

ISSN 0350-5561

za konec tedna

Še topleje bo.

MAS

58 let

številka 10

četrtek, 10. marca 2011

1,50 EVR

Šegavo odganjali zimo

Pust je letos v deželo prišel pozno. In kot kaže mu bo, kot pravi tudi ljudsko izročilo, letos res uspelo pregnati zimo, saj si narava in vsi mi že želimo prijaznejših, po pomladi dišečih dni. Pustni čas so zaznamovali satiričen, aktualno političen in vizualno zanimiv karneval v Šoštanju, niz dogodkov letos 120 let »starega« Pusta mozirskega, številna pa so bila tudi otroška rajanja, med katerimi je bila najbolj množično obiskana torkova zabava v Rdeči dvorani. Več na straneh 12 in 13.

Foto: vos

Kraj brez šole je kot človek brez duše

5

Premogovnik najbolj prodorno veliko energetska podjetje

16

Teden boja proti raku posvečen cepljenju

Ljubljana, Velenje - Od 7. do 13. marca je teden boja proti raku. Kratko sporočilo letošnjega je »Tudi cepljenje varuje pred nekaterimi raki«. Namen tedna boja proti raku je v prvi vrsti opozoriti na širjenje bolezni, na preventivo, zgodnje odkrivanje ter zdravljenje. Strokovnjaki pa k temu še dodajajo, da se je pred nekaterimi vrstami raka mogoče zaščititi s cepljenjem. Po njihovem mnenju je vsaj 10 odstotkov rakavih obolenj na območju EU, povezanih s trajnimi okužbami z virusi, bakterijami in paraziti.

Zdravniki poudarjajo, da lahko velik del rakavih obolenj preprečimo z zdravim načinom življenja, kot je uravnotežena prehrana, redna telesna aktivnost, izogibanje kajenju in pitju alkohola. Velik prispevek k zmanjšanju obolenja za rakom materničnega vratu ima tudi cepljenje proti HPV, ki poteka v Sloveniji od

leta 2009. S cepljenjem proti hepatitisu B pa lahko zmanjšujemo obolenost za rakom na jetrih.

V Sloveniji vsako leto za rakom zbolijo približno 12 tisoč ljudi, umre pa jih blizu 6 tisoč. Pri moških gre najpogosteje za pljučnega raka in v kasnejšem življenjskem obdobju za raka mod, pri ženskah pa je najpogostejši rak dojk.

V tem tednu bodo po Sloveniji potekale različne dejavnosti. Na Onkološkem inštitutu v Ljubljani bodo imeli (danes) v četrtek Dan odprtih vrat. Društvo za boj proti raku Velenje pa bo prav tako danes od 9. do 12. ure v Mercator centru Velenje na modelih dojk in mod učilo spoznavati spremembe, ki terjajo pregled pri zdravniku.

tp

TEŠ korak bliže gradbenemu dovoljenju

Šoštanj - V zakonsko določenem roku, ki se je iztekel 2. marca, okoljevarstvena organizacija Alpe Adria Green, ki je edina zapsila za status stranke v postopku, ni podala pripomb na vloženo dokumentacijo za pridobitev okoljevarstvenega dovoljenja in gradbenega dovoljenja za gradnjo šestega bloka Termoelektrarne Šoštanj. Podanih ni bilo tudi no-

benih drugih pripomb, tako da v termoelektrarni računajo, da bodo dobili gradbeno dovoljenje za gradnjo hladilnega stolpa in glavne tehnološke stavbe do aprila, tako kot je bilo načrtovano. Upajo tudi, da bodo analize in revizije, ki tečejo v tem času, in za katere so prepričani, da bodo potrdile upravičenost projekta, odpravile vse dvome, ki so še vedno v slovenski politični in strokovni javnosti.

mz

40 dni brez alkohola

Milena Krstič - Planinc

Celjska interdisciplinarna skupina je soorganizatorica akcije 40 dni brez alkohola, ki letos poteka že šesto leto.

Organizirajo jo Slovenska Karitas, Javna agencija RS za varnost prometa - Svet za preventivo in vzgojo v cestnem prometu in zavod Med.Over.Net. Pri organizaciji sodelujejo tudi Zavod Varna pot, katedra za družinsko medicino Medicinske fakultete v Ljubljani (projekt Sporočilo v steklenici) in Celjska interdisciplinarna skupina za varnost v cestnem prometu.

Glavni namen preventivne akcije so izraziti solidarnost z vsemi, ki trpijo zaradi nasilja, nesreč in bolezni, ki so posledica prekomernega uživanja alkohola v Sloveniji, tudi spodbuditi širšo javnost k spremembi družbenih navad, povezanih s pitjem alkohola.

Na območju pristojnosti Policijske uprave Celje, kamor sodi tudi Policijska postaja Velenje, so v letu 2009 zaradi vožnje pod vplivom alkohola pridržali 1.271 voznikov, lani pa 1.402, samo konec tega tedna 21.

Skrb zbujajoč je podatek, da je 208 alkoholiziranih udeležencev v cestnem prometu lani povzročilo prometno nesrečo, kar polovico lanskih smrtnih nesreč pa so povzročili alkoholizirani udeleženci. Podatki, ki so zgovorni sami po sebi in zaradi katerih so take aktivnosti - pridružite se jim lahko v znamenje solidarnosti - nujne.

Tako mislim

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

Slovenija potrebuje »šestko«

Vodja projekta bloka 6 Termoelektrarne Šoštanj mag. Miran Žgajner verjame, da imajo dovolj strokovnih argumentov, da bodo z njimi ovrgli dvome o tej naložbi – Upajo, da bodo dobili do aprila gradbeno dovoljenje za hladilni stolp in glavni tehnološki objekt

Mira Zakošek

Konec januarja je vodenje projekta bloka 6 Termoelektrarne Šoštanj prevzel direktor HSE Invest mag. Miran Žgajner, ki ima bogate delovne izkušnje na velikih energetskih objektih. Še preden je postal direktor HSE Investa, je vodil funkcionalne preizkuse prve in druge faze prenove Dravskih elektrarn, izgradnjo hidroelektrarn Boštanj in Blanca. Zdaj pa vodi projekt trenutno največjega energetskega objekta v državi, bloka 6 Termoelektrarne Šoštanj.

Gre za zelo obsežno in verjetno tudi strokovno zelo zahtevno delo. Ste se že uspeli v celoti poglobiti v ta projekt?

»Projekt je resnično zelo obsežen in strokovno zahteven in sem že »v njem«. Nikakor pa ne morem reči in si tudi ne znam predstavljati, da bi poznal vse njegove podrobnosti. Po stroki tudi nisem iz termoelektrarne Šoštanj. Vsekakor pa znam voditi projekte, ob sebi pa imam tudi ekipo izkušenih strokovnjakov z različnih področij, ki poznajo posamezne strokovne detaj-

le. Računam tudi na pomoč drugih strokovnjakov tako iz Termoelektrarne Šoštanj, HSE Investa in drugih firm. Sam bom storil vse, da bo projekt tekkel tako, kot je zastavljen, in da ga bomo tako tudi izpeljali.«

Ste zadovoljni s trenutno organiziranostjo projekta in ekipo, ki je na voljo?

»V projekt verjamem, prav tako tudi v novo postavljeno ekipo, ki ga vodi. Seveda pa bo potrebnih še veliko koordinacij, pa tudi dopolnitev s še dodatnimi strokovnjaki, glede na potrebe dela v prihodnosti. Čaka nas še precej izzivov, ki jim bomo kos le z usklajeno in ustrezno strokovno okrepljeno ekipo.

Blok 6 je trenutno najbolj razpita slovenska energetska investicija. Kako ga vidite vi? Ste pri dosedanjem delu kot vodja projekta nalezli na kaj strokovno spornega?

»Osebo nisem naletel na nič strokovno spornega, se pa zavedam, da je projekt bloka 6 ves čas pod drobnogledom slovenske javnosti. S celotno ekipo se trudimo, da vse aktivnosti izvajamo vrhunsko in jih znamo tudi zagovarjati. To velja tudi za odgovore na vsa postavljena

Mag. Miran Žgajner: »Verjamem v projekt, drugače njegovega vodenja ne bi prevzel.«

vprašanja. Prepričan sem, da je vse zastavljeno tako, da smo projekt Blok 6 sposobni pripeljati do konca. Če vanj ne bi verjel, tudi njegovega vodenja ne bi prevzel. Verjamem v projekt in vem, da ga Slovenija potrebuje.«

In kako ga kot vodja utemeljujete?

»Po duši sem energetik in dobro

poznam energetske stanje v Sloveniji. Trenutno zagotavlja Termoelektrarna tretjino potrebne energije in to energijo potrebujemo tudi v prihodnje. To pomeni, da potrebujemo blok 6, ki ne pomeni novih zmogljivosti, ampak zgolj nadomestilo obstoječih blokov. Te energije ne moremo nadomestiti s hidro,

sončno ali vetrno energijo. Slovenija takšen objekt torej potrebuje in zato bom naredil vse, da projekt steče do konca, ker si drugače ne znam predstavljati energetske prihodnosti Slovenije.«

To je strokovna razlaga, kaj pa ekonomska?

»Verjamem, da je projekt tudi ekonomsko dobro zastavljen, saj vse analize kažejo, da bo delal z določenim dobičkom. Še bolj se njegove ekonomske upravičenosti zavedamo, če predpostavim, da ga ne bi bilo. Potem bi bili v Sloveniji odvisni od uvožene elektrike, ki je praviloma dražja. Kar poglejte si Italijo in druge države, ki se srečujejo s pomanjkanjem električne energije. Verjemite, veliko dražje bi jo plačevali kot doslej. Energetska samozadostnost je še kako pomembna, in če jo Slovenija želi ohraniti, mora zgraditi blok 6.«

Vas vse, kar se v Sloveniji dogaja v zvezi z blokom 6, ovira pri nadaljnjih aktivnostih?

»Seveda. Dejansko se nam dogaja, da se, namesto da bi se posvečali dobri in strokovni izvedbi, ukvarjamo z dokazovanjem in odgovarjanjem na vedno nova, pogosto ista vprašanja. Pričakujem, da bodo vse študije (o zalogah in kvaliteti premoga, obnovi četrtega in petega bloka, revizija bloka 6) vse dvome odplaknile in da se bomo lahko neovirano posvetili projektu.«

Menite, da bi obnova četrtega in petega bloka lahko nadomestila gradnjo šestega?

»To vprašanje se mi zdi približno

takšno, kot če me kdo vpraša, če je obnova 12 let starega avtomobila enakovredna nakupu novega. Nikakor ne. Pa še zelo draga bi bila, saj bi bilo treba k ceni prišteti tudi že porabljen sredstva in sklenjene pogodbe za šesti blok.«

Katerim vprašanjem namenjate trenutno največ pozornosti?

»Pogodbi z Alstomom. Dogovoriti se moramo še nekaj ekonomskih, montažnih in drugih zadev, ki so še odprte. Ob tem pa intenzivno pripravljamo še dodatne razpise (glavni razpis za glavna gradbena dela že poteka) za rušenje, super nadzore in nadzore kvalitete ... Dela je veliko in celotna ekipa je polno zasedena in popolnoma vpeta v projekt.«

Poteka vse po načrtih, oziroma, če vprašam drugače, bo blok 6 priključen na omrežje leta 2014, tako kot je bilo predvideno?

»Trenutno bi o tem težko govoril, saj je vse skupaj odvisno od tega, kdaj bomo dobili gradbeno dovoljenje. Po trenutnih načrtih bi morali dobiti gradbeno dovoljenje za hladilni stolp in glavni tehnološki objekt (oddana dokumentacija je popolna, pridobljena so potrebna soglasja, potekli pa so tudi že roki za morebitne pripombe) do aprila. Če se to ne bo zgodilo, bo zagotovo prišlo še do večjih zamikov. Trenutno zamujamo kakšne štiri mesece, ki bi jih še lahko delno nadoknadili. Želimo si torej, da bodo vse dileme, ki so še odprte, čim prej odpravljene in da aprila začnemo gradbena dela.«

Kontič poziva Radičevo k odgovornemu ravnanju

Poslanec in velenjski župan Bojan Kontič se je ostro odzval na zadnje izjave Radičeve v zvezi z ekonomsko neupravičenostjo bloka 6, sprašuje pa jo tudi, kdo bo plačal študije o zalogah premoga

Mira Zakošek

Poslanec Socialnih demokratov in velenjski župan Bojan Kontič se je ostro odzval na zadnji komentar ministrice za gospodarstvo Darje Radič, češ da blok šest ekonomsko ni upravičen.

»Ministrica ves čas išče argumente proti tej investiciji in vse kaže, da bo na koncu proti bloku šest, tudi če jih ne bo našla. Na to kažejo vse kadrovske menjave, zahteve po novih raziskavah in potrjevanju strokovnih študij. Zdi pa se, da je vse to postranska igra, da je torej njen cilj ustavev investicije,« pravi Kontič, ki dodaja, da vse doslej opravljene aktivnosti kažejo na to, da so imeli strokovnjaki Termoelektrarne Šoštanj in Premogovnika Velenje prav, ministrica pa kljub temu vztraja pri svojem in celo v Bruslju išče sogovornike, ki bi bili pripravljeni potrditi, da investicija ni dobra oziroma da je treba izbrati izvajalce drugače. Kontiču se zdi to početje toliko bolj nesprejemljivo, ker bi bila kakršna koli drugačna odločitev kot nadaljnja izgradnja šestega bloka povsem nesprejemljiva in bo moral tisti, ki bi jo sprejel, sprejeti tudi odgovornost.

»Še dodatno preseneča njena izjava, da bi lahko z milijardo 200 milijonov evrov ustvarili v dolini veliko kvalitetnih delovnih mest kot alternativo bloku šest. Pa vendar pri bloku šest ne gre samo za delovna mesta, gre za to, da Slovenija potrebuje električno energijo iz te doline. Če pa je ne potrebuje, je treba govoriti tudi o zapiranju Premogovnika Velenje, to pa pomeni veliko večji strošek, ki bo sicer na daljši rok vkalkuliran v ceno premoga. Vedeti je treba tudi, da bo velik del investicije v blok 6 zagotovljen s krediti, ki jih bo vračala Termoelektrarna in torej poročstvo zanje ne pomeni, da jih bo plačal proračun. Prepričan sem, da bodo prihodnje vlade zaradi tega poročstva lahko mirno spale, saj bo to investicijo poplačala v prihodnjih letih cena elektrike. Alter-

native blok šest ali nova delovna mesta torej ni, čeprav se ministrica obnaša, kot da ima denar na kupu in ga lahko razporeja,« pravi Kontič, ki je presenečen tudi nad predlogi, da bi na referendumu odločali o investiciji, ki že teče. Ministrici in njenim sodelavcem je poslal izjavo in jo pozval k odgovornemu ravnanju.

Kdo bo plačal študije?

Poleg tega pa je Bojan Kontič prejšnji teden na ministrico za gospodarstvo Radičevo naslovil tudi pisno poslansko vprašanje o tem, če že ima študijo o potrditvi zaloga premoga in kdo bo kril stroške njene izdelave, izrazil pa je tudi mnenje, da je ta študija tudi razlog za kakšno kadrovske zamenjavo znotraj ministrstva.

Za omenjeno študijo so se namreč odločili kljub zagotovitvi stroške, da ugotovljene zaloge premoga v Šaleški dolini ustrezajo dejanskemu stanju in zadostujejo za celotno obratovalno obdobje nadomestnega termoelektrarne objekta Blok 6 Termoelektrarne Šoštanj. Zato je bila naročena revizija ugotovljenih zaloga premoga. Kontič med drugim dodaja: »Direktor Direktorata za energijo mag. Janez Kopač in vodja Sektorja za oskrbo, energetske vire in rudarstvo Jadranko Medak (v tistem času predsednik NS HSE) sta sejala dvome o količini premoga, vi pa ste temu mnenju sledili. V tem času veljavni zakon o rudarstvu je v 31. členu določal: »S poročilom iz 28. člena, elaboratom iz 29. in 30. člena, kakor tudi z drugo rudarsko dokumentacijo nosilca rudarske pravice mora ministrstvo, pristojno za rudarstvo, in vse osebe, ki imajo dostop do navedenih listin, ravnati na način, ki zagotavlja poslovno tajnost ves čas trajanja rudarske pravice, s podatki iz poročila iz 28. in 30. člena pa še tri leta po prenehanju koncesijske pogodbe.«

Obnova obstoječih blokov bi bila celo dražja kot novogradnja

Blok šest ostaja vroča tema, četudi študije kažejo, da so bile strokovne odločitve pravilne – Vodstvo Termoelektrarne Šoštanj je prepričano, da je projekt tudi ekonomsko upravičen

Mira Zakošek

Medtem ko so nekateri dvomili in zahtevali najrazličnejše študije ter iskali razloge za dodatne analize, ki naj bi potrdile, ali je zalog premoga v Šaleški dolini dovolj, ali je premog primerne kvalitete ali ni boljša prenova četrtega in petega bloka, pa so bili v TEŠ prepričani, da bodo potrjene dosedanje analize ter s tem odpravljene tudi vse dileme v zvezi z gradnjo nadomestnega bloka 6 TEŠ. Čeprav so imeli prav, se klopčič razpleta precej drugače. O tem smo se pogovarjali z direktorjem mag. Simonom Totom.

»Uradnih rezultatov že opravljenih študij še ni, vse pa tudi še niso zaključene, a prepričan sem, da bodo ugotovitve takšne, kot smo predvidevali v Termoelektrarni in na Premogovniku. Najbolj mi je poznana študija obnove četrtega in petega bloka, ki je v zaključni fazi. V njej ugotovljamo, da bi znašala obnova za dvajsetletno obratovanje preko 450 milijonov evrov, kar je približno toliko, kot smo tudi ocenjevali. K temu pa bi bilo seveda treba prišteti še vse stroške, ki so že bili poravnani v zvezi z gradnjo šestega bloka in seveda z vsemi obveznostmi, ki izhajajo iz že podpisanih pogodb. Projekt teče že od leta 2004, prve pogodbe pa so bile podpisane v letu 2008. Dobaviteljem smo že poravnali okoli 280 milijonov evrov, veliko pogodb je že sklenjenih in nas obveznosti čakajo ne glede na to, če bi od projekta odstopili.«

Če torej tako na hitro sklepamo, bi veljala obnova četrtega in petega bloka celo več kot izgradnja novega tehnološko in ekološko sprejemljivejšega

šestega bloka? S tem pa bi ostali tudi pri manj sodobni tehnologiji in krajši življenjski dobi.

»V tem trenutku in pod današnjimi pogoji zagotovo. K prej omenjenemu bi bilo treba prišteti namreč tudi enoletni izpad proizvodnje v velenjskem

vseh obveznostih, ki jih ima Termoelektrarna in Holding Slovenske elektrarne v zvezi s to veliko investicijo. Z vsemi temi obveznostmi si prihodnosti brez šestega bloka, ki bo obratoval do leta 2054 - po mojem prepričanju rentabilno, ne predstavljam.«

Mag. Simon Tot: »Prepričan sem, da bodo študije in revizije pokazale upravičenost šestega bloka.«

premogovniku. Obnova vsakega bloka bi trajala namreč približno eno leto, kar seveda pomeni, da bi kar dve leti v Termoelektrarni Šoštanj obratovali s polovično zmogljivostjo, to pa bi pomenilo posledično tudi toliko manjšo proizvodnjo v Premogovniku.«

Si kot direktor Termoelektrarne Šoštanj lahko predstavljate prihodnost brez šestega bloka?

»Z vsemi dejavniki in dejstvi, ki so danes realni, nikakor ne, še posebej zaradi

Kako pa komentirate zadnjo izjavo ministrice Radičeve, ki pravi, da šesti blok ekonomsko ni upravičen?

»Ne poznam razlogov za to njeno izjavo, zato jo tudi težko komentiram, sem pa prepričan, da bo drugačna, ko bo imela na mizi vse študije in analize, vsa dejstva, za katere sem, kot sem že dejal, prepričan, da bodo potrdile nujnost izgradnje šestega bloka, ki ga Slovenija potrebuje.«

Če človek ne vidi izhoda, potem ...

Obrtniki postavljajo vladi jasne zahteve za rešitev katastrofalnih razmer v obrti in malem podjetništvu - Pet korakov državljanske nepokorščine - Mnenja obrtnikov Šaleške in Zgornje Savinjske doline

Tatjana Podgoršek

Obrtniki in mali podjetniki, člani Obrtno-podjetniške zbornice Slovenije, so napovedali državi nepokorščino, ker ta - po njihovem pričanju - ni dovolj prisluhnila njihovim zahtevam. Trdijo, da je plačilna nedisciplina uničila 11 tisoč podjetnikov, da predlog zakona o preprečevanju dela na črno ni dovolj odločen, prisilne postopke so označili kot javno krajo. Državljanško nepokorščino so začeli konec februarja z vlaganjem zahtevkov za odlog oziroma za obročno odplačevanje davkov in prispevkov, za ta mesec so napovedali neplačevanje davkov in prispevkov, jutri (v petek), 11. marca, po 17. uri dvig gotovine na bankomatih in v bankah. Za sredo, 16. marca, napovedujejo miren shod v središču Ljubljane. Če

Branko Meh: »Če se vlada noče pogovarjati z nami, smo se mi prisiljeni z njo takole.«

Darko Ježovnik: »Pritiski so nemožni. Vsi bi radi predplačilo, ne vem kakšno garancijo, mi pa nimamo več kje kaj vzeti.«

Vlado Jezernik: »Morda ukrepi res niso pravi, so pa edini izhod iz stiske, saj se sicer ne bo nič premaknilo. Vsaj do sedaj se ni.«

Jani Kaker: »Podpiramo ukrepe, ki so dostojni za obrtniški stan in hkrati učinkoviti.«

na vse te ukrepe ne bo pravega odziva, so enotni: v ponedeljek, 18. aprila, bodo »ustavili Slovenijo« vse do izpolnitve zahtev. Ukrepe krovne organizacije - Obrtno-podjetniške zbornice Slovenije - so podprli udeleženci regijskega posveta v Celju, na katerem so sodelovali tudi predstavniki Območnih obrtno-podjetniških zbornic Velenje in Mozirje.

»Znašli smo se v stanju, ko ne vemo, kako naprej«

Branko Meh, predsednik velenjske zbornice, je razloge za protest obrtnikov in malih podjetnikov tako kole komentiral: »Znašli smo se v stanju, ko ne vemo, kako naprej. Nekaj se za izboljšanje razmer obr-

tnikov in malih podjetnikov mora zgoditi, saj so te katastrofalne. Že vrsto let opozarjamo na težave, pa se nič ne zgodi. S prihodom gospodarske krize so se še poglobile. Ljudje ne vidijo več izhoda, ne vedo, kje vzeti. Če se predstavniki države, vlade, ne morejo ali nočejo pogovarjati, smo se prisiljeni pogovarjati na takšen način.« Obrtniki in mali podjetniki so preživeli v dosedanjih krizah, zadnje pa očitno ne bodo, je razmišljal glasno.

Odločitev »centrale« v Ljubljani, je povedal Meh, upravni odbor Obrtno-podjetniške zbornice Velenje podpira, pozval je tudi člane, naj sodelujejo, a odločitev o izvajanju ukrepov državljanske nepokorščine so prepustili vsakemu članu.

»Ali so vsi ukrepi pravi ali ne, bi težko potrdil. Davčna uprava namreč takoj blokira račune, če ji je kdo kaj dolžan, izvede postopek izterjave, njeni povračilni ukrepi so lahko ... Ko smo se s stanovskimi kolegi pogovarjali o dvigu denarja iz bank, so ti menili, da tisti, ki imajo denar v bankah, težav ne čutijo. Čutijo jih tisti, ki ga nimajo toliko, da bi plačali morebitne kredite, neplačane prispevke, dajatve.« Po Mehovem mnenju so se obrtniki in mali podjetniki kljub težavam velikih podjetij še nekako znašli vsak zase. Plačilna nedisciplina pa je povzročila v gospodarski krizi velike likvidnostne težave, zato obrtniki ne plačujejo več materiala, blaga, prispevkov za zaposlene ... Ne zato, ker ne bi hote-

li, ampak ker nimajo kje vzeti.

Branko Meh pravi, da je sam proti protestom. Zanj so bolj sprejemljiva trda pogajanja. »Želim si, da bi lahko normalno živeli, delali, predvsem pa si želimo, da bi vlada pospešila naložbe. Kajti če te bodo, bodo zaradi več dela obrtniki in mali podjetniki lahko znova zaposlovali, znova plačevali državi davke in prispevke,« je še dejal Branko Meh.

Po podatkih zbornice se število

obrnitkov v Šaleški dolini v zadnjih letih ni bistveno zmanjšalo. To pa zato, meni Meh, ker so se nekateri, ki so se znašli med brezposelnimi, odločili za samozaposlitev.

Konec lanskega leta je imela zbornica blizu 900 članov, sedaj jih ima približno 870.

Za ukrepe, ki so vredni obrtniškega stanu

»Zahteve slovenskih obrtnikov in ukrepe za stopnjevanje pritiska smo podprli. Med njimi pa podpiramo zlasti tiste, ki so vredni obrtniškega stanu in hkrati učinkoviti. Že pred letom dni smo povedali, da se prednostno zavzemamo za nepokorščino v obliki neplačevanja oziroma odloženega plačila prispevkov in DDV-ja,« je povedal Jani Kaker, predsednik upravnega odbora moziške obrtno-podjetniške zbornice. Fizičnim protestom niso najbolj naklonjeni, saj jih skrbi (ne)naklonjenost javnosti in primerjava oziroma enačenje protestov obrtnikov in podjetnikov s protesti sindikatov. Tudi v Zgornji Savinjski dolini podatki ne kažejo na vidno zmanjšanje števila članov. Konec leta 2009 je bilo teh 460, konec lanskega leta 468, do 15. februarja letos pa 472.

Več možnosti za ustvarjalnost

Dobre pol leta po odprtju Mladinskega hotela in novih prostorov Mladinskega centra Velenje na Efenkovi 61 smo preverili, kako so zaživeli

Velenje, 4. marca - Za zaposlene v javnem zavodu Mladinski center Velenje je bilo lansko leto posebno. Ne le da so pridobili še tretjo lokacijo za delovanje, prvič so dobili res lepe pisarniške prostore, dve večnamenski dvorani, pod njihovim okriljem pa deluje tudi Mladinski hotel. Še vedno dejavnosti izvajajo tudi v starih prostorih v Rdeči dvorani, pod njihovo okrilje pa sodi tudi regijski multimedijski center Kunigunda. Kako so zaživeli na novi lokaciji in kako obiskan je novi mladinski hotel, je zanimalo tudi nas, zato smo se povabili na obisk.

Marko Pritrznik, direktor Mladinskega centra (MC) Velenje, nam obudi spomin: »23. julija 2010 smo dobili uporabno dovoljenje za nove prostore Mladinskega hotela in Mladinskega centra, sem pa smo se čisto zares preselili po lanski Kunigundi, torej v začetku septembra. Pokazalo se je, da nam novi prostori nudijo številne nove možnosti za delo, sem pa smo preselili predvsem mirne dejavnosti. Naše prostore s pridom uporabljajo tudi druge formalne in neformalne skupine mladih za svoje aktivnosti. Uporabljajo jih lahko tisti, ki si to želijo in to potrebujejo. Mnoge že vključujemo v naš program, v nekaterih primerih pa oni vključujejo našo infrastrukturo - s tem mislim predvsem na mladinski hotel - v svoje mednarodne izmenjave in projekte.«

Eno večjih mednarodnih delavnic so uspešno izvedli tudi v MC-ju. Mladi iz vse evrope so na njej izdelovali kitare. Sedaj bodo projekt še nadgradili, saj pripravljajo njegovo nadaljevanje. V delavnicah bodo tokrat izdelovali ojačevalce za električne kitare. »Daleč pa so tudi dogovori za izmenjavo, ki jo bomo v MC-ju pripravili skupaj

Vodja Mladinskega hotela Metka Marinšek in direktor velenjskega MC-ja Marko Pritrznik in avli mladinskega hotela, kjer so lani v petih mesecih delovanja zabeležili 888 nočitev.

z Bošnjaškim društvom na temo migrantov. Zavod Movit - mladi na akciji, pa nam je odobril tri evropske prostovoljce, ki bodo s svojim delom pri nas zagotovo obogatili naše dejavnosti. Dva bosta iz Turčije, tretji iz Estonije.«

Po preselitvi mirnih dejavnosti in pisarn za zaposlene v nove prostore MC-ja pa odlično dela tudi eMCe plac, ki deluje v Rdeči dvorani. Posnosni so, ker so uspeli združiti dejavnosti s ŠŠK-jem in njihovim klubom. »Premalo nas je, da bi vsak delal na svojem področju. Če stopimo skupaj, mladim lahko nudimo več vsebin, kar dokazuje prav naše sodelovanje v eMCe placu,« doda Pritrznik. Pove nam tudi, da se že aktivno pripravljajo na letošnje Kunigundo, festival mladih kultur. Program bo tako letos kot prihodnje leto, ko bo festival del EPK 2012, veliko bogatejši, zanj bodo namenili tudi več sredstev. Ne nazadnje bo to edini alternativni festival v sklopu EPK 2012, nanj pa bodo povabili številne znane izvajalce, ki jih še ne želijo izdati.

10-odstotna zasedenost Mladinskega hotela

V sklopu MC Velenje - kot že rečeno - deluje tudi Mladinski hotel, ki je prve goste sprejel še pred uradnim odprtjem konec avgusta. Vodi ga Metka

Marinšek, ki nam je povedala: »V letu 2010 smo gostili 400 gostov, zabeležili pa smo 888 nočitev. To pomeni 10-odstotno zasedenost v petih polnih mesecih delovanja. Lahko rečem, da smo s tem zadovoljni, čeprav si želimo veliko večjo zasedenost. A pridobitev Mladinskega hotela v Velenju je dodana vrednost, ki privlači popotnike, ob tem pa se moramo zavedati, da sama pridobitev ne bo okrepila turistične destinacije mesta Velenje. Da postane mesto prava turistična destinacija, bo potrebno združiti več dejavnikov.«

Večina gostov je v hotelu zadovoljnih, saj je tudi standard hotela dober. Čeprav je Metka trenutno še edina zaposlena v hotelu, se gostom posveča, kolikor se da. Pomagajo ji tudi zaposleni v MC-ju. Prva dva meseca letošnjega leta nista bila najboljša, povpraševanje v marcu pa že kaže, da se zatišje prekinja, saj je že najavljenih nekaj skupin gostov. »Doslej smo v hotelu gostili predvsem udeležence različnih kulturnih, športnih in drugih dogodkov v mestu, turistov je bilo malo. Naša zasedenost bo še nekaj let temeljila na gostih, ki se udeležujejo različnih dogodkov v dolini,« je še dodala Metka. Že boljše cestna povezava bi znala stvari premakniti v bolj pozitivno smer, še bolj pa večja prepoznavnost turističnih destinacij v naši okolici.

■ Bojana Špegel

REKLI SO ...

Darko Ježovnik, avtoprevoznik:

»Ukrepe glede državljanske nepokorščine podpiram, ker obrtniki že predlogo opozarjamo in čakamo na ureditev razmer. Dokler se nekaj ne bo zgodilo, ne bomo nič dosegli. Če je že propadlo blizu 25 tisoč obrtnikov, potem vemo, da je potrebno k temu pristeti še vsaj enega družinskega člana, kje pa so zaposleni delavci. Radi bi normalno delali, prejeli za svoje delo normalno plačilo v ustreznem času. Prišli pa smo tako daleč, da ne vidimo več, o čem bi se lahko še pogovarjali. Ni več kje kaj vzeti. Pričakujem vsaj konkreten kompromis države, da bo uredila ključna vprašanja, ker tako, kot gredo stvari danes, več ne morejo iti. Svoj denar iz zlate rezerve vlagamo v zadnje izdihljaje. Kdo pa to lahko zdrži toliko časa?«

Vlado Jezernik, zaključna dela v gradbeništvu:

»Mogoče napoved državljanske nepokorščine res ni najboljša varianta, je pa edini izhod iz stiski, ki jo obrtniki v gradbeništvu, kjer delam, čutimo že nekaj časa. Ob tem se spomnim Pahorjevih besed, da gradbeništvu vlada ne bo pomagala, uredila pa bo razmere, ki bodo omogočile ljudem v dejavnosti spodobno in normalno delo. A od tega se ni zgodilo še nič. Naša največja težava je že nekaj let plačilna nedisciplina. Prišli smo do vrha ledene gore, ko se ne da več delati niti živeti. Vlada bi naredila red, če bi rešila tri ključne težave. S tem bi se razmere takoj izboljšale. Nisem ravno pristaš groženj in pritiskov, zato upam, da se bodo zadeve uredile prej. Danes je pa res tako, da v gradbeništvu ne vidimo svetle točke, ki bi se je lahko obrtnik podizvajalec držal, videl svojo prihodnost.«

Izobraževalni kotiček

Sofinanciranje šolnin - tudi zame!

Ste obiskovali formalno izobraževanje do vključno V. stopnje srednješolskega izobraževanja? Ste stari od 25 do 64 let? Ste obiskovali formalno izobraževanje v šol. letih 2007/08 do 2012/2013.

Če ste na vprašanja odgovorili pozitivno, vam svetujem, da si ogledate javno povabilo, ki ga je razpisal Javni sklad RS za razvoj kadrov in štipendije.

Predmet javnega povabila je sofinanciranje 90% upravičenih stroškov šolnin za uspešno opravljene obveznosti srednješolskega formalnega izobraževanja.

Spoštovani udeleženci različnega formalnega izobraževanja, vabim vas, da si vzamete čas in se nam pridružite na predstavitvi javnega povabila. Kje, kdaj in kako si pogledate na spletni strani www.lu-velenje.si/novice. Brezplačno vam bomo predstavili predmet javnega povabila, pogoje za prijavo, popolno vlogo, vso dokumentacijo, vas informirali in vam svetovali.

Dokumentacija javnega povabila, pogoji, popolna vloga in primeri so na voljo tudi na spletnih straneh sklada www.sklad-kadri.si.

Vabljeni, le z dobro izpolnjeno prijavo boste lahko uspešno pridobili 90% upravičenih stroškov vplačane šolnine.

Info@lu-velenje.si
svetovalno.sredilisce@lu-velenje.si
tel: 03/898 54 70

**BREZPLAČNA POMOČ
IN SVETOVANJE PRI PRIJAVI**

Center za izobraževanje in razvoj
CV
Center za izobraževanje in razvoj

10. marca 2011

naš čas

AKTUALNO

5

Kraj brez šole je kot človek brez duše

Za prevelike stroške v šolstvu naj bi bile »krive« tudi podružnice – V podružnicah v mestni občini Velenje od 5 do 60 učencev, za vzdrževanje objektov letos predvidenih 415 tisoč evrov – Osnova za odločitev o usodi nekaterih demografska študija

Tatjana Podgoršek

Organizacija za ekonomsko sodelovanje in razvoj je pred dnevi razburkala javnost z ugotovitvijo, da je slovensko šolstvo precej razpisno. Med varčevalnimi ukrepi je predlagala povečanje števila učencev v oddelkih in ukinjanje šol z manjšim številom učencev. V praksi so to podružnične šole. Te težnje niso nove, so pa vedno v okoljih, kjer podružnice imajo, dvignile veliko prahu. Ne glede na prepričanje nekaterih, da je pouk na podružnicah predvsem s kombiniranimi oddelki manj kakovosten, da je njihova opremljenost z didaktičnimi pripomočki slabša, da so učenci prikrajšani za »socializacijo« in podobno, je ukinjanje podružnic še vedno zelo občutljiva tema.

V 6 podružnicah 209 učencev

V mestni občini Velenje je šest matičnih šol in prav toliko podružnic. V tem šolskem letu pouk na slednjih obiskuje 209 učencev od 1. do 5. razreda. Na podružnici v Vinski Gori jih je največ – 60, in so razdeljeni v 5 čistih oddelkov od 1. do 5. razreda. Na podružnici v Pesju jih je 51 od 1. do 4. razreda, pouk je organiziran v 4 čistih oddelkih. Na vseh ostalih podružnicah poteka pouk predvsem v kombiniranih oddelkih; v Šentilju je 49 učencev, v Škalah 31 (v obeh od 1. do 4. razreda), na podružnici v Plešivcu 12

Bojan Kontič: »Odločitev, takšno ali drugačno, bo treba sprejeti. Osnova za to pa bo demografska študija in program osnovnega šolstva v lokalni skupnosti.«

Tatjana Zafošnik Kanduti: »S stališča stroke kakovost izobraževanja na podružnici ni vprašljiva.«

Franc Kotnik: »O tem, kaj je dobro za otroke, se bodo odločali njihovi starši.«

od 1. do 5. razreda, najmanj učencev, 6, od 1. do 3. razreda, pa je na podružnici v Cirkovcah.

Znanje je primerljivo

Podružnici Cirkovce in Škale sta organizacijski enoti matične šole Livada Velenje. To je edina šola v tukajšnjem okolju z dvema podružnicama. Ravnateljica matične šole **Tatjana Zafošnik Kanduti** o ukinjanju podružnic pravi: »Glede tega bi se težko opredelila. O tem bodo odločali drugi. Z ekonomskega stališča bi bilo potrebno pogledati, kaj se da v zvezi s tem v lokalni skupnosti postorit. Z vzgojnega in strokov-

nega področja pa stvar ni sporna. Prvič v tem šolskem letu imamo v Cirkovcah kombinacijo od 1. do 3. razreda, prej smo imeli 1. in 2. razred. Kljub temu doslej ti učenci niso bili prikrajšani za kakšno zadevo z učnega področja, kar med drugim dokazuje tudi njihova vključenost in znanje. To je povsem primerljivo z znanjem učencev na matični šoli.«

Zafošnik Kanduti je dejala, da učence iz Cirkovc v največji meri meri vključujejo v dejavnosti na matični šoli. Skupaj organizirajo šolo v naravi, različne naravoslovne, tehnične dneve.

Tako kot še marsikdo meni, da je pri majhnem številu učencev v razredu vsak deležen večje pozornosti učitelja, pristop je bolj individualen, vse je bolj prilagojeno učencu. Manj

je tudi nasilja, večji je nadzor. Prednost je večja vpetost podružnice v življenje ter delo kraja.

Pomanjkljivosti, konkretno na podružnici v Cirkovcah, pa so, da staršem ne morejo ponuditi jutranjega varstva in podaljšanega bivanja, manjša je tudi ponudba interesnih dejavnosti. V primerjavi z matično šolo na podružnici ne morejo izvajati projekta športna vzgoja vsak dan. »Oprema na šoli je zadovoljiva, poskušamo jo dopolnjevati glede na potrebe učencev. Imajo dostop do interneta, možnost izobraževanja v računalništvu.« V tem šolskem letu, je pojasnila, so se le starši enega učenca odločili, da ga bodo vozili na matično šolo. Poleg učencev se v objektu podružnice razlega še živah otrok v vrtcu, v nadstropju pa je tudi stanovanje.

lah dovolj prostora.«

Se boste torej odločili, katera podružnica naj bi ostala in katero bi morda zaprli na osnovi demografske slike? »Seveda. Na koncu bo potrebno sprejeti odločitev, takšno ali drugačno. Pred tem se bomo seveda pogovarjali z vodstvi krajevnih skupnosti, s starši, s stroko.«

Omenjeno študijo naj bi ekipa lokalne skupnosti skupaj z ravnatelji in strokovnjaki pripravila še letos.

Kraj brez šole je kot človek brez duše

»Takšen rek sem v zadnjih dneh zasledil v vašem tedniku in prav takšno je prepričanje večine krajanov v krajevni skupnosti Cirkovce o naši podružnici. Informacije o tem, da bi se s šolskim letom 2011/2012 zaprla njena vrata, se širijo, uradnega pojasnila pa še nimamo,« nam je dejal predsednik KS Cirkovce **Franc Kotnik** in nadaljeval: »Če so namere res takšne, bo svet KS storil vse, da do tega ne pride. «Kot pravi, so se starši že doslej - in prepričani, da se bodo tudi v prihodnje - sami odločili, katero šolo bo obiskoval njihov otrok. Doslej je velika večina svoje otroke vpisala na podružnično šolo v kraju in kolikor ve, se zavzemajo za to, da bi njihovi otroci obiskovali pouk v domačem kraju tudi naslednja leta. »Podružnica je v našem kraju edina ustanova, ki s svojo prisotnostjo in razigranostjo otrok okoli sebe daje življenje in energijo, krajanom pa občutek, da se zanje čas ni ustavljal. Upam, da se odgovorni v Mestni občini Velenje ne bodo odločali o usodi naše podružnice na osnovi ekonomskih kazalcev vzdrževanja objekta in tudi ne o dobrobiti za otroke. O slednjem se bodo zanje odločali starši,« je še dejal Franc Kotnik. ■

Pomemben je vsak zapis

Velenjsko društvo izgnancev šteje blizu 150 članov – Desetletja je trajalo, da so bili naposled priznani kot žrtve vojnega nasilja – Pomemben je vsak zapis - zato, da se ne bo pozabilo

Milena Krstič - Planinc

Velenje – Od leta 1993 v Šaleški dolini, sedež ima v Velenju, deluje krajevna organizacija Društva izgnancev Slovenije. Vanj je, kot pravi predsednik **Viktor Kotar**, vključenih 150 članov. Največ jih je bilo v letih 1941-1945 izgnanih v Nemčijo, Srbijo, Bosno in Hercegovino ter na Hrvaško.

Kotarjeva družina - oče, mama, brat in on - so bili izgnani leta 1941 iz rojstne Bučke na Dolenjskem v Nemčijo. O tem pripoveduje tudi knjiga profesorice **Ivice Žnidaršič**, predsednice Društva izgnancev Slovenije, z naslovom Bučka na Dolenjskem skozi čas. Govori o izgonu krajanov iz tega kraja od leta 1941 do 1945.

Žnidaršičeva je tudi sama kot otrok izkusila grozote izgnanstva, v zadnjih letih pa aktivno deluje v Društvu izgnancev Slovenije. Brez njene prizadevanja, strokovnosti in mednarodnih povezav upravičenci statusa žrtve vojnega nasilja pravic, ki izhajajo iz prestopnega trpljenja, skoraj gotovo ne bi dosegli.

Iz kraja, iz katerega prihaja Viktor Kotar, je kar nekaj znanih Slovencev, ki so bili med drugo vojno

Viktor Kotar: »Kaj morem, če so me kot otroka že leta 1941 na silo odpeljali v tujino?«

izgnanci. Tudi poslanec **Franc Žnidaršič** (Ivičin brat) in nekdanji slovenjgraški župan **Janez Komljanec**.

Društvo izgnancev Slovenije si prizadeva, tudi s pričevanji zapisanimi v knjigah, da ta čas, ki je povzročil toliko gorja, nikoli ne bi bil pozabljen. »Najmanj, kar slovenski izgnanci pričakujemo od sedanjih in prihodnjih generacij, je, da bodo vedele za nas in priznale tragedijo izгона Slovencev. Pričakujemo tudi spoštljiv odnos do ljudi, ki so vse to doživljali na svoji koži. Ta odnos pa vsebuje tudi uveljavitev pravic, s ka-

terimi so bile vsaj delno popravljene krivice dolgo nepriznanim prvim žrtvam nacizma. V samostojni državi Sloveniji smo bili po 50 letih konč-

Društvo izgnancev Velenje ima uradne ure za člane ob sredah med 17. in 19. uro v prostorih mestne četrti Desni breg.

no priznani kot žrtve vojnega nasilja z nekaterimi pravicami, zajetimi v zakonu o žrtvah vojnega nasilja,« pravi avtorica knjige in predsednica

Društva izgnancev Slovenije.

Viktor Kotar pa se spominja: »Stvari, ki smo jih lahko vzeli s seboj, smo stlačili v vreče, kajti kovčkov tedaj nismo poznali. Bil je mrak, ko smo med jokom z volovsko opremo zapuščali vas. Še vedno mi lebdijo pred očmi starši in drugi ljudje, kako poklekajo pred domačo hišo in poljubljajo domačo zemljo. Svoja najlepša leta, od desetega do štirinajstega, sem preživel v taboriščih, kot so bila Bad Blankenburg, Hann Munden, Jahrschadt in druga. V skupinah smo hodili na delo v tovarne in na kmete. Kot trinajstletnega otroka so me ločili od staršev. Srečali smo se aprila 1945, ko so zavezniške enote zavzele kraj, kjer sem takrat delal. Rdečemu križu je v kratkem času uspelo, da nas je otroke vrnil staršem. Vse skupaj so nas odpeljali v zbirno taborišče Bergen-Belsen, od tam pa smo šli na dolgo, a tako težko pričakovano vrnitev domov. V srcih nam je prekipelo od veselja in radosti.«

Tako kot številni drugi slovenski izgnanci se še danes sprašuje, kaj more za to, če so ga že kot otroka leta 1941 na silo odpeljali v tujino. In tudi, zakaj tudi mlajšim, takrat še otrokom, ne bi časa, prebitega v

taborišču in na prisilnem delu, priznali v delovno dobo? »Kdo bo popravil krivico?« se sprašuje še danes. ■

Načrtujejo milijon potnikov

Predstavniki letališča Gradec na novinarski konferenci o novih privlačnih letalskih povezavah – Pred njimi novi veliki izzivi – presegli naj bi milijon potnikov

Celje - Po besedah direktorja graškega letališča mag. **Gerharda Widmanna** se je letališče Gradec v letu 2010 v vseh prometnih segmentih dobro razvijalo, zato gledajo na letošnje leto optimistično in upajo, da bodo nasteli milijon potnikov. Lani je kot izhodiščno ali ciljno točko potovanja Letališče Gradec uporabilo skupno 990.118 potnikov, kar je za 4,4 odstotka več kot leta 2009. Izvrstno se je razvijal tudi tovorni promet, ki se je povečal za 34,4 odstotka, na skupno 11.062 ton blaga. Glavni razlog, da niso znova dosegli meje milijona potnikov in tako izenačili svojega najboljšega rezultata iz leta 2008, je bil oblak vulkanskega pepela, ki je ohromil evropski letalski promet.

Mag. Doris Poelt iz službe za odnose z javnostjo pravi, da so v zimski urnik letenja vključili nove privlačne letalske povezave. Tudi poletni urnik letenja bo pester, saj se bo že uveljavljenim destinacijam pridružil veliko novih po vsej Evropi. Na letališču so poleg tega razširili in obnovili ponudbo storitev. Potnikom je sedaj na voljo nova čakalnica, v kateri lahko dobijo informacije o prenočitvah in turistični ponudbi mest na Avstrijskem Štajerskem, v Sloveniji, Nemčiji in Švici, obnovljena je tudi brezcarinska prodajalna. Analize kažejo, da se število potnikov povečuje. Dobro sodelujejo tudi z Adrio Airways, ki je in bo priljubljen partner.

Direktor Letališča Gradec mag. Gerhard Widmann je zaključil takole: »Leto 2011 nam spet pripravlja velike izzive. Gospodarska kriza in oblak vulkanskega pepela sta nam pokazala, kako ranljivi smo. Vendar nam razvoj v zadnjih mesecih in dobre napovedi za letni red letenja vsekakor dovoljujejo optimističen pogled v prihodnost, ki v letalskem prometu ne bo lažja, a smo dobro organizirano podjetje, ki uspešno obvladuje težave.«

■ **Bernarda Matko**

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

Od srede do torika - svet in domovina

Sreda, 2. marca

Za preobrat v orožarski zgodbi je posrkel hrvaški general Ivan Čermak, ki je zanikal navedbe Marina Tomulića, da je leta 1991 pri uvozu orožja za Hrvaško Janši in Bavčarju izročil podkupnino.

Na ministrstvu za šolstvo so povedali, da bodo naredili obsežno analizo učinkov počitnic na turizmu v zadnjih 10 letih, na podlagi teh podatkov pa bo minister Lukšič sprejel odločitev za naprej.

Premier je izpostavil prioritete vlade. Te so: konsolidacija javnih financ, izboljšanje plačilne discipline in delovanje trga dela, pregon organiziranega kriminala, strukturne ukrepe in institucionalne prilagoditve.

Burja je povzročala nemalo težav.

Tako pri nas kot pri naših južnih in zahodnih sosedih je veliko preglavic povzročala burja.

Režim libijskega voditelja Moamerja Gadafija je na vzhodu države sprožil novo ofenzivo, a so v mestu Brega oblast obdržali uporniki in protivladni protestniki. Nič čudnega, da je pred nasiljem v Libiji bežalo na tisoče ljudi ter da so prav zato ZN mednarodno skupnost pozvali, naj zagotovi človekoljubno pomoč, če se želi izogniti katastrofi.

V streljanju na frankfurtskem letališču sta umrli ameriški vojak in voznik avtobusa, najmanj dva vojak pa sta bila huje ranjena.

Četrtek, 3. marca

Ministrica za gospodarstvo Darja Radić je zagrozila z odstopom, če ne bo upoštevan njen predlog o upravljanju energetskih podjetij. Kot smo slišali, naj bi ji v tem primeru sledili tudi poslanci Zaresa.

Ministrica grozi z odstopom.

Komisija DZ, ki preiskuje zadevo Patria, je napovedala, da želi kot pričó zaslišati predsednika komisije Branka Grimsa, saj naj bi ta imel vse informacije o poslu, čeprav uradno vanj ni imel vpogleda.

Poslanec Zaresa Tadej Slapnik je predstavil dokumente, na osnovi katerih je izračunal, da je pri trgovanju z orožjem v začetku 90. let »zmanjkalo« 96 milijonov nemških mark.

Vlada se je odločila: poskušala bo prekiniti pogodbo o nakupu Patrij. Med severnim in južnim delom Sudana so v sporni obmejni pokrajini Abjej izbruhnili spopadi, v ka-

terih je bilo ubitih okoli sto ljudi.

Tožilec Mednarodnega kazenskega sodišča Luis Moreno-Ocampo je sporočil, da je haaško sodišče začelo preiskavo o zločinih proti človečnosti v Libiji. Glavni osumljenec: Moamer Gadafi.

Petek, 4. marca

Iz Dursa so medijem zaupali sum, da naj bi bila Katarina Kresal in Miro Senica pri nakupu avtomobilov iz tujine vpletena v kaznivo dejanje davčne utaje. Ministrica se je hitro odzvala z besedami, da so vse njene davčne obveznosti poravnane.

V državnem zboru so sprejeli sveženj zakonov za krepitve plačilne discipline. Koalicija je ob tem dejala, da bodo zakon o DDV-ju in drugi ukrepi obudili denarni tok.

Na komisiji DZ je bilo vroče, saj sta se goreče sprla Zmago Jelinčič in Tadej Slapnik, pri čemer so bile izrečene tudi grožnje. Vsebinsko je pričal Anton Rop, še največ debate pa je teklo okoli predsedovanja Branka Grimsa.

Sile Moamerja Gadafija so se v več delih države silovito spopadle z uporniki, ki so zavzeli strateško pomembno mesto Ras Lanuf.

Turška policija je aretirala deset novinarjev, ki naj bi sodelovali pri poskusu rušenja vlade. Aretacije sta obsodila tako Evropska komisija kot Osvse.

V središču Zagreba se je zbralo nekaj tisoč protivladnih protestni-

Tudi v Zagrebu protestniki vztrajajo.

kov, ki so znova zahtevali odstop premierke Jadranke Kosor.

Sobota, 5. marca

Poslanska skupina SDS je vložila predlog zakona, po katerem bi se morali vsi državni funkcionarji enkrat letno po naključnem vzorcu obvezno testirati na prepovedane droge.

Na shodu v Sarajevu je okoli pet tisoč ljudi zahtevalo osvoboditev

Bi se morali vsi državni funkcionarji testirati na prepovedane droge?

nekdanjega generala vojske BiH Jovana Divjaka, ki so ga na podlagi mednarodne tiralice prijeli na Dunaju.

Kitajska je na uradni obisk povabila najverjetnejšega naslednika severnokorejskega voditelja Kim Džong Ila, njegovega najmlajšega sina. Njegov premier Van Džabao pa je medtem na zasedanju ljudskega kongresa dejal, da mora Kitajska zagotoviti družbeno stabilnost z

zmanjšanjem inflacije in korupcije.

Nacionalni svet, ki so ga oblikovali nasprotniki režima libijskega voditelja Moamerja Gadafija, se je razglasil za edinega predstavnika države. Spopadi so medtem divjali še naprej.

Nedelja, 6. marca

V stolni cerkvi v Mariboru so umestili novega mariborskega nadškofa in metropolita Marjana Turniška. »Spreglejmo skušnjava Turzora.« je novi nadškof dejal vernikom, ko jih je povabil k sodelovanju.

V domovino so se vrnili smučarski skakalci, ki so na svetovnem prvenstvu presenetljivo osvojili ekipno bronasto medaljo.

Bronasti skakalci so prišli domov.

V Zagrebu so potekali protesti, na katerih je skoraj deset tisoč ljudi zahtevalo odstop vlade in predčasne volitve.

sestanku po pojasnilih ministrstva dosegli dogovor o rešitvah novele zakona o izvršbi in novele zakona o finančnem poslovanju.

Borut Pahor in Nicolas Sarkozy sta v Parizu podpisala dogovor o strateškem partnerstvu, namenjenem krepitvi političnih, gospodarskih in drugih vezi med državama.

NATO razmišlja o intervenciji v Libiji, Rusija ji nasprotuje.

Libijske vladne sile so napredovale proti strateškemu mestu Ras Lanuf in zavzele mesto Bin Džavad. Hudi boji so potekali v mestu Misrata, zato so v zvezi NATO začeli razmišljati o intervenciji, čemur je Rusija nasprotovala.

Torek, 8. marca

Zaznamovali smo pust, hkrati pa tudi dan žena.

Medtem ko je magnetogram spora med Jelinčičem in Slapnikom v DZ-ju postal javen, se strasti med omenjenima vsekakor niso umirile. Slapnik je tako dejal, da policija zaradi groženj pripravlja načrt njegovega varovanja.

Vodja poslanske skupine SD-ja Kumer je napovedal, da bodo skupaj s koalicijskimi kolegi vložili zahteve za razkritje vseh dokumentov, povezanih s trgovino z orožjem.

Iz Agrokortja so sporočili, da o prevzemu Mercatorja nimajo sklenjenega nobenega dogovora, delnic ne kupujejo, odločitve za prevzemno ponudbo pa ni sprejel noben organ družbe.

Libijskemu predsedniku Gadafiju privržene sile so ponovno z vsu močjo udarile po upornikih v Zawiji. Tokrat s tanki in letali.

žabja perspektiva

Sami mali »džejsbondi«

Špela Kožar

Tako je eden izmed gostov oddaje Pogledi Slovenije ovrednotil trgovino z orožjem prejšnji četrtek. Od prirerjanja (dokumentov) smo prešli k rožljanju (mitraljezov), in to v nekaj pičlih dneh. Zdaj vidite, kakšne so sposobnosti slovenskih politikov? Kdo bo koga ... in nič drugega.

Mislila sem, da bom kolumno pisala z zadovoljstvom, ker je JJ (beri Janez Janša) končno »prišel na limanice«, ker je njegovo politikantstvo končno dobilo pravi odsev v ogledalu. A kljub temu me obhaja slaba volja.

Prejšnji četrtek smo bili pričá sodni razpravi po televizijskih ekranih; kot na tujih televizijah, ki poznajo sodniške šove s sodnico, obtoženci, odvetniki in pričami. Čeprav smo imeli le priče, je bil namen oddaje razčistiti, torej »obsoditi« prekupčevalce z orožjem. Od džejsbondovskih podvigov je minilo že skoraj dve desetletji, del denarja je morda že porabljenega oziroma varno shranjenega na kakem nebodigatreba računu. Del pa je še vedno v obtoku! Kako? Ker je šlo v trgovini z orožjem tudi za kopicenje političnega kapitala. Pustimo tisto vojaško hunto, ki se je na ta način okoristila - raje se osredotočimo na izvoljene predstavnike ljudstva.

Pa začnimo z že navedenim: g. JJ. Že vnaprej se opravičujem za netočnost podatkov, saj so naslednje navedbe zgolj plod moje domišljije oziroma produkt kognitivnega razmišljanja. Najprej je bil g. Ertl. Predsednik države ga je odlikoval, JJ pa je z vriskajočim glasom in v sonožnih poskokih vzklikal: To je za ustavno obtožbo! In predsednika države javno obtožil! A potem se je oziroma se ni zgodilo nič. In JJ se je zatekel nazaj v svoj brlog, »opravič hibernacijo« in z novimi močmi iskal nove obtožbe. Kot Rodinov mislec s sključeno glavo je bil izmozgan od tuhanja oziroma iskanja nove obtožbe, a ob letu osorej je sprevidel: rešitev (beri nova obtožba) je bila ves čas »pred nosom«! Le imeni moram zamenjati! In tako je pred nekaj tedni g. Türka postavil na mesto g. Ertla in ga oklical za (novega) državnega terorista. Še več, primerjal ga je z nekdanjim avstrijskim predsednikom in pripadnikom fašistične medvojnje garniture Kurtom Waldheimom.

G. Türk je odgovoril kratko in jedrnato: politiki JJ-ja je treba reči NE. Smo pred referendumom o malem delu, verjetno nas čaka tudi referendum o pokojninski reformi, ki ji bo sledil še referendum glede zdravstvenega sektorja. Namesto da bi se v teh dneh pogovarjali o referendumski (ne)smiselnosti glede reform, saj so slednje nujno potrebne za izhod iz gospodarske krize in hkrati za boljše življenje naše generacije in vseh naslednjih, se pogovarjamo o politikantstvu JJ-ja. Če bi se podeljevalo odlikovanje za zavajanje in sprenevedanje, bi ga moral nedvomno prejeti. A še bolj si zasluži odlikovanje za »miniranje« slovenske države, saj to nenehno počne.

Slavko Bobovnik mu je v (legendarnih) Odmevih, potem ko sta obdelala ponarejanje arhivskih dokumentov, dejal, da jima je žal za pomembnejše teme zmanjkalo časa. Politik JJ-jevega kova lahko uspele še v kaki Italiji, Avstriji ali na Madžarskem, saj bi ga vse druge razvite družbe »brcnile v ...« oziroma pahnilo za zapah. Nabiranje političnega kapitala v recesiji na način, da »miniraš« odločitve zakonodajne veje oblasti, pa tudi vrhovne, je preprosto apolitično dejanje. In slednje je treba obtožiti! Levousmerjeni politiki se ne bodo »sli te igre«, saj je slovenska politična kultura še vedno v razvoju in tako je tudi njim politični kapital najpomembnejši. Kaj pa nam, dragi državljani in drage državljanke?

Politiki je treba reči NE. Politiki levih in desnih, vaših ali naših. Tistih, ki opletajo s prirejenimi dokumenti in tistih, ki rožljajo z orožjem. Ker nas imajo oboji za neumne! In to v času gospodarske krize!!!

Oglašujte na VIDEO STRANIH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

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

Premogovnik Velenje najbolj prodorno veliko energetska podjetje

Vidni slovenski energetska strokovnjaki so v Ljubljani govorili o prihodnosti oskrbe z energijo - Premogovniku nagrada za najbolj prodorno energetska podjetje v razredu velikih podjetij

Milena Krstič - Planinc

Ljubljana, 2. marca - Strateške konference Energetike.net, ki so jo poimenovali En.odmev 011, so se v sredo v Ljubljani udeležili vidni slovenski energetska strokovnjaki, ki so na okrogli mizi govorili o prihodnosti oskrbe z energijo. Na konferenci so podelili tudi nagrade za najbolj prodorna energetska podjetja. Nagrade so prejeli Pipistrel v razredu malih podjetij, Plinstal v razredu srednje velikih podjetij in Premogovnik v razredu velikih podjetij.

Energetika ena najvišjih prioritet Evrope

»Čista, zanesljiva in dostopna energija je osnovna dobrina, tako kot hrana in streha nad glavo,« je ključno energetska vprašanje pomenila evropska poslanka **dr. Romana Jordan Cizelj**. »Energetika je ena najvišjih prioritet tako Evropske unije kot Evropske investicijske

Mag. Anton Rop:
»Vsak dan brez končne odločitve o bloku 6 prinaša dodatne stroške.«

ske banke (EIB),« pa je poudaril podpredsednik te **mag. Anton Rop**. EIB je energetiki lani namenila 18 milijard evrov, podobna pričakovanja so za letos. Kot eno glavnih priložnosti vidi Rop možnost razvoja hidroelektrarn, ki z ekonomskega in finančnega vidika prenesajo vse kriterije obnovljivi

Najbolj prodorni: Pipistrel med majhnimi, Plinstal med srednjimi in Premogovnik med velikimi podjetji.

Prihodnost slovenske energetike je v domačih virih.

vih virov energije. Glede projekta TEŠ 6 pa je menil, da vsak dan brez končne odločitve prinaša dodatne stroške. Izpostavil je dejstvo, da se ta trenutek država ukvarja s težavami, ki bi morale biti rešene že leta 2004. »To ni dobro ne za sam projekt, ne za gospodarstvo, ne za regije in tudi ne za energetiko.«

Težave pri umeščanju v prostor

O ovirah in težavah umeščanja energetske infrastrukture v prostor sta spregovorila direktor direktorata za prostor na Ministrstvu za okolje in prostor **dr. Mitja Pavliha** in direktor direktorata za energijo na Ministrstvu za gospodarstvo **mag. Janez Kopač**.

Med največje ovire pri umeščanju energetske infrastrukture v prostor sodi pri nas neusklajenost med različnimi ministrstvi oziroma njihovimi oddelki, saj si pri umeščanju v prostor stojijo nasproti zahteve raz-

ličnih sektorjev. Pavliha in Kopač sta se strinjala, da je treba za vsak primer posebej uskladiti zahteve od ministrstev do lokalnega okolja, kar pa je velikokrat težko, ker se je treba pri tem soočiti z zahtevami okoljevarstvenikov, predstavnikov lokalnih skupnosti, arheologov in civilnih iniciativ. **Mag. Djordje Žebeljan** iz Holdinga Slovenske elektrarne pa je ocenil, da energetiki od politikov ne morejo pričakovati, da podajo dolgoročne cilje, saj se zamenjajo na štiri leta, medtem

ko se naložbe v energetiki kujejo na 40 let.

Oskrba iz domačih proizvodnih virov

Prihodnost oskrbe z energijo iz domačih proizvodnih virov je v hidroenergiji, premogu in biomasi, pa tudi uporabi jedrske energije in zemeljskega plina, so poudarili na okrogli mizi. Direktor Premogovnika Velenje **dr. Milan Medved** je ob tem poudaril, da je Slovenija lahko

veniji potencial in se na njih lahko zanesemo, omenja velenjski lignit, vodo in lesno biomaso. »Medtem ko tekoča politika brez zadržkov spodbuja proizvodnjo elektrike iz fotovoltaike, bi morali intenzivno investirati v srednjo Savo in blok 6, za katerega niso nadomestilo ne obnovljivi viri ne plin. Definitivno blok 6 tudi potrebujemo,« je rekel. **Alojz Slana** iz Geoplina pa je poudaril, da je zemeljski plin most v nizkoogljeno družbo, da pa je še prej potrebno izrabiti vse vodne vire in premog.

Scenarij brez TEŠ 6 ni primeren

Nacionalni energetska program je že narejen, ni pa še dokončano okoljsko poročilo za celotno Slovenijo, je povedal mag. Kopač. Direktor Premogovnika, dr. Medved je v zvezi z nastajanjem nacionalnega energetskega programa menil, da ni dobro, da je strokovna javnost odrinjena od nastajanja le-

te. Čeprav so iz različnih energetskih združenj pozvali direktorata za energijo, da bi v pripravo dokumenta vključili strokovno javnost, se to ni zgodilo.

Prepričan je, da izhodišča brez bloka 6 niso prava. »Blok 6 je okoljsko potreben projekt, saj se z njim obetajo boljši časi tako za ljudi kot okolje.«

Dr. Milan Medved:
»Ni dobro, da je iz nastajanja nacionalnega energetskega programa strokovna javnost odrinjena.«

Aktualna postaja tudi razprava o drugem bloku jedrske elektrarne Krško. **Dr. Tomaž Žagar** iz Genenergije je ob tem pojasnil, da imamo za dodaten blok v Sloveniji vsotrebno zakonodajo.

Premogovnik Velenje referenčna točka za podjetništvo

Na starateški konferenci je strokovna komisija podelila nagrade za najbolj prodorna energetska podjetja. Premogovnik Velenje je prejel nagrado v skupini velikih podjetij.

Komisijo je pričal z nadpovprečnimi rezultati, izredno tehnološko dovršenostjo, energetska učinkovitostjo in pozicijo tehnološkega vodje v celotni regiji jugovzhodne Evrope, pa ne samo tu. Mednarodni recenzenti so rekli še bistveno več, da je Premogovnik referenčna točka za premogovništvo celo v zahodni Evropi. Pozicijo tehnološkega vodje so si pridobili skozi leta investiranja v najmodernejšo tehnologije.

»Kljub temu da je Premogovnik energetska podjetje, se trudijo zniževati tudi delež porabljene energije po količini in stroških. Svojo uspešno zgodbo gradi na temeljih tradicije in lastnega znanja, z najboljšo tehnološko opremo, s pripadnostjo zaposlenih, ki so vrhunsko usposobljeni na različnih področjih, ter z drzno začrtanimi razvojnimi koraki, ki so usmerjeni vse do leta 2054,« so zapisali v obrazložitvi, v kateri pa niso spregledali tudi njihovega aktivnega sodelovanja pri razvoju najmodernejših tehnologij odkopavanja premoga, razvojno raziskovalnega dela, predvsem projektov, ki se ukvarjajo s čistimi tehnologijami uporabe premogov in skladiščenja ogljikovega dioksida in so sofinancirani tudi iz evropskih nepovratnih sredstev.

Premogovnik partner v mednarodnem projektu

Člani projektne skupine, ki se ukvarja z razvojem kontroliranega razplinjevanja odkopnih stebrov, na delovnem obisku v Velenju

Velenje, 7. marca - Premogovnik Velenje je projektne partner mednarodnega raziskovalno-razvojnega projekta CoGasOUT, ki ga koordinira fakulteta Imperial College London. Gre za razvoj tehnologije kontroliranega razplinjevanja odkopnih stebrov in zmanjšanja možnosti izbruhov plina pri odkopavanju debelih strmih slo-

Obisk tujih partnerjev projekta v Velenju je bil delaven.

jev premoga. V 3,7 milijona vrednem projektu, ki ga sofinancira evropski Raziskovalni sklad za premog in jeklo, ima Premogovnik Velenje 18,4-odstotni delež. V ponedeljek so se člani projektne skupine - sestavljajo jo Angleži, Nemci, Španci, Slovaki, Poljaki - mudili na delovnem obisku v Premogovniku.

»Namen projekta je razvoj in aplikacija najboljših tehnologij (BAT tehnologij) na področju razplinjevanja zelo debelih strmih slojev premoga, racionalizacija pridobivanja premoga, večja varnost in humanost delovnega mesta, reševanje okoljskih, prenos vprašanj znanja in tehnologij v prakso ter mednarodno sodelovanje z namenom pridobivanja evropskih sredstev,« pravi **Sergej Jamnikar**, član projektne skupine iz Premogovnika Velenje. »Prepro-

steje, glavni namen projekta je preprečiti morebitne povečane volumne plina na odkopnih deloviščih.«

V Premogovniku, kjer so se intenzivno lotili priprav projektov za prijave na slovenske in EU razpise, pri tem sodelujejo s številnimi tujimi ter slovenskimi partnerji, EU komisijo, Združenjem Euracoal, Ministrstvom za visoko šolstvo, znanost in tehnologijo Republike Slovenije ter številnimi drugimi. Vlaganja v modernizacijo proizvodnih procesov ter v nove razvojne projekte so dolgoročna naloga, zato so leta 2009 štiri razvojne projekte prijavi na razpise za pridobitev evropskih sredstev. V letu 2010 so bila odobrena sredstva za projekt CoGasOUT (razplinjevanje lignita) in LowCarb (optimizacija zračenja in črpanja jamskih voda).

■ mkp

8 Prelomnica v svetlejšo prihodnost

V družbi Veplas Velenje zagnali proizvodnjo za letalsko industrijo – Prvi izdelek kokpit za največjega svetovnega proizvajalca helikopterjev – Projekt vreden 9 milijonov evrov

Veplasova »letalska« razvojna ekipa

Tatjana Podgoršek

Velenje, 4. marca - V družbi Veplas Velenje so pripravili svečanost in z njo zaznamovali začetek proizvodnje izdelkov za letalsko industrijo. Pridobitev, ki je pomembna tudi za državo, predstavlja prelomnico v delovanju družbe in hkrati napoveduje njeno svetlo prihodnost. Vlaganja v razvoj, prostore in opremo so stala 5,6 milijona evrov, skupaj s prehodno selitvijo na novo lokacijo pa je Veplas vložil v projekt v zadnjih 5 letih blizu 9 milijonov evrov. Prvi izdelek za letalsko industrijo je kokpit (instrumentalna plošča) za helikopter AW 139, največjega svetovnega proizvajalca helikopterjev Augusta-Westland.

Franc Vedenik, direktor Veplasa, je na svečanosti med drugim dejal, da so pred 4 leti sprejeli drzno, a za prihodnost družbe nujno strateško usmeritev v high-tech kompoziti. Usmeritev je terjala izredno intenziven razvojni in naložbeni cikel, ki so ga kljub gospodarski krizi končali. »Pot do uspeha, ki smo ga dosegli, je bila dolga in naporna. Trajala je več kot tri leta. Začela se je s podpisom pogodbe z omenjeno italijansko družbo. Na začetku se nismo niti zavedli zahtevnosti projekta, kaj kmalu pa smo ugotovili,

da high-tech kompoziti terjajo od nas še več znanja, več doslednosti in še boljše organizacijo dela. Zato je bil projekt tudi finančno izredno zahteven zalogaj. Gospodarsko krizo smo vzeli kot izziv in hkrati kot priložnost.« Vedenik je ob tem opozoril na težak preboj male družbe, ki za uresničitev strateških projektov išče podporo v družbi. Uspešno jim je sicer pridobiti nekaj nepovratnih sredstev, za del kredita pri Poslovni banki Slovenije tudi poroštvo države in subvencionirano obrestno mero, a glavno denarja je družba zagotovila z lastnimi sredstvi in kre-

dit. Zelo pomemben za zaključek projekta je bila pridobitev certifikata EN 9100 za proizvodnjo delov v letalski industriji. Veplas ga je pridobil kot prvi v Sloveniji, z njim pa si odpira vrata tudi pri drugih proizvajalcih letal: Airbus, Boeing, Pilatos ...

Z začetkom proizvodnje zahtevnega dela za helikopterje so v Veplasu postavili temelje, sedaj jih čaka veliko dela pri vnovčenju velike naložbe v poslih. Tržne aktivnosti so v polnem zamahu. V naslednjih dveh, treh letih sledi neizogibno prestrukturiranje družbe, v kateri bodo nekateri programi morali pre-

pušiti mesto programom z višjo dodano vrednostjo. Neizogibna bodo vlaganja v kadre. »Zavedamo se, da bo pot h končnemu cilju še težka, vendar smo prepričani v končni uspeh. Vzdržati moramo še to leto, potem bi že želi sadove svojega dela. Zaposleni v Veplasu si to zaslužimo.« Njihova vizija v prihodnje je jasna: postati mednarodno uveljavljen proizvajalec visoko zahtevnih kompozitov, slediti pa nameravajo tudi poslanstvu 'nuditi ljudem zdravo in kakovostno življenje'.

Zadovoljstvo ob tem dogodku so izrazili tudi predstavniki italijanske družbe Auguste-Westland ter velenjski župan Bojan Kotičič. Veplasova pridobitev po njegovem mnenju dokazuje, da se da premagati krizo, če so ideje prave. Pridobitev je pomembna, ker ohranja kakovostna delovna mesta. Lokalna skupnost se trudi ohraniti tudi vsa obstoječa, zato so prizadevanja za izgradnjo hitre ceste tretje razvojne osi tako velika. Cvetka Tinauer, predsednica upravnega odbora Savinjsko-šaleške gospodarske zbornice in podpredsednica Gospodarske zbornice Slovenije za področje regionalnega razvoja, pa je Veplas označila kot regijskega lomilca krize.

Kokpit – instrumentalna plošča – je majhen vrhunski izdelek, v katerem se skriva srce helikopterja.

Marko Mrzel novi član uprave Gorenja

Velenje, 3. marca - Nadzorni svet Gorenja je imenoval Marka Mrzela za novega člana uprave Gorenja, pristojnega za področje financ in ekonomike.

Mag. Marko Mrzel

Marko Mrzel je bil od leta 2003 direktor Gorenjevega komercialnega podjetja v Beogradu, kjer je opravljal tudi naloge finančnega direktorja. Poslovno pot v Skupini Gorenje je začel leta 2001 kot direktor dokupnega programa.

Leta 1995 je diplomiral na Tehniški fakulteti v Mariboru. Po univerzitetnem študiju je nadaljeval podiplomski študij MBA v Radovljici pod okriljem ljubljanske Ekonomske fakultete in leta 1999 pridobil naziv magister ekonomskih znanosti, smer finance.

Marka Mrzela je nadzornemu svetu za člana uprave predlagal predsednik uprave Gorenja Franjo Bobinac v skladu s svojo funkcijo mandatarja uprave. Mandat člana uprave je nastopil takoj, opravljal pa ga bo do izteka mandata sedanji upravi, to je do 18. julija 2013.

■ mz

Strateška konferenca Skupine PV

Velenje – Danes in jutri (10. in 11. marca) bo potekala 14. strateška konferenca Skupine Premogovnik Velenje. Prvi dan bodo namenili predvsem aktualnim razvojnim projektom Premogovnika, med katere sodi tudi izgradnja jaska NOP II (temeljni kamen zanj bi morali položiti včeraj, a je bil dogodek zaradi drugih obveznosti predsednika vlade Boruta Pahorja, ki naj bi bil na dogodku častni govornik, prestavljena), drugi dan strateške konference pa bo posvečen pregledu razvojnih načrtov družb znotraj Skupine.

■ mkp

Nadgradnja platforme

Velenje - Največji kabelski operater v Sloveniji - družba Telemach - je 1. marca nekoliko spremenil digitalno shemo TV programov, ki jih predvaja preko kabelskih sistemov. Tako določenih programov ni več mogoče spremljati na običajnih mestih. Kot so sporočili iz družbe Telemach, je razlog za to nadgradnja digitalne platforme za pakete digitalne TV na vseh njihovih digitalnih sistemih preko kabelskega dostopa in preko brezžičnega dostopa Lastovka TV. S posodobitvijo želijo doseči bolj zanesljivo delovanje storitev digitalne televizije, hkrati pa se pripravljajo na dodajanje novih digitalnih TV programov in na ureditev sistema brezžičnega oddajanja glede na razpoložljivi frekvenčni prostor.

■ tp

HTZ vse bolj na lastnih nogah

Na zunanjih trgih ustvarili 2 milijona evrov prihodkov več, kot so načrtovali – Za ohranitev statusa invalidskega podjetja bodo morali imeti prihodnje leto med zaposlenimi polovico invalidov

Milena Krstič - Planinc

Velenje – Poslovanje Premogovnikove družbe HTZ - s statusom invalidskega podjetja sodi med največja invalidska podjetja v Sloveniji – je bilo v lanskem letu zelo dobro, najboljšje v desetih letih, kar podjetje obstaja. Ustvarili so 48,8 evra skupnih prihodkov, od tega je bilo 36,8 milijona evrov oziroma 75 odstotkov prihodkov ustvarjenih od prodaje storitev in proizvodov. Prihodki do Premogovnika Velenje so bili realizirani v višini 26,9 milijona evrov, plan je predvideval 23,9 milijona evrov, kar pomeni, da je bila realizacija višja za 12 odstotkov ali 3 milijone evrov višja, kot so načrtovali, je povedal Dejan Radovanović, direktor podjetja.

Positivno leto

Poseben »dosežek« v lanskem letu predstavljajo prihodki, ustvarjeni na zunanjih trgih, torej zunaj Premogovnika.

»Eksterni prihodki, na katere smo posebej ponosni in tudi v prihodnje jim bomo dajali poseben poudarek, so bili doseženi

v višini 9,9 milijona evrov, plan je predvideval 7,7 milijona, kar pomeni, da je bila eksterna realizacija višja za 28 odstotkov oziroma 2 milijona evrov. To je posebej spodbudno glede na krizno gospodarsko situacijo, ki je bila prisotna lani in bo gotovo tudi letos.«

Delež na zunanjih ustvarjenih prihodkih je, kot pravite, najvišji doslej.

»Če smo imeli v začetku 5 oziroma 10 odstotkov prihodkov od eksternih trgov, jih je bilo lani 28 odstotkov. Prav ponosni smo na to.«

Odveč je vprašanje, ali ste leto končali pozitivno.

»Leto smo končali pozitivno in upamo, da bomo tudi v letu 2011 tako uspešni kot lani, če ne še bolj.«

Bolniški izostanki nič višji kot drugod

Kaj pa zaposlenost?

»Trenutno je v družbi zaposlenih 952 ljudi, povprečno število zaposlenih v lanskem letu pa je bilo 988. Stalež smo znižali. Glede na novo zakonodajo, ki naj bi

začela veljati 1. januarja prihodnje leto, pa moramo stalež še znižati.«

Zakaj?

»Po novi zakonodaji bomo morali imeti 50 odstotkov invalidov in ne 40, kot zahteva trenutna zakonodaja.«

Je zaradi tega, ker ste invalidsko podjetje, pri vas odsotnost zaradi bolniških izostankov kaj višja kot drugod?

»Ne. Nasprotno. V lanskem letu smo zabeležili povprečni bolniški stalež 5,8 odstotka, kar je ugodno v primerjavi z ostalimi podjetji. Od tega je bilo 3,2 odstotka do 30 dni bolniške in 2,6 odstotka nad 30 dni.«

Poudarjeno razvojno-prodajno področje

Kateri programi so paradni konji HTZ-ja?

»Lani aprila smo izvedli reorganizacijo in HTZ razdelili na štiri področja. Področje, ki mu moramo v prihodnje dajati poseben poudarek in tudi orati ledino v smislu preboja na zunanje trge, je razvojno-prodajno področje. To je področje, ki zajema usluge in storitve Studia HTZ,

delavnice zaščitnih sredstev in Aquavallisa ter razvoj. Tudi v tem segmentu so že spodbudni rezultati. Vedeti pa je treba, da je prodajni oddelek mlada enota, ki se je rodila junija lani, se še uči, brusi in pripravljen sem, da bodo v obdobju, ki prihaja, zelo uspešni.«

Dejan Radovanović: »Da bomo ohranili status, bomo morali imeti med zaposlenimi polovico invalidov.«

Ko omenjate uspešnost, je treba reči še nekaj o inovacijski dejavnosti.

»Na to smo vsi ponosni in ob tej priložnosti bi želel pohvaliti enoto ESTO, ki je v inovacijski dejavnosti najbolj aktivna

– ESTO je prav pred kratkim prejel priznanje za najboljšo organizacijsko enoto v okviru Premogovnika Velenje in HTZ. V HTZ so zaposleni lani v inovacijski dejavnosti podali 165 koristnih predlogov, realiziranih jih je bilo 81, kar je praktično polovica. Prinesli so izboljšanje v tehnologiji in obvladovanju proizvodnih procesov kot tudi pri poslovnem rezultatu.«

Pripadajoča sredstva bodo nižja

Strateška konferenca Skupine Premogovnik? Kaj boste v HTZ na njej, med temami, posebej poudarili?

»Tem bo deset, poudarek bo na tržnih programih, ki bodo prinašali v bodoče še višjo dodano vrednost in povečevali promet na eksternih trgih.«

Zelo pomembna bo tema, ki se nanaša na predstavitev sprememb zakona o zaposlitveni rehabilitaciji in zaposlovanju invalidov. Leto 2011 je prehodno obdobje, v katerem bodo pripadajoča sredstva za kar 2,5 milijona evrov nižja kot doslej, poleg tega pa bomo prihodnje leto, kot sem že omenil, morali imeti po zakonodaji med zaposlenimi 50 odstotkov invalidov. To pomeni, da bomo morali zdrave delavce prerazporediti, da bomo zadostili temu pogoju. Hkrati bo tudi v bodoče pripadajočih sredstev za 1,5 do 2 milijona evrov manj in to je nekaj, kar bo neposredno vplivalo na poslovanje in uspešnost HTZ kot invalidskega podjetja v bodoče.«

■

V krizi se izkaže, kdo je dober in kdo pravilno dela

Mirko Strašek, direktor KLS Ljubno, med letošnjimi nagrajenci Gospodarske zbornice Slovenije

Tatjana Podgoršek

Pred tednom dni je Gospodarska zbornica Slovenije podelila nagrade za izjemne gospodarske in podjetniške dosežke. Podeljuje jih že 43 let in veljajo za najprestižnejša tovrstna priznanja v Sloveniji. V ugledni družini sedmih nagrajencev iz sedmih regij in sedmih panog je bil tudi Mirko Strašek, direktor družbe KLS Ljubno.

Nagrada ne preseneča. Podjetje, ki ga je ustanovil Strašek leta 1972, je namreč v zadnjih 15 letih postalo eno najpomembnejših dobaviteljev avtomobilske industrije v evropskem in svetovnem merilu. Odli-

Mirko Strašek je bil med nagrajenci Gospodarske zbornice Slovenije v kategoriji srednjih podjetij.

kuje ga izjemni tržni in razvojni parametri, ki jih potrjuje majhen delež stroškov v dodani vrednosti, izjemna rast slednje ter prihodkov

na zaposlenega, visoko nad povprečjem panoge. Močno izvozno usmerjenost dokazuje visok delež prodaje na tujih trgih. Na teh do-

Na Gospodarski zbornici poudarjajo, da gre pri nagradi za pomembno povezavo vodilnega človeka in družbe, ki se s tem zapisuje v zgodovino slovenskega gospodarstva. Pri ocenjevanju dosežkov se poleg splošnih razvojnih rezultatov družbe, rezultatov poslovanja ter internacionalizacije podjetja upoštevajo še številna druga merila, kot so hitra in učinkovita tržna širitev gospodarske družbe, vizija, jasna dolgoročna strategija, lastni razvoj in inovacije. Zaradi gospodarske krize je bila izbira po eni strani otežena, po drugi pa lažja, saj je ločila dobra podjetja od slabih.

sega z zobatimi obroči kar 40 odstotkov evropskega in 12 odstotkov globalnega trga. Omenjeni izdelki KLS-a so vgrajeni v motorje kar 26 avtomobilskih znamk. Podjetje se že ponaša z mednarodnimi in domačimi nagradami. V družbi najhitreje rastočih slovenskih podjetij je lani prejelo regijsko zlato, na državni ravni pa srebrno gazelo.

V štirih desetletjih delovanja je podjetje doživelo vzpone in padce, trenutke veselja in tudi hude čase obupa. Vendar se s Straškom na čelu nikoli ni vdalo. »Nagrada mi veliko pomeni, delim pa jo s sodelavci. Dokazuje, da v Sloveniji vidijo in cenijo naše rezultate. Potrjuje, da tudi v praksi izvajamo glavno vodilo, ki smo ga oblikovali v štirih dese-

tletjih svojega dela: odgovornost do zaposlenega in okolja. Je pa seveda velika obveznost za naprej,« je povedal Strašek in nadaljeval: »Rekel

bi, da nagrade v zadnjih letih niso naključje. V krizi se namreč pokaže, kdo je dober in kdo dela pravilno. Ko je bilo vsega obilno in polno državno korito, je bilo težko ločiti med slabim in dobrim. Ko se razmere na trgu zaostrijo in pride do razlik, pa se pokaže, kdo je v preteklosti pravilno delal, kdo lahko kljub krizi napreduje in dosega dobre rezultate, koga pa prvi prehlad položi v posteljo.«

Finančni kotiček

Katere naložbe bodo v prihodnosti prinašale donose?

SREBRO

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

Katere so te pomembne lastnosti srebra:

- srebro najboljšo električno prevodnost, zato je njegova uporaba v električni industriji zelo široka – od superprevodnikov, transformatorjev, vse do navadnih električnih stikal v gospodinjstvu in ostalih električnih stikal, s katerimi živimo današnje tehnizirano življenje,
- srebro ima najboljšo svetlobno odbojnost med elementi, s čimer je srebro vodilna surovina pri proizvodnji ogledal, termovk, avtomobilskih oken in okenskih stekel za uporabo v arhitektur. Najpomembnejša pa je uporaba odbojnosti srebra za izkoriščanje sončne energije, vedno več se ga uporabi v solarnih elektrarnah in silicijevih sončnih celicah za pridobivanje energije,
- edinstvena lastnost srebru je prožnost, saj je mogoče iz enega grama srebra dobiti žico, dolgo kar dva kilometra, ki se primarno uporablja za nakit, poraba pa se povečuje tudi za proizvodnjo čipov ...
- ima odlične protibakterijske učinke (srebro je odličen antiseptik) in se ga zato veliko uporablja v zdravstvu (antibiotiki) in tudi pri filtri za vodo ter na splošno s transportom vode, saj s srebrim impregnirano okolje zavira rast bakterij in bo pri čisti pitni vodi v prihodnje odigralo še kako pomembno vlogo.
- je ena najredkejših kovin, ki je izjemno podcenjena in zato je pri trenutnih cenah srebra reciklaža popolnoma neekonomična. Srebro je iz zgodovine znano kot "zlato za majhnega človeka", ker je imelo in še ima veliko dostopnejšo ceno od zlata. Strokovnjaki ravno zaradi zgoraj navedenih dejstev predvidevajo več kot petkratnik današnje cene.

DELNICE SUROVIN, ENERGENTOV, PODCENJENIH TRGOV

Za delniške trge je pomembno s kakšnimi zneski vstopaš, na katero področje ali si v obdobju nakupov ali si v obdobju prodaj, ter kakšen je trenutni trend. Področje Indije in Kitajske bo tudi v prihodnje izredno zanimivo. Nadpovprečna gospodarska rast je pripeljala do realne rasti osebnih dohodkov, ljudje ne namenjajo več vsega denarja za nujne dobrine, višji osebni dohodki se začnejo namenjati za luksuzne dobrine in varčevanje, razvoj finančnega sektorja, posojila, investicije, posledično krepitev zasebne potrošnje in vzpon srednjega sloja prebivalstva, razvoj domačih panog in podjetij, gospodarska rast vedno manj odvisna od zunanjih investicij in uvoza (ZDA, EU ...), vedno večje trgovanje med državami v razvoju, težave razvitih ekonomij bodo imele tokrat manjši vpliv na države v razvoju kot pred leti. ■

IZ PRETEKLOSTI V SEDANJOST. IZ TEME V SVETLOBO. SREČNO!

Spoznajte skrivnosti podzemnega sveta v rovih premogovnika 180 m pod površjem na eni od najdebelejših znanih plasti premoga na svetu.

Organiziramo tudi rojstnodnevne zabave, poroke in druga praznovanja.

Vabljeni na pravo podzemno pustolovščino!

Muzej je odprt od 8.30 do 17.00 (15.00 zadnji vstop skupine). Ob ponedeljkih je muzej zaprt. Priporočljive so predhodne najave ogleda.

Telefon: 03 5870 997
e.pošta: trgovina@rlv.si
http://www.rlv.si/muzej

Premoženjsko svetovanje
Irena Linasi Rogač s.p.

Cesta talcev 3 3320 Velenje GSM: 041 797 567

LJUĐSKA UNIVERZA VELENJE

izpolnjenega posredovanja

Info:
Titov trg 2, 3320 Velenje
tel. 03/ 898 54 50,
info@lu-velenje.si, www.lu-velenje.si

ZUP

zakon o upravnem postopku
prijave do 11. marca

NOVO!
priprave na
**STROKOVNI IZPIT NA PODROČJU
VZGOJE IN IZOBRAŽEVANJA**
prijave do 25. marca

Prijavili 99 kulturnih projektov

Velik odziv Velenčanov za sodelovanje pri projektu Evropska prestolnica kulture (EPK) 2012

Velenje, 1. marca – V prostorih Mestne občine Velenje se je prejšnji torek popoldne, le dan po tem, ko se je iztekel rok za oddajo kulturnih projektov za sodelovanje v projektu EPK 2012, sestala delovna skupina za izvedbo programov EPK 2012 v MO Velenje ter se seznanila s pre-

jetimi projekti ustvarjalcev in producentov kulturnih programov iz MO Velenje.

V preteklem in letošnjem letu so velenjske ustvarjalce kulture povabili, da se vključijo v oblikovanje programa, ki ga bo MO Velenje izvedla kot partnersko mesto v pro-

jektu EPK 2012. Do predvidene roka, 28. februarja, je prispelo 31 prijav projektov javnih zavodov in 68 prijav projektov posameznih kulturnih ustvarjalcev iz Velenja. Delovna skupina bo prispelo projekte preučila ter njihove avtorje seznanila z nadaljnimi možnostmi

sodelovanja. Najbolj izvirne projekte bodo skupaj z avtorji prijaviteli tudi za državno sofinanciranje, za kar bo poskrbel Javni zavod EPK Maribor 2012.

■ bš

Večer z Alenko Rebula

Velenje, 24. februarja – Prejšnji četrtek je velenjska knjižnica gostila tržaško pesnico, pisateljico in strokovnjakinjo s področja psihologije Alenko Rebula. V uri in pol trajajočem intenzivnem pogovoru se je gostja dotaknila več tem. Poleg pisateljstva in poučevanja se posveča odnosom – med ljudmi, spoloma in tudi odnosom s samim seboj. Ženskam, ki so bile v očitstvu v večini, je svetovala, naj se posvetijo same sebi, si vzamejo čas zase, saj bodo le tako lahko našle pot do samoursničenja in dajale čas, energijo in ljubezen tudi drugim. O tem govori knjiga Blagor ženskam, ki je doživela že 8. ponatis. V lanskem letu sta izšli dve njeni knjigi, dolgo pričakovana pesniška zbirka V naročju in knjiga meditacij Sto obrazov notranje moči.

Ob koncu večera je gostja pripravila pravi posladek in doživeto prebrala svojo še neobjavljeno

Psihologinja in pisateljica Alenka Rebula je v pogovoru s Sonjo Bercko ženskam svetovala, da si vzamejo čas zase.

pesem z aktualnim naslovom Ob koncu zime, za vse, ki se pripravljamo na pomlad. In v takšnem pomladnem ozračju, nekako prerogeni in okre-

pljeni z mnogimi pozitivnimi mislimi, smo večer tudi zaključili.

■ bzz

Flavtistka Barbara Spital – odlična v Beogradu

Velenje, Beograd – Barbara Spital, učenka Glasbene šole Frana Koruna Koželjskega Velenje – oddelek Šoštanj, se je 3. marca, udeležila 8. mednarodnega tekmovanja Davorin Jenko v Beogradu. Tekmovala je v disciplini V. Pihalni instrumenti solo, instrument flauta, B kategorija. V tej kategoriji je tekmovalo 20 flavtistov, starih od 13 do 15 let. Barbara je kot ena najmlajših v svoji kategoriji z izvedbo tekmovalnega programa prepričala štiričlansko komisijo, da ji je podelila prvo nagrado, imenovano laureat in 99 točk od 100. Ob klavirju jo je spremljala Anja Rosec, njena mentorica pa je Mojca Ušen Tkalcic.

Greentown jazz band na 3. abonmajskem koncertu Pihalnega orkestra Premogovnika

Pihalni orkester Premogovnika Velenje pripravlja v četrtek, 17. marca, ob 19.30 v domu kulture Velenje 3. abonmajski koncert. Ljubitelji jazz bo zagotovo navdušil Greentown jazz band.

Zasedba vrhunskih glasbenikov, ki že desetletja igra tradicionalen jazz, velja za enega najboljših tradicionalnih jazz zasedb v Evropi. S svojimi nastopi so navdušili tudi občinstvo drugod po svetu, saj se udeležujejo različnih jazz festivalov.

Trenutno zasedbo sestavljajo: Borut Bučar (klarinet, vodja zasedbe), Lado Rebrek (kontrabas), Marko Petrušič (klavir), Dominik Kranjčan (trobenta), Marjan Petrej (pozavna) in Aleš Kajtna (bobni).

Gre za vrhunski kulturni dogodek, ki ga ljubitelji dobre glasbe ne smete zamuditi. Vstopnice po 10 evrov so na voljo na sedežu Festivala Velenje, rezervirate pa si jih lahko po telefonu (03) 898 25 70.

Zadnji v nizu letošnje koncertne sezone bo pomladni koncert Pihalnega orkestra Premogovnika Velenje »Zvoki v podzemlju«, ki bo prava glasbena poslastica. Akustično okolje Muzeja premogovništva Slovenije, 180 metrov pod površjem, ponuja pravo podzemno glasbe-

no pustolovščino. Edinstven ambient in izvedba sijajnih izvirnih skladb sta pravi naslov za nepozaben večer, ki bo na sporedu 12. maja.

Prepustite se zvokom nepozabnih melodij!

PET ★ KOLONA

Za prigrisce profesionalizma

Matjaž Šalej

Si predstavljate, da v Sloveniji živi prebivalec za en sam kvart Londona ali za Beograd. Recimo, da v Velenju živi za ene ljubljanske Fužine ljudi. V mestu imamo okoli 1000 abonentov, ki použijejo grizljaj vrhunske (pretežno slovenske) kulturne presežnosti enkrat do dvakrat mesečno. Ja, to je gola statistika. Če jo zavijemo v prosojen papir, pa je to smo ovoj, znotraj katerega moramo iskati resnično kulturo ali skozi prosojnost odkrivati nekaj več med vsemi umetniškimi muzami. Ševilke res niso slabe. Zgleda kar dobro za mesto takšne Velicine. Tudi če ga primerjamo z malo večjim Celjem. Če pa pomislimo na svoje, po svetu in domovini (beri v Ljubljani in malo drugod) raztepeno umetnike različnih žanrov, lahko rečemo, da je kulturna uspešnost zelo ambivalenten pojem. V kakšnem smislu? Smo uspešni, ker imamo vsega po malem? Smo neuspešni, ker nam žlahtnost hlapi in odteka?

Na to vprašanje je težko odgovoriti. V mestu pač ni profesionalne institucije, ki bi se ukvarjala s čisto umetniško produkcijo. Ta je reducirana na nekaj polprofesionalnih produktov, ki nimajo daljše kontinuitete. Ali pa so polprodukti z vzgojno-izobraževalno in spoznavno komponento (Pika). Če želiš biti v Velenju umetnik, se moraš pač prodati za učitelja, kakšnega drugačnega »znalca«, imeti »politično profilirano umetniško srečo« ali pa emigrirati za kruhom. In ker je učiteljski kruh čedalje gorši in klima, ki ni vsposobna za umetniško ustvarjalnost, ti ne preostane drugega, da malo kolobarisi, si polovičarski ali pa svoj vrhunec ustvarjalnosti iščeš po odhodu v pokoj. Če se predaš umetnosti, pa te čaka beli svet in črn kruh. Vsa Slovenija je pač tako majhna, da od umetnosti dobro živi nekaj desetnih likovnikov, igralcev v profesionalnih teatrir in profesionalni glasbeniki v štirih ali petih orkestrih dveh največjih mest (vključno s policijsko-vojaškimi). Vsi ostali »fusaajo«, bodisi v privatnih gledaliških produkcijah, se prebijajo s statusom samostojnega kulturnega ustvarjalca, dopolnilno udeležujejo v komornih ansamblih in populističnih glasbenih skupinah ali poučujejo svoje ustvarjalno področje v umetniških srednjih šolah, učijo otroke »malanja, teženja, poplesavanja« ... Da ne govorimo o literatih, ti tako ali tako živijo od zraka, kajti od literature se ne da. Pogled na popularno kulturo nam pove vse – tam so pa tako ali tako podjetniki, trgovke, tovaršice, elektrkarji ...

Pa se vrnimo spet v mesto. Ker mesto nima meščanskega kulturnega porekla, na teater lahko kar pozabimo. Profesionalno gledališče potrebuje vsaj dober ducat zaposlenih, ta kader pa mora biti izoliran, igralsko, dramaturško in še kako drugače (tehnično). Meščanstvo namreč poraja tudi potreben interes in kader, ki pa je v domačem primeru bolj stvar slučajnosti ob prekratki tradiciji. Tudi na profesionalen orkester pozabimo, kakršenkoli naj bi že bil. Že nekakšno višjo šolo za glasbo nam obljublja dve desetletji, a ostaja samo pri načrtih, ki naj bi upoštevali še dodatne prostore za pouk orgel ... Lobistično smo očitno prešibki za takšno šolo. Si predstavljate, da bi si Mariborčani zaželeli igralsko akademijo. Ne, to ne bi 'šlo skozi', vsaj zaenkrat ne. In kako naj 'gre skozi' glasbena akademija v Velenju? V kulturni postprodukciji se je že z razdruževanjem kulturnega centra pokazalo toliko drobnih preprek in problemov v kulturi, umetnosti in poustvarjalnosti, da bi si že s produkcijo še bolj zagrenili kulturni vsakdanjik. Morda pa le, nekoč, čez leto, dve ali več.

In kaj lahko s kolumno, pisano na pustni torek in hkrati dan žena ter objavljeno na 40 mučenikov, zaželimo prebivalcem te »doline šentflorjanske«. Da ženske ne bi preveč sekirale moških, ker potem moškimi gre v navalu bega pred realnostjo po glavi kultura v smislu eksistencialne razdvojenosti, nihilizma in ga bega pred vsakdanjostjo. Tega je v teh trdih socialnih časih mnogo. Kajti trd delavski kruh v energetski dolini poraja predvsem zateženo moško plat pogleda na ta temen svet in ne žensko pragmatičnost. Zaželimo si lahko le kulture za ščepec vsega. Kajti potem se ne bodo dogajale produkcijske zablode, podobne kot v velikih mestih s profesionalnimi ansambli. Takšni so preveliki za eno ulico Londona, za pozabljeno sosesko Beograda, za skoraj cele Fužine ali Velenje. V Kranju imajo na primer v Prešernovem gledališču težave z imenovanjem direktorja in ravnatelja gledališča. Že podprta direktorica Ivana Dilas je namreč v Prešernovem mestu dobila nezaupnico novega občinskega sveta »samo« zaradi menjave le-tega (potrdil jo je stari svet) in »nekranjskega« pedigreja. Zeleli so imeti namreč direktorja, umetniškega vodjo in režiserja iz njihovega mesta.

Zato pa naši vrli umetniki, na katere smo lahko ponosni: Marko, Jure, Anja, Peter, Jaka, Goga, Robert, Ajda, Janez, Stane, Tatjana, Joži, Stanč, Kaja, Sašo, 6Pack in mnogi, mnogi drugi: uživajte v emigraciji, kulturnem tuilstvu, minimalistični službi, (tudi boemstvu in penziji) ter ustvarjalni svobodi. Od zunaj je pogled veliko bolj jasan! Morda bomo nekoč z vami za prigrisce profesionalizma skupaj prešli slepote.

RADIJSKI IN ČASOPISNI MOZAIK

Še vedno imam tremo

»Ne glede na kilometrino pred radijskim mikrofonom, ki jo beležim od leta 2003 dalje, imam tremo. Še večjo, kadar nastopam pred javnostjo na kakšni prireditvi. Najbolj kritičnih je prvih 10 minut. Potem pa beseda že steče,« je dejala naša moderatorka Karolina Destovnik ob koncu ponedeljkeve dopoldanske oddaje nas Radiu Velenje.

Karolina je povedala, da so ji po volji ponedeljkeva jutra, rada pa bi se vključila kdaj pa kdaj še v termin nočnega programa Radia Velenje.

Sicer pa ji radio pomeni odlično priložnost za komuniciranje z javnostjo, saj rada deli svoje mnenje z mnenji poslušalcev. Po zaslugi moderatorstva je na tekočem z raznimi informacijami iz sveta, domo-

Karolina bi se rada preizkusila tudi kot učiteljica kemije in kemijske tehnologije.

vine, predvsem pa iz lokalnega okolja. Včasih je pripravljala oddaje o modi. Svojo »ljubezen« je, kot je povedala, za nekaj časa pustila ob strani, saj se v Sloveniji z njo ne da preživeti. Ostaja pa ji izziv, za katerega bo morala zbrati malo več poguma in se »preizkusiti« v sosednji Italiji. »Ne učim se zaman italijanskega jezika.« Zelo jo zanima ezoterika. Poleg oddaj o tovrstni duhovnosti ima še eno željo: »Da bi v studiu poleg mene bil še moderator. Vendar se bojim, da to iz finančnih razlogov ni izvedljivo.« Njen naslednji izziv? »Da, če bo mogoče, bi se preizkusila kot učiteljica kemije in kemijske tehnologije,« je še dejala Karolina.

■ T p

Glasbene novičke

Duran Duran z novim albumom in turnejo

Legendarna britanska skupina Duran Duran, ki s prekinitvami deluje že več kot trideset let, je tik pred izdajo svojega trinajstega studijskega albuma All You Need Is Now, ki bo izšel 21. marca. Album, na katerem je dvanajst skladb, je v digitalni obliki na spletu dostopen že od decembra lani. Člani skupine na veliko veselje oboževalcev napovedujejo tudi veliko svetovno turnejo, že maja pa bo na sporedu prvi od enajstih koncertov po Veliki Britaniji. Zasedba v sestavi Simon Le Bon, Nick Rhodes, John Taylor in Roger Taylor bo tako maja razveselila več kot 150 tisoč britanskih oboževalcev v enajstih koncertnih dvoranah. Na nastopih bodo predstavili svoje nove skladbe in seveda zaigrali tudi največje uspešnice iz njihove dolgoletne kariere.

Konec izjemne kariere Phila Collinsa

Phil Collins je naznanil, da se zaradi zdravstvenih težav poslovlja iz glasbenega sveta. Avtor mnogih uspešnic ima težave s hrbtenico, poleg tega pa trpi tudi zaradi okvarjenega sluha in poškodovanih živcev, kar mu močno otežuje igranje inštrumentov. 60-letni Collins, ki danes živi v Švici, je poleg Paula McCartneyja in Michaela Jacksona edini glasbenik, ki je prodal več kot sto milijonov albumov kot solo izvajalec in kot član zasedbe (Genesis). Je dobitnik sedmih glasbenih nagrad grammy in enega oskarja (za naslovno skladbo iz Disneyeve risanke Tarzan).

Med njegove največje uspešnice prištevamo skladbe In The Air Tonight, Against All Odds, Another Day In Paradise, I Wish It Would Rain Down in druge.

Dylan na Kitajskem

Ameriški glasbenik Bob Dylan bo prvič v svoji 50-letni karieri nastopil na Kitajskem. Aprila sta napovedana njegova koncerta v Pekingu in Šanghaju. Dylan, ki bo maja dopolnil 70 let, bo v Pekingu nastopil 6. aprila, dva dni kasneje pa še v Šanghaju, oba koncerta pa sodita v okvir njegove turnee po Aziji. Njegov koncert na Kitajskem so poskušali organizirati že lani, vendar naj ga

kitajsko ministvo za kulturo takrat ne bi odobrilo. Zanimive so cene vstopnic, saj bodo te znašale od dobrih 30 do skoraj nepojmljivih 215.551 evrov (1.961.411 jua-

nov). Vrtoglava vsota za VIP vstopnice je sestavljena iz datuma Dylanovega prvega uradnega koncerta v New Yorku 11. aprila 1961.

Hrvaška v Nemčijo pošilja Nemko

Potem, ko smo na Emi izbrali Majo Keuc za našo predstavnico na letošnjem Evrosongu v Nemčiji, so podobno minuli vikend storili tudi naši južni sosedje. Hrvaška predstavica na Evrosongu 2011 je postala Nemka Daria Kinzer, ki je s pesmijo Lahor v finalu premagala Jacquesa Houdeka. Hrvaška se je letos odločila za nekoliko drugačen izbor. Na Dori se je predstavilo 24 skladb, tekmovanje pa je potekalo kar sedem tednov. Glasovalci so

na koncu odločili, da bo Daria Kinzer s skladbo Lahor, avtorja Borisa Đurđevića, maja zastopala Hrvaško v Düsseldorfu.

Pevka se je zelo razveselila nepričakovane zmage proti Jacquesu Houdeku, ki je sicer mnogo bolj znan, saj je na hrvaški glasbeni sceni že več kot deset let.

Nov single fatalne Britney Spears

Till The World Ends je naslov novega singla Britney Spears z njene novega težko pričakovanega albuma Femme Fatale. Pesem je nadaljevanje uspešnega singla Hold It Against Me, s katerim se je Britney po nekaj letih vrnila na glasbeno sceno. Že s prvim singlom je pri-

stala na prvem mestu lestvice singlov Hot 100, v digitalni prodaji pa je singel prišel na 1. mesto na dvajsetih trgih po vsem svetu. Album Femme Fatale bo izšel 29. marca, Britney pa zanj pravi, da je želela narediti temperamenten plesni album, ko te vsaka pesem prisili, da vstaneš in zaplešeš.

zelo ... na kratko ...

PETER JANUŠ

Nekdanji zmagovalec izbora Bodi idol v pričakovanju materinskega dne predstavlja novo skladbo. Tokrat je to priredba skladbe Aleksandra Mežka z naslovom Materi.

ELVIS JACKSON

Pred vrhuncem turnee Against The Gravity 19. maja na velikem koncertu v ljubljanskih Križankah se Elvis Jackson ogrevajo na turneji po Avstriji, Nemčiji, Švici in Češki. Na turneji, na katero so se podali s tour busom, bodo polna dva tedna.

ROCK PARTYZANI

Rock Partyzantom se je na letošnji Emi v skladbi Time 4 revolution na odru pridružil tudi Rok Ferengja, pevec skupine Rok'n'band. Oboji so bili navdušeni nad sodelovanjem in že načrtujejo skupne nastope.

NOCTIFERIA

Na nominacijah Metalstorm za najboljši industrial metal album leta 2010 je album Death Culture slovenske metal skupine zasedel drugo mesto. Noctiferio so prehiteli le še ameriški prvaki Fear Factory in njihov zadnji izdelek Mechanize.

KINGSTON

Na radijske postaje pošiljajo skladbo Reublika Banana z albuma Kingston v živo! Skladba je bila, tako kot njena predhodnica Cela ulica nori - live, posneta na lanskem koncertu v ljubljanskih Križankah, kjer so praznovali svojo 15-letnico. Skupini se je pri tej skladbi na odru pridružila Alya.

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. KLEMEN SLAKONJA - 16 let skomin
2. APRIL - Ladadidej

3. MAJA KEUC - Vanilija
Smo na Evrosong poslali pravo skladbo? Ali pa bi nas v Nemčiji moral zastopati voditelj letošnje Eme Klemen Slakonja, ki je poleg tega, da se je odlično znašel v tej vlogi, odpel tudi skladbo 16 let skomin, ki združuje delčke besedil vseh slovenskih skladb, ki so nas doslej zastopale na Eurosongih. No, v konkurenci obeh finalistk letošnje Eme je v izboru pesmi tedna na Radiu Velenje zmagal Klemen.

LESTVICA DOMAČE GLASBE

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

1. Gorenjski kvintet - Moja zvezdica
2. Kvintet od oka - Komaj čakamo pomlad
3. Ansambel Pogled - V tvojem objemu
4. Ansambel Vihar - Tvoja
5. Boris Kopitar - Ko sva se spoznala
6. Igor in zlati zvoki & Irena Vrčkovnik - Moj Šocej
7. Katrcia - Mamica
8. Primorski fantje - Pomlad
9. Slovenski zvoki - Ti si mi vse
10. Ansambel Rubin - Dolenjska

www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. APRIL - LADADIDEJ

2. OMAR NABER - BISTVO SKRITO JE OČEM

3. ČUKI - ZAKAJ SE ME DOTIKAŠ, ČE ME NIMAS RAD

4. MAJA KEUC - VANILIJA

5. PATRICK WOLF - THE CITY

6. MONIKA PUČELJ - DA BIL BI TI

7. SHAKIRA ft. DIZZEE RASCAL - LOCA

8. LADY GAGA - BORN THIS WAY

9. SIDDHARTA - MALISHKA

10. GAL GJURIN - DUŠA IN TELO

11. BILBI - HVALA ZA VJOLICE

12. JAN PLESTENJAK - PUNCA

13. BON JOVI - NO APOLOGIES

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na... 107,2 & 107,8 MHz vsak dan 30 ur

radio alfa

Kvinton v dvorani Centra Nova

V soboto, 12. marca, ob 20. uri bo v dvorani Centra Nova v Velenju nastopila zasedba Kvinton. Skupina s Ptujia na slovenski glasbeni sceni aktivno deluje že približno deset let, s svojo prvo ploščo Lovci sreče pa so zaorali ledino v slovenski ljudski rock glasbi. Album je naletel na dobre kritike in topel sprejem pri občinstvu. Novembra 2008 je izšel še album Razirklinga. Kvinton prepričajo predvsem z izrednimi melodijami in neobremenjenim izvajanjem popularne glasbe, ki vabi k zabavi in plesu. Nj-

hova glasba je stilsko raznolika in sega od bluesa, rocka, swinga, pa vse do etno glasbe in alternative.

Kvinton nastopajo v zasedbi: Marjan Bone (vokal in harmoni-

ka), Dejan Bračko (kitara in violina), Igor Mešič (kitara), Boštjan Koren (kitara in tamburica), Goran Podgorelec (kontrabas) in Robert Belšak (bobni).

Čvek, čvek ...

Šmarški župan Alojz Podgoršek je redkokdaj kje prisoten brez mobitela. Tudi na nedeljski otroški maškarni mu ta »majhna stvarca« ni dala miru. Glede na polemike o trasi hitre ceste tretje razvojne osi in sobotne seje vaškega odbora Podgora, kjer trasa povzročila veliko slabe volje, čvek predvideva, o čem je tekla beseda s sogovornikom na drugi strani: »A, veš kaj ti povem. Mi kar paše, da je javna razprava prestavljena. Sicer pa sem se tudi že ustrezno opremil za morebitne napade s kakšnimi gnilimi jabolki, jajci in še čim.«

Letošnja zima je bila hecna; v njej ni bilo prav veliko snega, bilo pa je precej zelo mrzlih in zelo toplih dni. Zato je družina snežakov prav simpatično odganjala zimo in nas spomnila, da bomo na tiste prave, v naravi, čakali vse do naslednje zime. Morda pa tudi ne, narava nam je že večkrat dokazala, da ji v zadnjih letih niti ljudski običaji niso več sve-ti. Pust pa naj bi iz dežele odgnal zimo, a ne?

Da je zavezanost gasilstvu družinska reč, dokazuje kar nekaj družin v Velenju. Med člani PGD Velenje je veliko članov iz družine Meh, med njimi sta tudi Herman in njegov sin Darko. Čini na njihovih uniformah se sicer razlikujejo, saj je eden v članskih, drugi pa v veteranskih vrstah. A nobenemu ni neznan klic »Na pomoč«, ki velja za gasilski pozdrav.

frkanje

levo & desno

Prestavljanje

Je že bolje, da se polaganje temeljnega kamna za nov izvoz v Premogovniku prestavi zaradi premierove zasedenosti, kot da se s pravim začetkom gradnje bloka 6 odlašaja zaradi nekaterih obsedenosti.

Dvojno praznovanje

Letos smo v torek skupaj slavili dvojni praznik: dan žena in pust. Mnogi pravijo, da smo bolj množično slavili drugega. Celotekavere ženske so se menda le maskirale v zadovoljstvo.

Niso vsi v krizi

Nekaterim v Velenju je žal, da niso vsi slovenski gradbinci v krizi. Ravno celjski v soboto niso bili in so premagali velenjske nogometne knape.

Edino upanje

Pri nas je vse več pesnikov in slikarjev. Le ti si (nam) še lahko pričarajo lepšo prihodnost.

Energetska lady

Zaradi Teša je gospodarska ministrica že večkrat ponudila odstop, drugi ga zaradi njenih izjav zahte-

vajo. A železna Darja noče izpolniti ne svojih »obljub« ne zahtev mnogih iz Teša.

Rožice za praznika

Zaradi krize je menda letos za praznik žena še manj moških ženam ali partnericam prineslo rože. Ceneje se jim je zdelo, da so se jim v objem vrnili v rož'cah!

Izobrazba ne velja vedno

Podatki o zaposljivosti kažejo, da imajo več možnosti tisti, ki imajo poklicno izobrazbo, kot tisti z visoko. To naj bi bil za ene še en dokaz o tem, na kakšni ravni je naše gospodarstvo, za druge, kako podcenjeno je znanje.

Praznična primerjava

Ta teden smo praznovali pusta in praznik mučenikov. Nekako mnogi niso enotni v tem, kateri praznik bolj »paše« našim poslancem. Eni so prepričani, da so mučeniki, drugi, da so bolj šeme.

Malo in veliko

Bolj malo ko je dela, več je razprav o malem delu.

Pust je bil res krivih ust

Velenje, 8. marca – Pustni torek je bil v Velenju razigran; dopoldne so na Titovem trgu rajali malčki iz Vrta Velenje, popoldne pa so male pustne šeme v spremstvu staršev napolnile Rdečo dvorano. Na toplem so plesali ob zvokih ansambla Golte, se veselili in se čudili drug drugemu, saj je bilo tudi tokrat v dvorani veliko izvirnih, odličnih mask. Med njimi je bilo kar nekaj družinskih, med katerimi so izbirali najboljše. Zmagala je kar desetčlanska družina slončkov, ki so bili prava paša za oči, drugo mesto so zasedli trije simpatični snežaki, tretje pa štirje želvaki.

■ Bš

Kar desetčlanska družina slončkov je bila res prikupna.

V Rdeči dvorani je na toplem je rajala velika množica malih in velikih mask.

Maske v Marofu

Društvo prijateljev mladine iz Šmartnega ob Paki je že po tradiciji tudi letos poskrbelo za kanček pustnega razpoloženja na območju spodnjega toka reke Pake. Otroško maškarnado so minulo nedeljo tokrat članice društva pripravili v novi šmarški dvorani Marof. Kljub temu da so otroške maskarade pripravili tudi v bližnji okolici, so bile organizatorice z odzivom zadovoljne. Obdarile so več kot 100 otrok, zelo razveselile pa so se tudi odraslih pustnih mask, kar - menijo - potrjuje, da se je otroška maskarada v okolju prijela. Otroci so se posladkali s krofi in sokom, zaplesali ob zvokih glasbe DJ-a Mateja, animatorke pa je bilo tokrat moč prepoznati v kostumih cvetlice Fisi.

■ Tp

V Krajevni skupnosti Paka je bilo letošnje sobotno pustovanje res veselo.

Velenje, 7. marca – Na pustno soboto in nedeljo so kar nekaj pustovanj pripravili tudi v društvi prijateljev mladine, ki v Šaleški dolini delujejo v številnih krajevnih skupnostih in mestnih četrtih. V soboto so otroci lahko rajali v organizaciji DPM Edvarda Karde-lja, DPM Konovo in DPM Paka, povsod v prostorih doma krajanov. Odziv je bil lep, male pustne šeme pa zadovoljne. V nedeljo popoldne so pustovanje pripravili tudi v DPM Kavče, sredi pustne nedelje pa so povorko pustnih mask skozi kraj pripravili tudi v DPM Topolšica.

■ bš

Princese, klovni, čarovnice ... – s pustne otroške zabave v šmarškem Marofu

10. marca 2011

naš čas

PUST

13

Pust šoštanjski spet navdušil

Vegradu se karneval ni izognil.

Temeljito je obdelal cerkvene »zvonove.«

Diksi Piksi (Mišo Melanšek) in Peter Klepetec (Peter Radoja) alfa in omega dogajanja.

Šoštanj, 5. marca - Če drži tisto, da pust prežene zimo in v deželo privabi pomlad, potem vsaj v Šoštanju nanjo ne bi smeli več dolgo čakati. Veliko jih je bilo, ki so jo preganjali, pri tem so imeli mednarodno pomoč, gledalci pa so jih pri tem spodbujali. Ne vem, ali je bilo na karnevalu kdaj že toliko ljudi kot na tokratnem, 58. zapovrstjo? Turistično opleševalno društvo Šoštanj, ki se s karnevalom ukvarja, si zasluži vso pohvalo. Mogoče bi za prihodnjic razmislili le o večjem tempu?

Krnevala se je udeležilo petindvajset skupin, med njimi domače, iz Šoštanja in okolice ter slovenske. Prišle pa so - ne smemo pozabiti, da je Pust šoštanjski član evropskega združenja karnevalskih mest (F.E.C.C.) - tudi skupine od drugod, iz Bolgarije, Bosne in Hercegovine, Srbije, Makedonije. Pa visoki funkcionarji so bili tudi zraven. Šoštanjki župan Darko Menih, ki bo gotovo »pokril« tudi naslednji karneval, in predsednik F.E.E.C. Branko Brumen s Ptuja, ki bo gotovo v Šoštanj še prišel.

Tema letošnjega karnevala je bila stoletnica mesta Šoštanj, a so morali pusti obdelati toliko drugih tem, da se je ta kar malo izgubila: Vegrad in Hilda, blok 6 in Radičeva, Kopač in Golobič, pa seveda cerkev in njihovi »zvonovi« ...

■ Milena Krstič - Planinc
Foto: Stane Vovk

Pričakovanja nekaterih so bila večja

Mozirje, 8. marca - Lepo vreme, napovedi o prihodu številnih skupin iz tujine, predvsem pa jubilej - 120-letnica »zganjanja« pustnih norcij so na pustni karneval na trg v Mozirju privabili veliko obiskovalcev. Kar precej med njimi jih je prizorišče zapuščalo nekoliko razočarani, saj so - kot se je slišalo - pričakovali več.

Pohvaliti velja malčke in vzgojiteljice mozirskega vrta, ki so

predstavljali ponos Mozirja - Mozirski gaj, tudi učence nižjih razredov tamkajšnje osnovne šole, varovance varstveno delovnega centra Mozirje, v povorki so se predstavile pustne skupine iz Doboja, Vrnjačke Banje, Banje Luke, Makedonije. Je pa med obiskovalci priveditve pozornost vzbudila v praznje oblečena skupina, ki je predstavljala Mozirjane, ki niso sodili k trški gospodi, so se

pa smeli enkrat na leto obleči kot trška gospoda.

Seveda pa so Mozirski pustniki ostali zvesti »železnemu programu« pustovanja: podelitvi trških pravic, otroški maskaradi, ofiranju in včerašnjemu pokopu pusta. Dodali so mu še razstavo ob 120-letnici pustovanja, skulpturo mozirskemu pustu ter bogat spremljevalni program.

■ Tj

VIP tribuna. Župan bo za karneval še dal denar.

Veliko pozornosti so bile deležne skupine iz tujine.

Mozirjani, ki niso sodili k trški gospodi, a so se smeli praznje obleči kot trška gospoda.

Društvo prijateljev mladine (DPM) Šmartno ob Paki šteje 25 članic. Gre za mlado ekipo, ki izvaja aktivnosti za otroke celo leto. »Skrb za prijetno in organizirano preživljanje prostega časa otrok je prava, stvari delate dobro,« jih je na občnem zboru v prostorih Mladinskega centra v Šmartnem ob Paki ob oceni opravljenega dela v preteklem letu pohvalil šmarški župan **Alojz Podgoršek**.

Predsednica društva **Jožica Malus** je iz lanskega programa opravljenih aktivnosti izpostavila tridnevni počitniški tabor, ki je bil dobro obiskan, in izlet otrok s starši. Lani so ga članice organizirale

prvič in je zelo uspel, saj se je proti Podčetrtku odpeljalo več kot 70 udeležencev. Poleg omenjenega je društvo organiziralo še otroško maškerado, pohod na goro Oljko, Mini martinovanje, se vključevalo v akcije Medobčinske zveze prijateljev mladine Velenje.

Delo šmarških DPM-jev je pohvalila tudi sekretarka omenjene zveze **Tinca Kovač**, ki ji je všeč tudi to, da dekleta znajo poiskati možnosti za aktivnosti v domačem kraju.

Letošnji delovni program društva tvorijo utečene akcije: otroška maškerada, pohod na goro Oljko, julija otroški tabor, septembra

družinski izlet, mesec kasneje kostanjev piknik, novembra Mini martinovanje, decembrske dni pa bo popestril dedek Mraz. Malusova upa, da bodo lahko letos organizirale praznovanje rojstnih dni otrok v Mladinskem centru pod vodstvom animatorok celo leto. Lani namreč zaradi pomanjkanje slednjih te aktivnosti niso mogle izpeljati. Malusova se je pridružila mnenju Podgorška, da lokalna skupnost skrbi za mlade, o čemer pričajo dejstva. Mladinski center je mesto, kjer lahko mladi po letih in po srcu uresničujejo svoje interese.

■ **Tatjana Podgoršek**

Srečanje s pobrateno šolo

V soboto, 19. 2., smo se mladi novinarji OŠ Antona Aškercer dobili pred šolo, kjer smo vsi nestrpnost pričakali prijatelje iz OŠ Antona Aškercer iz Rimskih Toplic. Že kar nekaj časa smo načrtovali to srečanje, saj sta naši šoli pobrateni. A to soboto smo se končno spoznali. Najprej smo jih popeljali po šoli, kjer so spoznali kar nekaj naših prostorov. Videli so sejno sobo, plesno sobo, mediacijski prostor, knjižnico, fizikalno učilnico z interaktivno tablo, celo v našo zbornico

smo pokukali. V vsakem prostoru jih je čakalo majhno presenečenje, kjer smo se predstavili kot plesalci, novinarji, mladi astronomi, knjižničarji, fotografi ... Sledil je orientacijski pohod po ulicah Velenja, na njem pa smo se preizkusili pri iskanju naših kulturnih znamenitosti. Videli so galerijo, knjižnico, grad ... Polni smeha in prezebljen lic smo se vrnili v šolo, kjer smo v telovadnici poskrbeli za razigranost, razgibavanje in seveda kanček iznajdljivosti. V dveh skupinah smo tekmovali v

zabavnih igrah, v katerih smo iskali predmete z zavezanimi očmi, metali obroče, se preizkusili v besednih igrah ... Dovolj je, vsega vam pa ne bomo zaupali. Nekaj mora ostati naša skrivnost.

Kar prehitro je minil dopoldan, naši prijatelji so se začeli počasi poslavljati. Izmenjali smo si naslove, se poslovili s toplim stiskom rok in z zagotovilom, da se, če ne prej, zagotovo pa naslednje šolsko leto spet vidimo.

■ **Mladi novinarji**

Prireditev OŠ Gorica za dan žena

»Boš rekel, da ženske nismo čisto nič pomembne? Ali ti mama ne skuha kosila, opere oblek in ali ti ne prav jaz skorajda vsak dan posojam domačo nalogo v prepis?«

»No ja, to je že vse res, ampak ali veš, da ženske ne boste nikoli povsem enakopravne z moškimi. Dokler ne boste zmogle iti po ulici s slabo pričesko, malce večjim trebuškom in hkrati še vedno biti mnenja, da ste lepe, že ne.«

Hudomušni špetir voditeljskega para o njeni ali njegovi pomembnosti je narisal nasmeh marsikateri obiskovalki, ki se je morda prepoznala v njej ali pa prepoznala že tolikokrat izrečene njegove besede. A vsaka grenka misel se je razgubila, ko so zapela grla prvošolcev, ko so v hitrih ritmihih zaplesali petošolci in so v šolski avli zacvetele trobentice, zažarelo

zvezdnato nebo, se rodilo življenje v venčku recitacij ob spremljavi kitare in harmonike.

Sreča se skriva v majhnih stvarih. Učenci OŠ Gorica so v vrtljaku plesa, pesmi in rim s prireditvijo ob dnevu žena podarili vsem

obiskovalkam delček otroške igrivosti in se zahvalili za to, da preprosto ste. Nevsiljivo. Nezahvalno. Ob slehernem času, na voljo ob kašlju, madežih, darilih, križankah in še čem.

■ **Vesna Penec, prof.**

V Ravenna, Rimini in Pomposo po umetnost

Na gimnaziji vsako leto v okviru umetnostne vzgoje načrtujemo ekskurzijo v Italijo, kjer imamo v »železnem repertoarju« vsaj 4 različne učne poti. Letos je bila na vrsti pokrajina Emilija Romanja.

V Ravenni, svetovni prestolnici mozaikov, smo si ogledali številne mozaike iz vseh treh najznamenitějšíh obdobij: obdobja, ko je bila prestolnica zahodnorimskega imperija v 5. stoletju, nato vzhod-

predvsem pa številne zgodnjekršćanske simbole, svetopisemske osebe in zgodbe. Obiskali smo tudi grob velikega pesnika Danteja in obudili njegovo tragično življenjsko pot, ki se je končala v izgnanstvu prav v Ravenni. Zvečer smo prispeli v Rimini, obmorsko letoviško mesto, ki je bilo precej prazno, zlasti še, ker je bilo zelo hladno. Naslednji dan smo si ogledali mestno jedro s cerkvijo,

naš cilj pa je bila nekdanja benediktinska opatija Pomposa. Navdušila nas je s srednjeveško preprostostjo in duhovnostjo, zlasti poslikana cerkev.

Ekskurzija je bila strokovna in je od dijakov zahtevala poleg šolskega znanja zlasti iz umetnostne zgodovine tudi poznavanje svetega pisma in krščanske simbolike, ki je ključnega pomena za

dnogotskega kraljestva in nazadnje še bizantinskega cesarstva v 6. stoletju. Mesto je en sam umetnostni spomenik in tako smo hodili od ene stavbe do druge. Te na zunanjsčini sicer ne kažejo blišča, saj so preproste opečnate, v notranjsčini pa skrivajo bogate mozaike, na katerih so neznani mojstri upodobili znamenite osebe, škofo, cesarja in cesarico,

ki jo je za družino Malatesta prednovil v renesančnem duhu znameniti arhitekt Alberti. Nekateri smo prosti čas izkoristili še za ogled zelo bogate gostujoče razstave del francoskih impresionistov. Čas kosila smo preživeli v zasneženem San Marinu, najmanjši državi na svetu, nato pa krenili proti severu. Na poti proti Benetkam smo se vozili po lokalnih cestah ob lagu-

rumenjanje te umetnosti. Izstopali so posamezni dijaki, ki dobro poznajo Sveto pismo in so zaradi tega lahko sami razbirali zgodbe z upodobitev. Pri vseh ogledih pa so bile pomembne razlage profesorice s področja umetnostne zgodovine, arhitekture, zgodovine in književnosti.

■ **Marjana G. Korošec, prof.**

Mala vojna v razredu

Pouk zgodovine je to šolsko leto pogosto nekaj posebnega. Tako je bilo tudi pred kratkim, ko smo jemali snov o širjenju rimske države. Rimska država je dosegla velik obseg, a to ne bi bilo mogoče

vojske, se je naša učiteljica Andreja Šifer domislila, da bi vsak od nas do naslednje ure sestavil svojega legionarja. Izrezali smo ga po vzorcu, ki nam ga je učiteljica razdelila na listu papirja, ga zale-

pa smo si vzeli čas za našo »malo vojno«. Legionarje smo postavili v vrsto, drugega za drugim ter jih slikali. Da bi dobili občutek, kako številčna je bila legija, smo si razporeditev legionarjev ogledali z vseh zornih kotov. Čeprav jih ni bilo 5000, le 23 in še 18 legionarjev iz 7. A-razreda, smo dobili vtis,

brez dobro organizirane in strogo disciplinirane rimske vojske. Sestavljali so jo težko oboroženi pešci in konjeniki. Legije so vsebovale 5000 mož, legionarjev. Da bi si lažje predstavljali moč rimske

pili na kos kartona, pobarvali in pritrdili na podstavek. Naslednjo uro, ko smo ponovno imeli zgodovino, smo najprej nadaljevali snov o rimskem osvajanju Apeninskega polotoka, zadnjih 15 minut

kot da bi jih bilo veliko več. Tako smo si ustvarili tudi dober občutek, kako je potekalo vojskovanje v starem Rimu.

■ **Tamara Marinović, 7. b OŠ Gorica**

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

16 Gorenje z veliko prednostjo v končnico

Začetek obeh lig 19. marca – Velenjčani v prvi tekmi v gosteh z Loko

V prvi moški rokometni ligi so z 22. krogom končali redni del prvenstva. V njem so za majhno presenečenje poskrbeli rokometarji mariborskega Branika, ki so doma s 27 : 26 premagali aktualne prvake Celje Pivovarno Laško. Drugi izidi so se končali po pričakovanju. Rokometarji Gorenja so brez težav pri zadnjem Slovenj Gradcu zmagali s 43 : 27 in redni del končali z odliko, prednostjo petih točk.

Po premoru zaradi reprezentančnih tekem bo sledila končnica prvenstva.

Gorenje, Cimos Koper, Pivovarna Laško, Trimo, Loka in Maribor bodo igrali v končnici za prvaka, preostalih šest moštev – Ribnica, Krka, Jeruzalem Ormož, Slovan, Šmartno in Slovenj Gradec pa v končnici za obstanek. Začeli se bosta 19. marca.

V končnicah bodo igrali po

dvokrožnem točkovnem sistemu, torej je pred vsemi še deset tekem. V obe ligi bodo moštva prenesla vse rezultate, priigranosti v rednem delu prvenstva. Rokometarji Gorenja bodo zadnji del prvenstva začeli s prednostjo kar petih točk pred drugim Cimosom, ki se prav gotovo še ni odpovedal boju za državni naslov. Celjani, ki so na tretjem mestu z desetimi točkami zaostanka, pa imajo najbrž le še teoretične možnosti, da ubranijo naslov.

Velenjčani bodo končnico začeli, tam, kjer so začeli redni del, v Škofji Loki.

Bezjak, Miklavčič, Musa, Medved ... ostajajo

Medtem v Gorenju utrjujejo moštvo za naslednje sezone. Čeprav sta imela **David Miklavčič** in **Željko Musa** pogodbi še za leto in pol, sta medtem že sedaj sklenila dogovor za sodelovanje do leta 2013. **Marko Bezjak** bo

Niko Medved (Foto: S. Vovk)

v Velenju ostal še naslednji dve sezoni. Pogodbo do leta 2014 je podpisal tudi nadarjeni Niko

Medved, iz Loke je medtem prišel **Miha Svetelšek**, ob koncu sezone pa bo škofjeloški dres

z velenjskim zamenjal še **Jure Dolenc**. Po pričakovanju bo tudi v novi sezoni moštvo vodil **Bran-**

ko Tamše.

David Miklavčič: "Klub je izrazil željo, da bi podaljšali pogodbo še za dodatno leto. Glede na to, da se v tem okolju počutim dobro in da so takšni tudi pogoji za delo, sem pristal na ponudbo. Dejstvo je, da ima večina igralcev v klubu pogodbe še za naslednji dve leti, zato se ekipa ne bo preveč spremenila. Tudi to je eden od razlogov, zakaj ostajam."

Željko Musa: "Tukaj se zares odlično počutim. Vzdušje je neverjetno in odnosi med igralci so zelo prijateljski. Verjamem, da bom v Velenju še napredoval v svoji igri. Zadovoljen sem bil s ponujenimi pogoji, zato dvomov o podaljšanju sodelovanja ni bilo."

Marko Bezjak: "Veseli sem, da sem podaljšal pogodbo s klubom. Mislim, da takšna ekipa, kot je sedaj, lahko osvoji zelo veliko, saj resnično vse deluje tako, kot mora. Kljub temu da je prišlo nekaj ponudb tako iz slovenske lige kot iz tujine, sem se odločil za Gorenje."

Niko Medved: »Tukaj se počutim odlično. Veliko se bom lahko naučil od starejših, bolj izkušenih igralcev in od trenerja. Verjamem, da se bom tukaj razvil kot igralec.«

Že pet krogov brez zmage

Nogometarji Rudarja v Celju izgubili z avtogolom Čadikovskega – V zadnjih petih krogih le tri točke – Proti Kopru 'morajo' zmagati

V prvi nogometni ligi ni več neporaženega moštva. V sobotnem 21. krogu so prvi poraz v tem prvenstvu doživeli tudi nogometarji Maribora, ki so na svojem igrišču z 1 : 2 izgubili z Novogoričani, čeprav so vodili z 1 : 0. Kljub temu so vijoličasti še naprej trdno na prvem mestu. Še vedno imajo deset točk prednosti pred drugimi Domžalami, ki so se pri zadnjem Primorju morale zadovoljiti le s točko, saj v Ajdovščini gledalci niso videli nobenega zadetka. Tretje presenečenje so pripravili Kranjčani z zmago z 1 : 0 v Kopru. Razočarali so tudi nogometarji Rudarja, ki so drugič zapored in osmič v dosedanjem prvenstvu odhajali z igrišča sklonjenih glav.

Velenjske nogometarje je v predprejšnjem krogu ob jezeru premagal Maribor, v soboto pa so v svoji

Areni Zlatorog še drugič v tem prvenstvu proti njim slavili Celjani, pa čeprav nihče od domačih igralcev ni zadel. Zmagali so z 1 : 0, vse tri točke pa jim je zagotovil še jeseni njihov igralec **Dragan Čadikovski**. Nad **Zoranom Pavlovičem** je bil na levi strani storjen prekršek. Velenjčan v celjski dresu je sam žogo poslal pred gostujoča vrata, kjer jo je velenjski napadalec z glavo nespretno poslal za hrbet vratarja **Safeta Jahiča**. Rudarji so nato povsem prevzeli pobudo, imeli kar trinajst kotov, domači le tri, vendar so bili strelci znova zelo nespretni, velikokrat pa sta si bila **Mirza Mešić** in **Dragan Čadikovski** v prizadevanjih, da bi zadela, pred vratarjem domačim **Amelom Ačimovičem** celo v napoto. Ob nezbranih velenjskih strelcih je bil najbolj zaslužen za

domačo zmago prav **Ačimović**, ki se je nekajkrat izkazal z izvrstnimi obrambami. Enkrat pa je imel tudi srečo. Žogi, ki jo je proti njemu poslal Mešić, je ravno toliko spremenil smer, da je zadel vratnico. Rudarji kljub premoči niso zmogli vsaj izenačiti, tekmo pa so končali z desetimi igralci, saj je moral **Aleš Jeseničnik** v slačilnico zaradi drugega rumenega kartona.

Točkovna bera rudarjev je bila v zadnjih petih krogih zelo skromna. Nazadnje so zmagali v 16. krogu, nato pa od možnih petnajstih točk 'izkopalji' le tri. Po sobotnem porazu so zdrknili v drugo polovico lestvice. Trenutno so s 25 točkami šesti, enako število točk ima na sedmem Nafta. Triglav za njimi zaostaja le še za točko, predzadnje Celje za tri, zadnje Primorje pa za pet.

Dragan Čadikovski zadel, a svojo mrežo

Včeraj so sicer še razmišljali v o igranju v enem od evropskih pokalov, sedaj pa so se znašli v krogu kandidatov za obstanek. V sobotnem 22. krogu bo v Velenju gostoval Koper. Rudarjevi navdušenci upajo, da se bo igralcem končno le 'odprlo' in da bo trener

Bojan Prašnikar imel srečno roko pri izbiri igralcev za pomemben obračun s prav tako ranjenim Koprom. Zaradi kartonov bosta smela igrati **Neenad Novakovič** in **Aleš Jeseničnik**, trener pa bo imel na voljo spet **Fabijana Cipota**, **Uroša Koruna** in **Amela Mujakovića**, ki

so z negiranjem v Celju odslužili rumene kartone.

V sobotnem 22. krogu bo v Velenju gostoval Koper. Začetek tekme bo ob 16. uri.

■ vos

Upanje še ostaja

Z velikimi ambicijami so Šmarčani vstopili v spomladanski del tekmovanja II. SNL. Nezavidljiv položaj na lestvici seveda pomeni polno angažiranost v klubu. Precej spremenjena ekipa glede na jesenski del in tudi na nekatere pripravljalne tekme je sicer postavljala določena vprašanja, a večje zaskrbljenosti ni bilo čutiti.

Začetek srečanja proti vedno neugodnim Konjčanom se je začel po šmarških željah. Že v 8. minuti so izvedli lepo akcijo, prodirajočega domačega napadalca so gostje v 16-metrskem prostoru zrušili. Kapetan **Matej Kolenc** je izkoristil najstrožjo kazen za vodstvo z 1 : 0. Šmarčanom se je sicer

videlo, da jim pomembnost tekme »delav« težke noge, kljub temu pa so pripravili nekaj obetavnih akcij, žal brez učinka. Zato pa so gostje postajali nevarni predvsem iz prekinitev. Teh so imeli kar precej, saj je bil sodnik Šart tega dne prepričan, da mora vsak kontakt biti tudi prekršek. Čeprav je domača obramba delovala v igri dokaj zanesljivo, pa so bile vidne razpoke ob visokih predložkih. Znano je, da Šmarčani radi dobivajo zadetke proti koncu polčasa ali srečanj. Tradicija je obveljala tudi tokrat, saj so gostje po izvedenem prostem strelu, ko je žoga preletela vse domače branilce, v 41. minuti izenačili.

Matej Kolenc: Njegov zadetek z enajstih metrov je bil premalo za želeno zmago. (foto: vos)

V drugem delu je bilo očitno, da Konjčani dobro poznajo način igre domačih. Strnili so svoje vrste in iz redkih protinapadov poizkušali še enkrat presenetiti. To jim sicer ni uspelo, so pa zato zadržali za njih ugoden izid do konca srečanja. Šmarčani so res napadali cel polčas, tudi borbenost je bila na visoki ravni, a kaj ko niso znali te prednosti realizirati. Priložnosti je bilo veliko, v zadnji minuti pa so imeli tudi obilo smole, saj je vratnica rešila sicer čvrste goste.

Kaj reči na koncu? Veliko razočaranje v domačih vrstah, saj so od načrtovanih treh osvojili le točko. Prepričani smo, da ta ekipa zmore gotovo več, tudi sreča jih bo še obiskala, precej tega pa bodo morali postoriti tudi sami.

V naslednjem krogu bodo gostovali na Ptujem.

Oglašujte na VIDEO STRANEH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

10. marca 2011

naš čas

ŠPORT IN REKREACIJA

17

Naslednji nasprotnik Union Olimpija v Stožicah

Košarkarji Elektre so se v letošnjo sezono podajali z mešanimi občutki, saj se je ekipa precej spremenila in tudi pomladila. Kljub temu so ohranili visoke cilje in se po letu dni premora želeli ponovno uvrstiti med najboljše ekipe v državi, kar so si zagotovili že kar nekaj krogov pred koncem rednega dela prvenstva.

V zadnji tekmi so se na Polzeli pomerili s Hopsi. Čeprav tekma ni odločala praktično o ničemer, sta se obe ekipi dobro borili. To je bilo že letošnje četrto srečanje teh dveh nasprotnikov, vse tri dosedanje dvoboje pa so dobili šoštanjski košarkarji. Prvega na Natkovem memorialu, nato v prvenstvu in pred dobrim mesecem še v finalu pokala Spar.

Tokrat pa so Šoštanjčani morali priznati premoč razigranim Hopsom, ki so vodili praktično celotno srečanje. S številnimi menjavami so narekovali prehud tempo, ki mu košarkarji Elektre v tej tekmi niso uspeli slediti. Še posebno razigrana sta bila pri Polzeljanih temnopolti Greg Tondique, ki je 23 točkami, 12 skoki in petimi podajami samo še potrdil vodilno mesto po učinkovitosti in skokih v ligi Telemach. Z izjemo vodstva Šoštanjčanov s 3 : 2 na samem začetku tekme so vaje igre ves čas v svojih rokah držali domači košarkarji. Največjo prednost so imeli v 22. minuti, ko so vodili kar z 18 točkami naskoka, nato pa tekmo dobili z rezultatom 82 : 70.

Šentjurju v Laškem ni uspelo presenetiti

Najprijetnejše presenečenje prvega dela lige Telemach so pripravili košarkarji Maribora Messerja, ki so se kot novinci v ligi uspeli uvrstiti na šesto mesto in s tem v ligo za prvaka. Zunaj nje pa so ostali košarkarji Šentjurja, ki so v zadnjem krogu izgubili v Laškem in s tem zadnje prosto mesto prepustili Mariborčanom.

Nadaljevanje 19. marca

Liga za prvaka se bo pričela 19. marca. Žreb je že v prvem krogu šoštanjski Elektri namenil najbolj atraktivnega nasprotnika - Union Olimpijo. Za šoštanjske košarkarje bo nastop v Stožicah prav gotovo posebno doživetje.

V naslednjih dveh krogih ne bo nato Šoštanjčanom nič kaj lažje, saj sledi gostovanje pri novomeški Krki, prvo domače srečanje pa bodo odigrali 2. aprila proti Heliosu. Lahkih tekem pa v drugem delu prvenstva pravzaprav sploh ne bo.

Šoštanjčani so zastavljene cilje pred sezono že dosegli, zato lahko odigrajo sproščeno in skušajo na vseh srečanjih pustiti čim boljši vtis.

Tjaša Rehar

Tako so igrali

21. krog Prve lige

CM Celje : Rudar Velenje

1:0 (1:0)

Strelec: 1:0 Čadikovski (19., avtogol). Rudar: Jahić, Jeseničnik, Novakovič, Trifkovič, Grbić, Čadikovski, Rotman, Berko, Roj (od 48. Mešić), Tolimir, Jelečević.

Rdeč karton: Jeseničnik (87.) Gorenje 5 (5), SG 3 (2).

Drugi izidi: Olimpija - Nafta 2:0 (0:0), Luka Koper - Triglav Gorenjska 0:1 (0:1), Maribor - HIT Gorica 1:2 (1:2), Primorje - Domžale 0:0.

Vrstni red: 1. Maribor 48, 2. Domžale 38, 3. Luka Koper 33, 4. Olimpija 27, 5. HIT Gorica 26, 6. Rudar Velenje 25, 7. Nafta Lendava 25, 8. Triglav Gorenjska 24, 9. CM Celje 22, 10. Primorje 20.

2. SNL, 16. krog

Šmartno 12928 - Dravinja

Kostrtopj 1 : 1 (1 : 1)

Šmartno 1928: Pusovnik, Veler, Podgoršek, Volk, Hajdari, Babić (od 86. Zamerinik), Plesnik (od 46. Mahmutović), Kolenc, Akamba Mengbwa Hyacinthe (od 55. Jahić), Mujaković, Bizjak. Trener: Stane Božičević.

Strelec: 1 : 0 Kolenc (9, 11 m), 1 : 1 Agić (41)

Vrstni red: 1. IB Interblock 30 (25 : 13), 2. Bela krajina 27 (31 : 20), 3. Dravinja Kostroj 27 (21 : 15) 4. Aluminij 26 (28 : 17), 5. Mura 05 20 (20 : 24), 6. Labod Drava 19 (21 : 25), Krško 19 (13 : 17), 8. Roltek Dob 19 (21 : 26), 9. Garmin Šenčur 16 (26 : 31), 10. Šmartno 1928 (21 : 39) 12.

22. krog 1. SRL

Slovenj Gradec - Gorenje Velenje 27:43 (14:23)

Gorenje: Skok (23 obramb), Gajič, Medved 4, Bežjak 6, Manojlovič Stanojević 4, Svetlešek 2, Rutar 2, Čehste 2, Miklavčič 3, Musa, Štefanič 3, Golčar 6, Gams 5, Bajram 2, Šimič 4. Izključitve: Gorenje, 6 minut, SG 6 minut; sedemmetrovke Tako so igrali

Liga Telemach, 18. krog

Hopsi - Elektra 82 : 70 (57 : 51, 38 : 26, 22 : 15)

Elektra Šoštanj: Horvat 10, Vidovič 16 (3-4), Jeršin 15 (4-6), Bilčić 4, Pajević, Lelič 1 (1-2), Lekić, Miljković 12 (4-6), Nuhanović 12

Vrstni red: 1. Zlatorog 31, 2. Helios Domžale 28, 3. Hopsi Polzela 27, 4. Geoplin Slovan 26, 5. Elektra Šoštanj 25, 6. Maribor Messer, 7. Šentjur oba 22, 8. LTHcast Mercator 19, 9. Parklji 16

2. DOL moški, 16. krog

Šoštanj Topolšica - TAB

Mežica 3 : 0 (29, 18, 19)

Šoštanj Topolšica: Bevc, Globačnik, Žnider, Lipovac, Krajnc, Golob, Nastič, Boženk, Pavič, Menih, Ačimovič, Sovinek, Kugonič, Sečki.

Vrstni red: 1. Šoštanj Topolšica 41, 2. SIP Sempeter 40, 3. Lubnik 32, 4. Fužinar Metal Ravne 29, 5. KEKOoprema Žužemberk 27, 6. Hoče 26, 7. Mrachiol Vodi II 17, 8. ZM Braslovce 11, 9. TAB Mežica 9, 10. Črna 8.

Liga z' dežele, 21. krog

Veplas Velenje - Casino

Izola 26:32 (15:15)

Veplas: Simič, Vajdl 2, Hofinger 1, Hrnčić 7, Herlah, Gologranc, Naglič 5, Fatkič 3, Sešel, Kumer, Naovakovič, Perše, Halilović 6, Nakič 2. Trebner4ka: Snežana Rodič.

Sedemmetrovke: Veplas 6 (5), Izola 7 (6); izključitve: Gorenje 6 minut, Izola 6. Drugi izidi: Žalec - Mercator tenzor Ptuj 34:38 (18:22), Olimpija - Celje Celjske mesnine 31:36, Mlinotest - Zagorje Gen-I 25:35, Krka - Krim Mercator 25:40 (7:19), 20. krog: Piran Vrtovi Istre - Krka 25:23 (11:11)

Vrstni red: 1. Krim Mercator 19 tekem -40 točk, 2. Zagorje GEN-I 19 - 30, 3. Krka 19 - 25, 4. Mercator Tenzor Ptuj 19 - 22, 5. Celje Celjske mesnine 19 - 19, 6. Olimpija 18 - 17, 7. Veplas Velenje 19 - 17, 8. Casino Izola 19 - 14, 9. Piran Vrtovi Istre 19 - 11, 10. Mlinotest Ajdovščina 19 - 10, 11. Žalec 18 - 3

Šoštanjčani pred Šempetrom

Dva kroga pred koncem prvenstva so odbojkarji Šoštanja Topolšice prevzeli vodstvo na lestvici 2. državne odbojkarske lige (DOL)

Edine konkurente za zmago v tem tekmovalstvu - odbojkarje SIP Šempetra - so prehiteli za točko. Šoštanjčani so pred tem krogom zaostajali za sosedi iz Savinjske doline za točko, v 16. krogu pa so Šempetrani v Žužemberku osvojili vsega točko (izgubili so z 2 : 3), medtem ko so odbojkarji Šoštanja Topolšice gladko ugnali TAB Mežico.

Srečanje z Mežico so v Šoštanju odigrali že v četrtek, saj je bila športna dvorana med vikendom rezervirana za pustni karneval. Spremenjen urnik pa varovancev **Maksa Kotnika** ni zmotil in so proti Mežici slavili s 3 : 0. Izjemno napeto in razburljivo je bilo v prvem nizu. Obe ekipi sta zaigrali izjemno bojevito in nikakor nista želeli zmage prepustiti naspro-

tniku, ob koncu pa so niz dobili Šoštanjčani, in sicer kar z 31 : 29.

Tesen poraz v prvem nizu je pri odbojkarjih Mežice pustil posledice, Šoštanjčanom pa je na drugi strani dal dodaten zagon, tako da so veliko bolj gladko dobili še naslednja dva niza - drugega na 18, tretjega pa na 19.

Z 41 točkami - trinajstimi zmagami in tremi porazi - Šoštanjčani

torej vodijo pred SIP Šempetrom, ki ima enako razmerje zmag in porazov, vendar točko manj (za zmago s 3 : 0 in 3 : 1 dobi zmagovalec tri točke, porazenec pa nič; za zmago s 3 : 2 pa prejme zmagovalec 2 in porazenec 1 točko). O prvem mestu 2. DOL bo tako odločal naslednji krog, ko se bosta v neposrednem dvoboju v Šempetru pomerili obe vodilni ekipi. Šoštanjčani za osvojitve zelenega prvega mesta potrebujejo zmago, ne glede na rezultat srečanj v zadnjem krogu.

Srečanje v šempetrski športni dvorani bo v soboto ob 19. uri.

Tjaša Rehar

Delajo po ustaljenih tirnicah

Občni zbor Športnega društva Škale-Hrastovec - Načrt dela podoben lanskem - Pogrešajo mlade člane

Najboljši športniki v krajevni skupnosti Škale-Hrastovec.

Nočni pohod na Lubelo, srečanje s kurenti, turnir v odbojki, kolesarjenje okoli jezer, Vaška olimpijada, pohod na Triglav,

izlet na Primorsko ... To so nekateri od stalnih aktivnosti, ki so zapisane v načrtu dela Športnega društva Škale-Hrastovec. Natanč-

neje so jih predstavili in opredelili na sobotni skupščini, ki je bila v tamkajšnjem gasilskem domu. V poročilu dela je predsednik Sta-

ne Jevševar posebej izpostavil še obnovo telovadnice, ki je bila v zadnjih letih precej pereča tema: »Med šolskimi počitnicami se je v telovadnici veliko delalo. Prenovili smo stene, zamenjali okna, zbrusili in popravili tla ter vse skupaj, pa tudi sanitarije, prebelili. Nato smo uredili še dnevno čiščenje, gretje na olje pa smo zamenjali s plinskimi, kar je bila največja naložba od leta 1990 naprej.« Tudi načrt za tekoče leto je podoben lanskem. Dodali so le še dve aktivnosti, odprto prvenstvo v tenisu in testno hojo na dva kilometra ter eno željo: »Naše športno društvo izgleda kot upokojsko, saj mladih preprosto ni. Rad bi poudaril, da je naš načrt dela prirejen vsem generacijam, zato nikar ne posedajte doma, ampak se nam pridružite. Vsi. Mladi in mladi po srcu.« je dodal predsednik Jevševar, tik preden so razglasili še najboljše športnike v kraju, ki so: Sabina Javornik (taekwondo), Žiga Cerkovnik (plavanje) in ekipa leta - kegljači.

Vesna Glinšek

Zmagovalec Andrej Bežjak

Športno-rekreacijsko društvo Gavce-Veliki Vrh je minulo soboto v telovadnici šmarške osnovne šole organiziralo občinsko prvenstvo v namiznem tenisu. Bilo je peto po vrsti, na njem pa je nastopilo 16 ljubiteljev bele žogice.

Zmagal je Andrej Bežjak pred Petrom Polovšakom, ki je tudi na lanskem prvenstvu osvojil srebro, tretji pa je bil lanski zmagovalec občinskega tekmovalja Vlado Mandelc.

Tj

Del ekipe z zmagovalci občinskega prvenstva

Najbolje brcal Remoplast

Končana je Hummel zimska liga v malem nogometu. V njej nje sodelovalo osem ekip iz Velenja in Šoštanja. Prvo mesto je osvojila ekipa Remoplast - Ultra Okno (na sliki), druge pa si sledijo: 2. Avto Korelc ŠND Velenje, 3. Ros. Vel, 4. Mobitel, 5. ŠŠK Velenje, 6. Šoštanj, 7. Kaskada in 8. Max klub.

Na silo so ji ostrigli lase in ji grozili

Nasilneža Velenjčana, za tretjim še poizvedujejo

Žalec, Velenje, 2. marca – Policisti so prijeli 36- in 23-letnega Velenjčana. Zoper oba so podali kazensko ovadbo zaradi suma kaznivega dejanja nasilništva, ker sta 23. februarja dopoldan (zraven je bil še eden, za katerim pa še poizvedujejo) pred stanovanjsko hišo na območju Žalca napadla 40-letno žensko.

Osumljeni so Žalčanko prijeli in ji s strojčkom za striženje las na silo začeli striči lase. Ker se je temu upirala, je eden od njih izvlekel pištolo in ji grozil, da jo bo v primeru, če se bo upirala, ubil. Oškodovanki so grozili tudi z nožem. Ko so ji vezali roke, pa so jo lažje poškodovali.

Policisti in kriminalisti o motivu in preostalih storilcih še zbirajo obvestila.

Trk pod vplivom alkohola

Velenje, 2. marca – Na glavni cesti pri Veleja parku je v sredo voznik osebnega avtomobila zaradi prekratke varnostne razdalje trčil v voznika pred seboj. Izkazalo se je,

da je vozil pod vplivom alkohola.

Ukradli golfa

Velenje, 2. marca – V sredo zjutraj so policisti obravnavali krajo osebnega avtomobila golf, srebrne barve, registrskih oznak CE UK-275. Vozilo je bilo odtujeno s parkirišča na Foitovi.

Kar pride pod roke

Velenje – V zadnjem tednu je bilo ukradenih spet nekaj stvari. Precej različnih. Tako je v sredo, 2. marca, z gradbišča na Stantetovi v Velenju izginilo okoli 300 metrov v novogradnjo že vgrajenega električnega kabla. Istega dne, v sredo, 2. marca, je neznanec na vlaku Velenje-Šoštanj, dekletu iz jakne izmaknil mobilni telefon. V Paški vasi je neznanec izkoristil odsotnost stanovalca in iz odklenjene stanovanjske hiše odnesel DVD predvajalnik.

V soboto, 5. marca, je iz stanovanjskega bloka na trgu Jožeta Lampreta v Šoštanju izginilo kolo. V nedeljo, 6. marca, popoldan je 20-letna Velenjčanka policistom prijavila, da ji je ponoči neznanec v Maxu iz nahrbtnika vzel denarnico z vsebino. V ponedeljek, 7. marca, je stanovalac v Šaleku ugotovil, da mu je nekdo iz kolesarnice odpeljal kolo s pomožnim motorjem znamke tomos.

Zloraba osebnih podatkov

Velenje, 2. marca – Velenjski policisti so se v sredo soočili s kaznivim dejanjem zlorabe osebnih podatkov. Zadevo je prijavila 30-letna oškodovanka. Neznanec je na spletni strani za zmenke izdelal

profil z njenim opisom in njenimi podatki, nato pa preko messengerja kontaktiral z osebami. Pošiljal jim je njene družinske fotografije, ki jih je objavila na facebooku. Gre za kaznivo dejanje, za katerega je zagrožena kazen zapora do treh let. Za storilcem še poizvedujejo.

Barvne kovine spet aktualne

Šoštanj, 4. marca – Iz skladišča na Cankarjevi cesti v Šoštanju je neznanec odnesel različne barvne kovine, škarje za rezanje pločevine in pnevmatsko kladivo. Samostojnega podjetnika je oškodoval za 2.000 evrov.

Voznik BMW-ja pobegnil

Velenje, 4. marca – V petek je na Ljubljanski cesti voznik osebnega avtomobila znamke BMW, svetlo modre barve, neznanec registrskih oznak, zaradi vožnje po levi trčil v voznico osebnega avtomobila, ki je pripeljala nasproti. Po trčenju je odpeljal s kraja. Za povzročiteljem policisti še poizvedujejo.

Zasegli laguno

Velenje, 4. marca – V petek zvečer so policisti kontrolirali voznika osebnega avtomobila znamke renault laguna. Zaradi predkaznovanosti so mu avto zasegli.

Denarja ni bilo več

Velenje, 5. marca – V soboto dopoldan je Velenjčanka v nakupovalnem centru pri dvigu denarja na bankomatu v reži pozabila denar. Ko se je čez nekaj trenutkov vrnila, je ugotovila, da denarja ni več.

Vlomilec si ga bo privoščil

Velenje, 6. marca – Na Jenkovi je bilo vlomljeno v shrambo. Vlomilec je odnesel več steklenic vina.

Voznika iz avta rešili gasilci

Šoštanj, 7. marca – V ponedeljek ponoči je na lokalni cesti Gaberke-Ravne voznik osebnega avtomobila, najbrž zaradi vožnje preblizu desnega roba vozišča, zapeljal s ceste. Vozilo se je nato večkrat preobrnilo. Ukleščenega voznika so iz avtomobila rešili gasilci, nakar so je bil z reševalnim vozilom odpeljan v bolnišnico Celje, kjer so ugotovili, da je utrpel lahke telesne poškodbe.

Eksplozija plina v Zidanškovi

63-letna obiskovalka utrpela lažje poškodbe

Velenje, 7. marca – V ponedeljek popoldan je v stanovanju na Zidanškovi eksplodiral plin iz gospodinjske jeklenke. V eksploziji je 63-letna ženska, ki je bila na obisku, utrpela lažje telesne poškodbe, nastala pa je tudi manjša gmotna škoda. Policisti so pri ogledu ugotovili, da je plin uhajal iz nepravilno nameščene gumijaste cevi, ki jo je na zamenjani rabljeni štedilnik namestil stanovalčev znanec.

O sumu kaznivega dejanja povzročitelje splošne nevarnosti bo obveščeno državno tožilstvo.

Iz policijske beležke

Vsak teden nekaj marihuane

V četrtek, 3. marca, so policisti pri postopku na Trgu mladosti v Velenju mlajšemu moškemu zasegli ročno zvito cigareto z marihuano, drugemu mlajšemu pa ALU zavitek z njo. Do še ene cigarete z marihuano so prišli naslednji dan, 4. marca, prav tako na Trgu mladosti.

Znanec ga je zbrcal

V petek, 4. marca, so policisti obravnavali prijavo 38-letnega oškodovanca, ki mu je pred poslovno zgradbo na Partizanski v Velenju 32-letni znanec z udarci in brkami prizadejal lažje telesne poškodbe.

Glasno na Gorici

V petek, 4. marca ponoči, so šli policisti dvakrat na Gorico. Iz dveh blokov na Goriški cesti je odmevala preglasna glasba. Obema stanovalcema so policisti napisali plačilni nalog. Vsakemu svojega.

Grozil ji je po telefonu

V soboto, 5. marca dopoldan, je krajan Šaleka po telefonu grozil znanec. Oškodovanka predloga za pregon kaznivega dejanja ogrožanja varnosti ni podala, so pa policisti kršitelju napisali plačilni nalog.

Razbijal po vratih

V soboto, 5. marca zvečer, je po vhodnih vratih stanovanja zunajzakonske partnerke na Tomšičevi v Velenju razbijal pijan mlajši moški, policisti pa so napisali plačilni nalog.

Nespodobno v Šoštanju

V soboto, 5. marca ponoči, se je pred stanovanjskim blokom na Kajuhovi v Šoštanju nespodobno vedel mlajši moški, povratnik. Pa so policisti spet pisali plačilni nalog.

V garaži si je vrtil glasbo

V soboto, 5. marca, si je v avtomobilu v garaži Mercator centra na Šaleški v Velenju voznik vrtil glasbo. Preveč na glas. Ker je bil moteč, so policisti napisali še en plačilni nalog.

Ne smeta domov

V noči na nedeljo, 6. marca, je bil 46-letni mož na Koželjskega ulici nasilen do 43-letne žene. Ne prvič, kot se je izkazalo, ampak je nasilje trajalo pred tem že več mesecev. Policisti so kršitelja zasilili, mu izrekli varnostni ukrep prepovedi približevanja, zoper njega pa bodo podali tudi kazensko ovadbo. V isti ulici, Koželjskega v Velenju, se je v nedeljo, 6. marca, nasilje dogajalo še v enem stanovanju. 35-letni mož je bil nasilen do 29-letne žene in njenih hčer. Tudi temu kršitelju so izrekli prepoved približevanja in tudi zoper njega bodo napisali kazensko ovadbo za nasilje v družini.

Med preprirom jo je odrinil

V nedeljo, 6. marca zvečer, so policisti posredovali v stanovanju na Primorski cesti v Šoštanju. Mož je med preprirom ženo odrinil, da je padla po tleh. Kršitelju so napisali plačilni nalog, ker pa je bil ob dogodku prisoten tudi otrok, bodo o njem seznanili še center za socialno delo.

Plačilni nalog prispel po pošti

V nedeljo, 6. marca, so policisti ponoči šli v Šoštanj. V stanovanjski zgradbi na Trgu bratov Mravljakov je stranka motila nočni mir. Ko so policisti prišli na kraj, je ropot ponehal. Na zvonjenje pa tudi ni bilo odziva. Plačilni nalog zato prispe po pošti.

Zakonca sta se sprla

V ponedeljek, 7. marca zvečer, sta se v stanovanju v Šaleku v Velenju sprla zakonca. Med preprirom je mož ogrozil varnost žene. Plačilni nalog bo ukrep, ki bo sledil.

Vredno pohvale

Ta teden gre pohvala Velenjčanki, ki je v nedeljo, 6. marca, na klopi na Šaleški cesti v Velenju našla žensko torbico in jo izročila policistom. Ti so torbico mlajši lastnici iz Velenja že vrnilo.

VDAHNITE ŽIVLJENJE V SVOJ DOM

Odlična ponudba stanovanjskih kreditov

Spustite domišljijo v svoj dom in se prepustite užitkom ob snovanju svojih načrtov pri nakupu, gradnji ali obnovi svojega doma. Uresničite jih z izjemno ponudbo stanovanjskih kreditov, ki velja do 31. 3. 2011 oziroma do porabe kvote.

* Preverite dodatne ugodnosti za dva nova uporabnika Aračuna in možnosti soplačništva.

www.abanka.si | info@abanka.si | Abafon 080 1 360

Povezuje nas odličnost

The Banker | Banka leta 2010 v Sloveniji
Euromoney | Nagrada za odličnost 2010

ABANKA
BANKA PRIJAZNIH LJUDI

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.

VHODNA IN NOTRANJA VRATA ZA VSAK DOM

Robnik, d.o.o.
Krnica 33 • Luče ob Savinji
T: 03 839 08 70 • E: Info@robnik.si
www.robnik.si

Barve posredujejo informacije in vplivajo na počutje

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

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

kmetija Potočnik ZAVODNJE
info@kmetija-potocnik.si
www.kmetija-potocnik.si
031 583 885

To soboto, 12. 3., akcija – ob nakupu litra mleka prejmete steklenico. Kmalu dostava mlečnih izdelkov na dom po Velenju in okolici.

Najboljše naravno mleko iz kmetije Potočnik

Avtocenter Krbavac | Feel the difference

Rečica ob Paki 45
Tel.: 03/ 891 51 23

Pooblaščen servis Fordovih vozil

GP PIRC

Gradbeništvo in druge storitve d.o.o

041 606 376

Franc.brlec@siol.net

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

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

Tel. 03 898 54 80

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

RADIO VELENJE

ČETRTEK, 10. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 11. marca 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Sport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 12. marca 6.00 Dobro jutro in veselo v nov novo leto; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 13. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledimo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 14. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 15. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 16. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

city center
Vse najboljše

Nagrajenci križanke
»Terme Dobrna 8«, objavljene v tedniku Naš čas dne 24. februarja 2011, so:

- Marjan Velušček, Kersnikova 21, 3320 Velenje;
- Hermina Jeraj, Kidričeva 6, 3320, Velenje;
- Iztok Pevec, Pod smrekami 10, 3311 Šempeter.

Nagrajenci bodo prejeli bon za celodnevni vstop v Deželo savn za eno osebo priporočeno po pošti. Čestitamo!
Rešitev gesla: PRVI CENTER

107.8 MHz
RADIO VELENJE

VIDEO STRANI TV KANAL 8

Pravi naslov za pravo reklamo!

898 17 50

ONESNAŽENOST ZRAKA

V tednu od 28. feb. 2011 do 6. mar. 2011 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 28. feb. 2011 do 6. mar. 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Legend: 28.feb, 01.mar, 02.mar, 03.mar, 04.mar, 05.mar, 06.mar

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
Jaroslav Volmajer, Zgornja Kapla 5 a, Podvelka in Džemila Herić, Kidričeva cesta 55, Velenje; Miro Sečnjak, Črnova 21 b, Velenje in Tatjana Rajšp, Črnova 21 b, Velenje.

SMRTI
Franc Trap, roj. 1926, Skorno pri Šoštanju 26, Šoštanj; Paula Kumer, roj. 1927, Topolšica 82, Šoštanj; Radi-slav Rumež, roj. 1949, Šlandrova pot 7, Šoštanj; Janez Blatnik, roj. 1922, Podkraj 35, Hrastnik; Marija Zagvoz-da, roj. 1916, Kersnikova ul. 8, Celje; Božidar Volavšek, roj. 1933, Gotovlje 80, Žalec; Janez Štehanik, roj. 1939, Dobja vas 95, Ravne na Koroškem; Anton Popelar, roj. 1928, Drožanje 12, Sevnica; Jožef Polak, roj. 1928, Gorenje 16 a, Šmartno ob Paki; Hilda Keresteny, roj. 1918, Kersnikova cesta 1, Velenje.

Vse najboljše že 5 let!

Praznujte z nami in sodelujte v jubilejni nagradni igri.

ZAVRTITE KOLO DARIL
na osrednjem prireditvenem prostoru od 15. do 18. 3. ob 11. in 17. uri, ter v soboto 19. marca ob 11. uri.

KOLEDAR DOGODKOV

Četrtek, 17. marec, ob 17. uri:
nastop plesno akrobatske skupine DUNKING DEVILS

Petek, 18. marec ob 17. uri:
nastop skupine NAVIHANKE

Sobota, 19. marec, ob 11. uri:
otroška gledališka predstava Maček Muri išče mačjo kroniko

Sobota, 19. marec, ob 16. uri:
Nastop Maje Keuc in veliko nagradno žrebanje za avtomobil Mazda 5*

*Glavna nagrada je 3-mesečna uporaba avtomobila. Pravila nagradne igre so objavljena na www.city-center.si.

mali OGLASI

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

NUDIM

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

STIKI-POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse, ki imate poštene namene po življenju v dvoje. Gsm: 031 836 378, tel.: 03 57 26 319

PREPROST fant si želi poštene in zveste punce za trajno in resno razmerje. Gsm: 041 959 192

BREZPLAČNO lahko mlajše ženske spoznavate svojo bodočo ljubezen, ostale plačate 14 evrov za 2-letno sodelovanje. Gsm: 031 505 495

ŽENSKA različnih starosti od vseposod si želijo moških. Tel: 090 62 86 (1,99 evra/min.)

MLAJŠI podjetnik z otrokom, bolno materjo, si želi zveste punce za skupno življenje in delo. Gsm: 031 860 668

YNEPREMIČNINE

OPREMLJENO enosobno stanovanje s kabinetom, 35 m², v Lačji vasi 15, Nazarje prodam. Ima centralno ogrevanje, telefon, urejen vpis v zemljiško knjigo in obnovljeno streho. Cena je 28.000 evrov. Gsm: 051 206 045

ODDAM

V ZASEBNI hiši v Velenju oddam opremljeno 3-sobno stanovanje z lastnim vhodom. Gsm: 041 610 774

V NAJEM oddam poslovni prostor, 24,5 m², Stari trg 25, Velenje, primeren za pisarno. Dostop do interneta. Tel.: 03 58 71 156, gsm: 031 418 249

RAZNO

BIVALNO prikolico »HOBİ de lux 460« za 4 osebe, letnik 2009 s klimo in vso opremo, vključno baldahin s kolesarnico in 2 m podaljšek baldahina prodam. Informacije na tel.: 041 699 161 ali 03 83 84 050.

MEŠALNIK za mesenje testa in mesa, 80 l, nerjaveč, rabljen, prodam po polovični ceni, t. j. 500 evrov. Tel.: 02 88 55 534, gsm: 041 114 613

DVE traktorski prikolici kipark in dva elektromotorja (3,5 in 5,5 kW) prodam. Tel.: 03 58 81 846

GARDEROBNO omaro in pisalno mizo,

ново, belo, prodam za 50 evrov. Gsm: 041 989 590

PRIDELKI

SENO v kockah kupim. Gsm: 041 355 416

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

VEČ metrov drv (topole in ive) prodam. Gsm: 041 577 305, tel.: 03 58 86 267

DOMAČE rdeče vino prodam. Gsm: 070 250 817

SUHO krmo (druga in tretja košnja), refuza, prodam. Tel.: 03 58 82 702, gsm: 031 455 214

ŽIVALI

PRODAJA nesnic in petelinov v nedeljo, 13. 3. od 8. do 8.30 v Šaleku. Tel.: 02 87 61 202

TELICO, rjave pasme, pašna, 8 mesecev brajo, prodam. Gsm: 041 783 457

KUNCE za nadaljno rejo ali zakol prodam. Gsm: 031 523 748

PRAŠIČA, 140 kg težkega, prodam. Gsm: 041 776 176

OČIŠČENE stare kokoši (3 evre) ter krvavice, mast in ocvirke prodam. Tel.: 03 58 85 056

habit nepremičnine
Habit, d.o.o., Kersnikova 11, Velenje
tel.: 03/ 697 51 30, gsm: 041/ 665 223

PRODAMO/ODDAMO

2-sobno stanovanje na Goriški v Velenju, 4/5 nad, 59 m², adapt. 2010, kuhinja, jedilnica, dnevna, spalnica, predsoba, kopalnica, balkon, klet. Cena 68.000 evr.

3 sobno, prostorno, stanov. na Goriški v Velenju, 86,5 m², vis. pritl., let. 1981, obsega kuhinjo z jedilnico, 2 spalnici, dnevno sobo, kopalnico, predsobo in klet. Cena 87.000 evr.

3-sobno stanovanje, Kardeljev trg, 2/4 nad., 77 m², obnovljeno 2008, v manjšem bloku, mirna sosenska, bližina vrtca. Cena 98.000 evr.

2-sobno stanovanje na Gorici v Velenju, ob vrtcu, 65 m², 5/5 nad., l. 1998, obnovljeno. Obsega dnevno sobo, kuhinjo z jedilnico, spalnico, kopalnico, balkon. Cena 73.000 evr.

več na www.habit.si

UNIFOREST

Obiščite nas na sejmju v Komendi, od 25. do 27. marca.

- GOZDARSKI VITLI 30 kN - 100 kN
- CEPIJLNI DRV
- KLEŠČE ZA HLODOVINO
- POVEZOVALNIKI DRV

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

me sa RI JA šalek MESARIJA

Je ponovno odprla svoja vrata!

Odperta je v ponedeljek od 9h do 12h, v torek, sredo, četrtek in petek od 9h do 12h in od 15h do 18h ter v soboto od 8. do 13. ure. Ob nedeljah je zaprto.

Vabljeni!

Popust 5%
Izrežite kupon in ob nakupu nad 10€ vam nudimo pet odstotni popust na celoten nakup.

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

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

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

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

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

ZOBOZDRAVNIKI

12. in 13. 3. - **IVAN JANEŽIČ, dr. dent. med.** (v zasebni dežurni zobni ambulanti, Efenkova 61, Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

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

naš čas
Vsak četrtek vaš!

SLOAR Prodaja, servis, rezervni deli!

SEMENSKE VREČKE VRTNIN, CVETLIC IN ZELIŠČ!!

KUPIŠ PET, DOBIŠ ŠEST!

MINERALNA IN ORGANSKA GNOJILA	
- PLANTELLA ORGANIK, 20 kg	15,00 €
- AGROLIT NPK 15:15:15, 10 kg	11,10 €
- BIOORGANIK, 20 kg	12,90 €
- BIOGRENDA, 25 kg	19,90 €
- GNOJILO DELTAFERT, 25 kg	10,90 €

VELIKA IZBIRA VRTNEGA ORODJA (motike, lopate - "štiharice", vilaste lopate, grablje ...)

Z vami in za vas!

ZAHVALA

Tiho in mirno je za vedno zaspal dragi mož, oče, dedi, pradedi, brat, stric

JOŽE POLAK
iz Gorenja pri Šmartnem ob Paki
2. 3. 1928 - 3. 3. 2011

V krošnji tiho zaječi, povesijo veje se do tal, vsak list vzdrhti, korenini največji se je čas končal, a drevo bo spet poglajlo cvet, v spominu za mnogo let.

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, poslovnim partnerjem in znancem, ki ste nam kakor koli pomagali v teh težkih trenutkih, darovali sveče in cvetje ter ga spremljali na zadnji poti. Iskrena hvala g. Jovanu Stuparju, dr. med., za vso požrtvovalnost in osebju ZD Šmartno ob Paki ter zdravnikom in osebju Bolnišnice Topolšica. Iskrena hvala gospodu župniku Ivanu Napretu za opravljen pogreb in čudovit govor, PGD Paška vas za časten pogreb ter vsem ostalim gasilskim društvom, Pogrebni službi Usar in praporščakom. Hvala Pihalni godbi Zarja, pevcem Moškega in Mešanega pevskega zbora Šmartno ob Paki. Hvala g. Zimšku za lepe verzice in g. Fužirju za lep poslovilni govor.

Žaluojača žena Štefka, hčerka Mojca z družino, hčerka Jožica z družino, Tanja z družino, sestre Ivanka, Tilika, Lizika, Anica ter brata Peter in Tina z družinami

ZAHVALA

27. februarja nas je za vedno zapustila draga sestra, teta in botra

PAVLA KUMER
1927 - 2011

Hvala vsem za izrečeno sožalje, darovano cvetje, sveče in spremstvo na njeni zadnji poti. Zahvaljujemo se ge. Majdi Menih za izrečene besede slovesa in družini Lihtenekar za vso pomoč. Hvala osebju Bolnišnice Topolšica za vso oskrbo in nego.

Vsi njeni

V SPOMIN

9. marca je minilo eno leto, odkar nas je zapustil naš dragi ati, mož, sin, brat in stric

DEJAN MRKONJIČ

Vse odhaja kakor tiha reka, le spomini spremljajo človeka, odšel tiho si tja, kjer ni solza in trpljenja, ne gorja! Ostale so le tvoja dobrina in v naših srcih bolečina!

Hvala vsem tistim, ki ga niste pozabili.

Vsi njegovi

»Sem le kanček mozaika«

Boris Brinovšek pravi, da poskuša vedno predvideti vse mogoče situacije, da je napak pri gasilskih intervencijah čim manj – Priznanje ob dnevu Civilne zaščite mu bo zaveza za dobro delo tudi v prihodnosti

Bojana Špegel

Nova Cerkev, Velenje, 4. marca - Mnogi Borisa Brinovška srečujejo čisto poklicno, saj vodi poklicno enoto v Prostovoljnem gasilskem društvu Velenje. Ne poznajo ga le kolegi gasilci in gasilke, z njim se pogosto srečujejo vsi, ki so vključeni v štab Civilne zaščite (CZ) v MO Velenje. In prav tam so letos menili, da je čas, da Borisa predlagajo za dobitnika priznanja ob 1. marcu, mednarodnem dnevu Civilne zaščite. V petek popoldne je tako kot edini nagradenec iz Šaleške doline prejel bronasti znak CZ za svoje požrtvovalno delo v minulih letih. Podelili so mu ga na slovesnosti v Novi Cerkvi, kjer so se zbrali predstavniki sil, vključenih v civilno zaščito, iz celotne Zahodne Štajerske.

Boris Brinovšek otroštva ni preživljal v dolini. »Doma sem iz Andraža nad Polzelo. V Velenje sem hodil v srednjo šolo, kjer sem dobil tudi prvo službo in si ustvaril družino. Sedaj sem doma v Podkrajju pri Velenju,« na začetku pove strojni inženir, ki se je ne le ljubiteljsko, ampak tudi poklicno zapisal gasilstvu. »Kot osnovnošolec, v 4. razredu, sem se navdušil za gasilstvo. Pridružil sem se PGD Andraž in kmalu aktivno začel delovati v njem. Ko sem se preselil v Velenje, sem se včlanil v PGD Velenje, kjer sem kar nekaj let aktivno deloval. Ko je bilo ustanovljeno poklicno jedro, sem sprejel življenjsko odločitev in se zaposlil v njem.«

Boris Brinovšek je za svoje dosedanje delo v gasilskih vrstah dobil bronasti znak Civilne zaščite.

Zanimivo je, da Boris ni rasel v gasilski družini. »Tradicija načeloma sledi po starših, ki navdušijo svoje otroke, gasilstvo pa tako prehaja iz roda v rod. Sam sem bil prvi v naši družini, ki se je odločil za gasilstvo. Prenašam pa to tudi na svoja otroka, ki sta v obdobju, ko ju zanimajo še mnoge druge stvari.« K temu dodajmo, da se je priženil v zelo gasilsko velenjsko družino, saj je tudi žena gasilka. »Pravzaprav smo v naši družini vsi aktivni gasilci, ki veliko svojega časa posvečamo delu v društvu, saj nas to resnično veseli. Zanj smo dobro moralno poplačani.«

Dela se loteva »po gasilsko«

In kaj je za Borisa čar dela v gasilstvu? »V prvi vrsti je naša naloga, da spoznamo operativno delo, se zanj usposobimo in ga tudi izvajamo, ko pride do nesreč, v katerih so ogroženi ljudje, živali ali premoženje. Nudenje pomoči sočloveku je po moji oceni na prvem mestu, najpomembnejše,« dodaja naš sogovornik, ki je le nekaj dni pred dnevom, ko so mu podelili bronasti znak CZ, zapustil trideseta in vstopil v štirideseta leta življenja. »Mislim, da so to najlepša, najustvarjalnejša leta življenja. V njih se bom trudil, da bom dal od sebe vse, kar je v mojih močeh, da se bo razvoj gasilstva še okrepil. Želim pa si, da bi našel več časa tudi za mojo družino, saj mi časa ob vsem delu nenehno zmanjkuje.«

Nagradenec prizna, da je bil močno presenečen, ko je izvedel, da ga je velenjski občinski štab civilne zaščite predlagal za priznanje. »Res mi je v čast, da sem bil predlagan in da sem dobil to priznanje. To je zame vzpodbuda za delo še naprej, upam, da bom upravičil zaupanje.«

Med drugim so v obrazložitvi ob prejemu nagrade zapisali, da je Boris odlični organizator, da je kot predsednik občinskega gasilskega poveljstva pomagal, da se sredstva lokalne skupnosti pravično delijo med posamezna društva. Je tudi predavatelj na gasilskih usposabljanjih, bil je med vodilnimi tudi pri gašenju požara v Galvani, pomagal je pripraviti nekaj večjih taktičnih gasilskih vaj ... »Vsaka organizacija je zame izziv, za katerega se je treba temeljito pripraviti in jo izpeljati »po gasilsko«, čim bolj brez napak. Tega ne moreš sam, vedno so ob meni sodelavci. Sam sem le kanček mozaika, ki na koncu tvori celoto, zanjo se z veseljem potrudim,« ob koncu pogovora doda Brinovšek. In pove, da je bila prireditev, na kateri je dobil priznanje, res lepa in da mu bo ostala dolgo v spominu. ■

Število intervencij še vedno raste

V PGD Velenje, ki ima edino v dolini tudi poklicno jedro, lani opravili kar 193 intervencij – Vse več zahtevnih tehničnih intervencij – Zaposlili dva poklicna gasilca, dva še bodo

Bojana Špegel

Velenje, 5. marca – »Če na leto 2010 pogledam z vidika gasilskih intervencij, je bilo leto statistično gledano podobno kot leto 2009. Opravili smo 193 intervencij, kar je nekaj več kot leto prej. Od tega je bilo 43 požarov, 74 tehničnih intervencij ter 76 ostalih intervencij. Skupno je v teh intervencijah sodelovalo več kot 1300 naših poklicnih in prostovoljnih članov. Porabljenih je bilo več kot 1500 ur dela. Ob nesrečah, ki so se zgodile v lanskem letu, je bilo poškodovanih 61 občanov, žal pa je bilo tudi 5 mrtvih,« nam je v uvodu preteklo leto, ki so ga z vseh strani pogledali na že 114. rednem letnem občnem zboru Prostovoljnega gasilskega društva (PGD) Velenje, ocenil poveljnik društva **Bojan Brar** še pred začetkom dogodka. Dvorana velenjskega gasilskega doma je bila polna do zadnjega kotička, za lep uvod v večer pa je z nastopom poskrbel gasilski pevski zbor društva, ki ga vodi **Zmago Frankovič**.

Tudi tokrat so poleg članov društva prišli številni vabljeni gostje, kolegi gasilci iz sosednjih društev ter župan **Bojan Kontič** in vodja urada za razvoj na MO Velenje **Alenka Rednjak**. Prvi je zbrane

večjih aktivnosti, ki smo jih opravili kljub recesiji, ki je zadela tudi naše društvo. Pridobili smo novo vozilo za hitro tehnično reševanje, postavili smo ograjo ob cestišču zaradi preprečevanja nekontroliranega skoka predvsem mlajših članov na cestišče, v gasilskem domu pa smo obnovili kletne prostore,« je povedal. Upravni odbor društva se je v lanskem letu sestel na 13 rednih sejah, na njih so sprejeli 44 sklepov, ki so jih v večini tudi realizirali. Ob tem je Privšek poudaril: »Sodelovanje s poklicnim jedrom društva je zgledno in poteka urejeno, čeprav se je v javnosti govorilo malce drugače. Kot veste, se je poklicno jedro še nekoliko okrepilo, in sicer sta na izobraževanju na Igu trenutno 2 nova zaposlena. V drugi polovici leta bomo začeli z razpisom za novi dve zaposlitvi.« Da se bo poklicno jedro kadrovske okrepilo, je pomembno, saj je intervencij vse več. V njih so vse leto dobro sodelovali tudi z reševalci Zdravstvenega doma Velenje.

Velika pozornost izobraževanju

Izobraževanju so posvečali posebno skrb; tako tistemu, ki ga izvajajo v izobraževalnem centru

vodja skupine, dva sta postala inštruktorja, štirje pa so uspešno opravili izpit za voditelja čolna. Udeleževali smo se tudi obnovitvenih tečajev, saj se tehnika nenehno spreminja in je znanja potrebo neprestano obnavljati. Tako smo 6 naših članov poslali na obnovitveni tečaj za tehničnega reševalca. Seveda pa ne smem pozabiti tudi na 6 naših članov oz članic (kar

uspešni. Izvedli so tudi 6 društvenih vaj ter se udeležili šestih meddruštvenih vaj, med drugim tudi osrednje vaje oz. predstavitev ob mesecu požarne varnosti, ki je potekala pod okriljem poveljstva MO Velenje, ter vaje poveljstva občine Šoštanj.

Presednik Karli Privšek: »Sodelovanje s poklicnim jedrom je zgledno in urejeno.«

štiri so bile), ki so si pridobili čin gasilskega častnika.« Ob tem je Brar poudaril, da status gasilcev še vedno ni urejen, zato je prostovoljstvo v njihovih vrstah vedno

Poveljnik Bojan Brar: »Status gasilca še vedno ni urejen.«

Na občnem zboru so med svoje člane podelili 5 priznanj GZ Šaleške doline, 2 pa sta bili veteranski. V svoje vrste so uradno sprejeli 2 nova člana. Ob koncu zбора so začrtali še delo v letošnjem letu, seveda le tisti del, ki ga lahko načrtujejo. V želji, da bi bilo leto

Dvorana velenjskega gasilskega doma je bila tudi na 114. rednem letnem občnem zboru PGD Velenje polna. Lani so člani društva opravili kar 1500 ur dela.

nagovoril predsednik društva **Karli Privšek**. Ni mogel naštetih vsega, kar so počeli med letom, izpostavil je le najpomembnejše. »Vsi vemo, kaj smo opravili in postorili, saj se v domu srečujemo skoraj vsak dan, pa vseeno naj naštejem nekaj

na Igu, kot lokalno, kjer izobraževanja pripravlja gasilska zveza Šaleške doline. Poveljnik društva Bojan Brar je dodal: »V lanskem letu je 8 naših članov obiskovalo tečaj za varno delo z motorno žago, 13 članov je pridobilo naziv

znova na preizkušnji.

Gasilska tekmovanja so način usposabljanja in preverjanja gasilskih veščin. Zato jim v PGD Velenje posvečajo veliko pozornosti. »Tekmovali smo v vseh kategorijah in lahko rečem, da smo bili

čim bolj varno, so končali uradni del občnega zboru. Sledilo pa je druženje, ki je mnogim polepšalo sobotni večer. ■

Cesto v celoti v predor

Odbor vaške skupnosti Podgora odločno proti predvideni povezovalni cesti

Tatjana Podgoršek

Šmartno ob Paki - Minuli konec tedna so se sešli na sejo člani odbora vaške skupnosti Podgora. Med drugim so na njej razpravljali o trasi hitre ceste tretje razvojne osi, ki povzroča med krajani veliko slabe volje.

V razpravi so med drugim dejali, da so doslej občinski svetniki in vodstvo lokalne skupnosti dali predvideni trasi načelno soglasje, niso pa bili konkretni, ali so za ali proti njej. Prav tako so zadožili člana odbora in svetnika **Damjana Ločnika** ter **Robija Crnjaca**, da na prvi naslednji seji občinskega sveta seznanita svetnike s stališči in zahtevami odbora vaške skupnosti. Te pa so, da mora hitra cesta po območju občine Šmartno ob Paki v celoti v predor, ker bo s tem škodljivih vplivov umestitve najmanj. Absolutno pa so proti povezovalni cesti, ker bo ta – po njihovem prepričanju – s predvidenimi rondoji uničila preveč obdelovalne zemlje. Takšna, kot je začrtana, ne bo služila kot povezovalna cesta za Šmartno ob Paki, še manj pa kot navezovalna cesta za Zgorjnjo Savinjsko dolino. Po nekaterih informacijah oziroma predlogih projektantov bo odsek hitre ceste Šentrupert–Velenje 4-pasovni, dolg 13,75 kilometra. Na njem naj bi bili viadukti dolgi 2028 metrov, 3 tuneli v dolžini 1430 metrov, ob trasi bo 2136 opornih zidov, 11 nadvozov ter nekaj več kot 5000 metrov protihrupnih ograj. Za zdaj je predvidenih za rušitev 73 objektov, od tega 63 pomožnih. ■

Zavetišče za brezdomce Mali princ

Velenje - Humanitarno društvo Mali princ je v sodelovanju z Mestno občino in Centrom za socialno delo v nekdanjem Vegradovem samskem domu na Cesti Simona Blatnika odprlo Zavetišče za brezdomce Mali princ. Brezdomcem z območja mestne občine je na voljo 24 postelj ter možnost vključitve v programe, v katerih nudijo psihosocialno pomoč, namestitveno in delovno rehabilitacijo ter vključevanje v socialno okolje.

Mestna občina bo za posameznega uporabnika zavetišča mesečno namenila 70 evrov, za delovanje zavetišča pa bo prispevala tudi računalniško opremo in televizijske sprejemnike. Humanitarno društvo Mali Princ je pred namestitvijo v triposteljne sobe že namestitilo televizijske sprejemnike ter omogočilo dostop do svetovnega spleta.

V zavetišču so redno zaposlene dve diplomirani socialni delavki in diplomirana organizatorica socialne mreže. Center za socialno delo Velenje je z javnim razpisom pridobil sredstva za zaposlitev težje zaposljivih oseb, na podlagi katerega so izbrali štiri delavce invalide, ki 24 ur dnevno skrbijo za nemoten potek dela v zavetišču.

V Humanitarnem društvu Mali princ poudarjajo, da je za uporabnike zavetišča pomembno vključevanje v aktivno življenje lokalne skupnosti. Občanke in občane tako vabijo k sodelovanju, da v primeru potreb pomoči pri lažjih fizičnih delih pokličejo Humanitarno društvo Mali Princ na telefonsko številko 03 898 91 10. ■