »Zadovoljni smo oboji,« je rekel župan. »Zadovoljni smo tudi, da krajevni urad deluje vsak dan.«

■ mkp

Ob selitvi so pripravili manjšo slovesnost.

Vam letos poteče potni list ali osebna izkaznica?

Verjetnost, da bo tako, je precejšnja - V UE Velenje letos poteče kar 8739 osebnih izkaznic in kar 12.591 potnih listin

Milena Krstič - Planinc

Velenje, 15. februarja - Letos poteče veliko osebnih dokumentov, potnih listin in osebnih izkaznic, zato na Upravni enoti Velenje ljudem svetujejo, da si dokumente pravočasno zamenjajo. Poteklo bo kar 8.739 osebnih izkaznic in 12.591 potnih listin. Močno se bo povečalo število vlog za nove dokumente, v primerjavi z lanskim letom za nekajkrat.

Za prioriteto izdelavo je treba plačati višjo upravno takso

Gneča pred okenci bo gotovo največja v mesecih, ko poteče tudi največ dokumentov, to pa so februar, marec, april, maj, junij in julij. Če boste na to pozabili pred

dopustom, pa bo tudi slabe volje veliko. Računati morate namreč na to, da je rok izdelave osebne izkaznice in potnega lista v Cetisu osem delovnih dni. Možna je seveda prioriteta izdelava, a je zanjo treba plačati višjo upravno takso. V tem primeru lahko stranka, ki vlogo na upravni enoti poda do 11. ure, dokument prevzame že naslednji dan po 8. uri. V primeru občutnega povečanja števila vlog pa se lahko tudi prioriteta izdelava dokumenta podaljša na tri delovne dni.

Na Upravni enoti Velenje pojasnjuje še, da se stranka ob vložiti vloge lahko odloči za vročitev dokumenta po pošti ali z osebnim prevzemom. Otrok, starejši od osmih let, mora biti ob vložiti vloge prisoten. Opozarjajo tudi na to, da je treba predložiti nove fotografije in ne starih. Stare namreč program avtomatsko zavrta. Ob izdelavi novega dokumenta pa je obvezno

star dokument predložiti v uničenje, če tudi veljavnost le-tega še ni potekla.

Največ dokumentov poteče februarja, marca, aprila, maja, junija in julija

Cene

Osebna izkaznica za polnoletno osebo 18,77 evra, potni list 41,55 evra, osebna izkaznica za otroke 12,43 (za starost do treh let) in 14,25 za starejše, potni list za otroke do treh let 30,67, za stare do 18 let 34,75 evra.

Simbolno odprli vrata

Vila Bianca ima vedno več obiskovalcev in dogodkov - V Velenju kmalu spoznali prednosti črpanja evropskih sredstev, zato mesto podoba spreminja tudi z njihovo pomočjo

Velenje, 14. februarja - Mestna občina Velenje se je prejšnji terek pridružila akciji Odprta vrata, ki jo je ob 20. obletnici delovanja pripravila Skupnost občin Slovenije, katere članica je tudi velenjska občina. Akcija je potekala v številnih občinah po Sloveniji, v vsaki občini pa so si jo zamislili po svoje. V Velenju so najprej povabili na ogled obnovljene Vile Bianca, ob 17. uri pa so v sejni dvorani mestne hiše predstavili uspehe občine in nekaj aktualnih evropskih projektov, saj jih je velenjska občina doslej izpeljala že 21, v teku pa jih je trenutno še 10. Čeprav dogodek ni privabil prav veliko občanov, je bil zanimiv.

Vila vse bolje obiskana

V Vili Bianca so tiste, ki si še niso ogledali obnovljene vile, ki so ji s priznanjem za obnovo »Naša Slovenija« dali priznanje tudi strokovnjaki, čakali zaposleni v Turistično-informacijskem centru (TIC). Ta se je namreč že ob odprtju preselil vanjo in odločitev je bila, kot pravi vodja TIC-a **Alojz Hudarín**, pravilna. »S preselitvijo smo lahko gostom ponudili tudi dodatne storitve. Tu smo od marca lani in lahko zatrdim, da je obisk res iz meseca v mesec večji. Prihajajo tako organizirane skupine kot posamezniki. Tudi dogodkov je vse več, tako kulturnih,

ki se odvijajo v dvorani, kot seminarjev, ki potekajo v mansardi, kjer so pogoji odlični. V Vili ima sedež tudi pisarna projekta EPK 2012, z marcem pa naj bi dobila novo vsebino - pisarno naj bi v njej odprla nova evropska poslanka **Zofija Mazej Kukovič**.« Gostje v vili, ki je tudi občinski protokolarni objekt, izvedo veliko o turistični ponudbi v Šaleški dolini in okolici, lahko pa izberejo tudi kakšen spominek.

Življenje je tukaj prijazno, socialno naravnano, prijazno kulturi, športu ... Včasih se bojim, da smo preveč razvadili nas same, a visoki cilji so še vedno stalnica,« je dodal.

Karla Sitar iz t. i. »projektna skupine« občine, ki jo sestavljajo mladi strokovnjaki z različnih področij, je pred predstavitvijo uspešnih evropskih projektov poudarila, da je MO Velenje že zgodaj spoznala možnost črpanja evropskih sred-

Drago Martinšek in Karla Sitar sta predstavila občino Velenje, aktualno dogajanje v njej in tudi uspešne evropske projekte.

Izbira je res bogata. V lanskem letu so v njej pripravili sedem porok, letos pa jih bo, kot kaže, še več, saj je zanimanje mladoporočencev veliko. Sploh za toplejše mesece v letu, ko lahko s pridom izkoristijo tudi lepo okolico vile.

»Življenje v Velenju je prijazno«

Drago Martinšek, vodja občinskega urada za družbene dejavnosti, je zbranim v sejni dvorani občine najprej predstavil številne nagrade, ki jih je v zadnjem času prejela občina Velenje. Ponaša se namreč lahko z nazivi kot so najbolj urejena, najbolj zelena občina, kot občina, kjer znajo ravnati z odpadki, kot invalidom prijazna občina ... »Po mojem občani vse nazive in nagrade, ki jih dobi skupnost, dobro sprejemajo.

Zato je skupino oblikovala že leta 2004. »Do konca leta 2011 smo izpeljali 21 večjih evropskih projektov. Večina jih traja dve do tri leta, skupaj pa so bili vredni 7 milijonov 800 tisoč evrov. Od tega smo dobili nekaj več kot 5 milijonov iz EU, ostalo pa je občina dodala kot lastna sredstva. Trenutno teče še 10 evropskih projektov, v skupni vrednosti nekaj manj kot 2 milijona evrov. Pričakujemo, da bomo pridobili 1 milijon 700 tisoč evrov nepovratnih sredstev, ostalo pa bo dodala občina iz proračuna.«

Med uspešnejše zaključene projekte uvrščajo obnovo Vile Bianca, ureditev poslovne cone Rudarski dom, v sklopu katere so uredili bivšo delavnico M kluba v prostore za podjetnike, pa projekt Kssena, Custodes ...

■ bš

Igraj se z mano

Na natečaju s tem nazivom sodelovali tudi otroci iz velenjskega vrtca Lučka

Ljubljana, Velenje - Na 5. mednarodnem likovnem natečaju »Igraj se z mano«, ki sta ga organizirala Zavod za usposabljanje Janeza Levca ter društvo za kulturo inkluzije, je sodelovalo tudi osem naših otrok iz vrtca Lučka, starih 2-3 leta, pod vodstvom mentorice: Mateje Šojat in Irene Debelak. Med poslanimi osmimi deli je bila za razstavo izbrana risbica deklice Mije Logar, na

temo »Igram se s prijatelji«.

Otvoritvenega dogodka, ki je potekal v Cankarjevem domu v Ljubljani konec januarja, sta se iz naše skupine udeležila dva predstavnika, in sicer deček Jaša s starši in strokovna delavka Irena Debelak. Osrednja aktivnost je bila skupno postavljanje razstave likovnih del, ki so bila izbrana na natečaju. Otroci so s pomočjo mentorjev svoja dela

pritrjevali na razstavne panoje. Ob tem pa je potekala še cela vrsta drugih aktivnosti. Udeležili smo se likovnih ustvarjalnih delavnic, kjer smo risali, slikali, obdelovali glino ter izdelovali žoge iz filca. Tudi razgibali smo se na poligonu in se igrali z lutkami v improviziranem lutkovnem gledališču. Ogledali smo si tudi interaktivno lutkovno predstavo Tolkala za radovedneže v izvedbi članov skupine Slovenskega tolkalnega projekta STOP.

Vsi, ki so sodelovali na natečaju in njihovi mentorji, smo ob koncu dneva prejeli priznanja. Nato smo se s vzpenjačo povzpeli še na Ljubljanski grad, od koder se ponuja čudovit razgled na našo prestolnico.

Razstava »Igraj se z mano« je bila v Cankarjevem domu v Ljubljani na ogled do začetka tega tedna, sedaj pa bo potevala po številnih lokacijah po Sloveniji in tujini, s podobnim kulturno-animacijskim programom.

■ Strokovni delavki Vrtca Velenje **Mateja Šojat** in **Irena Debelak**

Skupinska slika otrok iz Lučke, ki so sodelovali na letošnjem natečaju.

Letos razdelili že 20 stanovanj

Velenje, 16. februar 2012 - Mestna občina (MO) Velenje je v letošnjem letu rešila že 20 stanovanjskih problemov. Med prosilce za najemniško stanovanje so razdelili 12 stanovanj, osmim najemnikom pa so stanovanja zamenjali. Še vedno jih dodeljujejo na podlagi razpisa, ki so ga izvedli v letu 2009. Naslednji razpis za dodelitev neprofitnih stanovanj v najem bo velenjska občina objavila maja letos. Po razpisu izpred štirih let so doslej skupno rešili že 259 stanovanjskih problemov. 180 stanovanj so dodelili na novo, opravili pa so tudi 79 zamenjav.

Vsem najemnikom neprofitnih stanovanj, ki so v

lasti Mestne občine Velenje, so oktobra lani posredovali informativne ponudbe za prodajo stanovanj. Odzvalo se je 119 interesentov. Na podlagi podpisanih dogovorov so opravili cenitev 35 stanovanj in tri javne razpise za prodajo. Sklenjenih je bilo devet prodajnih pogodb v skupni vrednosti dobrih 384 tisoč evrov. Večina za odkup zainteresiranih občanov pa zaradi zaostrenih bančnih pogojev žal ni dobila zadostnih sredstev za odkup stanovanja. V lanskem in letošnjem letu je občina sicer prodala 13 stanovanj v skupni vrednosti dobrih 577 tisoč evrov.

Selitev šele čez mesec ali dva?

Vloga za uporabno dovoljenje za prizidek Splošne bolnišnice Slovenj Gradec konec tega meseca – Najprej bodo selili urologijo

Tatjana Podgoršek

Slovenj Gradec - Marca leta 2010 so v Splošni bolnišnici Slovenj Gradec po 18 letih čakanja vendarle dočakali začetek izgradnje prizidka, ki je največja naložba v zdravstvu v regiji v zadnjih 50 letih. Po pogodbi

V prizidek naj bi že decembra lani preselili urologijo, a se to do danes še ni zgodilo

je vredna 11,6 milijona evrov. A, zadeve ne tečejo kot so načrtovali.

Po predvidevanjih naj bi namreč v prizidek že decembra lani pre-

selili urologijo, a ta danes deluje še vedno na stari lokaciji. »Vzrok za zamudo so zaključna dela pri montiranju opreme. Težav je zelo

veliko, o njih se sproti dogovarjamo in zanje iščemo najboljše rešitve na več sestankih na teden. Nadzorniki imajo jasna navodila. Stvar bomo prevzeli takrat, ko bo delala tako kot mora, kot je predvideno po projektih. Kdaj se bo to zgodilo, vam v tem trenutku še ne morem povedati. Morda čez mesec ali dva,« je povedal direktor Splošne bolnišnice Slovenj Gradec Janez Lavre. Dodal je še, da se izdelujejo projekti izvedbenih del, ki so osnova za vložitev vloge za pridobitev uporabnega dovoljenja. Kot kaže, jo bodo lahko vložili na Upravno enoto Slovenj Gradec konec tega meseca, seveda če bodo pridobili pooblastilo aktualnega ministra za zdravje, da lahko to storijo v imenu

investitorja – ministrstva za zdravje.

Za zdaj pa še ostaja odločitev, da bodo v tretje nadstropje prizidka preselili najprej urologijo, nato bodo začasno v nadstropje nižje preselili center za dializo, v prvo nadstropje pa prav tako začasno oddelek za pediatrijo. V pritličju bodo uredili ambulante otroškega in urološkega oddelka z operacijsko dvorano za urološke operacije. V kleti pa bo oddelek za patologijo in del tehničnega dela za dializo. »Za tem bomo pristopili k predvideni obnovi otroško-urološkega oddelka, kjer je v drugem nadstropju predvidena izgradnja centralnega operacijskega bloka. V prvem nadstropju bomo temeljito obnovili otroški oddelek. Tu mormo zamenjati predvsem dotrajane inštalacije, v pritličju bodo ambulante, v kleti pa lekarna, prostori za sterilizacijo in center za dializo.«

Je rok za dokončanje prve faze, ki

so ga predvideli s pogodbo (decembra letos) še ulovljiv? Po besedah Janeza Lavreta ne, ker nimajo zagotovila, da bodo lahko objavili razpis za opremo, ki jo še potrebujejo za selitev. Pričakovali so ga že decembra lani, vendar ga zaradi znanih finančnih težav države niso dobili. »Je pa zahtevnost opreme takšna in tudi toliko izkušenj že imamo, da vemo, da prej kot v devetih mesecih razpis ne bo končan. Praviloma se neizbrani ponudniki pritožijo na državno revizijsko komisijo, kjer pa neutemeljene pritožbe seveda zavrnejo. Mislim, da bi bil glede tega potreben resnejši ukrep, da se tisti, ki se prijavljajo na javne razpise kar tako, enkrat za vselej izločijo iz postopkov sodelovanja na njih,« je sklenil Janez Lavre.

Zavod »prebudil« Solčavsko

Center Rinka od aprila do konca decembra lani obiskalo 11 tisoč obiskovalcev – Domačini presenečeni nad tolikšno prodajo izdelkov in po takih cenah – Projekti povezujejo domačine in obiskovalce

Tatjana Podgoršek

Solčava - Pred dobrim letom dni so v občini Solčava ustanovili Center Rinka - Zavod za turizem in trajnostni razvoj Solčavskega, zavzete pa so k povezovanju različnih dejavnosti za omenjeni razvoj in s tem za nove razvojne priložnosti pristopili aprila 2011, ko so sredi vasi Solčava namenu predali objekt Rinka. Sta zavod in večnamensko središče prebudila Solčavsko?

»Bolj kot smo upali,« se je odzval direktor Centra Rinka Marko Slapnik in nadaljeval: »Ljudje so začeli več razmišljati o tem, kaj lahko vas naredi za nadaljnji razvoj lokalne skupnosti in kaj lahko za to naredi vsak sam. In ne le Solčevani, tudi drugi so začeli tako razmišljati. »Z

domačini, proizvajalci domačih izdelkov, ki jih ponujajo v razstavnoprodajnem prostoru v pritličju Rinke, so sklenili 30 pogodb, kar je za Solčavo precej. Zanimivo je, da so ti - po besedah Slapnika - presenečeni, koliko izdelkov in pridelkov so prodali in po kakšni ceni. Te niso najnižje. Razlog za takšno prodajo sogovornik pripisuje dejstvu, da jih povežejo z zgodbami. »Če nekdo ve, kje se je pasla svinja, iz katere je nastal zgornjesavinjski želodec, bo slednjega kupil z večjim veseljem. Prav tako filcane copate iz volne ovce, ki je hodila po Strelovcu. Na ta način želimo pomagati domačinom pri prodaji stvari, ki jih izdelujejo, hkrati pa jih spodbuditi k izdelavi še kakšnih drugih izdelkov.«

Nahajališče fosilov eno najzanimivejših v svetu

Od aprila do konca decembra lani so v spodnjem delu Centra Rinka našli 11 tisoč obiskovalcev. Večina med njimi (sploh tujci) je prišla po turistične informacije, veliko je bilo tudi izletnikov iz regije Saša, ki so prišli pogledat, kaj se tam dogaja. »Vsebinsko v kletnih prostorih in pritličju Centra Rinka pokažemo tako, da obiskovalce usmerimo na teren, da si jih ogledajo na kraju samem. Zgodbe torej povežemo z realnim življenjem. Tiste, ki so nastanjeni na Solčavskem, pa pritegnemo v center z drobnimi pozornostmi.« To so v tem trenutku verzi

Marko Slapnik: »Letos bomo v Centru Rinka pripravili več kot 50 dogodkov.«

in slike slovenskih pesnikov na mizah, za veliko noč pripravljajo v razstavišču Rinka razstavo na temo križev in znamenj velike noči. Sledila bo fotografska, pa slikarska razstava, gotovo bo tudi nekaj dogodkov, povezanih na temo fosilov, ki so jih pred nedavnim našli na tamkajšnjem območju. »Naše nahajališče srednje triasnih vretenčarjev je tretje najzanimivejše na svetu.«

S projekti poskušajo povezati domačine in obiskovalce

V splet prizadevanj po povezavi domačinov in obiskovalcev sodijo tudi nekateri projekti. Zavod je lani v sodelovanju z občino Solčava izvajal projekt Harmonija treh dolin. Kot je pojasnil Slapnik, so bili pri tem v ospredju priprava strategije turističnega razvoja območja Solčavskega, dokumentov, standardov za lokalne produkte iz lesa, volne, kulinarika, načrt trženja, priprava blagovnih znamk. V okviru projekta Leader so uspeli s projektom Dogodki, identiteta, kvaliteta. Z njim želijo s pomočjo dogodkov in prireditev spodbuditi ljudi, da posegajo po domačih izdelkih, proizvajalce pa, da stopijo skupaj in naredijo tisto, kar obiskovalci pričakujejo. »Gre za tematske dogodke. Lani smo prvič organizirali festival ovčje volne Bicka, letos bomo prvič pripravili festival gorskega lesa, ki mu želimo v sodelovanju še z drugimi dodati vrednost. Letošnje Solčavske dneve bo zaznamovala kulinarika iz narave, pa volna domače avtoht-

ne jezersko-solčavske pasme ovce. Te turistične prireditve so kamenček v mozaiku spodbujanja širšega okolja za delovanje in podjetniško usmerjanje. V centru Rinka letos načrtujemo več kot 50 dogodkov, izobraževalnih aktivnosti za domačine in obiskovalce,« je sklenil pogovor Marko Slapnik.

Kaj je Solčavsko in kaj Logarska dolina?

Marko Slapnik: »Logarska dolina je krajinski park in je del Solčavskega, ki poleg doline zajema še Robanov, Matkov kot in Podolševo. Za domačine je zelo pomembno, da si iz Robanovega kota in ne iz Logarske doline. Se pa pogovarjamo o tem, da bi v prihodnje pri promociji območja nastopili skupaj kot območje Solčavskega s poudarkom na prepoznavni blagovni znamki Logarska dolina.«

V Velenju enota visoke računovodske šole?

APO Vizija se je razvila v moderno računovodsko hišo in ena prvih v Sloveniji uvedla brezpapirno knjigovodstvo

Računovodski servis Janje Praznik ima dolgoletno tradicijo. Ustanovili so ga leta 1988, iz majhnega servisa pa je zrasel v ugledno računovodsko hišo, ki skrbi za številne stranke po vsej Sloveniji. Je eden najmodernejših servisov, ki je tudi med prvimi prešel na brezpapirno računovodstvo. Lani je bil na 13. kongresu računovodskih servisov Slovenije razglašen za najračunovodski servis med srednjimi tovrstnimi podjetji. Preselili pa so se tudi na novo lokacijo na Partizansko 2 a (nad novo pošto).

Janja Praznik je znana po tem, da dobro poskrbi za svoje stranke. Prejšnji teden je pripravila srečanje zanje. Posebej se je zahvalila vsem tistim, ki so ji zvesti že več kot 20 let. Seznanila jih je z novostmi in predstavila model brezpapirnega računovodstva.

Svoje poslovne partnerje »razvajajo« tudi z organizacijo izobraževanj

Pozdravil jih je tudi direktor Savinjsko-šaleške gospodarske zbornice Franci Kotnik, ki je poudaril, kako pomembno je, da ima gospodarstvenik dober računovodski servis. Zbranim pa je predaval tudi direktor UniCreditBank dr. France Arhar, na temo trenutnega finančnega in gospodarskega vidika Slovenije.

Srečanja se je udeležil tudi direktor Visoke šole za računovodstvo iz Ljubljane dr. Branko Majer. S predstavniki Šolskega centra, tukajšnje gospodarske zbornice in Apo Vizije so se pogovarjali o uresničitvi želje, da bi v Velenju ustanovili enoto te šole. Ocenjujejo, da bi bilo tovrstno izobraževanje še kako potrebno.

■ Mira Zakošek

Znani predstavniki nevladnih organizacij

Celje - Ipak Inštitut Velenje kot Stičiče nevladnih organizacij Savinjske regije je prejšnji teden končal postopek izbire šestih predstavnikov nevladnih organizacij v Razvojni svet Savinjske regije.

Do roka (2. februarja letos) so upravičenci predlagali 18 kandidatov in kandidatke, za katere je glasovalo 172 upravičencev. Med 166 veljavnimi glasovnicami so znotraj območij posamezne upravne enote prejeli (UE) največ glasov: Igor Cesar (Šmarje pri Jelšah), Janko Cerkvenik (Šentjur pri Celju), Kevin Rihtar (Celje), Marko Krajnc (Žalec), Srečko Prisljan (Mozirje) ter Stanko Blatnik (Velenje).

Poleg Prisljana so bili v UE Mozirje kandidati še Vera Pečnik, Mateja Brlec Suhadolnik in Matej Pečovnik, v UE Velenje pa poleg Blatnika še Branka Drk, Andrej Grebenšek, Katarina Praznik in Peter Rebernik.

■ tp

MESTNA OBČINA VELENJE

objavlja javni razpis

za dodelitev finančnih sredstev za ohranjanje in razvoj kmetijstva in podeželja v mestni občini Velenje v letu 2012.

Besedilo javnega razpisa, ki je bil 10. februarja 2012 objavljen tudi v Uradnem listu RS, in razpisna dokumentacija sta do izteka prijavnega roka, to je do 23. marca 2012 oziroma 31. avgusta 2012, na voljo na spletni strani Mestne občine Velenje <http://www.velenje.si> (Priložnosti, Javne objave) in v sprejemni pisarni Mestne občine Velenje (Titov trg 1, 3320 Velenje; kletni prostori, soba št. 10).

Sreda, 15. februar:

V Novem mestu so se ravnateljice soočale z zaostankom plačila materialnih stroškov s strani občine, zaradi česar so bili dolgovni pri plačilu gretja vse večji.

V stranki Zares so izvolili novo vodstvo, predsednik je postal Pavel Gantar.

Nadzorni svet Darsa je za svojega predsednika imenoval Tomaža Mencingerja.

Plaz kritik se je usul na direktorja UKC-ja Maribor Gregorja Pivca, češ da je stroške njegove disertacije kril UKC. Pivec je vse očitke zavrnil. Nekdanji delavci Vegrada so bili razočarani,

Delavce Vegrada zdaj terja še zavarovalnica.

ko so od zavarovalnice Adriatic Slovenica prejeli opomine pred izvršbo zaradi neplačanih premij dopolnilnega zdravstvenega zavarovanja v mesecih pred začetkom stečaja Vegrada.

Tudi uradno je Italija zdrsnila v recesijo.

Iran je kot povračilo za jedrske sankcije ustavil dobavo nafte v Grčijo, Francijo, Španijo, Nizozemsko, Portugalsko in Italijo.

V požaru, ki je izbruhnil v zaporu v Hondurasu, je umrlo najmanj 357 ljudi, mnogi med njimi so bili zaporniki.

Četrtek, 16. februar:

Vlada je imenovala sedem novih državnih sekretarjev, razrešila nekaj starih generalnih sekretarjev in direktorjev direktoraterov ter na njihova mesta imenovala vršilce dolžnosti.

Slabe novice so prišle iz skupine NLB: lani so poslovali z 239 milijoni evrov izgube.

Toda v središču domače pozornosti so bili drugi milijoni. Minister Turk je namreč povedal, da vlada nima denarja za Univerzijado, kar je sprožilo razmišljanja o odpovedi in vračitvi treh vloženih milijonov evrov državi.

Država v Univerzijado ne bo (več) vlagala denarja.

Poslanska skupina SDS je predlagala spremembo ustave, po kateri bi DZ o mandatarju in kandidatih za ministre glasoval samo enkrat, in sicer javno.

Iz EU so v Slovenijo prihajala opozorila. Evropski komisar Andor je dejal, da je pokojninska reforma v Sloveniji nujno potrebna, tako zaradi demografskih kot drugih sprememb.

Na letališču v Frankfurtu je potekala sedemurna stavka kontrolorjev letenja.

Petek, 17. februar:

Komisija za preprečevanje korupcije je v postopkih glede Teša 6 ugotovila nekaj nepravilnosti (sume kaznivih dejanj, nasprotja interesov, kršitve določb o lobiranju itd.).

Gospodarski minister Radovan Žerjav in zunanji minister Karl Erjavec sta se dogovorila, da bo imel Žerjav neposreden vpogled v delovanje gospodarske diplomacije in nadzor nad njenimi koristmi.

V Državnem zboru je potekala predstavitev mnenj o Acti, za katero se je vlada odločila, da jo zamrže. A protestniki so opozarjali, da se lahko vse, kar je zamrznjeno, tudi odmrzne.

Nemški predsednik Christian Wulff je vendarle pustil. Zaradi domnevnih kaznivih dejanj, ki

Nemški predsednik je popustil in odstopil.

jih je zagrešil še kot predsednik vlade Spodnje Saške, in posledičnega škandala, je podal svoj odstop.

Sirske varnostne sile so izvedle silovit napad na mesto Homs.

V Prištini je ob četrty obletnici razglasitve neodvisnega Kosova parado pripravilo okoli 600 pripadnikov kosovskih varnostnih sil.

Sobota, 18. februar:

Sindikata delavcev Vegrada in zavarovalnica Adriatic Slovenica sta se odločila za odškodninsko tožbo zoper nekdanje vodstvo Vegrada, ker delavcem ni plačalo dopolnilnega zdravstvenega

V Sredozemlje sta vpluli iranski vojaški ladji.

zavarovanja.

Nekdanji šolski minister Igor Lukšič je v odzivu na odpoved financiranja mariborske univerzije dejal, da je vlada ravnala neprofesionalno, saj jo k temu zavezuje sklep DZ-ja.

Latvijci so šli na referendum in z veliko večino zavrnili predlog, da bi ruščina postala drugi uradni jezik v Latviji.

Sile sirskega predsednika Bašarja Al Asada so nadaljevale obstreljevanje Homsa, kar je sprožilo govornice, da območje preletavajo tudi ameriška brezpilotna izvidniška letala. A šef zveze NATO je takšna namigovanja zavrnil.

Papež Benedikt XVI. je umeštil 22 novih kardinalov in s tem kardinalski zbor povečal na 214 članov.

V Sredozemsko morje sta skozi Sueški prekop vpluli iranski vojaški ladji. Kot je dejal poveljnik iranske mornarice, želi Teheran »pokazati svojo veličino«.

Nedelja, 19. februar:

Na tekmih v smučarskih poteh v Nemčiji so slovenski skakalci prvič v zgodovini dosegli ekipno zmago. A žal z grenkim priokusom; Peter Prevc je ob rekordu skakalnice grdo padel in se poškodoval.

Po izjemnem poletu je Peter Prevc grdo padel in se poškodoval.

Na mirno nedeljo so v slovenskih katoliških cerkvah brali pismo škofov, ki so kristjane pozvali, naj se zavzamejo za obrambo doslej veljavnega pojmovanja družine.

Pjongjang je posvaril Seul, naj ne izvaja vojaških vaj blizu meddržavne meje v Rumunem morju, saj bo severnokorejska vojska sicer začela obstreljevati bližnje južnokorejske otoke.

Več deset tisoč Špancev se je podalo na ulice v protestu proti reformi trga dela, ki jo je pred dobrim tednom dni sprejela španska vlada.

Moskovske ulice, ki okoli Kremlja tvorijo približno 16-kilometrski obroč, so zasedli avtomobili, okrašeni z belimi baloni in trakovi. Šlo je za proteste proti Putinu.

Iran je ustavil prodajo nafte britanskim in francoskim družbam.

Ponedeljek, 20. februar:

Razburjalo nas je več odločitev. Vse vozniške tista, da se bodo cene vseh naftnih derivatov vnovič zvišale in še enkrat – najbrž pa niti ne zadnjič – dosegle rekordno raven.

Prav nič bolj prijetno ni bilo slišati, da so v državnem zboru za novoizvoljene poslance in zaposlene kupili kar 156 dragih prenosnih računalnikov, pri čemer je bil razpis pisan na kožo le enemu dobavitelju.

Grki bodo prejeli nove milijarde evrov pomoči.

So bili pa bolj veseli šolarji. Začeli so namreč z zimskimi počitnicami.

Finančni ministri držav v evrskem območju so po 13 urah pogajanjih dosegli dogovor o drugi pomoči Grčiji. Obubožana država bo tako prejela 130 milijard evrov javnih sredstev, poleg tega pa naj bi zasebni upniki državi po navedbah virov odpisali za 53,5 odstotka nominalne vrednosti dolga, kar naj bi znašalo 106 milijard evrov.

V dogajanje v Siriji se je aktivno vključil mednarodni odbor Rdečega križa, ki je skušal izpogajati prekinitev ognja.

Torek, 21. februar:

Protestirali so dijaki. Točneje, Dijaška organizacija Slovenije, ki je s protestnim shodom opozorila na »neustrezno nadomeščanje dija-

Protikorupcijska komisija s projektom TEŠ 6 ni zadovoljna.

ških štipendij z otroškimi dodatki za mladoletne dijake».

Protikorupcijska komisija je javnosti posredovala svoje ugotovitve, da poslovodstvo Teša 6 nadzornikom ni posredovalo vseh informacij, prikazovalo je nižje vrednosti pogodb in Alstomu »pokazalo ponudbo« konkurenta. Projekt je po mnenju Komisije zasnovan in izveden netransparentno.

Ker so na letališču v Frankfurtu kontrolorji še stavalji, je bil tudi slovenski letalski prevoznik Adria Airways prisiljen odpovedati štiri polete.

Nadaljevala se je zgodba okrog nekdanjega predsednika Mednarodnega denarnega sklada Dominiquea Straussa – Kahna. Tožilstvo je namreč odločilo, da je osumljen zvodništva.

Trpek in kisel, a vseeno smeh**Jure Trampuš**

Veliko ljudi, ki jih poznam in srečujem, pravi, da so razočarani. Ne moti jih odhajajoča zima ali malodušje, ki se navadno po noveletnih praznikih čisto počasi zaleze v ljudi in v njih vztraja dokler pomladi svet spet ne postane bolj sončen. Razočarani so, ker se jim pač zdi, da se v Sloveniji ne spreminja veliko. Vlada, ki je prišla, ni veliko boljša od tiste, ki je odšla. Še več, nova napoveduje spremembe, ki večini ne bodo prinesle resnično boljšega življenja. In zato so razočarani. Upravičeno razočarani. Ter se hkrati s strahom ozirajo na veliko Evropo, kjer lažna solidarnost, zgrajena na napačni predstavi o neskončnosti dobička in neomejene gospodarske rasti, vse hitreje izginja.

Priznam, podobno razočaran sem tudi sam. Pa ne zato, ker je zmagal domnevno napačen kandidat. Volivci so se odločili kot so se (imajo prav, ko se tudi motijo). Razočaran sem, ker se bodo v tej medijski krajini znova naselile že videne zgodbe o lažeh, zavajanjih, dvojnih merilih, o vseh umazanih stranpoteh oblasti. Podobnih zgodb smo se napačno že pred leti in grozi nam, da bodo tokrat še bolj umazane.

Zato vsem, s katerimi takole razočarano bajam o prihodnosti naše dežele, svetujem, da poiščejo tekst pokojnega Marka Zorka, objavljena pred leti v tedniku Mladina. Zorko je nekoč zapisal: »Smeš je znamenje svobode, začetek smeha je konec strahu«. In ima prav, saj je jugoslovanski režim začel razpadati, ko so se mu ljudje začeli smejati. V Partljičevih komedijah, v Mladinini Diareji, začel je razpadati, ko so se ljudje smejali JLA, ko so se smejali plakatni aferi, kjer se je partija sama prepoznala v posnetku nacističnega plakata. »Smeš nas je osvobodil,« je nekoč zapisal Zorko. »Vse ostalo je bila dobro organizirana demokratična družba, ki je po znanih mehanizmih, ki si jih je bilo treba – to pa drži! – sele izbojevati, iztrgala oblast iz rok totalitarnih oblasti.«

Seveda ne pravim, da je Slovenija danes totalitarna in da bo nova oblast ukinila demokracijo. Pravim samo, da je pravi odgovor na razočaranje, malodušje in tudi na strah pred političnimi čistkami smeh. Kisel in trpek morda, a vseeno smeh. Kajti politiki, ki govorijo eno, delajo pa drugo, so smešni. Obljubljali so spremembe, pripeljali pa so stare obraze. Govorili so, da je gospodarska kriza posledica napačne vlade, a bo kriza trajala tudi pod novo oblastjo. Zmanjšali so število ministrstev, da bi pokazali, kako varčujejo, a so takoj zaposlil več državnih sekretarjev. Verjamejo, da so najboljši, enako pa so verjeli tudi tisti pred njimi.

Bolj ko se bomo smejali, bolj se bo lažniva podoba, ki smo jo zgradili tudi sami, rušila. Kajti problem Slovenije ni v tem, da politiki gradijo svet po svojih podobah, pa kakorkoli nevarne in izkrivljene so, problem je v tem, da jim ljudje zaupajo, da jim verjamejo. Humor pa bo podoba absolutnega voditelja hitro zamajal.

Ravno te dni mineva 20 let od izbrisa. V Kinodvoru so začeli vrteti Kozoletov film Dolge počitnice. Zgodbe izbrisa niso smešne, so tragične. Politik, ki danes vodi Slovenijo, je izbrisan večkrat izkoristil za svoje cilje. Ni šlo zgolj za izkoriščanje, politična desnica v Sloveniji še danes verjame, da se izbris ni zgodil in da so izbrisani medijski konstrukt. Ljudje so takšnemu izkrivljenju nasedli. Če bi se takrat bolj smejali manipuliranju, ne pa da so mu mnogi slepo verjeli, bi bil problem izbrisanih rešen hitreje in na bolj pravičen način. A ker so volivci tega politika in njegovo politiko jemali smrtno resno, so krivice trajale predolgo. Ta politik v javnosti še vedno uživa ugled verodostojnega človeka. Trenutno vodi slovensko vlado.

Naj ponovim, politika izključevanja je seveda nevarna. Še bolj nevarno pa je malodušno sprejemanje njenih direktiv. Smeh je prvi korak k rušenju monolitne družbe, prvi korak h kritični distanci.

Brez socialne pomoči 49 upravičencev

Velenje – Zaradi težav z računalniškim sistemom je v ponedeljek, 20. januarja, v Sloveniji ostalo brez denarja dobra tretjina ali blizu 2000 tistih, ki so zaposlili za socialno denarno pomoč januarja letos. Počakati bodo morali na 5. marec.

Na Centru za socialno delo Velenje so povedali, da je bilo takih na območju občin Velenje, Šoštanj in Šmartno ob Paki 49. Tiste, ki so se zaradi tega znašli v velikih finančnih težavah, vabijo, da se oglasijo na centru, kjer jim bodo poskušali pomagati z dodelitvijo izredne denarno-socialne pomoči.

Sicer pa je velenjski center za socialno delo januarja letos prejel 1090 vlog. Po zadnjih podatkih je med 62 centri v Sloveniji – po podatkih ministrstva za delo, družino in socialne zadeve – glede na število izdanih odločb na drugem mestu.

Velike poslovne priložnosti na trgih bivše Jugoslavije

Gorenje GTI je uspelo v zadnjih dvajsetih letih izkoristiti mnogo poslovnih priložnosti - Danes so pomemben zastopnik številnih programov, ki jih prodajajo v Sloveniji in na trgih bivše Jugoslavije

Mira Zakošek

V sestavi Skupine Gorenje deluje tudi družba Gorenje GTI, ki je bila ustanovljena pred dvajsetimi leti predvsem za prodajo Gorenjevih izdelkov, svojo dejavnost pa so z leti močno razmahnil. O tem smo se pogovarjali z direktorico Cito Špital Meh.

Kakšno podjetje je Gorenje GTI danes?

»Gorenje GTI je družba v 100 % lasti Gorenja, d. d. Naša glavna dejavnost je zastopanje uveljavljenih svetovnih proizvajalcev, inženiring in servisna dejavnost. Nekatere proizvode tržimo tudi preko našega hčerinskega podjetja Gorenje GTI Beograd na srbskem trgu.

Letos praznujemo 20-letnico delovanja. Družba je bila ustanovljena leta 1992, ko je bil ukinjen Gorenje Commerce. Začetki novega podjetja so bili postavljeni na zelo trhljih temeljih, saj v času ustanovitve novega podjetja nismo imeli prodajnih programov, ki bi zagotavljali stabilno osnovo za poslovanje družbe. V tem obdobju smo ustvarjali promet nove družbe s številnimi enkratnimi posli, s katerimi smo izkoristili gospodarske in politične razmere, ki so nastale ob razpadu bivše Jugoslavije.«

S čim vse pa se ukvarjate?

»Naša dejavnost je zelo raznolika, saj prodajamo medicinsko opremo Philips, traktorje Zetor, viličarje Toyota in BT, delovne stroje Iseki, repromateriale za slovensko industrijo, ter profesionalno opremo za gostinstvo. Za vse naše prodajne programe imamo organizirano tudi servisno službo.«

Ena vaših pomembnih dejavnosti je prodaja in servisiranje kmetijske opreme, med njimi so najpomembnejši traktorji Zetor?

»Traktorji Zetor, ki smo jih pričeli tržiti leta 1993, so bili kar nekaj časa program, ki je zagotavljal osnovo za rast podjetja. Letno smo prodali od 300 do 400 traktorjev in v Sloveniji dosegali 60 % tržni delež. Vendar so se okoliščine kasneje precej spremenile. Zaradi bistvenega dviga cen dobavitelja in vedno večje konkurence zahodnoevropskih proizvajalcev ter padca povpraševanja je zadnja leta količina prodanih traktorjev precej manjša. Prodajni program smo sicer razširili še s prodajo delovnih strojev Iseki, ki so zaradi široke palete različnih priključkov zelo priročni za zimsko službo in vzdrževanje zelenih površin. Spomladi letos bomo trgu ponudili tudi lahka gospodarska vozila na električni pogon.«

V vaši dejavnosti pa je pomembna tudi tran-

sportna oprema, še posebej viličarji?

»Tako kot program traktorjev, je bil tudi program viličarjev Clark, ki jih sedaj prodajamo predvsem na trgih bivše Jugoslavije, nekaj let zelo donosen, ker smo sredi devetdesetih, kot eden izmed prvih ponudnikov viličarjev

Cita Špital Meh

iz zahoda, izkoristili propad lokalnih proizvajalcev Indosa in Litostroja. Proizvodnja v Gorenju še danes uporablja kar nekaj zelenih viličarjev. Program smo leta 1999 dopolnili še s skladiščnimi viličarji švedskega proizvajalca BT, ki ga je kupila Toyota. Zaradi integracijskih procesov pri trženju obeh blagovnih znamk smo pričeli tudi s prodajo čelnih viličarjev Toyota. S tem smo postali zastopnik najbolj prodajanih viličarjev na svetu, z zelo prepoznavno blagovno znamko. Če k temu dodamo še Gorenje, potem je uspeh zagotovljen. Trženje viličarjev Clark na slovenskem trgu pa smo morali zaradi pogodbenih določil s Toyoto prepustiti drugemu podjetju.«

Programi ste vsa leta nenehno dopolnjevali, zdaj je eden najpomembnejših prodaja medicinske opreme in opreme za socialno varstvo?

»Z zastopanjem Philipsove medicinske opreme smo pričeli leta 2000 in s tem postavili temelje za razvoj tega programa, ki je zadnja leta izredno uspešen. Pri prodaji medicinske diagnostične opreme Philips dosegamo zelo

visoke tržne deleže. Pri tem programu pa imamo zelo pomembne reference tudi na področju inženiring poslovanja, saj smo uspešno zaključili projekte za opremo okulistične, onkološke, pediatrične in nevrološke klinike. Kot zanesljiv ponudnik s kakovostnimi proizvodi in servisom smo si s trdnim in sistematičnim delom pridobili zaupanje naših partnerjev s področja zdravstva. Zaradi uspehov pri trženju medicinske opreme smo bili leta 2010 tudi izbrani za najuspešnejšega zastopnika Philipsa na področju JV Evrope.«

Trgujete pa tudi s surovinami?

»Ja, s programom barvnih kovin in kemikalij oskrbujemo z različnimi surovinami domačo industrijo, pri tem pa koristimo tudi zapiranje obveznosti z dobavitelji Gorenja.«

Povsem nov v vaši ponudbi pa je program prodaje profesionalne gostinske opreme?

To je nov program, s katerim smo pričeli v lanskem letu. Zaradi kompletne ponudbe in s tem večje možnosti za pridobitev posla uporabnikom nudimo celotno storitev, od projektiranja, dobave opreme, montaže in servisa. Večji pridobljeni projekti, ki smo jih pridobili v letošnjem letu, potrjujejo, da smo se odločili pravilno.«

Seveda pa v vaši dejavnosti ni samo prodaja, za vse programe zagotavljate tudi servisno službo?

»Zavedamo se, da lahko dolgoročni odnos z našimi kupci ohranjamo samo s kvalitetnimi poprodajnimi aktivnostmi, zato veliko pozornost posvečamo tudi naši servisni dejavnosti. Za vse programe imamo organiziran lasten servis, ki v našem podjetju zaposluje kar 22 ljudi. Serviserji svoje znanje nadgrajujejo z rednim šolanjem pri naših dobaviteljih, kar uporabnikom zagotavlja kakovost naših storitev.«

Časi so težki, krizo čutite najbrž tudi vi. Kje pa so vaše konkurenčne prednosti?

»Vsi programi so za delovanje družbe enako pomembni. Njihov delež v skupnem prometu se spreminja in je v celoti odvisen od tržnih priložnosti. Dejavnost naše družbe je sicer izredno raznolika, saj prodajamo traktorje, viličarje, magnetne resonance, rentgenske aparate in surovine, vendar je znotraj posameznega programa združeno znanje za proizvode, ki jih tržimo. Ta raznolikost je istočasno tudi naša prednost, ker naša dejavnost ni odvisna samo od tržnih razmer na enem področju. Zato se lažje prilagajamo kriznim razmeram na trgu.«

Bo Gorenje širilo svoje proizvodne zmogljivosti v Srbiji?

V skladu s strateškim načrtom za obdobje do leta 2015 v Gorenju proučujejo širitev proizvodnje hladilno-zamrzovalnih aparatov v Srbiji - Srbska vlada je naložbo pripravljena podpreti s petimi do sedmimi milijoni

Mira Zakošek

Velenje, Valjevo, 14. februarja - Branko Apat, član uprave Gorenja, in Verica Kalanović, podpredsednica vlade Republike Srbije, sta podpisala Memorandum, ki oprede-

Srbija Gorenjevo novo investicijo v Valjevu podprla z nepovratnimi sredstvi v višini od pet do sedem milijonov evrov, Gorenje pa bi v razširjenem valjevskem obratu do konca leta 2015 odprlo 400 novih delovnih mest. Vrednost investicije

Memorandum sta podpisala član uprave Gorenja Brane Apat in podpredsednica srbske vlade Verica Kalanović.

ljeje osnovna izhodišča sodelovanja ter obveznosti Republike Srbije in Gorenja v primeru širitve proizvodnje hladilno-zamrzovalnih aparatov v Valjevu, ki jo trenutno proučuje Gorenje. Investicijski program morajo potrditi še organi upravljanja Gorenja ter pristojni srbski organi. Memorandum ni pravno zavezujoč. Po dokončni potrditvi projekta s strani obeh podpisnikov bodo sklenjeni pravno obvezujoči dogovori. Skladno z izhodišči, navedenimi v memorandumu, bi

v razširitev proizvodnje v Valjevu je ocenjena na približno 20 milijonov evrov.

Optimizacija proizvodnih lokacij, v okviru katere Skupina Gorenje preučuje možnost razširitve proizvodnje v Valjevu z izgradnjo dodatnih proizvodnih prostorov na že zakupljenem zemljišču, je sicer del paketa ukrepov, ki jih Gorenje načrtuje za doseganje ciljev, zastavljenih v strateškem načrtu za obdobje do leta 2015.

Računalniki povezujejo

Gorenje s svojim programom Point trži in servisira računalniško opremo - Svoje poslovne partnerje vsako leto razvaja s predstavitvami in družabnim srečanjem

Z »Gorenjevimi« računalniki so zadovoljni številni poslovni partnerji

Tokrat so poslovne partnerje povabili v skrivnostno okolje velenjskega gradu, kjer so se jim zahvalili z odlično predstavo »Quatro« v izvedbi Ane Marije. V imenu podjetja jih je pozdravil vodja računalniškega programa Tomaž Krofl.

V programu Point Gorenje nadgrajujejo dejavnost podjetja Gorenje Point. Prodajajo računalniško in drugo informacijsko opremo in seveda skrbijo za kakovostno vzdrževanje vsega tega. Na slovenskem trgu zastopajo Fujitsu Computer in DTK Computer ter monitorje PHILIPS. Skupaj z dodatnimi enotami znanih svetovnih proizvajalcev Xerox, Fujitsu, Hewlett Packard, Epson in drugimi najdejo rešitve za še tako zahtevne kupce. Takšen je tudi Center vlade za informatiko, ki so ga opremili in ga zdaj računalniško tudi vzdržujejo. Podobnih pa je veliko tudi v tem okolju.

■ Mira Zakošek

Raiffeisen Futura

voll Bank.

echt. Leben.

Tema:
Pasivna hiša

značilnosti • prednosti
realizacija • financiranje • subvencije

28. 2. 2012
začetek 17.00
HOTEL PAKA
Rudarska cesta 1, Velenje

obvezne prijave
na brezplačno predavanje

na telefonsko številko: 02 621 0230
(PO-PE med 08:00 - 16:00) ali na mail:
slovenjgradec@raiffeisen-futura.si

Raiffeisen Futura d.o.o.

Cesta v Kleče 12, 1000 Ljubljana
e-pošta: info@raiffeisen-futura.si

Member of
Raiffeisenbank
Eberndorf

www.raiffeisen-futura.si www.facebook.com/raiffeisenfutura

HTZ vse manj navezan na mater

Letos je v HTZ Velenje zaradi nove invalidske zakonodaje, ki določa, da morajo imeti invalidska podjetja 50 % invalidov, 93 manj zaposlenih in za 2 milijona EUR manj odstopljenih sredstev, ki jih bo treba nadomestiti na eksternih trgih

Milena Krstič - Planinc

Velenje, 16. februarja - HTZ Velenje je največje invalidsko podjetje v Sloveniji in največja povezana družba Skupine Premogovnik Velenje. Konec lanskega leta je bilo v družbi zaposlenih 957 delavcev, od tega 339 invalidov, kar je predstavljalo 41-odstotni delež. Nova zakonodaja je s 1. januarjem letošnjega leta na to področje posegla z novim določilom, ki določa, da morajo imeti podjetja s statusom invalidskih podjetij med zaposlenimi najmanj polovico invalidov. »Temu smo zadostili tako, da smo nekaj zdravih delavcev predstavili v matično družbo in zaposlili, da smo dosegli kvoto, 28 invalidov iz Premogovnika in 28 s trga dela. Trenutno nas je v HTZ 864, od tega 50,12 % invalidov,« pravi direktor HTZ Velenje Dejan Radovanović.

Ob 2 milijona evrov odstopljenih sredstev

S tem ste torej zadostili zakonodaji?

»Na kadrovskem področju. Nova zakonodaja je namreč manj prijazna invalidskim podjetjem tudi z odstopljenimi sredstvi. Letos in naslednja leta bomo lahko

koristili za 2 milijona manj teh sredstev kot smo jih doslej. To pomeni, da bomo morali na zunanjih trgih še povečevati delež prihodkov, da bomo zapolnili to vrzel.«

To so znatna sredstva. Bo težko?

»Bo, vendar verjamem, da bomo uspeli trend naraščanja eksternih prihodkov še povečevati. Zelo se trudimo. V letu 2009 smo imeli 6.400.000 evrov eksternih prihodkov, v letu 2010 9.900.000 evrov ali 54 odstotkov več, lani pa že slabih 12.000.000 evrov, kar je glede na leto 2009 71 odstotkov več. Načrt za letos, ko bo treba nadomestiti tudi odstopljena sredstva, pa je slabih 15.000.000 eksternih prihodkov. V slabih treh letih bomo morali te prihodke povečati za dobrih 100 odstotkov.«

Kaj pa so kvotne pogodbe, o katerih se v zvezi z invalidskimi podjetji tudi veliko govori?

»To so pogodbe, kjer podjetja, ki nimajo zadostnega deleža invalidov med zaposlenimi, z invalidskim podjetjem sklenejo pogodbo o izdelku ali storitvi. V letu 2011 so v našem razvojno-prodajnem področju podpisali 75 kvotnih pogodb v vrednosti 1,7 milijona evrov. Kvotne pogodbe so del zaslužka, vse naše enote, kot že rečeno, pa bodo morale letos in

Dejan Radovanović: »Enote, ki ne bodo poslovale pozitivno, bomo po vsej verjetnosti prestrukturirali in prezaposlili.

prihodnja leta za 20 do 30 odstotkov povečevati svoje eksterne prihodke.«

Navezanost na Premogovnik iz leta v leto manjša

Kako pa sledite viziji ali trendu, da se prihodki, ki jih ustvarjate v Premogovniku, zmanjšujejo, povečujejo pa na eksternih trgih?

»Navezanost je iz leta v leto manjša. Ob nastanku HTZ Velenje leta 2000 je bilo

razmerje 9 : 91 v korist prihodkov, ki smo jih ustvarili v Premogovniku. Lani smo že prišli na ciljno vrednost iz strateškega in razvojnega načrta, na razmerje 30 : 70, za letos pa je cilj še višji, 40 : 60.«

Kateri so programi, ki prinašajo največ prihodkov?

»Na eksternem trgu je to nedvomno poslovna enota ESTO, ki je lani ustvarila 6.800.000 evrov, sledijo pa prihodki od sončnih elektrarn in eksternih rudarskih programov, čeprav so lani znašali samo 1.000.000 evrov. Tudi strojni in elektromont se vedno bolj fokusirata na eksterne prihodke in zunanje trge ter iščeta nove programe in zaslužke. Potem so manjše enote, ki so 100-odstotno usmerjene na zunanje trge, to so programi Aquavallis, filterski sistemi, grafične storitve, izdelava delovnih oblačil, studio HTZ, mikrografija, tapetništvo ... Letos uvajamo nov program. Pričeli bomo s ponujanjem prašnega lakiranja kovin, za kar je na trgu veliko povpraševanja.«

Koliko prihodkov ste ustvarili?

»Ustvarili smo 39,4 milijona evrov čistih prihodkov od prodaje, kar pomeni 700.000 evrov ali 2 odstotka več kot smo načrtovali, od tega v Premogovniku 27,8 milijona evrov. Pomembna struktura prihodkov od prodaje pa so eksterni prihodki, ki so bili v lanskem letu v višini slabih 12 milijonov evrov oziroma za 17 odstotkov višji kot leto pred tem.«

Nov program - lakirnica

Sončne elektrarne. Na tem področju ste prisotni že kar nekaj let. Kako ste zadovoljni? Danes je gneča na tem področju precejšnja.

»Trend prihodkov narašča. Poslovna enota OVE (Obnovljivi viri energije) je lani ustvarila preko 3 milijone evrov in postavila 11 sončnih elektrarn, moči od 8,25 kWp pa do 808 kWp.«

Lahko pričakujemo še kaj novega?

»Enote, ki ne bodo poslovale pozitivno, bomo postopoma ukiniteli, ljudi pa prezaposlili v enote, ki dobro delajo. Vzporedno - o tem bomo govorili tudi na strateški konferenci - moramo v razvojne načrte in lastne vizije vključiti programe, ki bodo prinašali dodatne zaslužke. Kot sem že omenil, je eden od teh programov, ne pa edini, nova lakirnica. Po strateški konferenci Skupine Premogovnik Velenje 15. in 16. marca pa bodo predstavljeni vsi programi.«

Lani je družba HTZ Velenje pridobila mednarodni certifikat za sistem upravljanja z energijo po standardu ISO 5001

Inovatorji?

»Na elan, ki je prisoten med zaposlenimi na področju inventivne dejavnosti, smo ponosni. 168 koristnih inovativnih predlogov je bilo podanih lani, realiziranih 131. Najboljša enota je bila že drugo leto zapored enota ESTO, ki je poleg osnovne dejavnosti, to so elektro-strojne instalacije, pričela s prevzemom celotnih objektov, tudi gradbenega. V Nazarjah smo za BSH zgradili proizvodno halo, v Zrečah in Grosupljem Spar, na Golteh depandanse, na Rogli olimpijski center. Tudi letos tej enoti dobro kaže.«

Za najboljše diamant iz ksilita

V Premogovniku podelili priznanja za inovativnost

Nagrajenci z direktorjem HTZ Dejanom Radovanovićem in predsednikom Uprave dr. Milanom Medvedom. (foto: I.A.)

Šoštanj, 15. februarja - Premogovnik je v tork v šoštanjskem kulturnem domu pripravil prireditve z naslovom Inovator leta. Na njej so poudarili pomen inovativne dejavnosti in podelili nagrade najboljšim inovatorjem. Vsi so prejeli diamant iz ksilita, ki je star več kot dva milijona let in simbolizira vrednost dela in okolja, ki je zraslo na premogu.

V Premogovniku je veliko kreativnih posameznikov, kar se iz leta v leto potrjuje. Z organizirano akcijo Inovator leta ali kot je dejal vodja razvojnih projektov Bojan Stropnik motivacijsko orodje, v kateri skozi celo leto iščejo najboljše posameznike, skupine in promotorje na področju inovacijske dejavnosti, najboljše pa na posebnem dogodku nagradijo, so začeli v začetku leta 2010 in nadaljevali lani. V akciji je sodelovalo 22 promotorjev in kar

Med udeleženci prireditve tudi župana Velenja in Šoštanja.

187 inovatorjev (avtorjev in soavtorjev), prevzetih oziroma v akcijo vključenih pa je bilo 228 koristnih predlogov. 74 % oziroma 169 kori-

stnih predlogov je bilo realiziranih, drugi pa so v različnih fazah realizacije.

V kategoriji Najboljši inovator

leta so si mesta od prvega do tretjega razdelili Anton Firer, Bernard Pušnik in Jože Cure. V kategoriji Najboljši promotor leta se je skozi vse leto bila prava bitka, saj so najboljši štirje vseskozi menjavali svoje uvrstitve. Tudi na koncu so rezultati zelo izenačeni. Prva štiri mesta so osvojili: 1. Roman Bračić, 2. Silvo Pečovnik, 3. Gregor Železnik in 4. Franjo Mazaj. V kategoriji Najboljša organizacijska enota je bila tekma izenačena praktično do zadnjega delovnega dne, a je 1. mesto ponovno zasedla enota ESTO iz HTZ.

»Eden pomembnejših zgodovinskih mejnikov na področju inovativnosti je bil dosežen leta 1988, ko smo dokončno s klasičnih odkopov prešli na mehanizirane. Z lastnim slovenskim znanjem in sistematičnim iskanjem najprimernejše in varne metode za odkopavanje debelih slojev premoga smo uvedli popolnoma mehanizirano širokočelno odkopno metodo, ki je danes poznana kot Velenjska odkopna metoda in je ime Premogovnika Velenje ponesla v svet,« je med drugim na prireditvi spomnil predsednik Uprave dr. Milan Medved. »Drobnik premoga, avtomatizacija odvoza premoga ter podajalnik lokov pa so inovacije, ki so lani dobile zlato in dve srebrni priznanji v sklopu inovacij SAŠA regije.«

Da podjetje ne more preživeti brez napredka, pa je potrdil Mirko Strašek, direktor KLS Ljubno, najboljše hitro rastočega podjetja v Sloveniji, prejemnika Zlate gazele 2011. »Ključ do napredka in uspešnosti podjetja pa so ljudje, samospoštovanje in dobri medsebojni odnosi.«

■ Milena Krstič - Planinc

Iz jame odslej tudi preko brezžične povezave

Velenje, 17. februarja - V petek ob 11.35 uri je Premogovnik na področju razvojnih dosežkov ponovno naredil zgodovinski korak. Neposredno z odkopnega delovišča G3/B v jami Preloge, 410 m pod zemljo, je mag. Boštjan Škarja, vodja Elektro projektive in evropskega razvojnega projekta OPTI-MINE, preko mobilnega telefona vzpostavil povezavo s predsednikom Uprave dr. Milanom Medvedom. S tem je Premogovnik postal eden prvih

zapisal v zgodovino z videoprenosom iz jame.

Začetek uporabe mobilnih telefonov v premogovniku je del 4,7 milijona evrov vrednega evropskega razvojnega projekta OPTI-MINE, ki ga v okviru Raziskovalnega sklada za premog in jeklo v 50-odstotnem deležu sofinancira Evropska unija.

Cilj tri leta trajajočega projekta je prikazati možnosti integracije in uporabe najnovejših informa-

premogovnikov v Evropi in svetu, ki je začel z uporabo mobilnih telefonov pod površjem.

Podjetje tako nadaljuje z optimizacijo procesov za povečanje učinkovitosti in varnosti v premogovnikih z uporabo najnovejših informacijskih in komunikacijskih tehnologij. Spomnimo, da se je Premogovnik Velenje že leta 2008

cijskih in komunikacijskih tehnologij za povečanje učinkovitosti in varnosti v procesih pridobivanja premoga v petih različnih premogovnikih v petih državah Evropske unije. Uspešno izveden projekt bo povečal konkurenčnost evropskih premogovnikov in proizvajalcev rudarske opreme.

23. februarja 2012

naš čas

PUST

9

Pust Šoštanjski navdušil

Župan Darko Menih za nekaj dni predal oblast

Šoštanj, 18. februarja - »Pred vami je težka naloga, saj je treba sprejeti rebalans letošnjega proračuna. Slišal sem, da imate nekaj idej, želim, da dobro opravite to nalogo, da bo

naše delo, ko ponovno prevzamemo oblast, lažje.« je v pozdravu Pustu Šoštanjskemu dejal župan Darko Menih, obenem pa je čestital Turistično-olepševalnemu društvu

Šoštanj, ki letos praznuje 110. obletnico delovanja, za še eno izjemno prireditev, organizacijo pustnega karnevala.

Tudi letošnji je privabil obiskovalce od blizu in daleč. Pust šoštanjski je potekal pod geslom »Evropska prestolnica (po)smeha«. Seveda niso mogli mimo vseh peripetij, ki se dogajajo ob izgradnji bloka

6 TEŠ; graditi so začeli celo že sedemko, zrasla je kar na Trgu bratov Mravljakov.

Kot vedno sta navdušila šoštanjska pustna lika Koši šoštanjski in Tresimirji. Navdušile so tudi tuje maske iz Srbije, Makedonije, Avstrije in Belgije. Z izjemno akrobatsko točko se je izkazala skupina USB iz Novega Sada, poleg tujih mask pa

so se predstavile tudi slovenske, vsaka po svoje izvirna, vsaka s svojim posebnim sporočilom: videli smo božičke, smrkce, kokoši iz Skornega, Ribiča Pepeta z barko iz pločevink piva, snežene može, dornavske cigane, pirate, nikoli v Šoštanju ne manjkajo kurenti. Povorko je kot vedno v čez trg popeljal Pihalni orkester Zarja, spremljale so jih

topolske mažoretke.

Od leta 2006 je Šoštanj vključen tudi v evropsko združenje karnevalskih mest, zato so si tudi tokrat karneval ogledali visoki predstavniki tega združenja.

Delegate posameznih držav je še pred karnevalom v vili Mayer sprejel župan. Vsi so bili navdušeni nad prenovljeno vilo in tudi nad posluhom, ki ga Občina Šoštanj kaže za ohranjanje pustnih šeg in običajev.

Po karnevalu se je zabava nadaljevala v športni dvorani do poznih večernih ur, za glasbo sta poskrbela ansambla Spomini in Spev.

■ **Fotografije: Stane Vovk**

Tajkuni so ena glavnih pustnih tem že nekaj časa. Na tem področju se od pusta do pusta ne spremeni kaj dosti. Ena od lokalnih skupin ponuja rešitev.

Tris »taglavnih«.

Brez kurentov ni karnevala. V Šoštanju so vedno rado videni.

Dornavski cigani so bili ena od slovenskih skupin na karnevalu. In vžagali. Tako kot povsod, kjer se pojavijo.

Številne so bile tudi skupine iz tujine. Z akrobatsko točko je navdušila skupina iz Novega Sada.

Zabavali so se tudi na častni tribuni.

»Slovenski gledalec je zahteven«

Tako pravi režiser filma Kruha in iger Klemen Dvornik, ki priznava, da je zato težko posneti dobro komedijo - Slovenska premiera »velenjskega« filma Kruha in iger napolnila dvorano - Ustvarjalci zadovoljni z odzivom publike

Velenje, 20. februarja - Včeraj zvečer so nov slovenski film režiserja **Klemna Dvornika** Kruha in iger začeli vrteti v rednem sporedu slovenskih kinematografov. V Kinu Velenje so ga zavrteli prvi, v okviru filmskega gledališča, na slovenski premieri, ki je v ponedeljek napolnila dvorano, film pa si je ogledala tudi sedemčlanska ekipa ustvarjalcev filma, ki mu lahko upravičeno rečemo »velenjski« film. Ne le, da je osnova za scenarij resnično sodelovanje velenjske družine Novak na TV kvizu Kolo sreče konec osemdesetih let, izjemna igralska ekipa, ki družino upodablja, govori v »velenjsčini«, v filmu pa je tudi kar nekaj prizorov, posnetih v Velenju. Tudi resnična družina Novak, ki nam je zaupala, da je v filmu približno polovica resnična, ostalo pa je fikcija, je nad filmom navdušena

Scenarist Jaša Sketelj je dober prijatelj Urbana Novaka. Med študijem arhitekture mu je večkrat povedal zgodbo, kako so se peljali na TV kviz v Ljubljano, k legendarnemu **Mitu Trefaltu**. Scenarij je že leta 2006 ustvaril skupaj z bratom Matjažem. »Res je bil čas pusta, res smo bili našemljeni, res so nas ustavili policisti,« nam je po premieri povedal **Urban**, ki je bil skupaj z mamo **Ivanko** in sestro **Mojco** na premieri navdušen nad sprejemom filma. »Debata, koliko je v filmu resnične zgodbe in koliko fikcije, je živahna tudi v naši družini. Približno pol je res.«

Dobri dve leti in pol je že, odkar je filmska ekipa v Velenju posnela kadre za film, ki je po velikem uspehu na lanskem Festivalu slovenskega filma sedaj na ogled v kinematografih. »To se filmom, ki so snemani kot TV filmi, ne zgodi prav pogosto,« nam je povedal režiser Klemen Dvornik, ki je, kot kaže, že s prvincem ustvaril hit. »Zame je bil čisti šok, da je film že na filmskem festivalu dobil nagrado občinstva in kar tri Vesne. Počasni smo bili že, da smo lahko na festivalu sodelovali v družbi velikih filmov. Podobno zgodbo so imeli tudi filmi Outsider,

Pod njenim oknom ter Kajmak in marmelada, vsi so postali kino hiti.« Po 14 letih izkušenj s televizijsko režijo je posnel film, ki je po svoje tudi poklon televiziji. Kot režiserju mu je veliko pomagalo, da je isto leto kot film snemal tudi spletno uspešno »Prepisani«. In da je res

Igralec Jurij Drevenšek in režiser Klemen Dvornik med srečanjem s pravo velenjsko družino Novak; mama Ivanko ter Urbanom in Mojco. Jurij, ki je igral Urbana, se je z njim srečal prvič.

težko nasmejati ljudi, zato je komedijo težko snemati. »Dobra mera različnih tipov humorja, lepo razplastena v zgodbi, ki mora biti dobra, dobri morajo biti igralci, film mora biti dobro posnet. Vse to je pomembno za dobro komedijo. Slovenski gledalec je namreč zelo zahteven, zato se režiserji raje ne ukvarjajo s komedijo. Zdi se mi, da bo film Kruha in iger imel dobro pot,« nam je v ponedeljek po premieri povedal režiser.

Zelo toplo je občinstvo sprejelo igralko **Sašo Pavček**, ki je za vlogo mame **Jelke Novak** prejela

Vesno. »Nagrada je bila veliko presenečenje in veliko veselje. To je moja prva večja filmska vloga v zadnjem času, v gledališču sem jih odigrala več kot sto. Vesela sem je bila tako kot bi dobila Prešernovo nagrado.« Vloga ji je bila takoj všeč, najtežje pa je bilo naštudirati dialekt. Pomagal

ji je **Joži Šalej**. Velenjsčina se ji zdi lepa, čeprav težka. Uživala je tudi v ustvarjanju z odličnimi igralci in mladim režiserjem, z mnogimi je sodelovala prvič, tudi z **Jonasom**, ki ga žal na premieri ni bilo. **Jurij Drevenšek**, ki je odlično upodobil **Simona Novaka**, ima na snemanje filma lepe spomine. Narečuje je že malo pozabil, spomini pa bodo ostali, je povedal. Zadovoljen, da je del zgodbe filma, ki ga sedaj spoznava občinstvo po vsej Sloveniji. Bo tudi drugje tako toplo sprejet? Jaz verjamem, da bo! ■ **BŠ**

Ponovni uspeh mladih velenjskih glasbenikov

Velenje, Celje - 15. in 16. februarja je potekalo 15. regijsko tekmovanje mladih glasbenikov celjskega in koroškega območja. Letos so mladi glasbeniki tekmovali v naslednjih disciplinah: violina, viola, violončelo, kitara, harfa, citre, orgle in komorne skupine s pihali. Tekmovanja so se udeležili 104 tekmovalci, od tega slaba polovica v Glasbeni šoli Celje (sreda, 15. 2.), ostali pa v četrtek, 16. 2., na velenjski glasbeni šoli. Poleg šol gostiteljic se je tekmovanja udeležilo še 12 glasbenih šol.

Učenci Glasbene šole Frana Koruna Kožljenskega Velenje so pred strokovnimi komisijami nastopili zelo uspešno in osvojili 12 zlatih ter

3 srebrna priznanja. Zlata priznanja so prejeli: **Maja Rotovnik** v kategoriji citre 1. a, **Vivijana Rogina** in **Špela Oder** (violina 1. c), **Neža Verstovšek** (violončelo 1.b), **Doris Čosić** (kitara 1. b), **Ema Korpnik** in **Isidor Ostan** (orgle 1. c), **Anina Pavič**, **Karin Kopušar** in **Nina Petrič** (harfa 1. a), **Brina Zamrnik** (harfa 1. b) ter **Aja Pivko Knežević** v kategoriji harfa 1. c. **Brina** in **Aja** sta v disciplini harfa prejeli še posebno nagrado.

Tekmovalce so intenzivno pripravljali naslednji mentorji: **Dalibor Bernatović**, **Andreja Golež**, **Danica Koren**, **Peter Napret**, **Sanja Repše**, **Katja Skrinar**, **Boris Štih** in **Kruno Zlatar**.

V obeh tekmovalnih dneh so mladi glasbeniki

skupno osvojili 67 zlatih, 22 srebrnih in eno bronasto priznanje. Odlični rezultati kažejo na večletno kakovostno delo in trud učencev ter njihovih mentorjev in korepetitorjev, za uspehe pa so seveda zaslužni tudi starši, ki so zavzeto spremljali delo svojih otrok. Krona obeh tekmovalnih dni sta bila dva koncerta prvonagrajencev, prvi v sredo v Celju in zaključni v četrtek v Velenju. Oba sta pokazala in dokazala visoko raven našega glasbenega izobraževanja. Prejemnike zlatih priznanj čaka marca še nastop na državnem tekmovanju. ■

Razstava ob devetdesetletnici Ele Peroci

Iz razstave o delu odlične mladinske pisateljice Ele Peroci.

Velenje, 16. februarja - V Knjižnici Velenje si lahko do konca februarja ogledate retrospektivno razstavo o življenju in delu mladinske pisateljice Ele Peroci, ki bi 11. februarja letos praznovala devetdeset let. Žal je že desetletje ni več med nami, njene pravljice pa so večne.

Prva knjiga, v kateri je odkrivala lepoto besed in zgodb, je bila čitanka, prvo srečanje s svetom pravljic pa izvira iz šolskih klopi. Pozneje sta ji snov za pravljice prinašali hčerki Jelka in Anka. Za pravljice Ele Peroci je značilna preprostost, s katero riše mejo med realnostjo in svetom domišljije. Njeno tenkočutno dojetje otrokovega sveta spremlja neomajna vera v prijazen in dober svet. Najbolj znana in priljubljena med njenimi pravljicami je Muca Copatarica, ki je bila prej pripovedovana kot zapisana. Njena prva kratka objavljena pravljica pa je bila Moj dežnik je lahko balon, ki pa so ji sledile še druge: Hišica iz kock, Majhno kot mezinec, Za lahko noč ...

Njena dela so prevedena v številne svetovne jezike, ilustrirala pa so jih najboljše slovenske ilustratorke. Za svoja dela je Ela Peroci prejela Levstikovo nagrado, nagrado Prešernovega sklada in številne druge nagrade. ■

PET KOLONA

Mi za kulturo

Resda smo z obelodanjenjem Prešernove smrti že v začetku februarja opravili obrede, povezane s čaščenjem kulture. Ampak treba je priznati, da letos vseeno z velikim cmokom v grlu. Seveda cmok še zdaleč ni dosegal okusnosti receptov naših babic. Bil je namreč ustvarjen in začinjen z imenovalcem države v krizi, ki statistično krči tudi ministrske stolčke. Priznam, da si združitev šolstva, kulture, znanosti in športa pod eno streho vseeno nisem predstavljal, kljub zavedanju, da se bodo v prihodnosti pogosto zapirali ventili s toplu vodo in bomo deležni povečane doze hladnih tušev. Pred leti so mi na Ministrstvu za kulturo pogosto (ne glede na reference) ukinjali podporo pri plačilu socialnih prispevkov zaradi preseganja spodnje normirane meje zaslужka. Ja, takšen je zakon. Pač ne moreš biti umetnik, ki mu ministrstvo stoji ob strani, če te tvoj ustvarjalni potencial po njihovih standardih dokaj uspešno preživlja. Recept za »nesekiranje« je bil enostaven. Umetnik je postal podjetnik. Tukaj se je neposreden stik z državnim botrom kulture končal. Toda kljub temu sem v mislih letošnjo odločitev političnih veljakov, da Ministrstva za kulturo ne bo več, sprejel z razočaranjem. Moja zastava državnega zaupanja v podporo kulture je obešena na pol droga. Niso nam/vam vzeli samo resorja, ki v svoje nedrje sprejema tiste, ki so svoje življenjsko poslanstvo posvetili ustvarjanju duhovne hrane marsikaterega človeka. Vzeli so nam dokaj neodvisno institucijo, ki je za mnoge kulturnike predstavljala steber opore in v ideološkem smislu tudi pomembno jedro, katerega status in dejanja je tako ali drugače zadnjih dvajset let odobraval tudi vladajoča politika. Z racionalizacijo sistema javnih služb in varčevalno politiko so pod skupno streho in v boju za drobtinice državnega proračuna sedaj tudi nezdržljivi profili. Nordijski smučar je v ringu s kiparjem. Pesnica se pregovarja s fizikom. Dijak pametuje z gledališkim režiserjem. In tako naprej. Samo, da se varčuje. Res je, da kultura za svoj obstoj potrebuje sredstva. Brez njih je marsikatero kulturno sporočilo nemogoče sproducirati in brez njih je tudi marsikatera distribucija kulture samo iluzija. Ampak to načeloma ni problem kulturnih ustvarjalcev. Sredstva za kulturni razvoj, ki je po pomembnosti primarno gonilo osebnostnega zavedanja in smisla našega življenja, mora zagotavljati država. V nasprotnem primeru takšna drža države izničuje prostor, v katerem bi kulturno delovanje bilo zaželeno in imelo smisel. Kultura potemtakem ne dosega več državotvorniškega statusa in vrednotenja njene domovinske vloge zleze pod povprečje. Je prisotna, ampak le toliko, da pač obstaja. Če je to za Slovenijo racionalno stanje, potem se nam res ne piše prav dobro. Neposredna politična odgovornost za dejanja kulturnega resorja se bo s tem zbrisala. Tako se zna ničkolikokrat porajati gostilniško vprašanje: »Kdo pije, kdo plača?«. In odgovora ne bo poznal (ali želel poznati) nihče. S tem nastaja začaran krog, ki našo kulturo, pomembno za ohranitev slovenstva, politično zastavlja.

Grafika: Bojan Pavšek

Kadar raven zavedanja posameznega ljudstva doseže krizo, nastopi čas spodbud. Spodbud, ki odstranijo črne oblake in priključijo svobodno sonce. Takrat kultura zavzame prestol in vlada v kompromisni sinergiji s politiko. Tako so kulturo že v preteklosti revolucionarna gibanja uporabljala za svoje glasnike. Uporniške pesmi so vlivale upanje in dajale ritem, poulična gledališča so bila medij za stike z javnostjo, plakati so zgodbo o spremembah sporočali s svojevrstnimi likovnimi pristopi.

Tudi Prešeren je s svojo trmoglavostjo, trpljenjem in literarnim vizionarstvom tlakoval podlago slovenske kulturne revolucije. Podlago, katere del je tudi državna himna. Upam, da je ne bo treba spreminjati zato, da bomo pri tem še malo privarčevali.

■ Bojan Pavšek

radio alfa
103,2 & 107,8 Mhz

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

RADIJSKI IN ČASOPISNI MOZAIK

Pred vrati letošnja prva priloga

No, tako skromnega pusta pa še ne, kot je bil letošnji. Verjeli ali ne, v redakciji se je oglasila le ena pustna šema, prišla pa je zato, ker bi rada zamenjala moža. Za nekoliko pustnega razpoloženja je med nami poskrbela le propagandistka **Bernarda Matko**. Oblečena v modro čarovnico je po redakciji spraševala, če imamo kaj za pusta hrusta.

Njeno predpostavljeno **Nino Jug** je bolj kot pust zanimala prva letošnja priloga tednika Naš čas – Zelena priloga za vrtičkarje in kmetovalce. »Dnevi so občutno daljši, zrak je bolj blag in vse življenjske moči se prebujajo. Prebujanje narave ne moremo nikjer doživeti bolje kot na lastnem vrtu,« je pojasnila Nina. Priloga bo izšla 8. marca, v njej pa bodo – tako kot vedno – bralci našli kopico koristnih nasvetov, tudi tabelo o dobrem in slabem sosedu na vrtu, katera so prva spomladanska vrtna opravila, omeniti pa velja še koledar biološkega vrtnarjenja. »Kako bogata bo vsebina, ne bo odvisno le od naših prizadevanj, ampak v veliki meri tudi od tistih, ki bodo v njej sodelovali. Upamo, da bo takih čim več. Zato vabimo vse, ki lahko prispevajo k dobri letini

Čarovnica Bernarda: »Čaram, začaram in očaram ter izpolnujem želje. Ampak samo na pusta!« (vos)

na vrtu in na poljih, da se odzovejo in z objavo svoje ponudbe prispevajo k temu,« je še dejala Nina Jug in dodala tel. št., kamor lahko pokličejo: 03 898 17 50.

Glasbene novičke

Slovo od velike pevke

V cerkvi v Newarku je v soboto potekala spominska slovesnost v slovo umrle pevke Whitney Houston. Pogrebne slovesnosti se je udeležilo 1.500 povabljen-

cev, med katerimi je bila tudi vrsta znanih oseb iz sveta zabave. Poleg pevkinoga dolgoletnega mentorja in producenta Clivea Davisa je bil glavni govorec Kevin Costner, ki je s Houstonovo nastopil v filmu Telesni stražar. Na pogreb je prišel tudi Bobby Brown, nekdanji mož Whitney Houston, a je pogrebno slovesnost zapustil že po dvajsetih minutah. Krsto so iz cerkve odnesli ob zvokih njene najbolj znane pesmi I Will Always Love You. Pred cerkvijo, v kateri je potekala slovesnost, so veljali strogi varnostni ukrepi, za red pa so skrbeli številni policisti. 48-letna Whitney Houston je umrla preteklo soboto v hotelu Beverly Hilton v Los Angelesu. Našli so jo v kopalni kadi, po neuspešnih poskusih oživiljanja pa so jo razglasili za mrtvo. Uradni vzrok smrti bo znan, ko bodo znani rezultati toksikološke preiskave.

San Remo v znamenju deklet

Na 62. festivalu italijanske popevke v San Remu, ki se je končal v soboto, je zmago s skoraj polovico vseh glasov gledalcev slavila Emma Marrone s pesmijo Non e l' inferno (Ni pekel). Priljubljenost 27-letnice, ki je

leta 2009 slavila na italijanskem šovu talentov Amici, tako iz dneva v dan raste. Po 20 letih je bil letošnji finale San Rema popolnoma ženski, saj se je na drugo mesto zavihtela pevka Arisa s skladbo La notte, tretje mesto pa je pripadlo Noemi, ki je zapela skladbo Sono sole parole. V senci razglasitve zmagovalk so na festivalu nekaj minut posvetili tudi Evroviziji. Vozovnica za Baku je pripadla pevki Nini Zilli, ki je na sanremskem festivalu nastopila s skladbo Per sempre.

Znane pesmi in avtorji skladb za Misijo Emo 2012

Ustvarjalci izbora Misija Ema 2012 so predstavili skladbe, ki jih bodo na izboru prepevale Eva Boto ter

Nika in Eva Prusnik. Izbor bo v nedeljo, 26. februarja, na TV Slovenija, zmagovalka pa bo odpotovala na finale evrovizijske popevke v Azerbajdžan. Evo Boto bo zapela skladbe Run (avtorji: Christina Schilling, Camilla Gottschlack, Henrik Szabo, Daniel Nillson, S ren Bundgaard; Christina Schilling, Camilla Gottschlack, Henrik Szabo, Daniel Nillson; Gaber Radojevič), Verjamem (Vladimir Graič; Igor Pirkovič; Vladimir Graič) in A si sanjal me (Matjaž Vlašič; Urša Vlašič; Matjaž Vlašič, Boštjan Grabnar). Eva in Nika Prusnik pa se bosta predstavili s skladbami Konichiwa (Bilbi, Gregor Stermecki; Bilbi, Gregor Stermecki; Teodor Amanović – Toš), Love hurts (Chiron Morpheus; Chiron Morpheus; Iztok Turk) in Malo Sreče (Magnifico; Barbara Pešut; Schatzi). Izvajalke bodo nastopale izmenično, gostitelj večera pa bo tudi tokrat Klemen Slakonja.

Katy napoveduje še en album

Ameriška zvezdnica Katy Perry je na 54. podelitvi nagrad grammy, ki je pred dnevi potekala v Los Angelesu, predstavila svojo novo skladbo Part Of Me. Gre

za osebno izpovedno skladbo, s katero je mlada pevka obeležila novo življenjsko obdobje. 27. marca na prodajne police prihaja album Teenage Dream: The Complete Confection, na katerem bo vseh dvanajst skladb z originalne verzije albuma Teenage Dream, poleg tega pa tudi nove skladbe ter nove različice skladb E.T. (ft. Kanye West), Last Friday Night (T.G.I.F.) z Missy Elliott in akustična verzija skladbe The One That Got Away v produkciji Jona Briona.

Madonna še vroča

Ameriška zvezdnica Madonna je očitno še vedno vroča roba. Zaradi velikega povpraševanja bo tako v Berlinu nastopila kar dvakrat. Koncert v sklopu njene svetovne turnee 28. junija v berlinski areni O2 World je bil namreč razprodan že v dveh urah, zato bo Madonna 30. junija v Berlinu nastopila še enkrat. To bosta edina Madonnina koncerta v Nemčiji v sklopu svetovne turnee Madonna 2012, ki se začne maja v Tel Avivu in je med drugim namenjena promociji Madonninega novega albuma M.D.N.A., ki bo izšel marca.

zelo ... na kratko ...

ERIK & NIPKE

Ti si popolna je novi single, ki prihaja izpod rok ustvarjalcev skupine Da Kru, ki je navdušila že s pesmijo S tabo ali pa brez. Damjan Jovič je pesem ustvaril skupaj z dvema najpopularnejšima izvajalcema pop hip hop scene Erikom in Nipkejem, sicer tudi članoma skupine Da Kru.

GAL GJURIN

Avtor in pevec Gal Gjurin se predstavlja z novo skladbo Ko obrneš novo stran. Skladba je po pesmih Duša in telo ter Sedemnajst tretji single z njegovega albuma Duša in telo.

MAYA

Po uspehu prvega singla A bi loh mi pevka Maya, ki jo poznamo tudi po uspešnicah Letela bom, Uuuu in Taka kot sm, predstavlja nov single Jst bom tle. Lani je izdala novo ploščo Čas za nas, po mnenju nekaterih prvo slovensko polnokrvno neo-soul ploščo.

SARA KOBOLD

Mlada pevka Sara Kobold predstavlja novo pesem Ti in jaz, pod katero se podpisujeta Neisha, kot avtorica glasbe in teksta ter aranžmaja, in Dejan Radičević, ki nastopa v vlogi producenta. Sodelovanje se torej uspešno nadaljuje, Sara pa je s pesmijo in načinom dela z obema zelo zadovoljna.

MI2

Skupina je svoje pristaše osrečila s kar dvema novima cedejkama in tremi vinilnimi ploščami s skupnim naslovom Deci Beli. Na njih so ujeti koncerti, ki so jih Mi2 v preteklih letih izvedli v sodelovanju z ekipo Radia Slovenija – Vala 202. Njihov izid obeležuje singel Črtica, koncertna izvedba ene njihovih največjih uspešnic.

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. FLIRRT - Najin dan
2. JASON DERULO - Breathing
3. AURA DIONE - Geronimo

Skupina Flirrt je prav na praznik zaljubljenec predstavila novo skladbo Najin dan. Njen izid na nek način sodi v sklop obeleževanja 15-letnice delovanja skupine, ki ga ta slavi letos. Kot naslednja poteza benda v sklopu praznovanja sledi 15 posebnih večjih koncertov po slovenskih mestih, na koncu pa bodo člani skupine v začetku jeseni predstavili še nove pesmi in izdali svoj peti studijski album.

LESTVICA DOMAČE GLASBE

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

1. Ans. Poet - Rad bi bil tvoj poet
2. Domen Kumer & Werner - Najprej stalca, pol pa kravca
3. Ans. Erazem - Primorci smo veseli ljudje
4. Podkrajski fantje - Rodna gruda
5. Ans. Rubin - Dolen'c sem
6. Slovenski muzikantje - Ko muzikant od doma roma
7. Vagabundi - Venček polk
8. Ans. Zupan - Kadar bom mama postala
9. Fantje z vasi - Zaljubljen Gorenjc
10. Ans. Prosen - Že dolgo sem oddana

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. NEISHA - VZEMI ME

2. KELLY CLARKSON - STRONGER

3. CAN OF BEES - NEVER EVER

4. D'KWASCHEN RETASHY - ROZALJA **NOVA**

5. NINA PUŠLAR - TIK TAK TOK

6. MICHEL TELO - AI SE EU TE PEGO

7. DEJA VU BAND - IZPOD KOŽE

8. NIKKA - KJE SEM?

9. VLADO PILJA - ŠE ZELENO

10. MIRAN RUDAN - STRAST IN LJUBEZEN

11. ADELE - ROLLING IN THE DEEP

12. OMAR NABER - PARFUM

13. BRUCE SPRINGSTEEN - WE TAKE CARE OF OUR OWN

... več na: www.radio-alfa.si

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

radio@alfa slovenij gradec 103,2 & 107,8 MHz

Čvek, čvek...

Branko Meh in Vinco Požek sta uspešna podjetnika, ki sta tudi zaprisežena gasilca. Če se vam zdi, da sta nekam resna, je to le zato, ker se koncentrirata. Tik za tem, ko ju je ujel naš fotoaparatus, sta zapela. V gasilskem pevskem zboru, ki je iz leta v leto boljši.

Dr. Branko Majer z Visoke šole za računovodstvo direktorici računovodskega servisa APO Vizija Janji Praznik: »Res ne morem verjeti, da ste prebrali ves tisti kup knjig. Pa nič zato, tale bo zagotovo še bolj zanimiva!«

Župan Darko Menih je za nove prostore krajevnega urada prispeval lončnico, zaposlen v občinski upravi, Andrej Volk pa kanglico. Ampak slednji je zalivalko, ko je nežno občinsko orhidejo zalil, vzela nazaj. Ker, kako bi pa brez nje v občinski upravi zalivali rožice, ki jih posadijo tam?

frkanje

levo & desno

Uglašenost Saše

Mnoge zanima, kako bo po novem »sinhronizirana« naša Saša. Saj ima po poslancih sodeč zgodnji del v koaliciji, spodnjega pa v opoziciji.

Še brez poročila

Država še ni dala poročila za blok 6. Zdaj bomo res videli, ali koalicijska pogodba kaj velja.

Obpustna stvarnost

Pri nas je vse manj mastnih pustov in vse več pepelnic. Zaradi posta, ne zato, ker bi se bili tisti, ki bi se morali, pripravljene posipati s pepelom.

Kot v slabih družinah

25. marca bomo šli na referendum o družinski zakonodaji. Okoli te zakonodaje smo sprti kot v mnogih družinah.

Ne le na slikah

Šaleški likovniki niso abstraktni, vsaj pri pomoči ne. Dobrodelnosti le ne slikajo, res jo izvajajo.

Zgoraj so spodaj

V Zgornji Savinjski dolini povsod le niso zgoraj. Pri brezposelnosti so precej spodaj. Zaradi tega so seveda tudi zgoraj.

Po uspeh na tuje

Tudi velenjski Veplas načrtuje konkreten korak naprej. Zato seveda načrtuje selitev dela proizvodnje na tuje.

Delilniki delijo

Delilniki za ogrevanje močno razdeljujejo mnoge stanovalce. Predvsem tiste, ki jim je novotarija dodelila višja plačila.

Neizvirni

Za letošnjega pusta je bilo marsikje zelo malo izvirnih mask. Saj si mnogi svojih vsakdanjih sploh niso sneli.

ZANIMIVO

Ločitveni hotel

Čeprav se zdi, da današnji svet na vseh področjih drvi in prehiteva samega sebe, se ponavadi pri ločitvenih postopkih ustavi. Ti potekajo počasi, vzamejo veliko časa, denarja in potrpljenja. A nizozemski poslovnež Jim Halfens je našel rešitev tudi za to! Odprl je t. i. ločitveni hotel, v katerega naj bi se pari zatekli, da bi se ločili po hitrem postopku. Med vikendom bodo imeli možnost za srečanje z mediatorjem in odvetniki, ki bodo uredili vso potrebno dokumentacijo, razdelili premoženje in poskrbeli za ostale podrobnosti. Gostje hotela bodo imeli poleg uradnega postopka na voljo tudi posebno oskrbo,

Šimpanz premagal človeka

Šimpanz Ayumu se je rodil in je bil vzgojen na japonski Univerzi Kyoto, zdaj pa so ga označili za genija, ko so ugotovili, da zmora

računalniški spominski test pravilno rešiti hitreje od človeka. Ayumu si lahko v rekordnem času zapomni položaj in zaporedje števil, pravzaprav hitreje kot povprečen človek mežikne. Je pa res, da ima šimpanz vsak dan učne ure, za pravilne odgovore pa je vedno nagrajen s kakšnim priboljškom.

Različni dvojčici

Identični dvojčici Sierra in Sierra Bernal sta dobesedno edinstveni. Pa ne le zato, ker sta si podobni – trinajstletnici predstavljata edini znan primer identičnih dvojčkov na svetu, od katerih je eden prtilikav. Prav tako ima Sierra, ki je tudi polovico lažja od svoje sestre, slabše razvite možgane in je po mnenju strokovnjakov na stopnji osemletnice. »Večinoma me ne moti, da sem drugačna – pravzaprav se počutim prav posebno. Sierra skrbi zame

in veliko stvari počneva skupaj. Nakupujeva, plavava, pojeva ...« je povedala Sierra. »Obe dekleti obravnavam popolnoma enako. Ponosna sem na obe moji deklici,« pa je povedala mati Chrissy Bernal.

Direktor zapora se je zaljubil v zapornico

Nekdanjega direktorja ženskega zapora v francoskem Versaillesu so minuli teden obsodili na leto strogega zapora, ker je imel od decembra 2009 do oktobra 2010 nedovoljene stike z 22-letno zapornico Emmo. 42-letnik je sicer že 12 let poročen in ima hči, v času sojenja pa je priznal, da ga je pri zapornici ganilo njeno težko življenje, zdaj pa si želi

z njo začeti znova. Kot je povedal, sta se od priznanja ljubezni dalje pogovarjala vsak dan, po mobitelu ali spletu. V desetih mesecih sta imela, kot je dejal, spolne odnose samo dvakrat, obkrat v računalniški sobi. A za njuno zvezo je bilo

usodno, da sta se dve jetnici njegovim nadrejenim pritožili zaradi privilegijev, ki jih je Emma uživala v celici. Direktor ji je namreč omogočil svobodnejše gibanje in delo, dajal ji je denar in mobilni telefon.

Plačani, da pridejo k pouku

Zato, da bo vsak dan prihajal v šolo, da bo točen in da ne bo motil pouka, bo vsak učenec srednje šole v mestu Cincinnati v državi Ohio, star 14 let, na teden prejel deset dolarjev, tisti, stari 16 let, pa bodo dobili 25 dolarjev. Zakaj? Ker želijo v tamkajšnji srednji šoli njihovo navzočnost pri pouku s 77 odstotkov zvišati na 94 odstotkov. Prvi teden ukrepa je v šolo prišlo pet odstotkov učencev več. »Če se bo odstotek naslednji teden povečal na osem, potem pa na deset, pomeni, da smo na pravi poti,« je dejal ravnatelj, ki je povedal, da so nov projekt, za katerega so zbrali 40 tisočakov zasebnih sredstev, začeli, da bi pomagali dijakom, ki dosegajo slabše rezultate in imajo le malo možnosti, da dokončajo šolanje. Devet od desetih dijakov se sooča s finančnimi težavami, samo eden od petih živi s starši, številni delajo, več deklet pa že ima otroke. »Znova jih želimo spraviti na pravo pot,« je še pojasnil ravnatelj.

pri čemer bodo zaposleni v hotelu pazili, da se bodo obiskovalci ves čas počutili dobro. Torej bodo zaposleni tam tudi zato, da preprečijo možne samomore, umore ali druge nesreče, ki se lahko zgodijo pod vplivom čustvene neuravnovesenosti. Ločitev bo zaključena, ko si bosta obiskovalca v hotelu privoščila večerjo in spila martini.

Načrtovati se pri meni ne da!

Z dr. Jožetom Robido o poklicu, ki ga opravlja, in dejavnostih v prostem času

Tatjana Podgoršek

V zadnjem času so zelo redke priložnosti za srečanje z **Jožetom Robido** iz Šmartnega ob Paki, specialistom splošne kirurgije, predstojnikom otroškega oddelka kirurških strok v Splošni bolnišnici Celje in prvo ali drugo polovico tandema Strašnih Jožetov v domačem kraju. Zato smo izkoristili priložnost, ki se nam je ponudila na praznik zaljubljenec, ter mu v pogovoru postavili nekaj vprašanj.

Ali in kaj vam valentinovo pomeni? Ga praznujete?

»Meni ameriška navlaka praznikov ne pomeni kaj dosti. Sem bolj za prave slovenske praznike, kot je dan žena, gregorjevo. So mi pa vsi prazniki, ki govorijo o ljubezni, prijateljstvu, o čem dobrem, blizu.«

Pravite, da ste po poklicu in po prepričanju humanist. Lahko to nekoliko obrazložite?

»Humanistika je stroka, za katero sem se odločil. Humanizem dojemam kot občutek silne stiske. Trpim ob pogledu na starostnike, zatirane in maltretirane otroke, na ljudi, ki so osamljeni, v stiski, če se jim godijo krivice. V zvezi s tem kar

premalo storimo.«

V prvi vrsti ste kaj: mož, oče, zdravnik, kulturnik, ali je vrstni red drugačen?

»Naj bo kar takšen, kot ste ga omenili.

Če bi poskušal definirati, kaj je na prvem mestu, bi se verjetno vrstni red petkrat spremenil, na koncu pa bi bilo vseeno, kaj je na prvem mestu. Poskušam biti na vseh teh mestih kolikor toliko soliden.«

Od kod odločitev za poklic zdravnika in za področje, na katerem ste specialist?

»Če bi vse načrtoval, bi se pri meni večina stvari zalomila. Kar zgodilo se je. Želel sem postati učitelj. Po končani pedagoški gimnaziji v Celju sem šel na informativni dan na Akademijo za film, glasbo in televizijo v Ljubljani, a je nisem našel. Na troli sem vprašal, kje je in znašel sem se pa na medicinski fakulteti. Tu je bilo treba prej opraviti sprejemni izpit. Opravil sem ga, kasneje pa se mi ga ni ljubilo opravljati še na prej omenjeni akademiji. To, da bom delal z otroki, pa je sploh nekaj, kar si ne bi

nikdar predstavljal. Morda bi lahko dejal, da sem postal kirurg, ker sem že kot otrok rad žagal, vijačil, razbijal ... Življenjske okoliščine so tako nanesele.«

Zagotovo kdaj pa kdaj primerjate čas, ko ste začeli kot zdravnik in danes, ko ga opravljate že skoraj tri desetletja.

»Tole je pa čisto res. Človek se minulih

časov spominja z nostalgijo. Bili so bolj skromni, pristni, prijazni, skratka lepše je bilo delati. Kaj pojmem v medicini kakovostno in dobro opravljeno delo? Predvsem dober odnos med pacientom in zdravnikom. Ta odnos se danes izgublja. Ni več pristen. Prepričan sem, da je zdravljenje lahko uspešno le, če si zdravnik in pacient zaupata, se oba trudita. Upam, da se bo to zaupanje, ki je nekdaj bilo, ponovno vzpostavilo. Pa ne zaradi tega, da bi moral zdravnik veljati nekaj več, ampak v dobrobit obeh.«

Bi se še enkrat odločili tako kot ste se?

»Ne vem. Načrtovati stvari pri meni se ne da. Po izkušnjah, ki jih imam, pa se verjetno bi. Naključja, če so, se rada ponavljajo.«

Mimo kulture v pogovoru z vami ne moremo. Ste dobitnik zlate maske, Severjeve nagrade. Tu pa ste vpeti že več kot tri desetletja.

»Že več kot štiri desetletja sem vpet. Začel sem že v osnovni šoli. Malo sem recitiral, pisal prozo, potem sem jo na odru interpretiral, nato so se starši jokali, ko sem jaz igral in sem se moral jaz jokati. Verjetno sem zaradi tega postal neke sorte komedijant. Kulturo rad delam in gledam. Zame je naše osnovno žitje in bitje.

Mislil, da bi jo morali jemati bolj celovito, saj ni le gledališče, film, slikarstvo. Kultura je tudi, ali pozdravljamo, kako se vozimo po cesti in podobno.«

Kaj pa tandem Strašna Jožeta? Sta del te kulture?

»To sta dve štangi Gledališča pod kozolcem, ki sta se začasno delno osamosvojili. Naključje je prineslo, da se nekaj udinja po TV, tam počenjava neke sorte komedijansta, ki nama včasih tudi ni ravno pisano na kožo. Rada bi počela še kaj drugega in upam, da še pride čas tudi za to.«

Vemo, da ste se ukvarjali tudi z rejo ovac. Je to še aktualno ali je aktualno kaj drugega?

»Reja treh ovac in mladičkov v tem, trenutku ni aktualna, ker bi moral popraviti ograjo. Aktualna bo znova, ko to postori-mo. Mislim, da bo dokaj kmalu.«

Zelo redki so v zadnjem času trenutki, ko vas srečamo v domačem kraju. Je to zaradi pomanjkanja časa? So razlogi drugi?

»Glavni razlog je pomanjkanje časa. Tu so dežurstva, tudi kot predstojnik imam nekaj dela, dejavnost, s katero se ukvarjam v prostem času. Malo pa prinese tudi emšo. Tisti čas, ko sem včasih priletel v Šmartno, danes obsedim doma pred TV.«

Torej se niste umaknili, kot menijo nekateri?

»Niti slučajno. Če bi se umaknil, bi se že zdavnaj izselil. V Šmartnem izredno uživam, tukaj sem doma in tu bom ostal. Verjamem, da se bom lahko v vse vrste aktivnosti v njem čez čas še vključeval.«

Kam le čas beži?

Tako so poimenovali prireditev ob 25-letnici Univerze za tretje življenjsko obdobje Velenje - Koncert glasbenih krožkov, besede vseh dosedanjih predsednic

Velenje, 28. februarja - V torek ob 18. uri bo velenjska univerza za tretje življenjsko obdobje obeležila 25-letnico delovanja. Lahko bi jo že lani, saj je bila univerza ustanovljena oktobra 1987, ko se je začelo prvo študijsko leto, v njem pa je delovalo pet študijskih krožkov. Takrat so tovrstno izobraževanje poznali le še v Ljubljani, danes pa po Sloveniji deluje že več kot 40 »tretjih« univerz.

Za velenjsko lahko zatrdimo, da se vsa leta trudijo, da že znanim krožkom dodajajo nove, pa tudi število študentov in študentk, več-

noma upokojujencev, se nenehno zvišuje. Zadnjih pet let je predsednica Marija Vrtačnik, ki pravi, da so zelo veseli, ker so se tudi malce pomladili. Povprečna starost udeležencev je danes 64 let. Poleg nje bodo zgodovino univerze obujale tudi ustanoviteljice dr. Nena Mijoč, Slavka Mijoč in Valči Žohar, ob veliki podpori Mirjam Šibanc. Univerzo je kar deset let vodila Erika Veršec, ki bo prav tako podoživela zgodovino. Ko je za njo vodenje univerze prevzela Marija Vrtačnik, je delovalo že 53 krožkov. »Danes 792 študentov in

V okviru tretje univerze deluje letos kar 64 krožkov, med njimi kar pet glasbenih. Vsi se bodo predstavili na torkovi prireditvi ob jubileju.

študentk obiskuje kar 63 krožkov; mnogi med njimi so odgovor na sodobne potrebe in duh časa, nekateri pa so s časom zamrli,« pravi Vrtačnikova.

Na prireditvi bodo skozi glasbeno-plesni program, pa tudi s pomočjo video filma, prikazali bogato zgodovino. »Imamo izredno kvalitetne glasbene krožke,

ki se bodo tokrat predstavili z narodno, slovensko glasbo. Program pripravljajo vseh pet glasbenih krožkov. Nastopajočih bo več kot 150. Poleg nekdanjih predsednic bo zbrane nagovoril tudi župan Bojan Kontič.« V Velenju so nam vsa leta zelo pomagali, tako s prostori kot drugačno podporo, kar ni ravno slovenska praksa. Zato

smo res hvaležni. Po drugi strani pa znamo tudi vračati, saj letno pripravimo več kot 45 prireditev, kot organizatorji ali soorganizatorji, kjer znamo povezati tudi generacije med sabo. Zavedamo se, da lahko mladi nam veliko dajo, mi pa njim.« In to bo vidno tudi na torkovi prireditvi.

Letos bo velenjska tretja Univerza

v okviru EPK 2012 pripravila tudi 2. mednarodni festival vezilstva, ki bo eden od 24 projektov v velenjski zgodbi. Čeprav bo novembra, so priprave že zelo daleč, smo še izvedeli. Res bo močno mednarodno obarvan, prikazal pa bo etnološko bogastvo evropskih držav.

■ bš

Dela je veliko, volje prav toliko

Tretja redna letna skupščina društva Revivas

Vesna Glinšek

»Ponovno je bilo pestro, zanimivo, produktivno, predvsem pa delovno. Preteklo leto.« Sklep predsednice društva Revivas, društva za oživitve in promocijo vasi Škale, Vere Pogačar je podoben kot že dvakrat poprej. Na pustno soboto so namreč v tamkajšnjem gasilskem domu pripravili že tretji redni letni občni zbor. Po obdelanih poročilih sodeč zgoraj zapisano vsekakor drži. Predsednici novih idej in zaposlitev za člane ne manjka. V zadnjem letu je bilo

omembe vrednih projektov zopet ogromno. Izdali so zbiranko, v kateri je predstavljena krajevna skupnost in točke, zanimive za turiste. Po več kot 75 letih so obudili Jožefov sejem. Enega od dnevov so posvetili lubenicam in melonom. Izvedli so etnološko prireditev Prav lepo je res na deželi, uredili nekaj razstav in krajevne animirali v različnih tematskih delavnicah ... Nekateri projekti še vedno tečejo, za njimi pa se rojevajo novi. Po besedah Vere Pogačar jim dela, pa tudi volje ne bo zmanjkalo. »Včasih si ne morem

Na redni skupščini ...

pomagati, ampak zgodi se, da ideje enostavno dežujejo. Dela imamo tudi za to leto čez glavo. Poleg raznih promocijskih aktivnosti in zdaj že tradicionalnih delavnic bi radi uredili kakšno tematsko pot, svoj razstavni prostor in razstave.

V načrtu imamo vsaj te: tematsko razstavo o pomembnih osebnostih v Škalah, razstavo fotografij starih predmetov, ter v Muzeju premo-govništva razstavo Izgubljeni kraji v novi luči. Brez dvoma bomo še dopolnili Jožefov sejem, organi-

zirali še kakšno etnološko prireditev ter morda izdelali turistični spominek. Računamo, da bomo s Premogovnikom Velenje kmalu dorekli končno podobo obeležja, posebej veseli pa bomo, ko bomo lahko predstavili zbornik Škalske

zgodbe, ki je sploh projekt, posebnega pomena za naš kraj.« Načrt je torej bogat. In tam, kjer je volja, je tudi pot. Rezultati zato ne bi smeli izostati.

■

PGD Velenje na pomoč klicali 241-krat

Velenjski gasilci lani opravili rekordno število intervencij - Porasle kar za 20 % - Maja bo v garažo zapeljalo novo veliko tehnično vozilo

Velenje, 18. februarja - V Prosto- voljnem gasilskem društvu (PGD) Velenje, največjem prostovoljnem gasilskem društvu v Šaleški dolini, ki ima tudi poklicno jedro, so v soboto opravili 115. redni letni občni zbor. Na njem se niso mogli

leta v leto boljši Gasilski pevski zbor. Sestavljajo ga člani in članice društva, vodi pa jih Zmago Frankovič.

Prvi je prisotne v dvorani - med njimi sta bila tudi velenjski župan **Bojan Kontič** in vodja občinskega urada za razvoj **Alenka Rednjak** -

vzdrževanju opreme, pripravam na tekmovanja ... Veseli so, ker so v preteklih letih uspeli gasilski dom precej posodobiti in osvežiti.

Potem je poročilo o delu predstavljal poveljnik PGD Velenje Bojan Brcar. K žepnemu je dodal,

so podpisali pogodbo za nabavo velikega tehničnega vozila. »Zahvaliti se moram MO Velenje, ki bo v veliki meri financirala nakup avtomobila. Gre za vozilo z dvigalom, ki nam bo v veliko pomoč pri nesrečah z nevarnimi snovmi, v

Velenjski gasilci so dobro usposobljeni in pripravljeni na intervencije, vseeno pa si želijo, da v letu 2012 ne bi zabeležili novega rekorda.

izogniti rekordni statistiki intervencij v letu 2011. Poveljnik društva **Bojan Brcar** hudomušno pravi, da pri njih niso zaznali recesije in dodaja, da so bile intervencije kar v 20-odstotnem porastu. Zato se je leto 2011 vpisalo v zgodovino društva kot rekordno po številu intervencij.

V polni dvorani velenjskega gasilskega doma je bilo vzdušje na pustno soboto odlično. Preden so začeli z resnim delom, so večer z nastopom popestrili folkloristi Koleda, tri pesmi pa je zapel tudi iz

pozdravil predsednik društva **Karli Privšek**. Da je bilo leto bogato in da so v njem veliko pozornosti posvečali tudi izobraževanju članov, je bilo jasno razvidno iz njegovega poročila. Še vedno ni urejen status gasilca, zato se nekateri člani in članice še vedno ne morejo dodatno izobraževati, ker jim delodajalci tega ne omogočijo. Kljub temu so se udeleževali tako internih kot zveznih izobraževanj, pa tudi nacionalnih. Nemalo ur so velenjski gasilci in gasilke namenili tudi posodobitvam v gasilskem domu, rednemu

da so manjše intervencije opravili člani poklicnega jedra, ki pa ni dovolj veliko, da bi brez pomoči operativcev - prostovoljcev zmogli tudi večje intervencije. »Porast intervencij smo lani beležili na vseh področjih, od požarov, do tehničnih intervencij, kjer se najbolj povečuje pomoč pri prometnih nesrečah. K sreči nam je bila narava lani bolj naklonjena in nismo beležili večjih intervencij zaradi naravnih nesreč.«

Ker se gasilska tehnika nenehno posodablja, si v korak s časom želijo tudi v PGD Velenje. Že lani

prometnih nesrečah in podobno,« dodaja Brcar. V garažo naj bi nov avto zapeljal okoli 15. maja letos. Poleg tega bodo letos izvedli jubilejno 20. tekmovanje mladih gasilcev in gasilk za pokal MO Velenje. Kar se intervencij tiče, pa si želijo, da bi jih bilo manj.

Na občnem zboru so podelili tudi nekaj jubilejnih priznanj med člane in članice in v svoje vrste sprejeli nove člane. Zabava po delovnem delu zboru pa je trajala pozno v noč.

■ bš

V vseh pogledih uspešno leto

Zborovali so člani Čebelarkega društva Šmartno ob Paki - Franca Šmerca na mestu predsednika zamenjal Tomaž Lesnjak - Poleg kratkoročnih še dolgoročne naloge

Šmarški čebelarji so zadovoljni, ker se v njihove vrste vključujejo tudi mladi

Čebelarstvo društvo Šmartno ob Paki se ponaša z več kot 80-letno tradicijo. Z 12 člani je eno od najmanjših tovrstnih društev v Čebelarški zvezi regije Saša, a so ti v tej in Čebelarški zvezi Slovenije še kako

prisotni. »Smo majhni, a pomembni,« so tudi tokrat med drugim poudarili na nedavnem občnem zboru v Hiši mladih v Šmartnem ob Paki. Na njem so pregledali opravljeno delo v preteklem letu in sprejeli

okvirni letošnji delovni program.

Dosedanji predsednik društva **Franca Šmerca** je med drugim dejal, da je bilo leto 2011 v vseh pogledih zanje uspešno. Letina je bila na 03 območju zelo dobra. Pridno so se

udeleževali izobraževanj, vzorno skrbeli za podmladek na šmarški osnovni šoli, za promocijo čebel in čebeljih pridelkov, se vključevali v akcije krovne organizacije. Na seznam opravljenih del so zapisali še popravilo strehe na čebelarstem domu, sodelovanje na prireditvah v domačem okolju in po državi. »Predvsem sem pa vesel, da društvo živi in dela, da se je članstvo zelo pomladilo. Naša prednostna skrb je ohranjanje tradicije čebelarjenja in s tem zagotavljanje opravevalskega servisa, ki je pomemben za večji pridelek v kmetijstvu.

Po opravljenih volitvah novih članov v organe društva in izvolitvi **Tomaža Lesnjaka** za novega predsednika šmarških čebelarjev, je le-ta predstavil okvirni letošnji delovni program društva. Podoben je lanskemu: izobraževanje članstva, skrb za podmladek, sodelovanje pri izgradnji čebelarkega doma v Lučah, nadaljnja promocija čebelarstva in čebeljih pridelkov. H kratkoročnim je Lesnjak dodal še dolgoročne naloge. Tako med drugim načrtujejo obnovo strehe na čebelarstem domu in stojnice v Martinovi vasi in organizacijo odprtih dnevov čebelnjakov.

■ **Tatjana Podgoršek**

Niso iskali izgovorov, ampak poti

Leto 2011 prelomno leto za PGD Topolšica - Letos načrtujejo novo vozilo - Še naprej Mikuž in Hriberšek

Tatjana Podgoršek

»Kdor hoče nekaj narediti, bo našel pot. Kdor noče ničesar narediti, bo našel izgovor. S ponosom lahko rečem, da smo člani Prosto- voljnega gasilskega društva Topolšica tudi lani iskali poti in ne izgovorov ter se po najboljših močeh trudili za dobrobit društva, kraja in lokalne skupnosti.« je na nedavnem občnem zboru med drugim dejal predsednik društva **Boštjan Mikuž**.

Mikuž je pri pregledu opravljene dela v preteklem letu menil, da je bilo to prelomno. V zgodovini društva bo označeno tako pomembno kot leto 1931, v katerem je bilo društvo ustanovljeno. Poleg praznovanja 80-letnice delovanja so namreč namenu predali nove društvene prostore. Zanje so si prizadevali dalj časa. Pridobitev je zahtevala veliko truda in časa, levji delež zaslug pa imajo vodstvo Občine Šoštanj in šoštanjski svetniki, ki so razumeli potrebe gasilcev. Poleg tega so lani sodelovali še na občinski čistilni akciji, urili desetine za tekmovanja, v mesecu požarne

varnosti so pripravili kar nekaj preverjanj usposobljenosti desetih, pozabili pa niso niti na druženje.

Po besedah poveljnika društva **Franca Hriberška** so lani zabeležili 10 intervencij in pri tem opravili 220 ur. Precej pozornosti so namenili tudi izobraževanju članstva, usposabljanju desetih za tekmovanja. Skozi celo leto so izvajali še druge dejavnosti, kot so dežurstvo in požarna straža, prevozi vode, pranje cestnih površin ...

Letošnji delovni program je znova zajeten. V njem so največ prostora odmerili preventivnemu in operativnemu delovanju na njihovem požarno-varnostnem rajonu, izobraževanju članstva in urjenju desetih za tekmovanje. Med drugim načrtujejo še nakup novega gasilskega vozila.

V nadaljevanju občnega zbora so sprejeli v svoje vrste štiri nove člane ter na volitvah znova imenovali **Boštjana Mikuža** za predsednika, **Franca Hriberška** pa za poveljnika društva.

■

GOBARSKI KOLIČEK

Zaokrožili petletnico delovanja

Člani gobarskega društva Marauh so na redni letni skupščini, ki je bila v petek, 17. februarja, ocenili svoje delo, ki so ga opravili v preteklih petih letih in si postavili smernice za nadaljnje delo. Vsa leta delovanja so imeli zelo razvejano društveno dejavnost in razmeroma veliko gobarskih prireditel: strokovna predavanja, izobraževanja, razstave svežih gob, predstavitev in razstave gob v šolah, vrtcih in v KS. Večkrat so se tudi predstavili na VTV in v Tedniku Naš čas.

Ime MARAUH (užiten goban), ki je bilo prej znano le v Šaleški dolini, je velenjsko gobarsko društvo v teh letih poneslo široko po Sloveniji.

Pri svojem delu je društvo doslej veliko pozornosti posvečalo osveščanju širšega občinstva na področju varstva narave, ohranjanju naravne raznolikosti v našem okolju, kakor tudi zavesti o lepotah in nevarnosti pri

nabiranju ter uživanju gob.

V letu 2011 je v RS izšla nova Uredba o zavarovanju prosto živečih vrst gliv. S to uredbo želimo v Sloveniji zavarovati najbolj ogrožene in redke vrste gliv in gob, med katerimi so tudi nekatere vrste strupenih gob.

Leto 2011 je bilo leto prostovoljstva, zato so velenjski gobarji tudi na njihovih številnih prireditvah svoje poslanstvo opravljali v večji meri prostovoljno.

Na skupščini so gobarji spregovorili tudi o težavah, s katerimi se velenjsko gobarsko društvo in tudi druga podobna društva v današnjem času srečujejo. Gospodarska kriza se odraža predvsem na malih ljudeh. Državne institucije posvečajo premajhno pozornost in namenajo tudi premalo sredstev društvom, ki delujejo v interesu širše družbe in gojijo skrb za naše okolje.

Gobarji so v programu za naslednje obdobje zapisali, da bodo tudi v bodoče opravljali svoje poslanstvo tako kot doslej. V svoje vrste vabijo nove člane, ki jih veseli društveni utrip in želijo svet gliv in gob bolje spoznati.

■ **J. L.**

Prejeli smo

Zgodba taksistov

Kar nekaj vode je moralo preteči, da smo se velenjski taksisti združili in našli skupen jezik.

Nismo brezdomci, pijanci, črni taksisti, brez licence in dovoljenj, kot izjavlja Anton Špilak, ki nas blati, ker ne prenaša konkurence.

Mislite, da je lahko poslušati vprašanja strank, ki nas sprašujejo o tem, kaj imamo taksisti med seboj, če smo

trezni, če imamo dovoljenja??? Odgovorimo tudi na taka vprašanja, čeprav ostanemo včasih brez besed. Smo ugledni taksisti, ki strankam ponujamo kakovostne, predvsem pa varne storitve. Pet nas je v Velenju, ki delamo enako delo, pod enakimi pogoji, z enakimi dovoljenji in nihče od nas ni bolj ali manj vreden, čeprav Anton Špilak misli drugače. S tem škoduje ugledu, ne le nam, ampak tudi sebi. Ko so bili odnosi že tako načeti in

padli že tako globoko, da bolj skoraj ne bi mogli, so bila nujna dejanja, ki bi povzročila premik. Nismo mogli več čakati, da se bo premaknilo samo od sebe. Zavihali smo rokave in pokazala se je moč sloge. Izvolili smo svojo predstavnico, to je Irena Uršej, pred nami pa je, kako krmariti naprej. Ni rožnato. Za vsako dejanje se je treba boriti in dokazovati. Najpomembnejše pa je, da se bomo za stranke trudili še naprej po najboljših močeh. Časa za

nepomembne stvari, ki bi krhale naše odnose, nimamo.

P.S.: Da nas g. Špilak zastopa kot predstavnik taksistov v Odboru taksi prevoznikov pri Obrtno-podjetniški zbornici Slovenije, smo izvedeli na sestanku OZS Velenje 18. januarja 2012. Seveda nas ne več.

■ **Taksisti: Irena Uršej, Milan Pongračič, Aleš Berlinger, Jožef Svetko**

»Nekaterih začimb« ni nikoli odveč

Umrljivost v Upravnih enotah Velenje in Mozirje nižja kot v celjski regiji – Med najpogostejšimi vzroki smrti bolezni srca in ožilja, rak ter poškodbe - Nad bolezni z zdravim življenjskim slogom

Tatjana Podgoršek

Po nekaterih podatkih zaradi bolezni srca in ožilja v sosednji Hrvaški vsak dan umre najmanj 70 oseb. Te bolezni so v omenjeni državi in tudi Sloveniji na prvem mestu med vzroki smrti. Zaradi katerih bolezni umirajo občani v Upravnih enotah (UE) Velenje in Mozirje najpogosteje? So v 10 občinah regije Saša dejavniki tveganja bolj prisotni pri moških ali ženskah? Na ta in še nekatera druga vprašanja smo poiskali odgovore pri Nuši Konec Juričič, dr. med., spec. socialne medicine na Zavodu za zdravstveno varstvo Celje.

Zakaj najpogosteje k zdravniku?

»Najpogostejše težave zdravja, zaradi katerih prebivalci UE Velenje in Mozirje prihajajo po pomoč k splošnemu zdravniku, so podobne kot na splošno v celotni celjski regiji in Sloveniji,« odgovarja Nuša Konec Juričič. Pri predšolskih otrocih so to bolezni dihal, ušes ter nalezljive bolezni, pri šolskih otrocih in mladini bolezni dihal, poškodbe in zastrupitve ter nalezljive bolezni. Pri odraslih pa prevladujejo bolezni mišic in kosti, poškodbe, zastrupitve, bolezni obtočil in dihal.

Bolniški stalež

Eden od kazalcev zdravja populacije je bolniški stalež. UE Velenje beleži med vsemi UE v celjski regiji največ bolniških, UE Mozirje pa najmanj v regiji. Med glavnimi razlogi zanj so bolezni mišic in kosti, poškodbe izven dela ter pri delu, bolezni dihal ter težave duševnega zdravja. »V zadnjih letih je stalež upadal tudi v UE Velenje, vendar pa v letu 2010 beležimo ponoven porast. Vedeti je treba, da manj bolniških ne pomeni nujno boljše zdravje zaposlenih. V gospodarski krizi je strah pred izgubo službe velik in veliko delavcev kljub bolezni ne želi ostati doma oziroma se odločijo za odsotnost z dela že zelo bolni.«

Bolezni srca in ožilja, rak ... Umrljivost višja pri moških

Tudi umrljivost je eden od kazalcev zdravstvenega stanja občanov. Ta je v UE Velenje in Mozirje v povprečju desetih let nekoliko nižja kot celjski regiji, vzroki smrti pa so enaki: na prvem mestu so bolezni srca in ožilja, rak ter poškodbe. Umrljivost je pri moških višja kot pri ženskah, prav tako moški umira-

jo mlajši kot ženske. »Če izključimo spol in dednost kot dejavnika, ki pomembno vplivata na obolevanje in smrtnost, gre razloge za večjo umrljivost pri moških iskati predvsem v načinu življenja in dela. Moški so še očitno bolj naklonjeni tveganjem.«

Razveseljivo je dejstvo, da umrljivost zaradi bolezni srca in ožilja vztrajno upada, kar lahko pripisemo prizadevanjem za zmanjševanje dejavnikov tveganja (kajenje, povišan krvni tlak, prevelika telesna teža, količina maščob in soli v prehrani, psihični stres) in zgodnjega odkrivanja bolezni ter celovitega zdravljenja na vseh ravneh zdravstvene dejavnosti.

»Umrljivost zaradi raka ne kaže trenda upadanja, število na novo zbolelih za rakom še vedno narašča. V UE Velenje ugotavljamo v obdobju 1999 do 2007 nekoliko višjo stopnjo zbolevanja za rakom pljuč pri ženskah. Sicer pa je za vse

rake skupaj in za najpogostejše rake stopnja zbolevanja v UE Mozirje in Velenje nižja v primerjavi s povprečjem v Sloveniji.«

Med smrtmi zaradi poškodb, podobno kot drugod, tudi v UE Velenje in Mozirje prevladujejo padci predvsem pri starejših osebah ter prometne nezgode in samomorji, še posebej pri mlajši in srednji generaciji.

Preventivni in sistematski pregledi

Tako kot v celotni Sloveniji, imajo tudi prebivalci obeh upravni enot možnost do brezplačnih sistematskih in preventivnih pregledov, ki so namenjeni spremljanju zdravja in zgodnjemu odkrivanju morebitnih dejavnikov tveganja ali obolenj.

tivno usmerjeno.

Preventivno usmerjeni so tudi trije brezplačni programi za odrasle osebe, in sicer za odkrivanje dejavnikov tveganja za bolezni srca in žilja, program ZORA za zgodnje odkrivanje raka materničnega vratu in program SVIT za zgodnje odkrivanje raka danke in debelega črevesa. Odzivnost žensk v UE Velenje in Mozirje na program ZORA je podobna regijskemu in slovenskemu povprečju. Odzivnost prebivalcev obeh UE na program SVIT pa je lani presešla regijsko in slovensko povprečje in je znašala blizu 68 odstotkov. »Delež tistih, ki se vabilu ne odzovejo, je kljub temu še prevelik. Škoda, saj tako spregledamo morebitno težavo ali že prisotno bolezen v fazi, ko bi jo lahko v celoti odpravili oziroma pozdravili. Svetujem tudi, da se ljudje obrnejo na izbranega zdravnika vedno, ko opazijo pomembne spremembe v telesu, ki jih do sedaj ni bilo, ali ko preprosto začutijo da nekaj v telesu ni tako, kot bi moralo biti ali je bilo do sedaj.«

Za zdravje lahko naredimo največ sami

Kot še pravi Nuša Konec Juričič, čas, ki ga živimo, označujejo predvsem kronične, nenalezljive bolezni (bolezni srca, rak, sladkorna bolezen, debelost, negativni stres, depresija) ter dejavniki tveganja, med katere sodijo nezdravo prehranjevanje, premalo gibanja in preveč

Po podatkih iz raziskave o vedenjskem slogu med odraslimi prebivalci celjske regije iz leta 2008 ugotavljajo, da redno kadil skoraj 20 odstotkov prebivalcev UE Velenje, medtem ko je takih v UE Mozirje 8, v celjski regiji pa 12 odstotkov. Kajenje je še vedno eden ključnih dejavnikov za raka pljuč.

Nuša Konec Juričič

naravi in na svežem zraku, ki naj traja vsaj pol ure na dan, pri čemer se zadimo in spotimo), zdravo prehranjevanje z dovolj zelenjave, sadja in žitaric ter malo soli in živalskih maščob, vzdrževanje primerne telesne teže preko celega leta (ne le pred poletjem), izogibanje alkoholu in cigaretam ter drugim drogam. K zdravemu življenjskemu slogu sodijo še prav odmerjeno spanje in počitek, delo in zabava. Kot obvezne »začimbe« pa k vsemu naštetemu dodajamo še veselje do življenja, naklonjenost in sočutje do soljudi ter dobro voljo. Teh začimb pa res ni nikoli preveč,« je še dejala Nuša Konec Juričič.

Kaj se zgodi, če zaužijemo preveč soli

Študije navajajo, da je 1,5 grama soli na dan dovolj za odraslega človeka. Do 5 gramov soli naj bi bilo še sprejemljivo za zdravje.

Čezmerni vnos natrija je eden od glavnih vzrokov za povišan krvni tlak, ta pa za možgansko kap oziroma za bolezni srca in ožilja. Številne študije navajajo, da previsok vnos soli vpliva tudi na nastanek oziroma poslabšanje stanj, kot so: osteoporozna, astma, ledvični kamni, sladkorna bolezen tipa 2 in želodčni rak. Prav tako pa lahko čezmerni vnos soli vpliva tudi na pojav debelosti.

EX LIBRIS
Stanetova 2a, 3320 Velenje

RE/MAX
VeMo

STRAT INŽENIRING d.o.o.
Trg mladosti 6, 3320 Velenje
telefon: 03/8391092; 041/249-222
e-mail: vemo@re-max.si

STANOVANJA ZA TUJE DELAVCE?

Občani!

Poskrbite za urejeno oddajo prostih stanovanj.

ZAUPAJTE NAM!

Kontakt:

040/756-027
041/249-222

Partner:

Mnenja in odmevi

Kako se toplotna črpalka kot obnovljiv in okolju prijazen vir energije spremeni v človeku neprijazno napravo?

Toplotne črpalke za ogrevanje prostorov so okolju prijazna nova tehnologija, ki zmanjšujejo emisije toplogrednih plinov in v zadnjih nekaj letih nanje gledamo z vse večjo naklonjenostjo in zaupanjem.

Opozoriti pa želimo na eno stvar, ki ni zamerljiva in ne nepomembna. Gre za postavitev TČ, ki s strani države ni posebej regulirana s predpisi, saj se predpostavlja, da proizvajalci in monterji teh naprav pri

sami postaviti upoštevajo predpise v skladu z evropskimi standardi in normativi.

Toplotna črpalka je naprava, ki ogreva sanitarno vodo in stanovanjske prostore, ob tem pa proizvaja nek hrup in vibracije in je moteča, saj sami proizvajalci opozarjajo, da se postavlja tako, da ni moteča lastniku - uporabniku in sosedom. Kaj pa, če proizvajalci in sosed ne upoštevajo lastnika sosednjega zemljišča in ti omenjeno napravo postavijo skoraj pod okno tvoje spalnice in deset metrov od tvoje večje naklonjenosti in zaupanjem?

Začne se bitka z mlino na veter, ki te pripelje do že ničkolikokrat dognanega spoznanja, da v hipu lahko izgubiš osnovne življenjske pogoje in pravice, kot je pravica do miru in počitka na domačem

dvorišču, ki se spremeni v industrijsko cono, kjer dan in noč poslušáš namesto ptičjega petja petje kompresorja in ventilatorjev. Nismo edini, ki imamo takšno izkušnjo, je pa po zatrjevanju različnih proizvajalcev in prodajalcev toplotnih črpalk, ki sem jih naključno poklicala in povprašala po njihovem strokovnem mnenju, to vsekakor neprofesionalno, predvsem pa nečloveško.

Pozivam vse proizvajalce in uporabnike toplotnih črpalk, da v želji, da svoj dom ogrejejo z okolju prijaznimi viri, ne pozabijo na prijaznost do sosedov, ki živijo v neposredni okolici takšnih naprav. Navsezadnje se svoboda posameznika konča tam, kjer se začne svoboda drugega, mar ne?!

■ Bojana Pustinek

16

Z novo zmago potrdili četrtfinale

V soboto v Rdeči dvorani Krško (19.00), ki je v prejšnjem krogu premagalo aktualne prveke - V sredo s Pivovarno Laško

Velenjski rokometiški so bili tudi na povratni tekmi osmine finala pokala Evropske rokometne zveze boljši od Maccabija in se uvrstili med osem najboljših moštev v tem drugem najmočnejšem ligaškem tekmovanju na stari celini. V soboto zvečer so ga v njegovi dvorani premagali z 32:30, polčas 18:12. V prvi tekmi doma so slavili s 16 goli razlike.

Tokrat trener **Branko Tamše** ni imel na voljo vseh igralcev. Miha Svetelšek, ki še ni povsem okreval po poškodbi, in Niko Medved, ki si je poškodoval tetivo na prvi tekmi z njimi v Slovenj Gradcu, sta ostala doma. Tik pred tekmo je ostal brez Janeza Gamsa, ki je zbolel in obležal v hotelu. Na tekmo je bil prijavljen tudi Matej Gaber, a ga trener kljub temu

ni poslal na parket. Pred samim srečanjem je tudi Marko Bezjak potožil nad bolečino v rami in ni igral. Trener je čas igranja razdelil tako, da so vsi dobili del pogače na tej tekmi.

Marko kasneje ni več vstopil v igro, da se mu ne bi stanje poslabšalo.

Krčani presenetili Cimos

V domači moški prvi ligi pa so medtem igrali tekme 19. prvenstvenega kroga. Velenjčani so že v sredo gostovali v Izoli in zmagali z

Nikola Manojlović

Sedaj z Löwenom

Na sedežu Evropske rokometne zveze v glavnem avstrijskem mestu Dunaju so v torek izžrebali četrtfinalne pare v vseh treh evropskih pokalih. Rokometašem velenjskega Gorenja žreb v pokalu evropske zveze ni bil naklonjen. Po besedah trenerja Branka Tamšeta so dobili najtežjega nasprotnika, nemški klub Rhein-Neckar Löwen. Zanj med drugim igra tudi nekdanji najboljši Gorenjev igralec in hrvaški reprezentant Ivan Čupić. V pokalu pokalnih zmagovalcev bo nasprotnik Celjanov portugalska Benfica, Mariborčanov pa v pokalu challenge izraelski Maccabi.

Prve tekme bodo 17. oziroma 18. marca.

28:19, torej z osmimi goli razlike. Največje presenečenje pa so v tem krogu pripravili rokometiški Krškega, ki so v svoji dvorani premagali prveke, igralce Cimoso z 29:26.

Z novo zmago so Velenjčani kot edino še neporaženo moštvo zadržali prednost treh točk pred

drugimi Celjani, Koprčani pa po včerajšnjem porazu za njimi zaostajajo na tretjem mestu že za osem točk.

V soboto bodo Velenjčani v Rdeči dvorani v prvenstveni tekmi 20. kroga gostili igralce Krškega, ki so v prejšnjem krogu premagali

Koper in mu s tem gotovo zelo zmanjšali možnosti, da bi obranili državni naslov. Tekmovalno zgoščen februar pa bodo Velenjčani sklenili v sredo (29. februarja), z derbijem v Celju.

■ vos

REKLI SO...

Šteje samo zmaga

Trener Tamše: »Izraelci so bili seveda zelo razočarani po visokem porazu na prvi tekmi pri nas. Svojim pokroviteljem in navijačem so se hoteli oddolžiti z zmago vsaj v svoji dvorani. Ta sicer ni bila polna zaradi visoke razlike, ki je nastala pri nas,

tiste, ki pa so prišli, pa je seveda zanimalo, katera ekipa jih je tako nadigrala. Domači so imeli rahlo pomoč pri romunskih sodnikih, saj pri njih igrajo trije Romuni. Mi se s tem nismo obremenjevali. Že na samem začetku smo jim pokazali, po kaj smo prišli. Dobro smo začeli in vodili po prvem delu za šest zadetkov. V nadaljevanju smo nekoliko

popustili, a ne toliko, da bi igralcem Maccabija dovolili veselje.«

V soboto Krško?

»To bo nova zelo resna tekma in znova se vračamo v Rdečo dvorano, ki je bila dolgo zasedena, zaradi česar smo morali igrati in trenirati drugje. Krčani bodo prišli v Velenje na krilih zmage proti Kopru gotovo zelo samozavestni. Za nas pa se ve: Šteje samo zmaga!«

Sežana lahek zalogaj

Rokometašice velenjskega Veplasa nadaljujejo dobre igre. Tokrat so brez težav nadigrale (42:22) gostje iz Sežane. Le-te so nastopile nekoliko oslajljene, saj so zaradi poškodb manjkale kar tri igralke iz prve postave (Božeglav, Likar in Marsano), a tudi velenjske rokometiške niso bile kompletne, saj sta poškodovani Hrnčičeva in Čaterjeva, pod vprašajem pa je bil tudi nastop kapetanke Tanje Vajdl

(poškodba zapestja), ki je na koncu stisnila zobe in pomagala svojim soigralkam pri novi zmagi.

Velenjčanke so številne zadetke dosegle iz protinapadov in čistih konter, v obrambi niso imele veliko dela, tako da so iz minute v minuto samo povečevale svojo prednost, ki je na koncu znašala +20.

Najbolj razpoložena strelka na tekmi je bila Nives Fatkič, ki je za Velenje dosegla 10 zadetkov. Pri

gostjah sta bili najbolj uspešni Ražemova in Škrabarjeva, ki sta zadeli po 6-krat; izkazala se je tudi gostujoča vratarka Sandra Srečković s 15 obrambami, ki je poskrbela da njena ekipa ni doživela še hujšega poraza.

V derbiju 19. kroga se bodo Velenjčanke v soboto (16.30) doma pomerile s Celjankami.

■ gt, foto: vos

Še devet dni do nadaljevanja

V pripravah na spomladanski del prvenstva, ki se bo začel prihodnji konec tedna, torej čez devet dni, so nogometaši Rudarja konec prejšnjega tedna gostovali v Umagu, kjer so svojo pripravljenost preizkusili v tekmi z Žalgirisom. Litovski podprvak je zmagal s 3:0.

V sredo prejšnji teden pa so na pomožnem igrišču kar z 10:0 premagali tretjeligaško moštvo Kovinarja iz Štor. Luka Majcen je dosegel tri zadetke, Leon Črnčič in Matej Podlogar po dva, po enkrat pa so gostujočega vratarja premagali Anel Omerović, Branimir Djokič

in Sebastjan Berko.

Zadnje preizkušnje pred spomladanskim delom prvenstva bodo nogometaši Rudarja imeli v soboto, ko bodo ob 14. uri gostili člana avstrijske regionalne (tretje) lige GAK iz Gradca.

■

S tekme s Kovinarjem (foto: vos)

Tako so igrali

1. NLB Leasing liga, 19. krog

Istrabenz Plini Izola - Gorenje Velenje 19:28 (12:13)
Gorenje: Gajić (16 obramb), Melić 5, Bezjak 4, Pucelj 2, Manojlović 7, Dolenc, Zaponšek, Rutar, Taletović (3 obrambe), Čehić 3, Miklavčič 1, Golčar 1, Gams, Bajram 1, Šimič 1, Dujmovič. Izključitve: Gorenje 4 minute, Izola 0, sedemmetrovke: Gorenje 3 (2), Izola 3 (2).
Drugi izidi: Jeruzalem Ormož - Maribor Branik 24:34 (9:21), Celje Pivovarna

Laško - Šmartno Herz Factor banka 49:18 (20:8), Ribnica Riko hiše - Krka 35:29 (20:13), Krško - Cimos Koper 29:26 (16:11).
Vrstni red po 19. krogu: 1. Gorenje Velenje 17 tekem - 33 točk, 2. Celje Pivovarna Laško 17 - 30, 3. Cimos Koper 17 - 25, 4. Krško 18 - 17, 5. Trimo Trebnje 17 - 16, 6. Maribor Branik 17 - 15, 7. Istrabenz Plini Izola 18 - 14, 8. Jeruzalem Ormož 17 - 11, 9. Šmartno Herz Factor banka 17 - 11, 10. Ribnica Riko hiše 18 - 11, 11. Krka 17 - 7. Loka je izstopila iz tekmovanja.

Včeraj so igrali tekme 20. kroga. Pari so bili: Maribor - Trimo, Krka - Ribnica, Gorenje - Krško, Cimos - Celje, Šmartno - Ormož.

Pokal Evropske rokometne zveze, osmina finala, povratna tekma

Maccabi Rishon - Gorenje Velenje 30:32 (12:18)

Gorenje: Gajić, Melić 6, Bezjak 1, Pucelj 2, Manojlović 7, Dolenc 4, Taletović, Čehić 3, Miklavčič 2, Gaber, Golčar, Bajram, Šimič 3, Dujmovič 2.

Sedemmetrovke: Maccabi Rishon Le Zion 7 (6), Gorenje Velenje 4 (4).
Izključitve: Maccabi Rishon Le Zion 6, Gorenje Velenje 6 minut.
Rdeč karton: Vasile (49).
Poleg Velenjčanov so se v četrtfinale uvrstili še: Rhein-Neckar Löwen, Dunkerque, Magdeburg, Göttingen, St. Raphael, Dinamo Minsk, Tatran Prešov.

1. A državna liga, ženske, 18. krog

ŽRK Veplas Velenje - ŽRK Antrum Sežana 42:22 (19:19)
Veplas Velenje: Zec (7 obramb), Šimič (6 obramb), Vajdl 2, Hofinger 3 (1),

Naglič 7, Nakić 2, Hrnčič -, Fatkič 10 (2), Sivka 9 (1), Lakić 5 (2), Halilović 3, Oblak, Perše, Finkšt 1.
Trenerka: Snežana Rodič.
Sedemmetrovke: Velenje 6 (7), Sežana 8 (8).
Izključitve: Velenje 12 minut, Sežana - brez izključitve.

Kegljanje, 2 liga - vzhod, 14. Krog

Fužinar: Šoštanj 5 : 3 (3305 :3184)

Šoštanj: Fidej - 550 (1), Voršnik - 479 (0), Sečki - 524 (0), Novak - 509 (0), Petrovič - 544 (19), Arnuš - 578 (1).

Union Olimpiji že 18. pokalni naslov

Košarkarji ljubljanske Olimpije so že osemnajstič postali slovenski košarkarski pokalni prvak. Na sklenem turnirju osmih ekip v Brežicah, ki je bil od četrtka do nedelje prejšnji teden, so v finalni tekmi, polni preobratov, z 68:63 premagali novomeško Krko. Na turnir so se uvrstili tudi igralci šoštanjske Elektre, ki pa so tekmovanje končali že prvi dan, v četrtfinalu, s porazom proti Zlatorogu z 51:61 (39:48, 22:32, 14:16).

■

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

23. februarja 2012

naš ČAS

ŠPORT IN REKREACIJA

17

Ne le tekmovanje

18. državnega prvenstva slovenskih častnikov in 9. Zveze veteranov vojne za Slovenijo v smučanju in streljanju se je udeležilo 43 ekip oziroma 135 tekmovalcev iz Slovenije

Kljub slabim vremenskim razmeram, mraz je bil 18 stopinj pod lediščem, pihal je oster veter, vse skupaj pa je začel še leden pršič z meglo, se je tekmovanja udeležilo 43 ekip oziroma 135 tekmovalcev iz Slovenije. Smučarsko tekmovanje je potekalo na 1450 m dolgi veleslalomski progi, z višinsko razliko 135 m in 18 vratici opremljeno, po smučišču Blatnik, streljanje z malokalibrsko puško leže, pa so tekmovalci opravili na improviziranem strelišču na Moravi. Seštevek obeh panog smučanja in streljanja, se šte-

je kot skupen rezultat tekmovanja. Častni gost tekmovanja je bil načelnik Generalštaba Slovenske vojske generalmajor mag. Alojz Šteiner, ki je bil z udeležbo in izvedbo tekmovanja izredno zadovoljen. Poudaril je tudi, da je to tradicionalno tekmovanje na Golteh kljub športnemu navdihu spodbujeno s plemenitimi čustvi, kot so tovarišstvo, solidarnost, domoljubje, ki pa so v okolju, v katerem živimo, v današnjem času, žal, redkost. Prvo mesto je med častniki doseglja ekipa 670. Log. bataljona Slo-

Z desne: Načelnik major mag. Alojz Šteiner, poveljnik 20. motoriziranega bataljona Celje p. polkovnik Boštjan Baš, generalni sekretar Zveze veteranov vojne za Slovenijo Mitja Jankovič in predsednik Območnega združenja veteranov vojne za Slovenijo Velenje Zdenko Hriberšek

Najstarejša ekipa: Marjan Finkšt, Vinko Miklavžina, Tone Sevsšek

venske vojske, ekipa Velenje II. pa je bila sedma. Med veterani je bila najboljša ekipa Območnega združenja veteranov vojne za Slovenijo Gornja Gorenjska, velenjska ekipa se je uvrstila na enajsto mesto. Posebno priznanje je prejela tudi najstarejša ekipa; to je bila ekipa Območnega združenja slovenskih častnikov Velenje I., ki je skupaj štela 228 let.

Pokrovitelj tega tradicionalne-

ga tekmovanja je bil Generalštab Slovenske vojske, organizator obe krovni organizaciji, izvajalec pa obe organizaciji iz Velenja. Organizacijski odbor pod vodstvom Janka Avberška, tudi predsednik Območnega združenja slovenskih častnikov Velenje, pa je poskrbel, da je bila organizacija tekmovanja na visoki ravni.

Na Muntiju so skakali in se družili

Šoštanj, 19. februarja - Smučarsko skakalni klub Šoštanj je v nedeljo na »slovitem« Muntiju pripravil smučarsko-skakalno popoldne, ki je pritegnil množico ljudi. Dogodek je bil tekmovalnega značaja - najprej so tekmovali mlajši od 13 let in veterani, potem pa je bila še nočna tekma v smučarskih skokih z alpskimi smučmi. Organizatorji so skakalnice odlično pripravili, jo zasnežili tudi z umetnim snegom, top so si sposodili od SKK Ljubno BTC, uredili so lesene ograje, pohodne poti.

Skoki na Muntiju imajo dolgotrajno tradicijo, ki se je prekinila potem, ko se skoki »prestavili« v Pesje in nato v Velenje, skakalnice pod Goricami pa je uničil zob časa. Leta 2003 so na pobudo sedanjega

predsednika SSK Šoštanj, Borisa Golčnika, gasilci in člani turistično-olepševalnega društva usposobili manjšo skakalnico, potem pa so člani novo ustanovljenega kluba postavili novo zaletišče, manjšo skakalnico obnovili in že leta 2004 priredili skoke na obnovljeni skakalnici.

Tokratno meddruštveno tekmovanje je na Muntiju bilo šesto in je štelo za pokal občine Šoštanj. Na tekmi s skakalnimi smučmi je nastopilo 24 skakalcev, na nočni tekmo z alpskimi smučmi pa 27. Na koncu so izpeljali še tekmo za najdaljši skok, v kateri je skakalo 8 tekmovalcev.

Na tekmi ni manjkala tradicionalni snežni šank, zakuhano vino, kranjske klobase, za razpoloženje pod

skakalnico je skrbela skupina Skater, prišli so kurenti, na koncu pa je

zapela tudi Manca Špik.

■ mkp, foto: Arhiv SSK

Izenačeni boji

Športno društvo Gavce - Veliki Vrh je minulo soboto organiziralo v telovadnici osnovne šole v Šmartnem ob Paki dan namiznega tenisa. To je bilo šesto občinsko prvenstvo rekreativnih igralcev te športne igre, udeležilo pa se ga je 18 tekmovalcev. Ti so se najprej pomerili v 13 kolih med seboj, v osmino tekmovanja pa se je nato uvrstilo 16 tekmovalcev. Bojan Voglar, predsednik društva, je povedal, da so bili boji zelo izenačeni, glede na rezultate v predtekmovanjih, je v finalu prišlo do precejšnjih sprememb.

Prvo mesto je osvojil Andrej Bezjak (lanski zmagovalec občinskega tekmovanja), drugi je bil Vlado Mandelc, tretji pa Alojz Svetec. ■ Tp

Tiger spet med najboljšimi

V soboto je v Žalcu potekalo državno prvenstvo v katah in športnih borbah za člane in članice ter veterane in veteranke. S svojimi nastopi so se na spektaklu v športni dvorani OŠ Žalec odlično predstavili tudi člani Karate kluba Tiger iz Velenja.

Naslov državne prvakinja v katah veterank je znova osvojila Šefka Golač, ki tako ostaja že pet let nepremagljiva. Presenečenje prvenstva je tudi mladi obetavni borec Ermin Mulabdić, ki je to leto prvič nastopal v članski kategoriji in se je z izjemnimi borbami uvrstil v finale kategorije do 84 kg, kjer je nato moral priznati premoč Danijelu Rihtariču, reprezentantu Slovenije. Omer Tabaković je obranil naslov v teži kategoriji po napeti finalni borbi, v kateri je premagal Sebastjana Budihno, prav tako reprezentanta Slovenije, ki je z evropskega mladinskega prvenstva prejšnji teden prinesel Sloveniji bronasto medaljo. Po izenačenih uvodnih minutah borbe (rezultat 2-2) je nato Omer hitro povedel in zbrano privedel borbo do konca ter slavil s prednostjo štirih točk in rezultatom 6-2.

Karate klub Tiger je tako na državnem prvenstvu po osvojenih kolajnah pristal na tretjem mestu med 31 klubi iz vse Slovenije. ■

Omer Tabaković

NA KRATKO

Drevova prvi in druga, Zimškova tretja

Članici Smučarskega kluba Velenje Ana Drev in Ana Zimšek sta odlično smučali prejšnji petek v Kranjski Gori. Drevova je nastopila na dveh FIS tekmah. Prvi dan je bila druga za Avstrijko Stefanin Koehle, drugi dan pa je bila boljša od nje. Zimškova je bila tretja v veleslalomu za državni pokal med mlajšimi mladinkami.

Izkazali so se

Najmlajši tekmovalci velenjskega atletskega kluba so se zelo izkazali v Celju, na dvoranskem prvenstvu Slovenije v posamičnem in ekipnem mnogoboju, najmlajši, pionirji U-12, pa so celo posegli po stopničkah in osvojili ekipno 3. mesto, pionirke so bile sedme: starejši mladinci, tek na 60 m: 4. mesto - Visočnik Nac (7,19 sek), 13. mesto - Kotnik Jure (7,36 sek), 24. mesto - Enci Tadej (7,47 sek).

Šoštanjčani skoraj presenetili drugo uvrščeni Fužinar

Šoštanjčani, ki imajo težave s poškodovanimi igralci, so izgubili (3 : 5) tudi srečanje 14 kroga. Na Ravnah so se sestali z drugo uvrščeno ekipo Fužinarja. Že začetek srečanja je nakazal trd boj za vsak kegelj. Tako domači kot gostje so igrali na vse ali nič. Največ so dobili domačini, ki so si v prvi igri priigrali neulovljivih 120 kegljev razlike. Izid na semaforju je kazal 1:1. V drugi igri je sledil popoln polom gostujočih igralcev, ki bi lahko z malo več sreče odščinili točko domačemu paru. Tako pa so domačini povedli s 3:1 in si priigrali prednost 199 kegljev. Ko je že kazalo na katastrofo gostov, so domačini v tretji par postavili najslabša igralca, kar so Šoštanjčani pridno izkoristili in znižala na 3 : 5, zmanjšala pa sta tudi razliko, ki je znašala 120 kegljev.

Sedaj je pred kegljaci 14-dnevni premor, ki bo Šoštanjčanom prišel še kako prav. Tudi po premoru bodo gostovali, in sicer v Litiji.

Ta konec tedna, v soboto in nedeljo, oba dneva od 12. do 19. ure bo v Šoštanju državno prvenstvo mladink U-23.

Novinarji na Golteh

Letošnje 45. srečanje SCIJ Slovenije - Društva novinarjev športnikov Slovenije je bilo od 5. do 11. februarja na Golteh. Okrog sto udeležencev je po nekaj letih znova preizkušalo svoje smučarske veščine na veleslalomskih progah na Golteh in se na Starih stanih pomerilo še v smučarskem teku. Iz Velenja sta se srečanja udeležila Duška Lah (novinarka RTV SLO) in si prismočala tretje mesto v veleslalomu ter Hinko Jerčič (upokojenec), ki je bil tretji na tekaški progi.

Ostal brez tomosa

Šmartno ob Paki, 14. februarja – V torek zjutraj je izpod kozolca izginilo odklenjeno kolo s pomožnim motorjem znamke Tomos flexer 25, sive barve.

Vlomilca je slišal sosed

Velenje, 15. februarja – V sredo ponoči je vlomilec v stanovanjskem bloku na Statetovi na silo vlomil vrata stanovanja in vstopil vanj. V njem ni bilo stanovanca. Ropot je slišal sosed in šel preverit, kaj se dogaja, neznan storilec pa je pobegnil. Policisti so kasneje skupaj z oškodovancem pregledali stanovanje in ugotovili, da storilec ni odnesel ničesar, je pa na stavbnem pohištvo povzročil nekaj škode.

Taksistu nista plačala

Velenje, 15. februarja – V četrtek, v jutranjih urah, je taksist opravil prevoz dveh mlajših moških iz Celja do Gorice v Velenju. Prevoza mu nista plačala. Oba sta bila višje postave, oblečena v temnejša oblačila, eden je imel na glavi belo kapo s črnim logotipom. Policisti za storilcema kaznivega dejanja goljufije poizvedujejo.

Spet bežali

Velenje, 16. februarja – V četrtek popoldan je neznan voznik osebnega avtomobila (z znanimi tujimi registrskimi oznakami na njem) zaradi vožnje po levi oplazil vozilo nasproti vozečega voznika osebnega avtomobila. Po trčenju je

odpeljal naprej v smeri Slovenj Gradca. Tam pa ga je ustavila policija.

V petek popoldne so policisti po klicu očividca na OKC posredovali na parkirnem prostoru v Šaleku. Tam je neznan voznik osebnega avtomobila zaradi nepravilnega premika trčila v parkiran avto, po trčenju pa s kraja odpeljala. Računa lahko na plačilni nalog z zneskom za dva prekrška.

Zvečer pa je počilo še enkrat. Tokrat na parkirišču pred prodajnim centrom na Šterbenkovi cesti. Neznan voznik osebnega avtomobila Mitsubishi, rdeče barve, je zaradi nepravilnega premika trčil v parkiran avto in pobegnil s kraja. Za njim še poizvedujejo.

Razdalja je bila prekratka

Velenje, 16. februarja – V četrtek je voznik osebnega avtomobila na Šaleški cesti, v križišču z Goriško, zaradi prekratke varnostne razdalje trčil v vozilo pred njim vozečega voznika. Ta je v nesreči utrpela lažje telesne poškodbe in je sama iskala zdravniško pomoč.

Ukraden passat

Velenje, 17. februarja – V petek je s parkirišča na Statetovi izginil osebni avto znamke VW passat 1,9 TDI, letnik 2000, temno modre barve, registrskih oznak CE L5-93E.

Zagorelo v shrambi

Velenje, 17. februarja – V petek je zagorelo v shrambi stanovanja v bloku v Šaleku. Gasilci so

požar lokalizirali in pogasili. Iz šestega nadstropja so začasno evakuirali 20 stanovanca. Ogenj je uničil nekaj pohištva in predmetov v shrambi.

Gorska nesreča

Solčava, 18. februarja – V soboto dopoldne je v Kamniških Alpah 46-letnemu planincu pri sestopu na območju Brane in Kamniškim sedlom zdrsnilo in je zdrsnel v prepad. Pri tem se je tako hudo poškodoval, da je na kraju nesreče umrl.

Vloma v Žalcu

Žalec, 17. februarja – Med obhodom po žalskih ulicah so policisti v petek ugotovili, da je bilo vlomljeno v gostinski lokal na Šlandrovem trgu. Neznanelec je ukradel več alkoholnih pijač in cigaret, odprl in izpraznil pa je tudi registrsko blagajno ter s tem lastniku povzročil za okoli 500 evrov škode.

V petek zvečer je bilo vlomljeno tudi v prostoro podjetja v Žalcu. Pogrešajo prenosni računalnik in dva akumulatorska vijačnika. Gmotna škoda znaša okoli 1.500 evrov.

Peški izsilil prednost

Velenje, 19. februarja – V nedeljo zvečer je na Kersnikovi cesti voznik osebnega avtomobila izsilil prednost peški, ki je pravilno prečkala cesto na prehodu za pešce in trčil vanjo. Peška, ki je utrpela lahke telesne poškodbe, je bila z reševalnim vozilom prepeljana v dežurno ambulanto.

Iz policijske beležke

Prijatelj nad prijateljico

Velenje, 14. februarja – V torek se je na parkirnem prostoru na Kopališki, 23-letni prijatelj s pestmi lotil 24-letne prijateljice in ji prizadel lažje telesne poškodbe. Pred nasilnejšem se je zatekla v bližnje gostišče. Policisti bodo »prijatelja« ovadili.

Krajan nad krajana

Šoštanj, 14. februarja – Na dovozni cesti v Skornem sta si v torek skočila v lase krajana. 63-letni se je med preprirom lotil 55-letnega sokrajana. Slednji je zaradi lažjih poškodb iskal zdravniško pomoč.

Obležal

Velenje, 14. februarja – V torek ponoči je na pešpoti ob reki Paki na Kardeljevem trgu obležal pijan možakar. Z reševalnim vozilom so ga odpeljali v Bolnišnico Celje. Policisti pa so mu dali s seboj plačilni nalog.

Razgrajala in žalila

Velenje, 18. februarja – Doma, v stanovanju na Statetovi, je v soboto razgrajala in se žaljivo vedla do članov družine, kršiteljica. Policisti so ji napisali plačilni nalog,

ker pa je bil dogajanje priča otrok, bodo o tem seznanili tudi center za socialno delo.

Napadel ju je znanec

Velenje, 19. februarja – V nedeljo zvečer je žensko in moškega pred Rdečo dvorano fizično napadel znanec. Povzročil jima je lahke telesne poškodbe. Kršitelja čaka kazenska ovadba.

Nasilje v podhodu

Velenje, 19. februarja – V jutranjih urah v nedeljo sta v podhodu Mastadont mlajšega moškega napadla 24-letni znanec in mlajši neznanec. Zaradi poškodb je iskal zdravniško pomoč v dežurni ambulanti, od koder pa so ga napolili v bolnišnico O okolščinah kaznivega dejanja nasilništva policisti še zbirajo obvestila.

Po mobilnem telefonu grozil ženi

Šoštanj, 19. februarja – V nedeljo ponoči je na dvorišču stanovanjske hiše v Skornem 47-letni mož po mobilnem telefonu grozil ženi z napadom na življenje. Pred prihodom policistov v Skorno je odšel. Zoper kršitelja, gre za povratnika, bodo podali kazensko ovadbo za kaznivo dejanje nasilje v družini. Izrekli so mu var-

nostni ukrep prepoved približevanja. Zoper njega pa zbirajo tudi obvestila za kaznivo dejanje poškodovanje tuje stvari in sicer osebnega avtomobila, parkiranega pred hišo.

Mati in sin sta se sprla

Šmartno ob Paki, 20. februarja – V ponedeljek popoldan sta se v Malem Vrhu sprla mati in odrasel sin. Okoliščine kaznivega dejanja ogrožanje varnosti policisti še preverjajo.

Vredno pohvale

Velenjčan je policistom v petek, 18. februarja, izročil vrednostne in nakupovalne kartice, ki jih je našel na Gorici. Policisti so jih lastnici iz Skornega že vrnili. Pohvala gre občani, ki je policistom v nedeljo, 19. februarja, izročil žensko denarnico z vsebino, ki jo je našel pred Rdečo dvorano. Lastnici iz Topolšice so jo že vrnili.

Pohvala gre tudi občanki, ki je policistom v nedeljo, 19. februarja, popoldne, izročila osebne dokumente, ki jih je našla v reki Paki v Šoštanju. Lastniku iz Šmarjeških Toplic so bili ukradeni pri vltomu v njegov avto v Ljubljani.

Lepotec iz Mojstrane

Zimski čas je prav primeren za ogled dolgo pričakovanega Slovenskega planinskega muzeja v Mojstrani, saj je pravi »ponos planin-

stvi«. Do avgusta je treba izkoristiti vstopnice, ki so jih prejela tista planinska društva, ki so za njegovo izgradnjo prispevala določen znesek po članu. Pestro planinsko društvo je avtobus iz Vinske Gore odpeljal v zelo lepem in za ta čas dokaj toplim vremenu tja proti Gorenjski. Zasnove ženi vrhovi so nas bleščeče pozdra-

vljali, ko smo izstopili v Mojstrani in se ustavili pred lepotečem, ki smo ga sicer že velikokrat videli na slikah. Podali smo se v moderno urejeno stavbo in se najprej namestili v dvorani, kjer smo si za uvod ogledali film o lepoteh Slovenije. Organizator izleta Tomaž se je dogovoril, da so nam zavrtili še film »Divji Balkan«, ki izvira iz mednarodnega filmskega festivala gorniškega filma in prikazuje »divjost« narodnih

smo se v bivač in se ob gromkem bobnenju nevihte vživljali v »hude ure«, ki so v gorah še burnejše. Na koncu smo se podali še v spodnje prostore muzeja in si ogledali razstavo »Naši olimpijci«. Navdušeni nad njegovo zanimivo zasnovo, kjer si podajata roki zgodovina in sodobnost, smo se poslovlili in se prepeljali na »obisk« Jakobu Aljažu v Dovje in s pogledom sledili njegovi roki, ki kaže na naše gorske

Sladkali smo se z dobrotami iz zbornice članov prejšnjega večera, ki so bile prav dobrodošle. Mimogrede smo se za kratek čas ustavili na Brezjah, nato pa nadaljevali vožnjo v Ljubljano, kjer smo si v Jakopičevem sprehajališču pod Cekinovim gradom v Tivoliju ogledali številne fotografije pustnih mask z naslovom »Ta norčavi pustni čas« fotografa Primoža Hienga. Na pustno soboto je ogled te razstave bil kar

Zadovoljni udeleženci pred Slov. planinskim muzejem v Mojstrani

parkov naše bivše domovine. Za posledice smo videli še »vrhunec« vseh dosedanjih tovrstnih festivalov, pri čemer nam je zastajal dihanje. Po seznanitvi z načinom rokovanja pri ogledovanju muzejskih zbirk smo se hitro znašli in zvedavo reševali uganke in preizkušali naše znanje iz različnih planinskih tem. Zaprli

velikane s Triglavom na čelu. Spominjajoč na Avsenikovo skladbo »Tam kjer murke cvetijo« smo se mimo njihovega domovanja v Begunjah ustavili ob grobišču talcev v Dragi. Po ogledu smo se sprehodili do gradu Kamen pod zasneženo Begunjščico. Njegove razvaline so še sedaj mogočne.

»obvezen«. Nasproti Tivolija nas je vabila lepa, s soncem obsijana pravoslavna cerkev, katere ogledu se nismo odrekli, saj je zelo lepa. Po pestrem dnevu nas je čakal le še postanek na Trojanah, kjer smo hvaležni Tomažu za trud zaključili naš »turistično« obarvan izlet.

■ **Marija Lesjak**

Pogrešanega našli mrtvega

Velenje, 15. februarja – Policijska uprava Celje je v četrtek preklcala iskanje pogrešanega 75-letnega Jožefa Štimulaka iz Podkrajja pri Žalcu, ki je bil pogrešan od 4. februarja.

V sredo so ga našli mrtvega v gozdu v Črnovi. Vzrok smrti bo znan po opravljeni sanitarni obdukciji, tuja krivda pa je po prvih podatkih izključena.

POVEČAJTE SI UGLED
z oglaševanjem v naših medijih!
časopis/videostrani/radlio
03 898 17 50

MEGATEL
inovativna IP telefonija

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

03 777 0077

SLOAR BCS Prodaja, servis, rezervni deli!

VELIKA IZBIRA NAJKVALITETNEJŠEGA SEMENKEGA KROMPIRJA - KVALITETA: ELITA IN SUPERELITA!!!
(maris bard, desiree, kresnik, primura, romano...)
- ČEBULČEK 0,50 kg že od **1,60 €**
- ŠALOTKA 0,50 kg **3,40 €**
- ČESEN 0,50 kg **4,10 €**

MINERALNA IN ORGANSKA GNOJILA
- PLANTELLA ORGANIK, 20 kg **16,90 €**
- PLANTELLA NPK 15:15:15, 5 kg **6,50 €**
- BIOGRENA, 10 kg **10,50 €**
- GNOJILO DELTAFERT, 25 kg **10,90 €**

Z vami in za vas!

Ne veste kam z odsluženim avtomobilom? Brezplačno na Karbon!

Pridemo, izdamo potrdilo o razgradnji, odpeljemo in ekološko razgradimo 1.4. do 2012

Kdo lahko sodeluje v nagradi igri:
Vsi, ki bodo v času od 15.2. do 31.3. 2012 dostavili izrabljeno vozilo na enega od prevzemnih mest Karbon in prejeli Potrdilo o uničenju

Nagrada:
Vikend paket za dve osebi v hotelu Oleander v Strunjanu
Zrebanje nagrade bo 2.aprila v oddaji Ekomat na TV Celje ob 18h.

Karbon, d.o.o., Velenje, GSM 041 690 957 info@karbon.si, www.karbon.si

ŠALEŠKI ŠTUDENTSKI KLUB

www.ssk-klub.si

Počitnice gredo, čipotnice pridejo

Živeli ŠŠK-jevci!

Naj vas opomnimo: Pusta smo pokopali, zato se tudi vi lahko spremenite nazaj sami vase (če tega slučajno še niste storili). Če pa vam je vaša pustna podoba prirasla k srcu in na kožo, se bomo pač navadili na njo.

Za večino študentov so se študijske počitnice končale, za dijake pa so se čipotnice začele. Seveda ste jih lahko aktivno preživljali z

nami, še vedno pa vam je ostalo nekaj dni, ki si jih lahko popestrite v eMČe placu.

Če se sprašujete, kako funkcionira človekov spomin, kaj se zgodi z realno reprezentacijo doživete, ko se v nas plast na plast nalaga čas in se detajli izgubljajo, časovne in prostorske reference opuščajo ter meje zabrisujejo, poiščite odgovor na otvoritvi nove razstave v Galeriji eMČe plac. V petek, 24. februarja, ob 20.00 bo Helena Groznikar predstavila serijo fotografij kvadratnega formata z naslovom Lieu de Mémoire Kraj spomina. Fotografija predstavlja kraje, katerih vez z realnim svetom se že rahlja. Postavlja pod vprašaj realnost samo in naš odnos do nje. Osvetljuje brezno med izmerljivim realnim prostorom in njegovo minljivo, notranjo spominsko preslikavo.

Po izobraževalnem in kulturnem delu večera v Galeriji eMČe placa pa se bomo po stopnicah sprehodili v dvorano, kjer bomo od 21.00 dalje zganjali nostalgijo za poletnim taborjenjem v Ribnem. Naš šank bodo namesto reflektorjev osvetljevale sveče, brenkali bomo na kitaro in si podajali pesmarice, cel eMČe plac pa bo preplavilo pravo saloonsko vzdušje. Tabornik ali ne, ne smeš manjkati na Ribno taborniškem večeru!

V soboto, 25. februarja, bodo v eMČe placu ob 21.00 nastopile tri punk zasedbe: Juicy Gang and the Rising Rejects iz Avstrije, slovenski White Stain in domačini MILF. Začetki skupine White Stain segajo v leto 2008 na pogorišče benda Cold Fire. Melodični punkrock band White Stain skuša v okviru žanra glasbe z dolgo in izčrpano tra-

dicijo ustvariti modernejši zvok, ki se napaja tako v bolj hardcore ritmičnih vzorcih kot melodičnih vokalnih in kitarskih linijah pa tudi posameznih disharmoničnih rifih. Juicy Gang And The Rising Rejects je štiričlanska punk rock zasedba iz Gradca, ki nastopa dobri dve leti, MILF pa so velenjski mladci, ki si pot na sceno hitro utirajo. Člani ŠŠK-ja si karte za petkov punk rock večer lahko zagotovite poceni 1 evr, ostali pa 3 evr.

V nedeljo, 26. februarja, pa bomo v eMČe placu priredili nov turnir v legendarnih računalniških igričah. Od 15.00 dalje bomo vztrajali pri igri Worms, dokler ne dobimo absolutnega zmagovalca. Več o prijavah pa na spletni strani www.emceplac.si.

Čipotniški pozdrav vam želi vaš ŠŠK! ■ tf

Zgodilo se je ...

od 24. februarja do 1. marca

- 25. februarja 1979 so po štiriletnem premoru v Velenju ponovno organizirali pustni karneval;
- 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 Plešivec, kjer nas lahko poslušate tudi danes;
- leto 2012 je prestopno leto, zato danes po štirih letih spet praznujejo vsi tisti, ki so rojeni 29. februarja. Čas, ki ga potrebuje Zemlja, da enkrat obkroži Sonce, ni brez ostanka deljiv s časom rotacije Zemlje

skoli njene osi, primerjava z luninimi menami pa je še bolj zapletena. To je človeštvu že od nekdaj povzročalo obilo težav. Egipčanski koledar je sprva temeljil na tako imenovanem gibljivem sončnem letu, ki ga je sestavljalo 12 mesecev po 30 dni, na koncu pa so dodali še 5 dni, skupaj torej 365 dni. Ker pa astronomsko leto traja natančno 365,2422 dni, se je ta razlika z leti nabirala, zato so si egipčanski svečeniki izmislili prestopno leto, ki je vsaka štiri leta imelo dan več. Leta 46 pred našim štetjem je Gaj Julij Cezar namesto starorimskega koledarja, ki je imel za podlago lunarno leto, vpeljal Julijanski koledar oziroma novo sistematično razdelitev leta, ki je imela za podlago sončno leto. Njegova povprečna dolžina je bila 365 dni in 6 ur. Presežek 6 ur v navadnem letu je bil izravnava vsake 4 leta v prestopnem letu z vstavitvijo enega dneva. Napa-

ka, ki je nastala, ker je dejanska dolžina sončevega leta za 11 minut in 14 sekund krajša od julijanskega leta, kar je sčasoma povzročilo premik začetka pomladi z 21. marca proti sredini meseca, je bila odpravljena šele z gregorijanskim koledarjem, ki ga je z bulo Inter gravissimas vpeljal papež Gregor XIII. 24. februarja leta 1582. Z gregorijansko reformo je bil določen izpad 10 dni s prestavitvijo datuma s 4. na 15. oktober 1582 in prestavitev začetka pomladi na 21. marec; da bi se prepričilo nabiranje razlik, je bilo določeno, da so v prihodnje prestopna le tista stoletna leta, ki so deljiva s 400, druga pa ne, čeprav so po julijanskem koledarju bila. Star julijanski koledar še vedno uporabljajo pravoslavne države, razlika med novim gregorijanskim in starim julijanskim koledarjem pa je po letu 1900 narasla že na 13 dni.

Pripravlja: Damijan Kljajič

VEDEŽ

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

KAMNOŠTVO PODPEČAN SEBASTJAN, s.p.

Salek 20, Velenje, tel: 03 897 0 300

AKCIJA DO 1. MARCA
15% popust za nagrobnike in stopnišča
www.kamnosestvo-podpecan.si

- Izdelava in montaža
- nagrobni spomenikov
- okenskih polic
- granitnih stopnic in tlakov
- kuhinjski in kopalniški pulti.

107,8 MHz

Smo na isti frekvenci?

Radio Velenje

Avto KORELC

Cenitev poškodovanih vozil za zavarovalnice

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

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

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

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

Tel. 03 898 54 80

Glasbena šola »VAGABUNDA«

Mali Vrh 24 a, 3327 Šmartno ob Paki

POUČUJEMO:

- diatontično HARMONIKO
- kromatično HARMONIKO
- ritem KITARO
- bas KITARO
- BARITON

Info: 041 755 168

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

Horoskop

Oven od 21. marca do 20. aprila

Ob koncu tega tedna si boste končno lahko oddahnili. Delo, ki vas je precej mučilo, bo napredovalo hitreje, kot ste si mislili, vam pa se bo odvalil kamen od srca. In kot kaže, boste že kmalu zaprli usta tudi največjim dvomljivcem. Mnogi so namreč dvomili, da vam bo uspelo, med njimi tudi taki, ki so vam zelo blizu. Posvetujte se, preden boste delo povsem dokončali, pa ni treba, da za nasvet prosite strokovnjake.

Dovolj bodo ljudje z občutkom za lepo. Doma vam bo spet najlepše, sploh, ker je zunaj še vedno zima. Vam pa se kolca po pomladi.

Bik od 21. aprila do 21. maja

Po zelo mrzlem februarju vam bodo naslednji dnevi prav všeč. Tudi zato, ker ste se že lotili nekoga dela, za katerega je pomembno, da je vreme lepo. Kljub več obveznostim si boste že konec tega tedna spet privoščili veliko razvajanja v dvoje. Tudi za sanjarjenje, ki vam bo v teh dneh prav godilo, vam ne bo škoda čas. Kar se ljubezni tiče, bo ta še močnejša, kot je bila. Pa čeprav se to tudi vam sploh ne zdi več možno. Kot kaže sta s partnerjem res par, ki se dopolnjuje na vseh področjih. Le še malo sreče potrebujeta, da uredita še finance, pa bo vajina prihodnost res lepa.

Dvojčka od 22. maja do 21. junija

Projekt, ki ste se ga lotili že pred meseci, se v tem tednu ne bo premaknil iz mrve točke. Bo pa zato veliko bolj kazalo pri povsem novem projektu, ki se vam je ponudil šele v zadnjih dneh. Kaj ko bi tokrat malo pozabili na svojo trmo in načela ter se lotili stvari drugače. Tudi tako, da boste pozabili na denarno nagrado in stroške. Tokrat se vam namreč lahko odprejo neslutene možnosti. Partner bo vesel, ko boste dobre volje in si boste vzeli čas tudi zanj. Sorodniki bodo v teh dneh v veliko pomoč. In to nesebično.

Rak od 22. junija do 22. julija

Vzeli ste si nekaj dni le zase in si res napolnili baterije. Verjemite, da ste to potrebovali, saj ste bili na robu moči. Telo vam je že pošiljalo signale, vi pa ste jih skoraj sprejeli. Prvo naslednje potovanje bo naporno, ker ste si v glavo zapili, da boste v nekaj dneh nadoknadiili čas, ko ste lenarili. Nibkar ne imejte slabe vesti, saj ste ravnali prav. Opazili boste nekoga, ki ste ga že videli, a vam bo tokrat res padel v oči. Čas, da se zgodi še kaj več, pa še ni zrel. Bo pa kmalu. Še preden v delo uradno pride pomlad. Zdravje? Zime še ni konec in virusi so še vedno nevarni. Več vitaminov vam ne bi škodilo.

Lev od 23. julija do 23. avgusta

Če boste upoštevali nasvet zvezd, boste zadnje dni v februarju preživeli zelo lep čas, ki vam bo še nekaj časa ostal v spominu. Pa nikar ne mislite, da ste kaj pomembnega zamudili, če niste ves čas z mislimi le pri domu in vsem, kar se tam dogaja. Končno boste lahko mislili tudi nase in ne več le na druge. Tudi finančno stanje se bo krepko popravilo, ker boste uspeli do konca izpeljati projekt, ki bo tudi odlično finančno nagrajen. Podpore boste imeli več kot ste računali, uspeh pa tudi ne bo izostal. Ker boste zadovoljni, se bo to odražalo na vseh ravneh, tudi pri počutju.

Devica od 24. avgusta do 22. septembra

Nemirni boste. Vsaokrat, ko boste zaslužili, da bi lahko bilo kaj narobe ali da kaj ne bo šlo po vaših načrtih in željah, boste postali še bolj panični. Nehote se boste obremenjevali tudi s stvarmi, ki bodo komaj kaj vredne vaše pozornosti. Zato bi bilo še najbolje, če se čim bolj zaposlite. Potrebujete predvsem fizične aktivnosti, pri miselnih vam bodo prehitro v glavo spet prišle temne ideje. Če se boste lotili fizičnega dela ali rekreacije, pa pazite, da ne boste pretiravali. Najmanj, kar potrebujete, so poškodbe. Denar? Ne bo ga toliko, kot ste pričakovali. A suše ne bo.

Tehtnica od 23. septembra do 23. oktobra

Čeprav mnogi še uživata na zimskih počitnicah, boste že v teh dneh veliko razmišljali o poletju in tistem pravem, dolgem dopustu. Ko bo pogovor med prijatelji naletel na to temo, boste dobili odlično idejo. Glejte, da ne bo ostalo le pri ideji, saj bo tokrat res vse odvisno od vas. Dela boste imeli vrh glave, vendar boste zmogli vse, kar si boste našli. Tudi s partnerjem bosta lepo usklajevala službo in prosti čas. Tega bosta še vedno najraje preživljala skupaj. Ni treba, da je kakšen poseben dan za nakup darila. Včasih ta najbolj sežejo do srca, če so podarjena brez pravega vzroka, iskreno in od srca. Vaše bo prav takšno.

Škorpion od 24. oktobra do 22. novembra

Že po nekaj dneh počitka boste, čeprav vam bo težko priznati, prav pogrešali več dela. Upali boste, da gre za zatišje pred viharjem, saj tako sploh ne znate več živet. In izkazalo se bo, da je res tako. Priložnost, ki jo boste dobili v prvih dneh novega delovnega tedna, ne bo majhna. Čeprav ste marljivo in kreativno, tokrat ne bo šlo zelo zlahka. Zato pazite in se izogibajte ljudi, ki so nagripeni k spletkarjenju. Najmanj, kar potrebujete je, da vas nič krivega in nič dolžnega potegnje v kakšno spletko. Kar se ljubezni tiče, slednje velja tudi za to področje.

Strelec od 23. novembra do 22. decembra

Pogled vam vse pogosteje tava na prepovedano območje. Kaj se dogaja z vami? Sami trdite, da nič posebnega. Dejstvo bo, da se vam bodo iz dneva v dan dogajale nove stvari. Kot vedno v življenju boste en dan v oblakih, drug dan pa bo treba pristati na tleh. Pristanki nikoli ne bodo ne lahki in ne nežni, ker ste tip človeka, ki se znajde le v ekstremih. Zadnji vam bo dal poduk, da ne boste več delali zelo dolgoročnih načrtov. Uživali boste vsak dan posebej, vsak trenutek posebej. Na prvo mesto boste zavestno postavili sebe, zdravje in svoje najbližje. Negativcev se boste izogibali.

Kozorog od 23. decembra do 20. januarja

Zadnje tedne vas ves čas preganja misel, da bi morali v svojem vsakdanu marsikaj spremeniti. Čutili boste, da se v vas spet prebujajo želja po ustvarjalnosti. Nehajte sanjariti, kar sicer zadnje čase zelo radi počnete, in se lotite dela. Obljubo bo enkrat treba izpolniti, težava pa je v tem, da vam nihče ni postavil roka. Če nimate postavljene meje, pa se dela nikakor ne morete lotiti. Če boste svojo ustvarjalnost usmerili v pravo smer, izdelek pa pokazali tudi drugim, uspeh ne bo izostal. Celo večji zna bit, kot si sploh lahko predstavljate. Žal pa ne bo imel moči, da nadomesti čustveno praznino.

Vodnar od 21. januarja do 18. februarja

Za vami je razburljivo doživetje, veselite pa se že novega. Tokrat pričakujete še več. Pri delu boste zbrani in marljivo, kar se vam bo obrestovalo. Malo manj sreče bo na zdravstvenem področju, kjer kakšen prehlad ali viroza nista izključena. Za svoje počutje in dvig imunskega sistema letos še niste naredili prav veliko, saj ste se ves čas izgovarjali, da boste bolj aktivni, ko pride pomlad. Zima je pač čas izgovorov, kadar se nam ne ljubi najbolj poskrbeti za svoje telo. Tudi v naslednjih dneh boste veliko doma, na toplem. Ali boste sami ali v dvoje, pa ni odvisno le od vas. Nasprotna stran čaka na povabilo, sama pa ne bo storila prvega koraka.

Ribi od 19. februarja do 20. marca

Jezni boste, a boste vse držali globoko v sebi. Čeprav bo v vas vse kričalo, se boste smejali. In to na ves glas. Včasih tudi sebi in svojim načelom, ki jih boste, hočete ali ne hočete, morali začeti spreminjati. Korak za korakom, ker hitreje ne bo šlo. Bolje se boste počutili šele v prvih dneh marca. Tokrat bo do vas prišla zelo dobra novica. A vi je najprej ne boste videli kot dobre. Šele po temeljitem razmisleku in tudi kakšnem dejanju boste ugotovili, da se bo vse skupaj odlično izteklo. Zdravje? Počutje bo nihalo skupaj z vremenom. Kaj hujšega pa ne bo.

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

TV SPORED

23. februarja 2012

20

Četrtek, 23. februarja **Petek, 24. februarja** **Sobota, 25. februarja** **Nedelja, 26. februarja** **Ponedeljek, 27. februarja** **Torek, 28. februarja** **Sreda, 29. februarja**

TV SLO 1

07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Paček David, ris.
10.35	Mama Mu in Vran, ris.
10.40	Karli, ris.
10.45	Aleks v živalskem kraljestvu, ris.
10.50	Male sive celice, kviz
11.35	Krila upanja, dok. film
12.00	Poročila
12.05	Slovenski vodni krog: Koritnica
12.30	Ugriznimo znanost: boj proti virusnim okužbam
13.00	Poročila, šport, vreme
13.30	Odkrito
14.20	Kralji ulice, dok. feljton
15.00	Poročila
15.10	Mostovi
15.45	Turbulenca
16.20	Prava ideja, poslov. odd.
17.00	Poročila, šport, vreme
17.25	Babilon.tv: Noč
17.50	Se zgodi: Mama ni doma, 9/15
18.20	Minute za jezik
18.30	Kanopki, ris.
18.35	Pingu, ris.
18.40	Svetovalka Hana, ris.
18.55	Vreme
19.00	Dnevnik, šport, vreme
20.00	Pogledi Slovenije
21.30	Med valovi, tv Koper
22.00	Odmevi, šport, vreme
23.05	Osmi dan
23.35	Stvaritelj, dok. ser.
23.40	Sveto in svet
00.35	Dnevnik, pon.
01.00	Slovenska kronika
01.25	Dnevnik Slovencev v Italiji
01.50	Infokanal

TV SLO 2

06.05	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Piščalkarjeva Amina, ris.
10.15	Kuhanje? Otročje lahko!, ris.
10.25	Paček Smuk, ris.
10.30	Martina in ptičje strašilo, otr. odd.
10.40	Zgodba o grbavem pritlikavcu, 2. del
10.50	Gremo na smuči, 4/6
11.25	Sanjska dežela: V vrtincu energij - Kamnik, 7/11
12.00	Poročila
12.05	Sveto in svet
13.00	Poročila, šport, vreme
13.30	Pogledi Slovenije
15.00	Poročila
15.10	Mostovi
15.45	Črna beli časi
16.00	Slovenski utrinki
16.30	Babilon.tv: Noč
17.00	Poročila, šport, vreme
17.15	Sport
17.20	Posebna ponudba, potr. odd.
17.50	Se zgodi: Spet doma, 10/15
18.25	Zoran in Zarko, ris.
18.35	Bali, ris.
18.45	Ozi Bu, ris.
19.00	Dnevnik, vreme, šport
20.00	Na zdravje!
22.00	Odmevi, šport, vreme
23.05	Polnočni klub: 15 o
00.15	Branja, dok. ser.
00.20	Sinovi anarhije (I), 12/13
01.10	Posebna ponudba, patro. odd.
01.35	Dnevnik
02.05	Slovenska kronika
02.25	Dnevnik Slovencev v Italiji
02.50	Infokanal

TV SLO 3

06.00	Kultura
06.10	Odmevi
07.00	Zgodbe iz školjke
07.15	Oddaja za otroke
07.25	Iz popotne torbe: Maska
07.45	Zgodba o volu, oslu in gospodarju, 13/20
07.55	Zimske počitnice, lutke
08.40	Ribič Pepe
09.05	Male sive celice, kviz
09.50	Vodja, dok. film
10.05	V dotiku z vodo: Četrta je odveč, 24/26
10.40	Polnočni klub: 15 o
11.55	Tednik
13.00	Poročila, šport, vreme
13.20	Bilo je ...
14.35	Poirot: Tragedija v treh dejanjih, ang. film
16.10	O živalih in ljudeh, tv Maribor
16.25	Na vrtu, tv Maribor
17.00	Poročila, šport, vreme
17.15	Sobotno popoldne
18.30	Ozare
18.35	Olivja, ris.
18.50	Ozi-bu, slepe miši, ris.
19.00	Dnevnik, vreme, šport
20.00	Moji, tvoji, najmi, 12/17
20.30	Zgodbe iz obrazov: Franci Rogač
21.00	Zamujena prilika, am. film
23.05	Poročila, šport, vreme
23.35	Maribor 2012, Evropska pres. kulture
23.55	Branja, dok. ser.
00.00	Gandža (VI), 5/13
00.30	Gandža (VI), 6/13
00.55	Ozare, ponov.
01.00	Dnevnik, ponov.
01.50	Dnevnik Slovencev v Italiji
02.15	Infokanal

TV SLO 4

06.30	Maribor 2012, Evropska pres. kulture
07.00	Rjavi medvedek, ris.
07.05	Mojster Miha, ris.
07.10	Pingu, ris.
07.15	Pokec, ris.
07.25	Kanopki, ris.
07.30	Veterinar Joc, ris.
07.40	Vrtini palček Primož, ris.
07.50	Francék, ris.
08.00	Piščalkarjeva Amina, ris.
08.10	Svetovalka Hana, ris.
08.20	Paček David, ris.
08.45	Olivja, ris.
08.55	Zoran in Zarko, ris.
09.05	Bacek Jan, ris.
09.10	Smrčki, ris. nan.
09.35	Bali, ris.
09.50	Gozdna družčina, ris.
10.00	Kuhanje? Otročje lahko!, ris.
10.15	Polna hiša živali, 9/13
10.50	Prisluhni moji tišini
11.20	Obzorja duha
12.00	Ljudje in zemlja
13.00	Dnevnik, vreme, šport
13.20	Na zdravje!
15.10	Prvi in drugi
15.30	Slovenski magazin
15.55	Svet, kot ga razume Monsanto, 1/2
17.00	Poročila, vreme, šport
17.15	Ugani, kdo pride na večerjo?
18.40	Gregor in dinozavri, ris.
19.00	Dnevnik, vreme, šport
20.00	EMA 2012
21.35	Gospa, ki z oblačenjem slači, portret kostumografke Alenke Bartl
22.25	Poročila, šport, vreme
22.55	ARS 360
23.05	Branja, dok. ser.
23.10	Slovenski magazin
23.35	Dnevnik, ponov.
00.25	Dnevnik Slovencev v Italiji
00.55	Infokanal

TV SLO 5

06.10	Ars 360
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Bali, ris.
10.20	Vrtini palček Primož, ris.
10.35	Bacek Jan, ris.
10.40	Iz popotne torbe
11.00	Polna hiša živali, 9/13
11.30	Sprehodi v naravo
12.00	Poročila
12.05	Ljudje in zemlja
13.00	Poročila, šport, vreme
13.30	Slovenski magazin
13.55	Med valovi
14.20	Obzorja duha
15.00	Poročila
15.10	Dober dan, Koroška
15.45	Prvi in drugi
16.00	Gospa, ki z oblačenjem slači, portret kostumografke Alenke Bartl
17.00	Poročila, vreme, šport
17.25	Duhovni utrip
17.40	Pogled na ...
17.50	Se zgodi, 11/15
18.25	Risanka
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Tednik
21.00	Studio city
22.00	Odmevi, šport, vreme
23.05	Poseba
23.35	Branja, dok. ser.
23.40	Glasbeni večer
01.10	Dnevnik, ponov.
01.35	Slovenska kronika
02.00	Dnevnik Slovencev v Italiji
02.30	Infokanal

TV SLO 6

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	Roli Poli, ris.
10.20	Ančine nogice, ris.
10.30	Penelopa, ris.
10.35	Pingu, ris.
10.40	Studio Kaskra: Zimske počitnice, lutke
11.25	Zgodbe iz školjke
12.00	Poročila
12.05	Prvi in drugi
12.20	Pisave
13.00	Poročila, vreme, šport
13.35	Studio city
14.25	Babilon.tv: Noč
15.00	Poročila
15.10	Mostovi
15.45	Knjiga mene briga
16.00	Sveto in svet: Medgeneracijsko sodelovanje
17.00	Poročila, šport, vreme
17.25	Ugriznimo znanost: Človeška mehanika
17.40	O živalih in ljudeh
18.00	Se zgodi, 12/15
18.30	Minute za jezik
18.40	Risanka
19.00	Dnevnik, vreme, šport
20.00	Idealni mož, ang. film
21.35	Solstice, igrani film
22.00	Odmevi, šport, vreme
22.00	Odmevi, šport, vreme
23.05	Globus
23.35	Branja, dok. ser.
23.40	So otroci iz epruvete tudi božji otroci?, dok. odd.
00.25	Ugriznimo znanost: Človeška mehanika
00.45	O živalih in ljudeh
01.00	Dnevnik, ponov.
01.25	Slovenska kronika
01.50	Dnevnik Slovencev v Italiji
02.10	Infokanal

TV SLO 7

06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.05	Dobro jutro
10.00	Poročila
10.10	Marči Hlaček, ris.
10.30	Karjetan in Plavi lisjak, ris.
10.40	Ribič Pepe
11.00	Zlatko Zakladko
11.25	Enid Blyton, 24/24
12.00	Poročila
12.05	Mednarodna obzorja
13.00	Poročila, šport, vreme
13.30	Tednik
14.20	Duhovni utrip
14.35	Črna beli časi
15.00	Poročila
15.10	Mostovi
15.45	Ugriznimo znanost: Človeška mehanika
16.00	O živalih in ljudeh
16.20	Globus
17.00	Poročila, šport, vreme
17.20	Sport
17.25	Turbulenca, izob. odd.
18.00	Se zgodi, 13/15
18.30	Risanka
19.00	Dnevnik, vreme, šport
20.00	Idealni mož, ang. film
21.35	Solstice, igrani film
22.00	Odmevi, šport, vreme
23.05	Prava ideja, poslov. odd.
23.35	Branja, dok. ser.
23.40	Turbulenca
00.10	Zdravnični dnevnik, pon.
01.55	Dnevnik Slovencev v Italiji
02.20	Infokanal

TV SLO 8

07.00	Krtek Zlatko, lutke
07.30	Pesnice o sreči
07.35	Ribič Pepe
07.55	Abecednik zaljubljenih krastače, anim. odd.
08.00	Obuti maček, nem. film
09.00	Prebrisano kmečko deklet, nem. film
10.00	Kako živijo slovenski gradovi: Grad Rajhenburg
10.30	Skriti Rim, 1/2
11.25	Dobro jutro
14.25	Koncert skupine Noctiferia
15.50	15-letnica skupine Rok'n'Band, posn.
17.45	Mostovi
18.15	Evropski magazin
18.30	Univerza
19.00	Glasbena oddaja
19.50	Zrebanje deteljice
20.00	Sport
21.40	Ilišina, 2/4
22.40	Sagrinova koža, franc. film
00.20	Glasbena oddaja
01.05	Zabavni infokanal

TV SLO 9

07.00	Peter Strah, lutke
07.30	Pesnice o sreči
07.35	Ribič Pepe
07.55	Abecednik zaljubljenih krastače, anim. odd.
08.00	Obuti maček, nem. film
09.00	Prebrisano kmečko deklet, nem. film
10.00	Kako živijo slovenski gradovi: Dvorec Zaprice Kamnik
10.30	Skriti Rim, 2/2
11.25	Alp. smuč., sp. smuk (M), prenos
13.40	Evropski magazin
14.10	Osmi dan
14.45	Minute za ..., tv Koper
15.10	Črna beli časi
15.30	Knjiga mene briga
15.50	Migaj raj z nami!, odd. za razg. življenje
16.25	Nord. smuč., sp. v smuč. poletih, prenos
18.15	Rokomet, liga prvakov, Krim - Budućnost, prenos
19.10	Izum dr. Nakamatsa, dok. odd.
21.00	Oglaševalci (III), 8/13
21.45	Ropar, koprod. film
23.25	Genijeja šibka točka, dok. odd.
00.45	Zabavni infokanal

TV SLO 10

07.30	Skozi čas
07.35	Slovenski utrinki
08.05	Pogledi Slovenije
09.25	Posebna ponudba, potr. odd.
09.55	Alp. smuč., sp. smuk (Ž), prenos
11.20	Alp. smuč., sp. SVSL (M), prenos
12.40	Planet šport
13.30	Minute za ..., tv Koper
13.55	Knjiga mene briga
14.30	Nostalgijski s slov. popevko, posn. koncerta iz CD
15.55	Nord. smuč., sp. v smuč. poletih, prenos
17.45	Londonski vrtjak
18.15	Sportni izziv, odd. o športu
18.45	Nogomet, magazin uefa
19.10	Migaj raj z nami!, odd. za razg. življenje
19.55	Rokomet, liga prvakov, Cimos Koper - Constanta, prenos
21.30	Med v valovi, tv Koper
21.55	33/45, sobotna glas. noč
22.55	Brane Rončel izza odra, ponov.
00.50	Zabavni infokanal

TV SLO 11

07.30	Skozi čas
07.50	Globus
08.20	Univerza
08.45	Bratec in sestrica, nem. film
09.50	Alp. smuč., sp. VSL (M), 1. vožnja
10.50	Alp. smuč., sp. SVSL (Ž), prenos
12.15	Turbulenca, ponov.
12.50	Alp. smuč., sp. VSL (M), 2. vož.
13.55	Nord. smuč., sp. smuč. poletih, prenos
15.45	Nogomet, magazin uefa
16.10	Novo rojstvo Bolšoj teatra, slavnostni koncert ob otvoritvi Brezhihi zajec, nem. film
17.55	Zrebanje lota
20.00	Mali širni svet (II), 7/12
20.50	Pol stoletja ljubiteljev vlakov, dok. feljton
21.25	Zvijljenje in dolg, dok. odd.
22.10	Zmaj, igrani film agrft
23.40	Pobeg, igrani film agrft
23.40	Zabavni infokanal

TV SLO 12

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
10.55	Dobro jutro
14.00	Izum dr. Nakamatsa, dok. odd.
15.15	Sobotno popoldne
16.25	Pri Pearsonovih (II), 5/12
16.50	ARS 360
17.05	Črna beli časi
17.20	Dober dan, Koroška
17.55	Gremo na smuči, 5/6
18.25	Od njive do mize: Meso, 3/3
19.00	Peklenski izbor
19.50	Zrebanje 3x3 plus 6
20.00	Dediščina Evrope: Veselje do življenja, franc. film
21.25	Na utrip srca
23.20	Peklenski izbor
00.05	Zabavni infokanal

TV SLO 13

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
10.55	Dobro jutro
14.00	Izum dr. Nakamatsa, dok. odd.
15.15	Sobotno popoldne
16.25	Pri Pearsonovih (III), 9/10
16.50	ARS 360
17.05	Črna beli časi
17.20	Dober dan, Koroška
17.55	Gremo na smuči, 5/6
18.25	Od njive do mize: Meso, 3/3
19.00	Peklenski izbor
19.50	Zrebanje 3x3 plus 6
20.00	Dediščina Evrope: Veselje do življenja, franc. film
21.25	Na utrip srca
23.20	Peklenski izbor
00.05	Zabavni infokanal

TV SLO 14

Knjižne novosti

Hejahoj, zapoj, pozoj

Velenjska založba Berivka svojima zbirkami za otroke in odrasle uspešno in izvirno skrbi za promocijo šaleške kulturne dediščine, duhu tukajšnjega ljudskega izročila pa je ostala zvesta tudi v svoji prvi glasbeni zgoščenki. Njegovo zbiranje in ohranjanje je namreč poglavitna dejavnost te založbe, ki je doslej izdala šest otroških slikanic in štiri knjige za odrasle. Okoli njenega zadnjega založniškega projekta

uglasbljenih pesmi iz slikanic Roka Polesa se je zbrala pisana družina velenjskih glasbenih ustvarjalcev, od Jureta Pukla, ki je tudi napisal in aranžiral večino skladbic, do Jožeta Šaleja, 6 Pack Čukurja in drugih. Rezultat je izvirna glasba za otroke, ki se duhovito poigrava z glasbenimi žanri, skupno 11 pesmi v slovensčini pa se ponovi še v angleškem jeziku. Radoživno igriva glasba z minimalističnimi besedili, ki ustrezajo dojemanju rosno mlade dece, blizu pa bo tudi nekoliko starejšim in celo odraslim, ustvarjalno pregnete motive ljudskega izročila in ga približata svetu današnjih otrok. Ploščku so priložena besedila pesmic in namigi za izrazno plesanje.

Mircea Eliade, Joga: nesmrtnost in svoboda

Romunski filozof, religiolog in zgodovinar Mircea Eliade je s tem monumentalnim in kompleksnim pregledom indijske duhovne, filozofske in religiozne tradicije, ki jo je uspešno prenesel v zahodni racio-

nalistični diskurz, ustvaril referenčno delo, ki še danes, pol stoletja po nastanku, ni preseženo. Meditacija, oziroma joga kot ji pravijo Indijci, je kot bistveni del indijske modrosti postavljena v širši kontekst filozofske šole vedanta in teorije ter prakse religioznih življenjskih izkušenj. Medtem ko je joga pri znanem indijskem filozofu Surendranathu Dasgupti, pri katerem je Eliade študiral, niz mentalnih praks znotraj filozofskega sistema, pa jo je slednji opredelil kot katero koli asketsko tehniko in vsakršno metodo meditacije ter jo s tem obravnaval kot splošno indijsko in potencialno univerzalno. V kako širokem zamahu se je lotil tega fenomena ilustrirajo že naslovi posameznih

poglavij: Jogijske doktrine, Joga in brahmanizem, Joga in hinduizem, Jogijske tehnike v budizmu, Joga in tantrizem, Joga in alkimija ipd.

Pavle Levi, Razpad Jugoslavije na filmu: estetika in ideologija v jugoslovanskem in postjugoslovanskem filmu

Pavle Levi predava zgodovino in teorijo filma na univerzi v Stanfordu, sicer pa je avtor številnih esejov o filmu in nacionalizmu, eksperimentalnem filmu in psihoanalitični filmski teoriji. V analizi odnosa med estetikom in ideologijo v jugoslovanskem in postjugoslovanskem filmu so slogovne značilnosti obravnavanih filmov, kot so razmerja med podobo in zvokom, narativna logika ipd., razdelane v povezavi z ideološkimi funkcijami, ki jih opravljajo. Izbor obravnavanih filmov je pester, sega od klasičnih avtorjev t.i. črnega filma (Dušan Makavejev, Živojin Pavlović, Želimir Žilnik) do novejših kot so Emir Kusturica in Srdjan Dragojević, od subkulture produkcije bosanskega pop-art gibanja novi primitivizem do medvojne produkcije iz devetdesetih let prejšnjega stoletja, ki je bila v službi nacionalističnih in šovinističnih politik. Levi obravnava tudi bosanske, srbske in hrvaške vojne filme, ki so nastali po razpadu Jugoslavije, in njihov odnos do državlanske vojne. Njegovo tezo, da se je kritika državne socialistične dogme v filmu nadaljevala v fanatično zagovarjanje nacionalistične in etnične dogme med drugim ilustrira z analizo filma Podzemlje. Medtem ko režiser Emir Kusturica v tem filmu Srbe obravnava kot zgodovinsko zatirano nacionalno grupacijo, pa tiste etnične skupine, ki tvorijo domnevno protisrbsko koalicijo prikaže kot protijugoslovansko orientirane in se torej ideološko ujema z nacionalistično klimo, ki je v Srbiji prevladovala v obdobju Miloševićeve vladavine.

■ Pripravil: Silvo Grmovšek

CITYCENTER Celje

- četrtek, 23.2. od 14.00-19.00, Biotrznica
- od 10.00-12.00, Džungelske dogodivščine - Detektivske igre panterja Blekija
- petek, 24.2. od 10.00-12.00, Džungelske dogodivščine - King Kongov lov na banane
- nedelja, 26.2. od 11.00 Pravljične urice v Džungli, Kresničnik Nino

Kdaj - kje - kaj

VELENJE

Četrtek, 23. februar

- 10.00 Vila Mojca
Zimske počitnice v Vili Mojca
- 17.00-19.00 Mercator center Velenje - drsališče (naravni led) drsalne urice
- 17.30 Kino Velenje
Počitniška filmska predstava - Vesele nogice 2
- 19.19 Knjižnica Velenje
Predavanje Srce je ključ
- 20.00 Kino Velenje
Počitniška filmska predstava - Nanga Parbat
- 21.00 eMČe plac
Filmski maraton O razpadu Jugoslavije 3

Petek, 24. februar

- 10.00 Vila Mojca
Zimske počitnice v Vili Mojca
- 15.00 Pri spomeniku v Paki pri Velenju
Spominska slovesnost v spomin na prehod XIV. divizije
- 16.00 Knjižnica Velenje
Igralne urice
- 17.00 Pri OŠ V Cirkovcah
Spominska slovesnost v spomin na prehod XIV. divizije
- 17.30 Kino Velenje
Počitniška filmska predstava - Alvin in veвериčki 3
- 20.00 Kino Velenje
Počitniška filmska predstava - Izlet
- 20.00 Galerija eMČe plac
Odprije razstave Helene Groznikar: Lieu de Memoire - Kraj spomina
- 20.00 Rdeča dvorana Velenje
Koncert Halid Bešlić in Crvena jabuka
- 20.00 eMČe plac
Februarske čipotnice - Ribno (taborniški večer)

Sobota, 25. februar

- 8.00 Ploščad Centra Nova
Kmečka tržnica
- 9.00 Knjižnica Velenje
Knjižni sejem - Vsi kupujemo, vsi prodajamo

- 9.00-13.00
Mercator center Velenje
Ekološka tržnica

- 9.00-13.00
Mercator center - drsališče
Turnir v hokeju na ledu
- 16.30 Rdeča dvorana Velenje
Rokometna tekma 1 A DRL - ženske / ŽRK Velenje : ŽRK Celje
- 19.00 Rdeča dvorana Velenje
Rokometna tekma 1 SRL - moški / RK Gorenje: RK Krško
- 21.00 eMČe plac
Punk koncert / Juicy Gang and the rising rejects (Aut), White stain (Slo), Milf (Velenje)

Nedelja, 26. februar

- 10.00-12.00
Mercator center Velenje
Snežna hiška, ustvarjalna delavnica s pravljico
- 15.00 eMČe plac
Februarske čipotnice - Worms turnir
- Ponedeljek, 27. feb.**
- 10.00 Knjižnica Velenje
Bralni krožek za odrasle 50+
- 20.00 Kino Velenje
Filmsko gledališče - Grivasti vojak

Torek, 28. februar

- 17.00-19.00
Mercator center - drsališče
Pustni disco na ledu
- 17.00 Zdravstveni dom Velenje
Odprta planinska šola
- 18.00 Dom kulture Velenje
Koncert glasbenih krožkov UNI3 - Kam le čas beži

Sreda, 29. februar

- 10.00 Ljudska univerza Velenje
Predstavitve brezplačnih izobraževanj v Središču za samostojno učenje
- 17.00 Knjižnica Velenje
Ura pravljic

ŠOŠTANJ

Sobota, 25. februar

- 11.00 Pri spomeniku v Ravnah v

- Osreških pečeh
Spominska slovesnost ob preboju XIV. divizije
- 14.00 Pri Žlebniku v Zavodnjah
Spominska slovesnost pri spomeniku padlega pesnika in heroja Karla Destovnika Kajuha

ŠMARTNO OB PAKI

Četrtek, 23. februar

- 18.30 Hiša mladih
Tečaj družabnega plesa za odrasle

Petek, 24. februar

- 10.30 Hiša mladih
Ustvarjalna delavnica
- 16.00 Hiša mladih
Dogodivščine Pike Nogavičke na velikem platnu, družabne igre, ročni nogomet...
- 19.30 Hiša mladih
Mladi in priljubljeni v Evropi - gostja: Zofija Mazej Kukovič, evropska poslanka

Sobota, 25. februar

- 10.30 Hiša mladih
Ustvarjalna delavnica
- 16.00 Hiša mladih
Delavnica okraševanja medenjakov TDŠ
- Nedelja, 26. februar**
- 18.00 Dvorana mozirskega kult. doma
Sinoči sem na Vasi bil - etnografska pevška prireditve

Ponedeljek, 27. feb.

- 18.30 Dvorana Marof
Plesno gibalna delavnica (starejša šolska skupina)

Torek, 28. februar

- 18.00 Dvorana Marof
Joga

Sreda, 29. februar

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

MARIBOR2012
Evropska prestolnica kulture

Maribor • Murska Sobota • Velenje
Ptuj • Novo mesto • Slovenj Gradec

24. 2.

- 19:30 - 21:30
Maribor, Stara dvorana SNG - SLG
Celje
MUHE (premiera)

20:00 - 23:00

- Maribor, Dvorana Taboro
2CELLOS - Umetniško področje:
GLASBA, producent: MARIBOR
2012 - Evropska prestolnica
kulture. Cena: 25 evr parter, 23
evr tribuna, 20 evr klopi, 35 evr
VIP tribuna

25. 2.

- 19:00 Maribor, Kazinska dvorana SNG
METROPOLITANSKA OPERA HD
V ŽIVO: Ernani, Verdi

19:30 - 21:30

- Maribor, Stara dvorana SNG,
SLG Celje
MUHE

29. 2.

- 19:30 Maribor, Velika dvorana SNG,
SNG Maribor
METROPOLIS

- 19:30 Maribor, Unionska dvorana
ORKESTRSKI CIKEL Kremerata
Baltica

Koledar imen

Februar/svečan

23. Četrtek - Polikarp

24. Petek - Matija (Bogdan)

25. Sobota - Matevž

26. Nedelja - Andrej

27. Ponedeljek - Gabrijel

28. Torek - Roman

29. Sreda - prestopno leto

Na ogled fotografije starih predmetov

Velenje, 17. februarja - V avli Mestne občine Velenje je od začetka tedna na ogled razstava fotografij starih predmetov, ki jo je pripravilo društvo za oživitve in promocijo vasi Škale »Revivas«. Stare predmete so zbirali v okviru projekta »V času naših babic in dedkov«, ki so ga septembra lani izvedli na podružnični šoli Osnovne šole Livada v Škalah.

Ekspozite so prispevali krajanji krajevne skupnosti Škale-Hrastovec, zbrali pa učenci podružnične osnovne šole. Razstavo starih predmetov je v Škalah postavil Oskar Sovinc, fotografije pa je ob zaključku projekta posnela Ana Glinšek. Tako Sovinc kot Glinškova sta člana društva »Revivas«. Fotografije starih šolskih potrebščin, kuhinjskih pripomočkov, kmečkega orodja in drugih starih predmetov vas bodo popeljale v preteklost, v čas naših babic in dedkov. Razstava bo na ogled do petka, 16. marca.

Lunine mene

1. marca,
ob 2:21,
prvi krajec

KINO VELENJE • SPORED

VELIKA in MALA DVORANA HOTELA PAKA:

VESELE NOGICE 2

(Happy Feet 2) - podnapisi
Animirana družinska komedija, 105 minut. Režija: George Miller. Igrajo: Elijah Wood, Robin Williams, Hank Azaria, Alecia Moore, Brad Pitt, Matt Damon, Sofia Vergara, Hugo Weaving, Richard Carter, idr.

Četrtek, 23.2. ob 17.30-počitniška predstava

Nadaljevanje z oskarjem nagrajene filmske uspešnice Vesele nogice gledalce v drugo popelje v veličastno okolje Antarktike - in to v vsem sijaju tehnike 3D. Mojstrski plesalec stepa Fuši se znajde v težavah: njegov drobní sinek Erik ima koreofobijo - in ker noče plesati, pobegne od doma. Na begu spozna Veličastnega Svena, pingvina, ki zna leteti. Fuši se s tako karizmatičnim vzornikom pač ne more kosati. Sviri se še zapletejo, ko svet pretresejo mogočne sile... A Erik spozna, da tudi njegov oče premore pogum: Fuši namreč zbere pingvinske narode in vse sorte čudovitih bitij - od drobcenega

Krila do mogočnih morskih slonov - da uredi zmešnjavo.

NANGA PARBAT

Alpinistična biografska drama, 104 minute. Režija: Joseph Vilsmaier. Igrajo: Florian Stetter, Andreas Tobias, Karl Markovics, idr.

Četrtek, 23.2. ob 20.00-počitniška predstava

Junija 1970 sta brata Messner po Rupalski steni osvojila Nanga Parbat. Na vrhu se je Güntherja lotila gorska bolezen, zato sta se vračala po Diamirski steni. Med spustom je Güntherja odnesel plaz. Reinhold se je po šestih dneh z resnimi ozeblinami vrnil v tabor sam in bil nepravilno obtožen, da je za podvig žrtvoval bratovo življenje.

ALVIN IN VEVERIČKI 3

(Alvin and the Chipmunks: Chip-Wrecked) Animirana družinska pustolovščina, 87 minut. Režija: Mike Mitchell
Slovenski glasovi: Miha Rodman, Jernej Kuntner, Katarina Bordner, Marko Potrč, Marko Turšič, Glorija

Forjan, Katja Ajster Predrag Lalić, Mateja Grajza

Petek, 24.2. ob 17.30-počitniška predstava

Sobota, 25.2. ob 18.30-mala dvorana
Nedelja, 26.2. ob 16.00 - otroška matineja
Veveriček Alvin se z bratoma in prijateljicami veveričkami ter človeškim prijateljem Davom opravi na križarjenje preko oceana, toda kot je že v njihovi navadi, nesreča nikoli ne počiva. Obilica nerodnosti in trenutek nepazljivosti povzročijo, da se mali gladavci znajdejo na osamljenem otoku. Med iskanjem hrane in drugimi pustolovščinami v džungli, si pomagajo z zabavnim petjem in drugimi nemogočimi vragolijami. Toda da bi našli pot domov, morajo združiti moči in prisluhni živalskemu nagonu, ki so ga v mestu že povsem pozabili.

IZLET

Drama, 85 minut. Režija: Nejc Gazvoda. Igrajo: Nina Rakovec, Jure Henigman, Luka Cimprič, idr.
Petek, 24.2. ob 20.00-poči-

tniška predstava

Sobota, 25.2. ob 18.00

Nedelja, 8.1. ob 20.30

Mladi vojak Gregor se po vrnitvi iz misije v tujini skupaj z najboljšim prijateljem Andrejem in razposajeno živo odpravi na nekajdnevni izlet. Med vožnjo se počasi razkrivajo njihova razmišljanja, strahovi in strasti, od Gregorjevega soočanja z grozotami vojne in živinih skritih ljubezenskih čustev do Andrejeve uporniške osamljenosti. Na festivalu slovenskega filma je Izlet prejel 5 nagrad Vesna za najboljši scenarij, glavnega igralca in igralko, glasbo in montažo.

GRIVASTI VOJAK

(War Horse) Vojna drama, 146 minut. Režija: Steven Spielberg. Igrajo: Tom Hiddleston, Benedict Cumberbatch, David Thewlis, Emily Watson, Jeremy Irvine, Toby Kebbell, Peter Mullan, Eddie Marsan, idr.

Petek, 24.2. ob 19.00-mala dvorana

Sobota, 25.2. ob 20.00

Nedelja, 26.2. ob 17.45

Ponedeljek, 27.2. ob 20.00-Filmsko gledališče

Režiser akcijskih pustolovščin Lov za izgubljenim zakladom in Reševanje vojaka Ryana prikazuje nepozabno zgodbo o angleškem konju, ki ga ob začetku prve svetovne vojne prodajo in pošljejo na fronto v Francijo. Najstnik Albert ne more preboleti izgube štirinožnega prijatelja, zato se pridruži vojski in ga skuša najti na evropskih bojiščih. Joey s svojim neobrzdanim pogumom navdihuje britansko konjenico in nemške vojake, dokler ne pristane v osrčju najbolj srditih spopadov. V pričakovanju nominacij za letošnje oskarje!

Naslednji teden,

od 2.3. do 5.3.

napovedujemo:

animirano družinsko pustolovščino OBUTI MAČEK, akcijsko fantazijsko grozljivko PODZEMLJE: PREBUJENJE, romantično dramo NAMIŠLJENE LJUBEZNI, dokumentarec NAŠ RUDA ter v filmskem gledališču dramo ŽENSKA, KI POJE

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

ZAHVALA

Z veliko žalostjo sporočamo, da nas je zapustila draga mama, tašča, babica, prababica, sestra in soseda

ANA VERZELAK

5. 7. 1940 - 16. 2. 2012

Težko najdemo besede, da bi se zahvalili vsem sorodnikom, prijateljem, sosedom in znancem za pomoč v teh težkih trenutkih, izrečeno sožalje, darovano cvetje, sveče, za svete maše, denarno pomoč in drugo. Hvala g. Napretu za opravljen cerkveni obred, Šmarškemu pevcem, govornikom g. Aristovniku in ge. Štrigl, zvonarjem, ki so zvonili na Gori Oljki, osebju Zdravstvenega doma Šmartno ob Paki, Bolnici Topolšica, Pogrebni službi Usar, vsem sodelavcem ter vsem, ki ste jo v tako velikem številu pospremili na zadnjo pot.

Vsi njeni

*Nikoli več sonce
te ne zbudi,
nikoli več
konec je vseh skrbi!
Kjerkoli si,
naj angel čuva te!
Kjerkoli si,
nate bomo mislili vsi!*

ZAHVALA

Ob boleči izgubi naše drage mame, babice in prababice

LJUDMILE PIRC

roj. MULEJ

15. 9. 1920 - 12. 2. 2012

se iskreno zahvaljujemo prijateljem, znancem in vsem, ki ste nam izrekli sožalje, darovali cvetje in sveče. Hvala govorniku g. Kolarju, pevcem, za odigrano Tišino in g. župniku ter osebju Doma za varstvo odraslih za njihovo skrb in nego.

Žalujoci: Hči Ivanka z družino, sin Srečko z družino ter vnuki in pravnuki

*Kogar imaš rad
nikoli ne umre
le daleč, daleč je.*

ZAHVALA

Ob boleči izgubi dragega moža, očeta, dedka in pradedka

RIHARDA OSTROVRŠNIKA - HARTLA

iskrena hvala vsem, ki ste nam v težkih trenutkih stali ob strani, na različne načine pomagali in izražali sočutje. Prav posebej se zahvaljujemo zdravstvenemu osebju in vsem, ki ste ga pospremili na zadnji poti. Hvala za darovano cvetje in sveče.

Žalujoci: Žena, sin, hči, vnuki in pravnuki

*Jaz sem že osvojil vrh,
na katerega vi še
plezate,
zato ne žalujte,
moji dragi, jaz sem
svoje
delo dokončal.*

V SPOMIN

26. februarja mineva pet let, odkar te ni več med nami dragi mož, oče, dedek in brat

PIRTOVŠEK VALENTIN ZDRAVKO

Hvala vsem, ki se ga spominjate, obiskujete njegov grob in prižigate sveče.

Žalujoci: Žena Marjeta, sinova Srečko in Bojan z družinama

*Tam, kjer si ti,
ni sonca ne luči.
Le tvoj nasmeh nam
v srcih še živi in
nihče ne ve,
kako zelo, zelo boli,
ko se zavemo,
da te več ni.*

GIBANJE PREB.

Upravna enota Velenje

POROKE

Porok ni bilo

SMRTI

Ljudmila Pirc, roj. 1920, Jenkova cesta 33, Velenje; Ivana Janežič, roj. 1922, Silova 21, Velenje; Štefanija Širnik, roj. 1941, Stari trg 117, Slovenj Gradec; Ivana Rihar, roj. 1925, Raduha 42, Luče; Anton Enci, roj. 1933, Šmiklavž 26, Nova Štifta; Albina Vatovec, roj. 1919, Gorica pri Šmartnem 16, Celje; Boris Peter Radilović, roj. 1942, Glinškova ploščad 20 c, Ljubljana; Olga Verdnik, roj. 1925, Celestino-va ulica 20, Celje; Robert Vedenik, roj. 1927, Matke 3, Prebold; Horvat Alojzija, roj. 1931, Spodnje Selce 11, Šmarje pri Jelšah; Božidar Tufedžić, roj. 1923, Na otoku 15, Celje; Milan Kovačić, roj. 1954, Zgornje Selce 13 b, Šentjur; Roman Verdnik, roj. 1951, Štandrova pot 1, Šoštanj; Marjan Trilar, roj. 1925, Kidričeva cesta 37, Kranj; Ana Verzelak, roj. 1940, Veliki Vrh 40, Šmartno ob Paki; Antonija Lorbek, roj. 1927, Štandrova cesta 12 c, Velenje.

UNIFOREST

- gozdarski vitli od 30 do 85 kN
- cepilniki drv TITANIUM do 250 kN
- klešče za hlodovino
- povezovalnik drv
- krožne žage
- ostala gozdarska oprema

03 777 14 20

www.uniforest.si
komerciala@uniforest.si

CVETLIČARNA IRIS IN POGREBNA SLUŽBA TIŠINA

Prešernova 7 B
Tel.: 03 / 897 00 02, GSM: 041 / 682 369

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

24 ur dnevno!

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

V SPOMIN

ANTONIJI LORBEK

1927 - 2012

*Za boj z usodo ti je zmanjkalo moči,
zato ljubezni si prepustila se,
ki nate iz neba se zlila je,
in spokojno svoje zaprla si oči.*

Žalujoci vsi njeni

ZAHVALA

V 90. letu nas je zapustila draga mama, stara mama, prababica in teta

IVANA JANEŽIČ

roj. DOBELSEK

iz Silove 21, Velenje

*Skrb, delo in trpljenje
tvoje je bilo življenje.*

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem in znancem za izrečeno sožalje, darovano cvetje in sveče. Hvala govorniku, pevcem, gospodu župniku, Pogrebni službi Usar in vsem, ki ste jo pospremili na zadnji poti.

Žalujoci: Vsi njeni

ZAHVALA

Ob boleči izgubi skrbne mame, babice in prababice

BRANKE MRAVLJAK

21. 2. 1925 - 23. 1. 2012

*Sonce zaide vsak dan,
ta dan je zšlo
dvakrat.*

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za pomoč, izrečeno sožalje in darovano cvetje ter sveče. Posebno se zahvaljujemo osebnemu zdravniku g. Jožetu Zupančiču, dr. med., Centru za socialno delo in vsem negovalkam, govorniku g. Dragu Smetu za izrečene besede, Cvetličarni Iris in Pogrebni službi Komunalnega podjetja Velenje. Hvala vsem, ki ste jo pospremili na njeni zadnji poti in jo boste ohranili v lepem spominu.

Žalujoci: Sinova Oto in Jaro z družino ter ostalo sorodstvo

Polžki, ježki, vesoljci ...

Veliko otroško pustno rajanje v Rdeči dvorani tudi tokrat dobro obiskano – Rajali v družbi Mance Špik

Velenje, 21. februarja – V velenjski občini so se tudi letos odločili, da prav na pustni torek pripravijo otroško pustno rajanje na toplem, v Rdeči dvorani. Že na poti v tokrat pustno dvorano smo lahko srečali številne male in velike puste, kar je dalo slutiti, da bo zabava prava. In je tudi bila. Mance Špik je pripravila otrokom primeren glasbeni program, ki je razgibal množico pod odrom. Bila je zapeljiva črna muca,

ki se tudi med malčki odlično znajde, pri animaciji pa ji je pomagal tudi voditelj Boštjan Oder.

Številne družine iz vse Šaleške doline so izkoristile priložnost za rajanje. Prav pohvalno je, da so se v večini našemili tudi starši, kar nekaj pa je bilo tudi družinskih in skupinskih mask, čeprav manj kot lani. Strokovna komisija, ki je krožila po dvorani, je na koncu nagradila tri skupine: polžke, ježke in vesoljce. Nagrade so si res zaslužili, ni kaj. Kot bi si jih tudi marsikatera posamezna maska, saj je bilo med malčki nekaj izjemno simpatičnih, tudi izvernih. Da je bil pust tudi masten okoli ust in da je, kot kaže, dobro opravil svoje delo, so poskrbeli člani Turističnega društva Velenje, ki so poskrbeli za pustne dobrote, za vse ostalo pa MZPM Velenje, Festival Velenje, TIC ...

bš

Rdeča dvorana je bila v torek popoldne prava pustna dvorana. Kljub počitnicam, ki so izpraznile dolino, je bil obisk odličan.

Za male in manj velike maske

Šmartno ob Paki, 19. februarja - Društvo prijateljev mladine Šmartno ob Paki, ki poskrbi za nekoliko pustnega razpoloženja na območju spodnjega toka reke Pake že nekaj let z otroško pustno maška-

rado, je tokrat povabilo pustne maske – male in tudi velike – v šmarško dvorano Marof.

■ Tp

Nagrajenci po izboru komisije, ki so jo sestavljali predstavniki organizatorjev. Letos izbira skupinskih mask ni bila tako bogata kot prejšnja leta, a nekateri so se res potrudili.

Deveti pohod krajanov Skorna in Florjana ...

Svet krajevne skupnosti Skorno-Florjan je v okviru praznovanja praznika kulture že 9. zapored organiziral pohod po obronkih krajevne skupnosti Skorno-Florjan. S tem namenom se je kar nekaj krajanov,

Po zasluženem počitku, okrepčilu ter zaužitih sončnih žarkih so pot nadaljevali do Grebenška in vse do cilja Doma krajanov, kjer se je izvedel zaključni del prireditve s kulturnim programom. Nastopil je

oktet Lovske družine Smrekovec Šoštanj in Otroški pevski zborček Klementine Mežnar, ki je svoj prvi krst pred občinstvom doživel ravno na ta dan. Z namenom, da bi društva, ki delujejo v krajevni skupnosti še naprej tako uspešno promovirala naš kraj na kulturnem področju, se je predsednik krajevne skupnosti Skorno-Florjan Roman

kljub mrazu, 8. februarja ob 9. uri zjutraj zbralo pri domu krajevne skupnosti in se podalo na pot, po kateri jih je spremljala čudovita zimska idila. Vztrajne pohodnike je pot vodila v smeri proti Belim vodam, kjer so jih pri kmetiji Bačovnik člani Športno-kulturnega društva Mačji kamen pogostili s toplimi napitki.

Oblak v svojem nagovoru zahvalil vsem, ki so in še bodo prispevali k temu, da so kot krajanj občine Šoštanj lahko ponosni na svojo krajevno skupnost, predvsem pa jim zaželel veliko prijetnih trenutkov in zadovoljstva pri izvajanju kulturnega prispevka k zgodovini krajevne skupnosti.

Slovesnosti v spomin na boje XIV. divizije

Združenje borcev za vrednote NOB Velenje konec tedna bo skupaj s krajevnimi borčevskimi organizacijami pripravilo v Šaleški dolini več slovesnosti v spomin na mnoge žrtve in boje XIV. divizije. V soboto, 25. februarja, ob 11. uri bo župan Mestne občine Velenje Bojan Kontič slavnostni govornik na spominski slovesnosti pri spomeniku v Osreških pečeh v Ravnah pri Šoštanju.

Slovesnosti, posvečene spominu na XIV. divizijo, bodo tudi:

- v petek, 24. februarja, ob 15. uri pri spomeniku v Paki pri Velenju;
- ob 17. uri pri spominski plošči na osnovni šoli v Cirkovcah. Na obeh prireditvah bo slavnostni govornik poslanec v državnem zboru Srečko Meh;
- v soboto, 25. februarja, ob 14. uri pri spomeniku Karla Destovnika Kajuha pri Žlebniku v Zavodnjah.

Prireditve bo spremljala Šaleška konjenica, na slovesnosti v Osreških pečeh v Ravnah pri Šoštanju pa bo sodelovala tudi Slovenska vojska s častno stražo in druga veteranska združenja Šaleške doline.

XIV. Kajuhov pohod

MF Šaleška dolina v soboto, 25. februarja, pripravljata tradicionalni Kajuhov pohod iz Lajš v Zavodnje. Pohodniki bodo na pot krenili izpred Kodrunove domačije, kjer se bodo zbrali ob 11.30. Lahko se jim pridružite. Ob 14. uri bo pri Žlebniku v Zavodnjah spominska slovesnost s krajšim kulturnim programom. Letos mineva 68 let od prihoda Štirinajste divizije v te kraje in hkrati 68-letnica smrti narodnega heroja in pesnika Karla Destovnika Kajuha.

Za male in manj velike maske so tokrat pripravili pravi disco. Članice društva so kot simpatične Miki Miške poskušale čim bolj razvedriti angelčke, batmane, gospodične, čarovnice, gusarje ... Ti so se lahko posladkali tudi s pustnim krofom. Na sliki: Utrinek iz »disco« pustovanja.

... tretji Šilijev

Ne mraz, še manj sneg ni preprečil, da bi se prijatelji zopet ne želeli spomniti svojega Milana Pogorelnika – Šilja, planinskega vodnika in gozdarja. Tako je letos že tretjič planinska sekcija Topolšica pod vodstvom predsednika sekcije - vodnika Marjana Karlovčeca Kare,

organizirala pohod na Smrekovec. Zborna mesto, kot vsakič do sedaj, je bilo pri Grebenšku v Belih Vodah, kjer smo se organizirali in z manjšim številom avtomobilov, a do konca nabasani, nadaljevali pot do Matevža, visoko v Belih Vodah. Pot je bila zasnežena s suhim snegom,

tako smo turni smučarji z lahkoto pripravljali gaz za pohodnike. Kljub temu je bilo napredovanje na poti za pohodnike težavno. Višje kot smo prihajali, večji so bili zameti, ki jih je ustvaril močan veter. Dobra volja nam je dajala moč, še posebno, ko smo prispeli na sam vrh Smrekovca.

Dosegli smo ga v dveh skupinah. Za spust do doma na Smrekovcu smo se kar hitro odločili. Prijazen oskrbnik Fika nas je nestrno čakal s toplim čajem in svojim parmalajzem, s katerim nas je sponzorsko pogostil Mazej Marko-Savinek. Prav zato mu gre še posebna zahvala vseh udeležencev. Zahvala gre tudi študentskemu oktetu, ki je z glasovi in izbranimi pesmimi popestril naš dogodek. Na kocu gre hvala vsem 56 udeležencem, ki so se zahtevnega pohoda, nekateri pozneje, udeležili in niso obupali, pač pa z dobro voljo premagovali vse napore. Pohod smo zaključili v zgodnjih popoldanskih urah, ko smo smučarji odsmučali po cesti, pohodniki pa po že prehojenih gozdnih vlakih do avtomobilov.

■ J.K.