

ISSN 0350-5561

za konec tedna

V petek, soboto in nedeljo
bo delno oblačno.
Ponoči do -5 °C, podnevi do 9 °C.

naš čas

60 let

številka 11, četrtek, 14. marca 2013

1,80 EVR

Teš ima kredit

Šoštanj, 8. marca – Evropska investicijska banka je tudi uradno potrdila, da lahko začne TEŠ črpati 440 milijonov evrov kredita. Zdaj se bo lahko gradnja nemoteno nadaljevala.

Ladjice velenjice in rime klicale pomlad

Velenje, 12. marca – V torek, na gregorjevo, dan, ko se po ljudskem izročilu ptički ženijo, so učenci osnovne šole Antona Aškercera prisrčno klicali

pomlad v Velenje. Že dan prej so izdelali več kot 200 papirnatih ladjic, vsaka pa je dobila tudi svoje verze. Pomladanske rime so skupaj z ladjicami – velenji-

cam – spuščali po ta dan divji reki Paki. Še prej so skupaj s pesnikom Ivom Stropnikom in njegovo literarno junakinjo Pomladanko, Maričko iz zelenege vrtička, ki simbolizira pomlad, to klicali tudi s pesmijo in branjem rim. Prireditev bo, obljublja, postala tradicionalna.

■ bš

Vaš novi prodajalec in serviser

Čepin avtohiša

Celjska cesta 49 · Vojnik · 03 828 01 53

Zdravje je luksuz

Tatjana Podgoršek

Že dolgo vemo, da življenje ni praznik. Novoletne želje – samo da bi nam služilo zdravje – niso kar tako najpogostejše na prvem mestu pri vse več ljudeh. Vse bolj namreč ugotavljamo, da je zdravje luksuz.

Poslušam ljudi, hodim na pogovore, novinarske konference bolnišnic v našem bližnjem okolju in ne vem več, kdo govori resnico in kdo ne.

V javnih zdravstvenih zavodih še rezerve, naša družba pa ni tako bogata, da bi lahko uresničevala »kaprice« zdravstvenega osebja. Nadalje v zdravstvenih ustanovah še zagotavljajo, da so se potrebe glede zdravja ljudi na določenem območju precej spremenile in da se prilagajajo potrebam pacientov. Zdravstvena zavarovalnica trdi, da dela stroka tisto, kar sama želi, to pa ni vedno v skladu s potrebami bolnikov. Mimogrede, 17 tisoč evrov na leto bi bilo potrebnih, da bi se stroka približala bolnikom na terenu. Toliko namreč stane dejavnost dveh specialističnih ambulant v velenjskem zdravstvenem domu. Ne delata več, ker ni kritja. Takih in podobnih primerov pa bi lahko našle še nekaj.

Kdo govori resnico in kdo ne, najbrž ne bi bilo za veliko ljudi toliko zanimivo, če ne bi šlo za najbolj občutljivo področje vsakega posameznika – za zdravje, za življenje takrat, ko iščemo pomoč pri ljudeh v belem v javnem zdravstvu. Ker so napovedi o njegovi prihodnosti vse prej kot obetavne, ker je zaupanja vse manj, si poskušamo pomagati sami na najrazličnejše načine. Tudi z doplačili ali plačili storitev v zasebnih ambulantah, z alternativnimi oblikami zdravljenja. Te pa seveda dodatno stanejo. Vse dražje so, denarne rezerve pa pri vse več posameznikih in družinah kopnijo. Seznam takih, ki ne zmorejo plačevati niti osnovnega zdravstvenega zavarovanja, je namreč daljši in daljši. Kaj nam je še storiti ob dejstvu, da odvajamo prispevek za zdravstvo, si doplačujemo dodatno zavarovanje, naš zdravstveni sistem pa drvi v ... ?

Tako mislim

Gorenje v svetovnem vrhu oblikovanja

Iz proizvodnje toplotnih črpalk. Proizvajajo jih v obratu hladilno-zamrzovanih aparatov, kjer bodo jeseni začeli tudi proizvodnjo pomivalnih strojev.

Mira Zakošek

Velenje, Essen/Nemčija, 11. marec – Skupina Gorenje je na letošnjem mednarodnem natečaju red dot za najbolj oblikovane izdelke prejela pet nagrad red dot design award 2013. Med izdelki blagovne znamke Gorenje sta bila nagrajena zunanja enota toplotne črpalke Gorenje Aerogor in pralni stroj nove generacije SensoCare NGPS12, ki so ju oblikovali v Gorenjevem Design Studiu. Tri nagrade pa so osvojila kuhališča blagovne znamke Atag: modularno plinsko kuhališče Atag Puzello in plinsko kuhališče Atag Magna, obe z inovativnim vok gorilnikom Fusion Volcano, ter indukcijsko kuhališče Atag z drsnim upravljanjem in mat efektom. Red dot nagrada je potrditev odličnosti dizajna, inovativnosti in visoke kakovosti izdelkov obeh blagovnih znamk. Poleg tega pa je njihova oblikovalska ekipa prejela še eno Red dot priznanje za plezalno napravo za zunanje naročnike, družbo Anthron.

Na natečaj je prispelo 4.662 izdelkov iz 1.865 podjetij in 54 držav. Ocenjevala pa jih je 37-članska žirija uglednih oblikovalcev in strokovnjakov oblikovanja.

Predsednik uprave Gorenja Franjo Bobinac je bil uspeha vesel: »Aparati z inovativnimi funkcijami in dovršenim oblikovanjem so eden od dejavnikov, ki poganjajo rast in dobičkonosnost poslovanja. V Gorenju se tega zelo dobro zavedamo in zato nenehno investiramo v razvoj in oblikovanje. Da smo letos ponovno med prejemniki nagrade red dot, je potrditev strokovne javnosti, da smo pri tem uspešni.«

Lidija Pritrznik, direktorica produktnega oblikovanja Gorenje Design Studia pa dodaja: »Za velik uspeh si štejemo, da so bili nagrajeni vsi trije naši prijavljeni izdelki. Od tega sta bila v okviru iste ekipe dva izdelka oblikovana za blagovno znamko Gorenje in eden za zunanje naročnike. Ponosni smo, da nam je z našimi izdelki ponovno uspelo doseči visoko oblikovalsko kakovost.«

Za izdelke prejeli kar pet oblikovalskih nagrad red dot

lokalne novice

Hartmanova v. d. direktorice Centra za socialno delo

Velenje - Poročali smo že, da je z odhodom prejšnje direktorice Centra za socialno delo Velenje mag. Zlatke Srdoč Majer ministrstvo za delo, dom in družino objavilo razpis za novega v. d. direktorja. Prišle so tri prijave in komisija je izbrala Marka Verdeva, zaposlenega na žalskem centru za socialno delo. Ker pa je imel Verdev odpovedni rok, je bila za ta čas za v. d. direktorja velenjskega centra začasno imenovana Lidija Hartman Koletnik, ki je na centru pristojna za področje varstva odraslih in starejših. V tem času pa si je Verdev premislil, tako da Koletnik - Hartmanova ostaja v. d. direktorice za eno leto.

■ tp

Napovedi so bile preoptimistične

Šoštanj, 7. marca - Napoved, da bo pouk telesne vzgoje v telovadnici Osnovne šole Karla Destovnika - Kajuha, ki je bila novembra poplavljen, možen že teden dni po končanih zimskih počitnicah, je bila preveč optimistična.

Obnovitvena dela še potekajo, zdaj pospešeno in z okrepljeno ekipo. Končana naj bi bila, kot zdaj napoveduje podžupan Vojko Krneža, do konca marca. Vprašanje pa je, če bo telovadnica do takrat že pripravljena tudi tako daleč, da bo v njej športno (in drugo) udeleževanje možno. Vanjo bo treba še namestiti opremo in tribune, kar bo najbrž tudi potrebovalo svoj čas.

Obnovo je prevzela Raiffeisen banka, ki je lastnica športne dvorane do poplačila zadnjega obroka lizinga, ki ga je Občina Šoštanj najela za gradnjo.

■ mkp

Pogovor o knjigi, ki detabuizira smrt

Velenje, 15. marca - Območni odbor Slovenskega društva Hospic Velenje organizira pogovore o knjigah s skupnim naslovom **Preberi. Podeli!**, katerih namen je detabuizirati smrt v družbi. Naslednji pogovor bo jutri, v petek, 15. marca, ob 18. uri v Galeriji Velenje. Z **Uršulo Menih Dokl** bo tekel pogovor o knjigi Petra O'Connorja Prvi sončni žarek, opogumljajoči zgodbi o ljubezni, življenju in iskanju samega sebe, ki nas spomni, da vsi nosimo v sebi moč, da sprememo svoje življenje.

Knjige in izmenjave vtisov, občutij in razmišljanj, ki jih doživljamo ob branju, lahko pomagajo spoznavati, razumeti, kakovostno živeti in dostojanstveno umreti.

■

Prestolnice mode in Manhattna

Sedma obletnica Citycentra Celje v znamenju mode - Tudi letos veliko zanimivega

Nakupovalno središče Citycenter Celje ob sedmem rojstnem dnevu, v mesecu marcu, za obiskovalce ponovno pripravlja nekaj posebnega. »Praznovanje bo odeto v modno dogajanje v stilu Manhattna, ko se bodo pozno popoldan, od danes do sobote, v nakupovalnem središču zvrstile številne modne revije, tudi za najmlajše, in nagradna igra za obiskovalce. Srečni nagradenec bo z letalom odpotoval v New York,« je povedala Nena Horvat, vodja marketinga v Citycentru.

Od leve: Snežana Delakorda, vodja odnosov z javnostmi agencije Prima, Darja Lesjak, center managerka, Boštjan Brantuša, vseslovenski manager SESovih nakupovalnih središč in Nena Horvat, vodja marketinga

S poslovanjem v preteklem letu so v Citycentru Celje zadovoljni. »Pestri ponudbi blagovnih znamk smo v letu 2012 dodali Accessorize, Humanic, Mobilnega operaterja Telekom Slovenije, gostilno Oštarija, 7Camicie, Smash in Lisco. Zadovoljni smo s poslovnimi rezultati, predvsem pa z večjim obiskom glede na leto poprej,« je o poslovanju nakupovalnega središča dejala menedžerka centra Darja Lesjak.

■ nj

Čas je za družbo, v kateri bodo ljudje pred dobičkom

2. slovenska konferenca Skupnost po meri invalidov trenutek za srečanje stroke in prakse - Kar družba naredi dobro za invalide, naredi dobro tudi za ostale občane - Nujno povezovanje in sodelovanje

Tatjana Podgoršek

Velenje, 7. marca - Mestna občina Velenje in inštitut Integra (inštitut za razvoj človeških virov Velenje) sta v vili Bianca pripravila 2. slovensko konferenco z naslovom Skupnost po meri invalidov. Da je bila ta prav v Velenju, ne preseneča. Omenjena lokalna skupnost je bila namreč druga v Sloveniji, ki je pridobila naziv Občina po meri invalidov.

Ob tej priložnosti sta **Valter Golob**, predsednik Medobčinskega društva invalidov Velenje, in **Drago Novak**, predsednik Zveze delovnih invalidov Slovenije, izrazila zadovoljstvo, ker je uresničevanje projekta Občina po meri invalidov prineslo veliko dobrega ranljivim skupinam občanov. Mestna občina Velenje je - po njenih besedah - primer dobre prakse, po kateri bi se lahko zgledovala tudi druga okolja. »Kajti s skrbjo za invalide skrbi tudi za vse ostale občane. Odprava

Na konferenco sta organizatorja povabila strokovnjake, ljudi, ki poklicno ali ljubiteljsko delajo na področju invalidnosti iz cele Slovenije.

ovir ni dobrodošla le ljudem, ki so prikrajšani za nekatere stvari, ampak tudi za starejše, matere z vozički ...« Valter Golob upa, da bodo invalidi v sodelovanju z lokalno skupnostjo tudi v prihodnje reševali težave sproti in z rokov v roki. Po mnenju Draga Novaka pa bi morala biti družba bolj pozorna na vse večje število brezposelnih invalidov ter v večji meri tistim, ki želijo delati, to omogočiti.

Po besedah **Sonje Bercko**, direktorice Inštituta Integra, sta organizatorja sicer konferenco poimenovala Skupnost po meri invalidov, vendar pa se njene teme dotikajo vsakega posameznika v lokalni skupnosti. »Vsi se moramo zavedati, da smo lahko že jutri tudi mi invalidi. Zato je prav, da izoblikujemo odnos, sočutje do tistih, ki so za nekaj prikrajšani, da slišimo, kaj delata stroka in praksa, da ju povežemo.«

Na konferenci so razpravljavci med drugim spregovorili o krepitvi večšin in osebnem opolnomočenju, duševnem zdravju v skupnosti, o ustanovi, prijazni zaposlenim z delovnimi omejitvami, vlogi zavoda za zaposlovanje in zaposlitveni rehabilitaciji v lokalni skupnosti, projektu Starejši za starejše. Dotaknili so se še priložnosti, ki predstavljajo za invalide nove izzive.

Konferenco so sklenili s plenu-

mom, na njem pa poudarili, da je potrebno stopiti skupaj, sodelovati, se povezati v mrežo, kajti le skupaj so lahko močnejši. Glasna razmišljanja udeležencev na zaključku konference bi lahko strnili: »Želimo živeti v skupnosti, ki ima rada ljudi, ki daje vsem pravico do sodelovanja. Predvsem pa si želimo družbo, v kateri bodo ljudje pred dobičkom.«

■

Najbližje, a so najdlje čakali

Šoštanj - V občini Šoštanj so iz kohezijskih sredstev v zvezi s kanalizacijo že »rešili« Koroško cesto, delno območje Skornega in Florjana, dela potekajo na območju Metleč, čaka pa jih še desni del Pohrastnika proti Mlakarju. Gre za območje, ki je zaradi Toplice, Florjanščice in Pake tudi poplavno najbolj ogroženo. Čeprav so to predeli, ki so najbližje Centralni čistilni napravi Šaleške doline, so na priključitev najdlje čakali.

■ mkp

savinjsko šaleška naveza

Napetost okoli nas in v nas

Sreda je dan za odločitve - Boj za energetiko? - Blok 6 nekatere še (že) trese - Nagrada za »pismenost« - Jutri pride pomlad

Če ni napetosti, so težave, če je preveč in predvsem, če je na nepravem mestu, je hudič. Ko smo že mislili, da bo šlo tokrat rojstvo nove vlade brez posebnih porodnih krčev, se je spet zalomilo pri »državolinstni babici«. In kot so se nekoč pri nas stvari dogajale čez noč, je zdaj že nekaj časa odločilni dan sreda. Morda pa niti včerajšnji dan še ni prinesel odločitve, morda še današnji. Morda pa rešitve niti ne bo in se bodo člani »tekoče« vlade lahko spet smejali levosredinski neenotnosti. »Kaj pa če vse to tako mora biti? Če je že tako dogovorjeno ...« razglabljajo privrženci teze o zaroti. Da bi s takimi manevri ugodili vstajnikom, ki so proti kakršni koli »stari« politiki in oblasti, in želijo res stvari zaplesti tako, da bodo obvezne takojšnja predčasne volitve - tega skorajda ne gre verjeti. Vse strani so pač močno preračunljive in vedo, kakšna so lahko tveganja zanje, če bi bile volitve »tu in zdaj!«.

Nekateri opozarjajo, da so se stvari zadnji čas zaiskrile zaradi energetike, ob tem omenjajo seveda tudi največje energetske naložbe - bloka 6. Energetika, vsaj nekatere vrste, pogosto rada tudi strese, a je vseeno tako mamljiva, da bi jo vsi radi imeli v rokah. Še posebno zdaj, ko so se razpletle zadeve v zvezi s poroštvom Evropske investicijske banke za blok 6 šoštanjске termoelektrarne. EIB je prižgala zeleno luč za začetek črpanja 440 milijonov evrov vrednega kredita, tega so menda bolj kot v Šoštanju in našem elektro holdingu veselili v francoskem Alstomu. Niso pa ob tem vsi veseli, nekateri so tudi razočarani. Nad tako odločitvijo EIB so (spet) izrazili razočaranje v slovenskem Greenpeacu in Focusu, društvu za

sonaraven razvoj. Pravijo, da je banka tako odločitev sprejela navkljub nerazrešenim sumom korupcije pri projektu. In kvanim posledicam uredništvu tega projekta za okolje in državljane.

Veliko skrb za okolje pa pri proizvodnji in izdelki posvečajo v podjetju Vivapen. Jože Melanšek ga je pred desetimi leti preselil v nove prostore v Celju, zdaj ga kot direktorica vodi njegova hči Petra Melanšek; in prav malo pred praznikom žena je prejela posebno nagrado GZS za izjemne gospodarske in podjetniške uspehe med srednjimi podjetji. V Vivapenu izdelujejo črnila, najrazličnejša pisala in še nekatere druge izdelke. Zbirko pisal so zaokrožili še z lastnim kemičnim svinčnikom. 77 zaposlenim naj bi se pridružili še novi, saj se jim odpirajo še nova tržišča. Izvažajo po vsej Evropi, tudi v mnoge druge države po svetu, tudi v Indijo in na Kitajsko.

Kitajsko pa zadnji čas pogosto omenjajo fotovoltaike, predvsem ko govorijo o konkurenci, nekateri tudi o nelojalni. Drugi seveda raje stremijo za tem, da bi se uveljavili kot kakovosten in inovativen proizvajalec. Kot na primer preboldski Bisol, ki je zimski čas izrabil za nastope na več sejnih po evropskih državah. Ena njihovih novosti, kot smo že pisali, so moduli za integrirane sončne sisteme, ki nadomeščajo strešno kritino. Z novostmi se bodo naslednji mesec predstavili tudi v Srbiji, saj svoj trg iščejo tudi tam. In še drugod. Kot tudi celjska družba Sol novitas, ki bo na Hrvaško prestavila celo svoj sedež. Naša fotovoltaična industrija namreč tarna, da jih bo spremenjena uredba o podporah električni energiji, proizvedeni iz obnovljivih virov, močno prizadela. Ker niso uspeli s pobudo za ustavno presojo uredbe, je Združenje slovenske fotovoltaične industrije začelo aktivnosti za skupno tožbo proti slovenski vladi.

Čeprav se na vseh področjih še ne topli in zeleni, so vendarle prišli trije pomembni znanilci pomladi in jutri naj bi pomlad res prišla. V Celju odpirajo spomladanski sejmski trojček: Flora, Poroka in Altered.

■ k

Z reformo na trg dela

Veljati bo začela v začetku prihodnjega meseca – Učinki se še ne bodo pokazali takoj

Milena Krstič - Planinc

Državni zbor je sprejel nov zakon o delovnih razmerjih, eni ga imenujejo kar Mala delavska ustava in novela zakona o urejanju trga dela. Oboje skupaj sestavlja reformo trga dela, katere cilj je večja prožnost. Nova zakonodaja bo začela veljati na začetku prihodnjega meseca.

Takoj po sprejetju so nekateri, tako iz sindikalnih kot delodajalskih vrst, že pokazali na nekatere pomanjkljivosti. A **Andrej Vizjak**, v čigar ministrstvu so reformo pripravljali, je prepričan, da sta visoka stopnja podpore reformi in najvišja možna stopnja usklajenosti s socialnimi partnerji dobra potpota, da spremembe zaživijo tudi v praksi.

Kaj je (med drugim) prinaša reforma?

- »zrahljane« postopke zaposlovanja in odpuščanja;
- delodajalec ni obvezen prosto delovno mesto prijaviti zavodu za zaposlovanje;
- uvaja notranjo prilagodljivost;
- omejeno zaposlovanje za določen čas in agencijsko delo (agencijsko delo je omejeno na četrtino vseh zaposlenih pri določenem podjetju);
- občine bodo lahko sprejele lastne programe javnih del (če jih bodo 100-odstotno tudi financirale);
- uvaja začasna oziroma občasna dela za upokojevce;
- skrajšuje odpovedne roke (s 120 na 60 dni, izjemoma na 80);
- postopno zvišuje starost, ob kateri delavci pridobijo status varovane kategorije pred odpovedjo (letos je ta starost za ženske 54 let in 4 mesece, za moške 55 let, do leta 2017 se bo za oba spola zvišala na 58 let)
- občutno nižje bodo odpravnine zaradi pogodbe o zaposlitvi iz poslovnih razlogov ali iz razloga nesposobnosti (ključ: do petine osnovne plače za vsako leto dela pri delodajalcu bodo upravičeni zaposleni od enega do 10 let delovne dobe; do četrte tisti, ki imajo od 10 do 20 let delovne dobe pri delodajalcu in do tretjine osnovne plače za vsako leto dela pri delodajalcu tisti z nad 20 let delovne dobe pri njem);
- določa odpravnine za delavce, zaposlene za določen čas;
- podaljšuje se obdobje trajanja pravice do plačila prispevkov za pokojninsko in invalidsko zavarovanje do upokojitve (z enega na dve leti za starejše prejemnike denarnega nadomestila).

V kaj reforma ne posega?

- sistem denarnega nadomestila za brezposelne,
- plačan odmor za malico,
- dodatek na delovno dobo,
- pravico do povračila stroškov prevoza na delo (če delavec naknadno spremeni bivališče, je višina povračila odvisna od dogovora).

Mnenje sindikata

Za mnenje o reformi trga dela smo zaprosili sekretarko savinjsko-šaleških sindikatov **Nado Pritrznik**. Sprejeto delovnopravno zakonodajo ocenjuje kot kompromis. »Rezultati, ki naj bi jih prinesla, med drugim več zaposlenih za nedoločen

čas, lažje postopke zaposlovanja, odpuščanja in prerazporejanja delavcev, znižanje stroškov dela ter povečanje konkurenčnosti – bodo vidni čez čas,« pravi in dodaja, da od same spremembe zakonodaje, brez gospodarske rasti in ob nedolovanju večine institucij ne moremo pričakovati čudežnega izboljšanja. »Poudarila bi, da zakon o delovnih razmerjih določa minimum delavskih pravic, da pa se lahko s kolektivnimi pogodbami dejavnosti in s panožnimi kolektivnimi pogodbami določi višja raven teh pravic.«

V delovnopravni zakonodaji izpostavlja pisni obračun plače, ki je po novem verodostojna listina, na osnovi katere se lahko vložijo predlog za izvršbo. »A sama vložitev predloga za izvršbo, delavcu zaradi neurejenosti in nedolovanja celotnega sistema včasih ne pomeni nič. Nerazumljivo je, da se dopušča odpiranje in zapiranje praktično istih podjetij. V praksi to poteka tako, da se določena pravna oseba (d. o. o.) zadolži, potem se registrira nova pravna oseba z isto dejavnostjo, ki prevzame posle in delavce od prejšnje. Delavci imajo istega vodjo in opravljajo isto delo na istem delovišču, v podpis pa dobijo novo pogodbo o zaposlitvi, stara d. o. o. pa jim dolguje plače in plačane prispevke. Kljub dobljeni tožbi zoper staro d. o. o. delavec ostane brez izplačila, ker ima ta blokiran transakcijski račun in nima nobenega imetja ali pa je celo brez transakcijskega računa. To sicer DURS na svoji spletni strani opredeljuje kot kaznivo dejanje. Včasih se stare, d. o. o. kar ukinejo. Tako se kljub temu, da je iz Ajpe-sovih podatkov razvidno, da gre za iste družbenike ali iste odgovorne osebe, isto dejavnost in iste poslovne partnerje, lahko uspešno izognete poravnavi obveznosti.«

Prav s takim primerom, na katerega je nazorno opozorila Pritrznikova in ki je velikokrat srž vseh stisk zaposlenih, pa se delovnopravna zakonodaja, žal, ne ukvarja.

Mnenje delodajalca

Kaj Zakon o delovnih razmerjih pomeni za podjetja? Povprašali smo BSH. Hišne aparate Nazarje? **Stasa Milošič** (odnosi z javnostjo) pravi, da Zakon o delovnih razmerjih zanje ne prinaša bistvenih sprememb. »Podjetja, ki so že sedaj spoštovala delovnopravno in ostalo zakonodajo pri prilaganju novostim ne bi smela imeti večjih težav. Velik poudarek je na urejanju prekernega zaposlovanja (termin, ki označuje netipične oblike zaposlitve, kot so delo za določen čas, občasno in začasno delo, samozaposlitev ...), kljub temu pa še vedno omogoča določeno fleksibilnost podjetjem, ki se morajo prilagajati naročilom. S tega vidika zakon pozdravljamo,« pravi Milošičeva in dodaja, da pa zakon ni bistveno ali vsaj v večji meri poenostavil postopkov delodajalcev pri zaposlovanju in odpuščanju zaposlenih. »Nadaljnje spremembe bodo zato morale iti predvsem v tej smeri, kar pa seveda ne pomeni manjših pravic zaposlenih, temveč bolj dorečene in enostavnejše postopke ob hkratni večji pravni varnosti.«

»Ljudje dobrih del ne pozabijo«

Regijska priznanja Civilne zaščite podelili v Šoštanj v znamenju hvaležnosti do vseh, ki znajo pomagati sočloveku – Veliko priznanj, vsako s svojo zgodbo

Bojana Špegel

Šoštanj, 6. marca – V sredo popoldne so v šoštanjskem domu kulture pripravili regijsko prireditve ob nedavnem dnevu Civilne zaščite (CZ). Zagotovo letos ni bilo naključje, da je bila podelitev v Šoštanju, saj je bilo med dobitniki priznanj, ki jih vsako leto podelijo ob 1. marcu, dnevu Civilne zaščite, veliko Šalečanov. Dvorano so napolnili nagrajenci iz celotne celjske regije, prireditve pa so jim popestrili mladi glasbeniki velenjske

Kdo so nagrajenci?

Na šoštanjski prireditvi so podelili (ali razglasili) skupaj kar 58 priznanj CZ, društva, ki letos praznujejo okrogel jubilej, pa jih bodo prejela na njihovih prireditvah. Med njimi je PGD Šmartno ob Paki, ki bo ob 110-letnici delovanja prejelo srebrni znak CZ.

Najvišje priznanje - zlati znak CZ, so letos prejeli **Jože Drobež** iz Velenja, **Franc Finkšt** z Rečice ob Savinji in PGD Planina pri Sevnici. Med dobitniki srebrnega znaka civilne zaščite je kar nekaj Šalečanov, med njimi **Zdenko Hriberšek**, poveljnik civilne zaščite v družbi Gorenje, **Zdenko Zajc**, upokojeni operater centra za obveščanje Celje, in celotna ekipa prve pomoči Civilne zaščite podjetja Gorenje. Največ Šalečanov pa je dobilo srebrni znak CZ kot posebno priznanje za pomoč v lanskih poplavih. To so: **Alenka Verbič, Anton Spital, Bogdan Lampret, Boris Goličnik, Boris Lambizer, Peter Radoja, Dejan Hrtovat, Mitja Drobež in Janez Melanšek**. Med dobitniki posebnih bronastih znakov so tudi prostovoljna gasilska društva Gaberke, Lokovica, Šoštanj mesto in Topolšica, ki so v času lanskih poplav opravili res veliko in požrtvovalno delo.

Letošnji regijski nagrajenci Civilne zaščite na odru šoštanjskega doma kulture.

Glasbene šole Frana Koruna Koželjskega. Tako trobilci kot tolkalisti so res navdušili.

Šoštanj narava večkrat 'sesula'

Prireditve sta skupaj pripravila regijski štab Civilne zaščite in Občina Šoštanj, zato je zbrane v dvorani najprej pozdravil šoštanjski župan **Dar-ko Menih**. »V zadnjih nekaj letih je naša občina hudo plačala naravne katastrofe. Nekaj poplav smo imeli že okoli leta 1990, med njimi nekaj hudih. V letih od 2009 do 2012 pa nas je narava popolnoma »sesula«. Imeli smo ogromne plazove v Lokovici, ki smo jih že opravili. Leta 2010 nam je hudournik potrgal številne ceste in vodotoke v Belih Vodah, Slanici ...«, je pripovedoval. Ob tem je poudaril, da je bilo najhujše lani, 5. novembra, ko se je v občini ob zelo velikih poplavah usulo več kot 200 plazov, 150 kilometrov ceste je bilo potrganih, 5 hiš ogroženih, izseliti so morali prebivalce. »Ljudi in živino smo reševali s čolni. Na srečo pa moram povedati, da imamo v obči-

ni štiri gasilska društva in številne posameznike, aktivne v civilni zaščiti, ki so pripravljeni pomagati ob vsakem času v vseh razmerah. Zato smo ujmo uspešno ukrotili in sanirali do te mere, da so lahko naši občani čim prej spet zaživel doma,« je dodal župan.

Novi predsednik CZ Slovenije **Srečko Šestan** je, preden je pomagal razdeliti priznanja, zbranim v dvorani namenil nekaj spodbudnih besed. Nam pa je povedal: »Prav je, da tudi s takimi prireditvami ljudem približamo delo Civilne zaščite. Ne gre le za delo v lanskem letu, smo pa res letos posebej izpostavili tiste, ki so pomagali pri naravnih nesrečah, večjih požarih, balonarski nesreči. Med ljudstvom smo zelo čaščeni, žal pa tudi naše delo vse bolj zaznamuje kriza in zmanjševanje sredstev. Veliko nalog »obešamo« na gasilce, ki jih je kar 45 tisoč. Vsi vemo, da so vedno pripravljene pomagati. Žal se njihove naloge v zadnjih letih širijo ne le zaradi naravnih nesreč, ampak tudi zaradi dogodkov, ki jih ljudje izzovemo sami.«

REKLI SO...

Med dobitniki najvišjih priznanj, zlatih znakov CZ, je bil tudi **Jože Drobež**, poveljnik Gasilske zveze Šaleške doline, ki je za svoje delo v gasilskih vrstah prejel že niz priznanj. Povedal nam je: »Vesel sem čisto vsakega priznanja, saj z njimi dobiš potrditve, da si opravil dobro delo. Prav je, da letos dobijo priznanja tudi tisti, ki so lani izjemno pomagali ob novembrskem neurju, čeprav si ga zaslužijo vsi, ki so takrat pomagali. Včasih smo gasilci predvsem gasili požare, danes opravimo vse več tehničnih del, od pomoči v prometnih nesrečah do pomoči ob neurjih. Zato danes ni več gasilskega društva, ki se ne bi temu primerno opremlilo in usposobilo svoje člane. V Šaleški dolini smo dobro organizirani, morda je težava v tem, da največ nalog civilne zaščite opravljamo gasilci. Če se bodo naravne nesreče stopnjevale, bo verjetno treba razmisliti o kakšni drugi službi, dotlej pa bo delo »padlo« na gasilce.«

Bogdan Lampret osebno in PGD Gaberke, katerega član je, sta dobitnika bronastega znaka CZ. Povedal nam je: »To je plačilo za vse delo, ki nam ga zadnje čase res ne manjka, hkrati pa obveznost za naprej. Narava nas zadnja leta večkrat neprijetno preseneti, če pogledam nazaj, lahko ugotovim, da je vsako leto hujše. Borimo se, opremljamo, naredimo vse, da lahko ljudem pomagamo. Ko ljudje pomoč potrebujejo, jo tudi pričakujejo. Ne zanima jih, s čim in kako bomo prišli. Mi se tega zelo zavedamo.«

Iz občine Šmartno ob Paki

Nova merila za delitev denarja za šport?

Na nedavni seji so člani odbora za negospodarstvo in javne službe družbenih dejavnosti med drugim obravnavali predlog Pravilnika za sofinanciranje športa v lokalni skupnosti. Pripravili so ga na osnovi nacionalnega programa športa v Sloveniji in zakona o športu, v njem pa so na novo predvideli določitev meril in pogojev za sofinanciranje športnih dejavnosti.

Člani odbora so v razpravi ugotavljali, da predlog ne predstavlja bistvenega koraka naprej, zato so ga v predlagani obliki zavrnili. Dogovorili so se, naj občinska uprava pripravi strategijo razvoja športa v lokalni skupnosti in na osnovi te merila za sofinanciranje športnih dejavnosti, ki bodo sledili ciljem strategije. Župan **Janko Kopušar** bo za pripravo strategije imenoval

delovno skupino, ki bo do prve jensenske seje pripravila osnutek. Za letošnje leto pa bodo društva, klubi, javni zavodi prejeli denar na osnovi javnega razpisa v skladu z veljavnim pravilnikom. V letošnjem občinskem proračunu je za vzgojo mladih športnikov, sofinanciranje dejavnosti športnih društev ter za tekoče vzdrževanje športnih objektov predvidenih 52 tisoč 400 evrov.

Znova o zdravstveni postaji

Prejšnji teden je vodstvo občine organiziralo delovno srečanje z vodstvom Zdravstvenega doma Velenje. Poleg župana **Janka Kopušarja** in občinskega tajnika **Draga Kovača** so se ga udeležili še predsednik odbora za negospodarske javne službe pri šmarškem občinskem svetu **Damijan Ločnik**, predstavnica občine v svetu javnega zavoda Zdravstveni dom Velenje **Franciška Krbavac**

ter vse tri zdravnice, ki delujejo v šmarški zdravstveni postaji. Osrednjo pozornost na njem so namenili delovanju tukajšnje zdravstvene postaje.

Ob tej priložnosti je **Jože Zupančič**, direktor javnega zavoda, seznanil prisotne predvsem, s kakšnimi težavami se srečujejo pri zagotavljanju pediatrov. Župan **Janko Kopušar** pa mu je predstavil pričakovanja občanov, ki so zbrana tudi v obliki peticije za zagotovitev pediatra. Po trenutnih optimističnih napovedih bi novi pediater lahko začel delati v drugi polovici leta.

Na delovnem srečanju so se še dogovorili za izdelavo idejnega projekta za ureditev celotnega pritličja zgradbe, v kateri deluje zdravstvena postaja, vključno s prostori bivše pošte, ki jih je občina odkupila pred časom. Na osnovi idejnega projekta bo izdelan projekt prenove zdravstvene postaje.

Prihodnji teden vpis in odprta vrata vrtca

Od ponedeljka, 18., do 29. marca bo v tajništvo tukajšnjega vrtca **Sonček** (v prostorih šmarške osnovne šole) vpis otrok za šolsko leto 2013/14. Vpis bo potekal vsak delovni dan od 8. ure do 14.30, ob sredah do 17. ure. V času vpisa bo od 9. do 11. ure vrtec pripravil dneve odprtih vrat.

V tem šolskem letu **Sonček** obiskuje več kot 150 otrok, razporejeni pa so v devet oddelkov (od tega so štirje oddelki prvega in pet skupin drugega starostnega obdobja). Delujejo na dveh lokacijah. Šest skupin s 87 otroki je v centralnem vrtcu, v prostorih osnovne šole pa so tri skupine z 68 otroki. Zaposleni v vrtcu si želijo, da bi občina postavila pri osrednjem vrtcu še eno bivalno enoto, tako da bi bili v šoli le dve skupini.

■ tp

Začetek čezmejnega sodelovanja malih in srednjih podjetij

Letos v ospredju delovanja Savinjsko-šaleške gospodarske zbornice internacionalizacija ter delo sekcij - Zgleden primer delovanja sekcije računovodskih servisov

Tatjana Podgoršek

Velenje, 8. marca - Na »novinarskem zajtrku«, ki sta ga prejšnji petek pripravila direktorja Franci Kotnik (Savinjsko-šaleška gospodarska zbornica - SŠGZ) in Polonca Podgoršek (Zbornica računovodskih servisov Slovenije), sta gostitelja predstavila javnosti osrednje usmeritve delovanja zbornic v tem letu, predstavnici sekcije računovodskih servisov pri SŠGZ pa sta med drugim spregovorili še o tem, kako lahko računovodski servisi s kakovostnim svetovanjem pomagajo podjetjem v zaostrenih gospodarskih razmerah.

Po Kotnikovih besedah bo letošnji delovni program zbornice podoben lansnemu. Vanj so med drugim zapisali tudi organizacijo razvojne konference. To so predvideli že lani, a je niso izpeljali predvsem zaradi volitev v jeseni in začetka priprav na izdelavo regionalnega razvojnega programa za prihodnjo finančno perspektivo, »pri čemer pa letos naša zbornica aktivno sodeluje. Posebno pozornost bomo namenili še internacionalizaciji s ciljem čim učinkoviteje odpreti vrata na tuje trge članom in tudi drugim poslovnim subjektom.« Zbornica je pred dvema letoma že podpisala sporazum o poslovnem sodelovanju s Slovensko gospodarsko zvezo v Celovcu, lani pa z regionalno gospodarsko zbornico v Valjevu. Konkreten rezultat teh aktivnosti je program čezmejnega povezovanja malih in srednjih podjetij, ki ga bodo začeli v sodelovanju s Slovensko gospodarsko zvezo in še nekaterimi drugimi partnerji izvajati v ma-

ju. Poleg omenjenega bo v ospredju zborničnega dela še delovanje sekcij. Pri tem je Kotnik izpostavil dobro delo sekcije računovodskih servisov pri Savinjsko-šaleški gospodarski zbornici.

Kako prepoznati kakovosten računovodski servis?

Predsednica sekcije Petra Pleterški je opozorila na težave, ki jih računovodskim servisom povzročajo hitre spremembe zakonodaje. Zelo veliko jih je s področja davčne zakonodaje, v začetku leta je začela veljati nova pokojninska zakonoda-

pod okriljem Gospodarske zbornice Slovenije. Letos to med drugim čaka kopica strokovnih nalog ter aktivnosti za večjo prepoznavnost kakovostnih računovodskih servisov.

»Samo lani je v Sloveniji odprlo vrata 250 novih tovrstnih servisov. Konkurenca je velika, tudi nelojalna, obr-

nje pomena računovodskih informacij,« je poudarila Podgorškova. Po besedah Janje Javornik, članice sekcije pri SŽGS in udeleženke izbora Naj računovodski servis 2012, lahko kakovosten računovodski servis pomaga obrtnikom, podjetjem v teh časih predvsem pri plačilni ne-

V regiji Saša se z računovodsko, knjigovodsko in revizijsko dejavnostjo kot glavno dejavnostjo ukvarja 97, s podjetniškim in poslovnim svetovanjem pa 129 poslovnih subjektov. Od 226 je članov Savinjsko-šaleške gospodarske zbornice 30 poslovnih subjektov.

Na novinarskem zajtrku so predstavili delo zbornic in aktivnosti za večjo prepoznavnost kakovostnih računovodskih servisov.

ja, aprila naj bi bila sprejeta delovnopopravna zakonodaja. Novostim poskušajo slediti z različnimi oblikami izobraževanja, usposabljanja, rednimi mesečnimi sestanki. Pri tem jim je v veliko oporo Zbornica računovodskih servisov, ki deluje

disciplini, izterjavi terjatev, glede davčne in stroškovne optimizacije ter pri pridobivanju finančnih sredstev.

disciplini, izterjavi terjatev, glede davčne in stroškovne optimizacije ter pri pridobivanju finančnih sredstev.

Spodbujajo inovatorje

Prihodnost podjetij je v inovacijah in inovativnem razmišljanju - V Premogovniku najboljše nagrajujejo - Gospodarska korist realiziranih izboljšav raste

Milena Krstič - Planinc

Velenje - Zadnjih pet let v Skupini Premogovnik Velenje organizirano in bolj osmišljeno spodbujajo inovacijsko dejavnost, čeprav je ta pri njih prisotna ves čas. Ker s preteklimi rezultati niso bili najbolj zadovoljni, so se tega področja, ki so ga tudi reorganizirali, lotili načrtno. Pred tremi leti pa so za dodatno motivacijo in spodbujanje zaposlenih uvedli akcijo Inovator leta.

V inovacijsko dejavnost so vključena vsa podjetja Skupine Premogovnik Velenje, najbolj aktivni pa

Bojan Stropnik: »Gospodarska korist je bila lani najvišja v zadnjih treh letih.«

sta Premogovnik Velenje in HTZ Velenje.

»Akcija je nadgradnja običajne inovacijske dejavnosti. Vse leto pri posameznih promotorjih zbiramo vse koristne predloge za posamezna delovna področja. Vsak predlog je vrednoten po treh merilih: število prevzetih predlogov, število realiziranih predlogov in gospodarska korist realiziranih predlogov. Rezultat

je kombinacija vseh treh meril. Na zaključku akcije podelimo nagrade najboljšim inovatorjem, najboljšim promotorjem in najboljšim delovnim področjem oziroma enotam,« razlaga Bojan Stropnik, vodja razvojnih projektov.

Z lansko bero so, kot pravi, zadovoljni, a dodaja: »Če pogledamo rezultate zadnjih petih let, odkar se drugače lotevamo inovacijske dejav-

Velenjska odkopna metoda patentirana

Na velenjsko odkopno metodo, ki je tudi patentirana, so v Premogovniku zelo ponosni. Poznana je tako v literaturi kot po svetu. Tako so pridobili kar nekaj poslov doma in na tujem, v državah bivše Jugoslavije, predvsem v BiH, Makedoniji, Srbiji, vse bolj pa postaja zanimiva Turkom in spoznava jo tudi azijski trg.

nosti, je bilo lansko leto tako po številu prevzetih kot realiziranih predlogov malce slabše kot leto pred tem, vseeno pa bistveno boljše kot predpreteklo leto. »Razloge za rahel upad so pretehtali. Ocenjujejo, da je bilo tako tudi zaradi zahtevnega leta 2012, ko je zagorelo v Muzeju premogovništva Slovenije, in težav v proizvodnji na začetku preteklega leta, zato je bilo potrebno več energije usmeriti v reševanje sprotih težav. »Tako manj časa ostane za razmišljanje o novih možnostih, novih priložnostih, novih rešitvah... Zanimivo pa je, da je tretji kriterij, ki ga spremljamo v točkovanju za najboljšega inovatorja leta - gospodarska korist, porasel in je najboljši v zadnjih letih.«

gospodarske novice

70 odstotkov del je že opravljenih

Šoštanj, 8. marca - Evropska investicijska banka je termoelektrarno tudi uradno obvestila, da lahko začne črpati 440 milijonov odobrenega kredita. To pomeni, da bo projekt mogoče uresničiti v načrtovanem času.

Projekt gradnje nadomestnega bloka šest je v zadnjih letih prestal več strokovnih preveritev, ki so pokazale, da je ekonomsko, ekološko in energetsko utemeljen ter da izpolnjuje vse zahteve slovenske in evropske področne zakonodaje. Tudi Evropska investicijska banka je potem, ko je bil kredit že odobren in podana tudi državna poročila še enkrat preverjala okoljske in ekonomske učinke. Pri odločitvi pa so upoštevali tudi pozitivno stališče Evropske banke za razvoj, ki je prav tako udeležena pri financiranju tega energetskega projekta.

V termoelektrarni Šoštanj so si seveda oddahnili. Zavedajo pa se, da bodo banke še naprej pozorno spremljale izvajanje projekta. Pa seveda še marsikdo, ki je tudi zdaj, po njihovem mnenju neutemeljeno in neosnovano povzdiguje glas. V TEŠ ponovno poudarjajo in z analizami dokazujejo, da bodo za 35 odstotkov znižali izpuste CO₂, za 50 odstotkov izpuste SO₂ in za 75 odstotkov NO_x, kar dokazuje, da v letu 2015, zaradi nadomestnega bloka 6, zagotovo ne bomo pristali v visokoogljčni družbi, kot se bojijo nekateri.

■ mz

Premogovnik Velenje prejel priznanje

Ljubljana, 6. marca - Ob tednu boja proti raku je bila na Ministrstvu za zdravje slavnostna seja Zveze slovenskih društev za boj proti raku. Na knjej so podelili plakete in priznanja. Na pobudo Društva za boj proti raku Velenje je priznanje za plemeniti prispevek k uredništvu nalog in ciljev Zveze prejel tudi Premogovnik Velenje. V imenu družbe ga je prevzela članica uprave in delavska direktorica Sonja Kugonič.

Pečat odličnosti poslovanja

Velenje, 7. marca - Podjetje RGP, ki se vse bolj uveljavlja kot resen ponudnik zahtevnejših gradbenih storitev v Sloveniji, je prejelo certifikat Excellent SME, pečat odličnosti poslovanja malih in srednjih podjetij, ki ga podeljuje Gospodarska zbornica Slovenije.

Odlično ocenjeno indukcijsko kuhališče Gorenje

Ljubljana - Indukcijsko kuhališče Gorenje je na neodvisnem mednarodnem potrošniškem primerjalnem testu indukcijskih kuhališč doseglo nadpovprečno oceno dobro (4,3) in je tako uvrščeno med izdelke, ki jih Zveza potrošnikov Slovenije priporoča kot dober nakup.

Kuhinje bodo še naprej prodajali

Velenje - Čeprav je Gorenje program pohištva prodalo nemškemu podjetju CoBeCapital, ki bo proizvodnjo ohranilo na lokacijah v Velenju, Mariboru in Nazarjah, bodo kuhinje še naprej njihov prodajni program. Vodja prodaje Božena Hercog pravi: »S prodajo kuhinj imamo resne načrte tudi v prihodnje, ker je to komplementaren program z našo osnovno dejavnostjo. Prepričani smo, da nam novi lastnik prinaša nove posle, in mislim, da je to najboljšo zagotovilo za prihodnost te tovarne.«

Žgajner ni več direktor HSE Invest

Ljubljana, 6. marca - Na seji nadzornega sveta HSE Invest je mag. Miran Žgajner (do nedavna je bil tudi direktor Bloka 6 Termoelektrarne Šoštanj) odstopil s mesta direktorja. Za direktorja je NS imenoval Sandija Ritlopa za čas trajanja postopka imenovanja novega direktorja, vendar najdlje za obdobje šestih mesecev.

Gospodarski prihranek več kot pol milijona evrov

Lani so imeli 207 koristnih predlogov, od katerih je bilo realiziranih 132, nagrajenih je bilo 70 odstotkov realiziranih predlogov.

Gospodarski prihranek so računali samo pri tretjini realiziranih predlogov, znašal pa je več kot pol milijona evrov. Če bi za vse realizirane koristne predloge izračunali gospodarski prihranek, bi bil ta, kot ocenjujejo, vsaj dvakrat ali trikrat višji.

Svojo inovacijsko dejavnost postavljajo ob bok drugim. Tudi letos bodo sodelovali v akciji Savinjsko-šaleške gospodarske zbornice, ki nagrajuje najboljše, in to z najmanj dvema predlogoma. Lani so bili že

lo uspešni, saj so z inovacijo, ki je bila v regiji zlata, na nacionalnem izboru dosegli srebrno priznanje, bili so med prvimi desetimi.

Varnost je na prvem mestu

V Premogovniku so med strateške cilje vedno na prvo mesto postavljali varnost – Lani se je v jami zgodilo 76 delovnih nesreč, pred tridesetimi leti jih je bilo preko 1.000 – Za vsako nevarnost imajo izdelano oceno tveganja in načrt reševanja

Milena Krstič - Planinc

Velenje - Zadnji delovni nesreči, ena skupinska, ena posamična – prvo je zakrivil stebni udar, drugo sprostitvev podpornega loka – sta močno odmevali v javnosti. Rudarji so se v njihju k sreči lažje poškodovali. Bili pa sta povod za srečanje z vodjem Proizvodnega področja in glavnim tehničnim vodjem Premogovnika Ivanom Pohorcem.

Najprej nas je zanimalo, kaj se dogaja od trenutka, ko v jami pride do nezgode, vključno s tem, koga vse obvestijo o njej. »Prisotni je takoj o tem dolžan obvestiti nadzornika, ta pa dežurnega v premogovniku. To je delovno mesto, ki je zasedeno celo leto 24 ur na dan. Seznaní ga s standardnimi podatki: kaj se je zgodilo, koliko je poškodovanih, oceni, za kakšne poškodbe gre, in pove, kdo se javlja. Enako kot velja za ravnanje v prometni nesreči.«

V težjih in skupinskih nezgodah vodi preiskavo inšpektor

Dežurni o nesreči obvesti vse pristojne, v prvi vrsti tehničnega vodjo, ki je po rudarski zakonodaji odgovoren za delo v jami, zdravstveni dom, kar je normalno in če je treba, če pa gre za kaj lažjega, recimo odrgnino po nohtu, prstu ..., pač ne. Odvisno torej od narave poškodbe. Tehnični vodja je, če gre za skupinsko nezgodo ali težjo nezgodo, v najkrajšem možnem času, ko ima vse informacije iz jame zbrane, dolžan obvestiti republiškega rudarskega inšpektorja.

Ivan Pohorec: »Izdelano imamo oceno tveganja, ob morebitni nevarnosti pa podrobne načrte umika, kar tudi treniramo.«

Ta potem vodi preiskavo. Če pa gre za nezgodo lažjega značaja, se ga o tem obvesti po preiskavi nezgode.«

Delo pod zemljo je delo v posebnih razmerah

Delo pod zemljo je delo v posebnih razmerah. Ne samo v velenjskem premogovniku, po vseh rudnikih po svetu. Tveganjem in potencialnim nevarnostim se ni moč povsem izogniti. »Zato imamo izdelano oceno tveganja, po kateri nastopajo štiri vrste tveganj, in z njimi so delavci, ko vstopajo v jamo, seznanjeni. Uporabljamo ustrezno zaščitno

opremo, izdelan imamo načrt obrambe in reševanja za vseh 55 kilometrov jamskih objektov, za vsako posamezno situacijo, ki je specifična. Preko tega načrta obrambe imamo prepoznanih osem potencialnih nevarnosti. V njem so tudi predvideni ukrepi za zmanjševanje nevarnosti, ukrepi v primeru nastanka nevarnosti, opisane so tako imenovane poti umika oziroma predpisane reakcije zaposlenih v takih dogodkih. Najmanj dvakrat na leto oziroma ob vsaki spremembi zračilnih parametrov alarmiramo ljudi, moštva v jami, da se umikajo. Temu se pri nas pravi poskusni umik. Odgovorna

oseba izda ukaz za neko nevarnost in ljudje se umikajo tako, kot če bi do nevarnosti prišlo. Se pravi, da tudi treniramo.«

Število nezgod se je močno zmanjšalo

Varnosti posvečajo veliko pozornosti in to se odraža tudi v številu nezgod. Lani jih je bilo 76, leto pred tem 58. V obeh letih najmanj v zgodovini premogovnika. »Najtežja nezgoda lani, po številu dni bolniškega izostanka, je bila tista, ki se je zgodila na odkopu. Šlo je za težjo poškodbo dlani. Kot vzrok pa lahko navedem dve šifri: nepravilno in nepazljivo delo,« pravi Pohorec.

Včasih je bilo nezgod zelo veliko, je bilo pa v jami tudi neprimerno več rudarjev, kot jih je danes. Pred tridesetimi leti, v letu 1981, je bilo v jami zaposlenih okoli 4.000 ljudi, imeli pa so 1.266 nezgod. Deset let kasneje, leta 1991, je bilo v jami 525 nezgod, zaposlenih pa okoli 3.000 ljudi. Leta 2001, ko je bilo v jami zaposlenih okoli 1.800 ljudi, je bilo 168 nezgod. »Danes imamo v jami 1.250 ljudi in 76 nezgod.«

Rudarji so se včasih najbolj bali metana

Metan, močno eksploziven plin, je še danes prepoznan v treh potencialnih nevarnostih v velenjskem premogovniku, a zagotavljajo vse potrebne ukrepe, da do eksplozije

ne bi prišlo. »Včasih so rudarji uporabljali različne vrste svetilk. Te so bile neke vrste odprtega ognja, tudi elektro-strojne naprave niso bile na taki ravni, kot so danes, manj je bilo tudi discipline,« razlaga Ivan Pohorec. Precejšnjo nevarnost so predstavljali jamski požari. »Spet se bom vrnil v zgodovino. Leta 1988 je bilo v jami 44 požarov. Od leta 2005 smo imeli enega v letu 2008 in lani v muzeju premogovništva. To so vsi požari, ki so bili v zadnjih osmih letih.«

Stebni udari so kot potres

Ob zadnji skupinski delovni nesreči v premogovniku, zanjo je bil kriv stebni udar, je pristojni med drugim omenjali, da so ti pogosti in da se jih vnaprej ne da predvideti. »Gre za hipno sprostitvev pritiska v hribini, na ozkem lokalnem območju, kar se dogaja relativno pogosto. Stebni udari so se dogajali skozi zgodovino tako v našem premogovniku kot premogovnikih in rudnikih po svetu. Podobni so potresu. To pa je nakopičenje napetosti in nenadna sprostitvev. Spremljamo jih, napovedati pa se jih – tako kot potresov, dejansko ne da.«

Ne gre pa za udar v stebnu, kakršnega poznamo na površju, in za to, da bi se ta porušil. Bolj nazoren za laično javnost je izraz hribinski udar.

Policisti so prišli sami

V prvem dogodku – skupinski nesreči zaradi stebnega udara – je vse potekalo po zakonodaji. Glavni tehnični vodja Premogovnika je republiškega rudarskega inšpektorja obvestil okoli prve ure zjutraj, manj kot uro po nezgodi. Ta je, ker je bila nezgoda skupinska, tudi prišel na kraj.

Pri drugi nezgodi, ki je bila lažjega značaja, na drugi lokaciji in ni bila v neposredni povezavi s prvim dogodkom, pa so ravnali kot za teke primere predpisuje rudarska zakonodaja, in so o njej – v vednost – podali inšpektorju poročilo.

»Ker pa so se na forumih pojavile dezinformacije, da je bilo v nezgodi poškodovanih več rudarjev, je naslednji dan predstavnik policije obiskal premogovnik in se prepričal, da ni tako. Po razjasnitvi okoliščin se je zahvalil in odšel.«

Pojdimo ven, stopimo v pomlad

Na letošnjem spomladanskem sejemske trojčku v Celju več kot 400 razstavljalcev iz 12 držav – V ospredju domačnost, samooskrba, vračanje k naravi in povezanost z njo

Tatjana Podgoršek

Celje, 7. marca – Od jutri, 15., do 17. marca bo celjsko sejmišče prizužišče prve letošnje sejemske prireditve – spomladanskega trojčka Flora, Poroka, Altermed, čez vikend pa se mu bo pridružilo še tradicionalno srečanje čebelarjev ApiSlovenija, ki bo potekalo v znamenju 140-letnice organiziranega čebelarstva v Sloveniji ter kakovosti čebeljih pridelkov. Kratko sporočilo sejemske prireditve je Pojdimmo ven, stopimo v pomlad! Novosti v svoji ponudbi bo predstavilo 409 razstavljalcev iz 12 držav.

Direktorica družbe Celjski sejem Breda Obrez Preskar je na novinarski konferenci dejala, da sejni nikogar ne bodo pustili ravnodušnega, saj si bodo lahko obiskovalci na sejmu Flora in treh sejmskih dneih ogledali bogato ponudbo, novosti in ugodnosti s področja vrtnarstva, cvetličarstva in urejanja okolja. Sejem Poroka prinaša vse potrebno za poročno slavo, sejem Altermed

»18. Flora, 12. Poroka, 9. Altermed in 36. ApiSlovenija ne bodo nikogar pustili ravnodušnega,« sta zatrjevala Breda Obrez Preskar in Simon Ogrizek

pa vse, kar je dobro za naše zdravje. Letos bo posebna pozornost namenjena samooskrbi in pomenu izvora hrane, ki jo uživamo.

Bogat razstavni program bodo dopolnjevala strokovna predavanja, razstave in svetovanje. Obiskovalci bodo lahko občudovali tudi vrhunske kreacije slovenskih cvetličarjev in vrtnarjev. »V ospredju naše predstavitve bo dobro počutje in prijetno bivanje, vračanje k domačnosti. Radi bi pokazali, da je pravi slovenski gartlc (vrtiček) smiselno oblikovati, saj združuje prijetno s koristnim. Poleg vsega lepega za oči pa ponuja tudi upo-

rabne pridelke,« je poudaril Simon Ogrizek, predsednik sekcije vrtnarjev in cvetličarjev pri Obrtno-podjetniški zbornici Slovenije. Ogrizek je še dejal, da časi v cvetličarstvu in vrtnarstvu niso rožnati, a je križa hkrati tudi naša priložnost. V zibelki cvetličarstva in vrtnarstva, na Nizozemskem, je namreč kriza povzročila do 200 odstotkov višje cene. Slovenski vrtnarji pa še vedno lahko ponudijo domačo, slovensko sadiko po dostopni ceni.

Organizatorji prireditve si obetaj od 20 do 22 tisoč obiskovalcev.

RGP uspešno predaja objekte v TEŠ

Vgradili ogromno materiala

Do zdaj so v zgradbi bloka TEŠ 6 vgradili 36.000 m³ betona, 7.000 ton armature različnih dimenzij in 90.000 m² opaža. Vse betone in projekte betonov so izdelali in pripravili za uporabo v svoji betonarni v kamnolomu Paka.

Pogled na turbinsko mizo

Velenje - Premogovnikovo hčerinsko podjetje RGP že od avgusta lani izvaja gradbena dela na šestem bloku Termoelektrarne Šoštanj. Pred dnevi so glavnemu izvajalcu Alstomu uspešno predali tehnološke objekte strojnice, bunkerski del in turbinsko mizo ter konstrukcijo za montažo strojne opreme in turbin.

Opravili so zelo zahtevna in obsežna dela v kletni etaži kotlovnice. Med drugim so morali vgraditi več kot 150 ton armature, 2.000 m³ kamenih agregatov in 1.000 m³ betonov skozi manjše odprtine na plošči kotlovnice. Zahteve za vgrajene betone različnih razredov tlačne trdnosti so bile zelo visoke.

S tem pa se RGP z gradbišča še ne umika. Trenutno opravljajo končna dela na glavnem tehnološkem objektu in gradbena dela na vodnih objektih (reaktor, usedalnik, kompleks dekarbonatizacije), ki bodo predvidoma končana ob koncu letošnjega leta.

Težave nazarskega Glina

Nazarje – Praktično vse od »zloma« lesne industrije v Zgornji Savinjski dolini se s težavami srečuje tudi podjetje Glin Nazarje. V zadnjem času naj bi se te še povečale. Po nekaterih informacijah naj bi težko našli denar za plače za 120 zaposlenih, podjetje naj bi jim dolgovalo tudi del regresja za lansko leto. Zaradi likvidnostnih težav naj bi delavci dobili plačane nadure in

potne stroške v bonih.

V anonimnem pismu, ki so ga naslovili na nekatere medije, zaposleni navajajo še več obtožb o prevzemanju podjetja, kar pa lastniki in vodilni zanikajo. V podjetju so ustanovili interno komisijo, ki ni ugotovila neupravičenih izplačil. Kljub temu pa je podjetje zaradi neizplačila regresja vzel pod drobnogled inšpektorat za delo.

V vodstvu nazarskega podjetja upajo, da bodo likvidnostne težave rešili v poletnih mesecih. Takrat namreč pričakujejo več naročil, del zaostalega lanskega regresja pa naj bi v dogovoru s sindikatom v gotovini izplačali še pred prvomajskimi prazniki.

■ tp

Od srede do torka - svet in domovina

Sreda, 6. marca

Na Fakulteti za družbene vede so se ukvarjali z ugotavljanjem pristnosti magisterija mandatarke Alenke Bratušek. Mediji so med tem pri strokovnjakih ugotavljali, kdo je pravzaprav odgovoren za morebitne plagiate, kakšno vlogo ima pri tem mentor in kako bi z moderno tehnologijo tovrstne zagate lahko hitro rešili.

Očitki o plagiatih diplomskih in magistrskih nalog se kar vrstijo.

Sicer je bila v ospredju še vedno koalicijska pogodba. Morebitni partnerji so se še usklajevali, pri čemer so nekateri med njimi sporočili, da sta državni holding in slaba banka že usklajena.

Izredno stanje je vladalo v Venezueli. Tamkajšnja vlada je po smrti predsednika Huga Chaveza razglasila sedem dni žalovanja, medtem pa so že potekale tudi priprave na predčasne volitve.

Z Islandije je znova prišla vest, ki je pretresla svet. Po škandalu z napačno označenimi prehrabnimi izdelki so namreč oblasti v tej državi ugotovile, da v nekaterih mesnih izdelkih sploh ni mesa.

Predsednik Slovenije Borut Pahor je odšel na Japonsko, kjer je najprej obiskal svetišče Meidži v Tokiu, kasneje pa se je srečal tudi z japonskim cesarjem.

Četrtek, 7. marca

Nadaljevala so se pogajanja o novi vladi. Najverjetnejši prihodnji voditelj države so bili do medijev precej molčeči, je pa zato spregovoril premier v odhodu Janša. Sestavljamcem koalicije je svetoval, naj pohitijo, sicer bo vse delo naredila že njegova vlada.

Kdo lahko dobi eno od enajstih delovnih mest za vodilne kadre v državni upravi?

In ta vlada je res delala. Objavila je razpis, s katerim bo dodelila tri nove koncesije visokošolskim zavodom, pri čemer pa je bilo očitno, da merila za koncesijo za družboslovje izpolnjuje le Fakulteta za medije. Še več, vlada je nadaljevala tudi kadrovanje. Napovedal se je nov val vodilnih kadrov v državnih podjetjih, prostih pa je postalo tudi enajst delovnih mest za vodilne kadre v državni upravi. Janša je na očitke o nepravilnosti zamenjav odvrnil, da se njegova vlada drži pravnega mnenja, ki ga je vladna služba za zakonodajo pripravila v času, ko je tekoče posle opravljala Pahorjeva vlada.

Varnostni svet Združenih narodov je soglasno sprejel resolucijo, ki uvaja nove, še ostreje sankcije proti Pjongjangu. In Severna Koreja je brž zagrozila s preventivnim jedrskim napadom na ZDA.

Sodišče v Milanu je Silvia Berlusconi obsodilo na leto dni zapora zaradi vloge pri sporni objavi prepisov telefonskih pogovorov leta 2005 v enem od časnikov.

Petek, 8. marca

Zaznamovali smo dan žena.

In prav na ta dan so poslanci SD v državnem zboru začeli akcijo zbiranja podpisov za presojo ustavnosti izključevanja samskih žensk pri umetni oploditvi.

Prva ženska v državi, mandatarica Alenka Bratušek, je zavrnila namige, da ji nikakor ne uspe najti finančnega ministra, in zadržala, da takšnih težav nima, da imajo kandidata – »in ne samo enega,« je poudarila.

Še naprej se je odvijalo oblikovanje nove vlade. Koalicijske partnerice so se usklajevale še za področje infrastrukture, notranjih zadev, gospodarstva in šolstva. A Viranta na sestanku ni bilo. Kot je povedal, bo odločitev njegove stranke »pa-

Zaznamovali smo dan žena.

dla v sredo.«

Znova se je zapletlo med Ministrstvom za notranje zadeve in tožilstvom. Državnotožilstvi svet je glede nadzora na vrhovnem tožilstvu zaprosil za dodatno dokumentacijo, a MNZ je menilo, da ta ni potrebna za oblikovanje mnenja.

Kardinali, ki imajo volilno pravico pri izbiri novega papeža, so sklenili, da bo Cerkev postopek imenovanja novega papeža začela 12. marca.

V Venezueli so se odločili, da bodo Huga Chaveza zaradi neskončnih množic ljudi, ki se želijo posloviti od njega, pokopali teden dni pozneje, njegovo truplo pa bodo balzamirali.

Povsem drugačno razpoloženje je vladalo v Severni Koreji. Zaradi besa nad odločitvijo ZN so namreč tam prekinili vse dogovore o nenapadanju z Južno Korejo, prekinili neposredno komunikacijo s Seulom in zaprli skupno mejno točko.

Sobota, 9. marca

Po hudi boleznini je v 68. letu starosti v Ljubljani umrl dolgoletni novi-

Umrli je Matjaž Tanko.

nar Matjaž Tanko.

V SD so glasovali in kot prva stranka morebitne nove koalicije soglasno odločili, da bodo vstopili v koalicijo z mandatarico Alenko Bratušek.

V Ljubljani je znova potekala pro-

testna akcija. Tokratno 4. vseslovensko vstajo je zaznamoval dež, a se je kljub vremenskim razmeram zbralo okoli 5.000 protestnikov, ki pa so svojo željo po predčasnih volitvah in odstopu ljubljanskega župana tokrat izražali precej razpršeno.

Izraelska vojska je uporabila zvočne granate in solzivec proti palestinski poročni procesiji na nadzorni točki na Zahodnem bregu. Zaradi očitkov, da je oškodoval državni proračun, je odstopil hrvaški minister za turizem Veljko Ostojčić. Hrvaški premier Zoran Milanović je njegov odstop sprejel.

V japonski prestolnici se je pred drugo obletnico nesreče v Fukušimi zbralo na tisoče protestnikov, ki so skušali opozoriti, da uporaba jedrske energije v državi ni sprejemljiva.

Sodišče v Kairu je potrdilo smrtno kazn 21 obtoženim, ki so sodelovali v smrtonosnem izgedu po nogometni tekmi v Port Saidu, v katerem je umrlo 74 ljudi.

Nekaj ur po tem, ko so se z državnimi častmi poslovili od Huga Chaveza, je podpredsednik Nicolas Maduro zaprisegel kot začasn predsednik, ki bo Venezuelo vodil do volitev.

Nedelja, 10. marca

Znova je domače dogajanje popešala Tina Maze. Kar neverjetno se je zdelo, da tudi ob koncu sezone dosega tako vrhunske rezultate – utrujena je v slalomu ugnala vso konkurenco in osvojila 10. zmago in 22. stopničke v tej sezoni, s čimer je znova podrla doseganje rekorde.

V Ljubljani se je na nekajdnevem obisku mudil predstavnik izvršilnega odbora grške stranke Siriza Janis Burnus. Povedal je, da je »naša prva naloga grški narod rešiti

Prebivalci Falklandskih otokov želijo biti del Velike Britanije.

iz katastrofe, ki jo doživlja danes.«

Katastrofo so doživljali tudi v Bolgariji. Iz protesta zaradi vse večje korupcije in revščine v tej najrevnejši članici Evropske unije se je tam zažgal še tretji možki.

Na Falklandskih otokih so na referendumu odločili o svoji prihodnosti. In odločili, da želijo biti del Velike Britanije.

V požaru v središču nemškega mesta Backnang blizu Stuttgarta je umrlo sedem otrok in njihova mama.

»To je Slovenija, drugače ne morem reči.«

»drugače ne morem reči.«

Državni svet je na izredni seji na tajnem glasovanju z 21 glasovi ZA in 12 PROTI izglasoval odločilni veto na novelo obrtnega zakona.

Mandatarica Alenka Bratušek je v vlado povabila Natašo Pirc Musar. Ta ji je nekoliko presenečena odgovorila, da bo o sodelovanju premislila.

Še bolj kot odgovor Pirc Musar je pa je javnost čakala odgovor koalicijskih partneric. Iz DeSUS-a je prišel glas, da kakšnih posebnih ovir za vstop v koalicijo nimajo. Karl Erjavec je celo pristavil, da tudi v DL nimajo boljše izbire, kot je vstop. A Virantovi so vztrajali, da se bodo odločili v sredo in nič prej.

Sta se pa Gregor Virant in Alenka Bratušek sestala na neformalnem pogovoru v DZ. Izjav nista dajala.

Južnokorejska in ameriška vojska sta začeli skupne vojaške vaje, na katerih sodeluje več kot 13 tisoč vojakov. Pričakovano je to še bolj razjezilo Severno Korejo, od koder so prekinili rdečo telefonsko linijo s Seulom.

Torek, 12. marca

Zasedal je svet stranke DeSUS, ki je potrdil predlog izvršnega odbora, da naj stranka sodeluje v novi vladi. Ob tem so izrazili pričakovanje, da bo Zoran Janković na izstopno izjavo pravočasno dopisal tudi datum.

Pred medije je stopil podpredsednik Državlanske liste Janez Šušteršič, ki je sporočil, da ostaja pri prepričanju, da je bolje iti na volitve, »kot pa imeti slabo vlado, s katero ljudje ne bodo zadovoljni«. A tu in tam se je zazdelo, da je eden redkih članov stranke s takšnim razmišljanjem. Vodja poslanske skupine DL je namreč isti dan zagotovil, da bo glasoval za vstop v vlado.

Črn dim je oznanil, da novega papeža še ni.

Iz TEŠ so sporočili, da je EIB sprostil črpanje 440 milijonov evrov dolgoročnega posojila za gradnjo TEŠ 6. Civilna iniciativa je bila ogorčena.

V Bruslju se je mudil izraelski predsednik Šimon Peres, ki je nagovoril evropske poslance. Dejal je, da je zdaj pravi čas za obnovo bližnjevzhodnih mirovnih pogajanj in poudaril, da je mir mogoče doseči hitro.

Mnogo oči je bilo uprtih v Vatikan. Tam so kardinali začeli z izborom novega papeža.

žabja perspektiva

Štrajher*

Kaja Avberšek

Danes je dan žena. (Kot ponavadi, upoštevajta časovni zamik, draga in spoštovani.)

Vsaka prava ženska bi morala imeti dobre nože. Od majhnega do velikega, vse nabrušene. Recimo take, ki jih izdeluje upokojeni kovaški mojster, ki prebiva v skritem kotičku nekje na Gorenjskem. Uporablja kirurško jeklo, zelo trdno železovo zlitino z majhno količino ogljika in drugih kovin, ki ga dobiva iz železarne na Ravnah. Izdeluje lovške nože, dolge sablje za dramatično odpiranje ohlajenih steklenic penine in seveda take za občo uporabo, kuhinjske. Sam izdelava tudi ročaje, vsakega posebej, iz orehovega lesa. Vsak je rahlo drugačen, čeprav narejen po istem muštru. Ko ga primeš v roko, se zdi, da je bil izrezljan prav zanjo, za točno tvojo. Ustreza ji, mehak je, čeprav trd, kot je ponavadi trd orehov les. Roke so seveda vse drugačne, majhne, velike, kratkoprstne, dolgoprstne, bele, nagubane, gladke, od zemlje z drobnimi rjavimi zarezicami označene, pikaste, mehke, revmatične, z dragimi prstani okrancljane, z nalakiranimi nohti, s teksturo šmirgl papirja. Pa vendar v svojih brezštevni različnostih enake. Vse imajo dlan s tremi poudarjenimi linijami na notranji strani in petimi prsti (če kakšnega ni vzela že katera nezgoda), med katerimi je sredinec najdaljši, palec pa nekoliko pomaknjen navzdol. Roke so lepe. In zelo zgovorne. Roke ne lažejo. Tako kot oči ne. In gorenjski mojster nožev pozna roke. Vé, kako deluje prijem. (Pozor! Strojno pranje nože uniči!)

Najmanjši nož bo za lupljenje kivija in majhnih krompirčkov (če niso tako mladi, da se jih ne lupi). Pa za odstranjanje osušene bele lupinice iz česnovih strokov.

Drugi po velikosti bo za lupljenje pomaranče: odrežemo ji kapico na tisti strani, kjer se je nekoč držala veje pomarančevca, zarezemo podolžno okrog in okrog, in še enkrat, po sredini druge, še ne zarezane polovice. Ali za razčvetvanje rdeče pese, zaradi nje bomo imeli roke vse pobarvane.

Tretji po vrsti bo za razpolavljanje limone, katere tenak kolut bomo poleg koščka ledu pridali slastnemu likerju iz grenkih mandeljnov. Pa za rezanje domačih jabolok, ki jih bomo skuhalo do penastega in postregli ob tirolskem cesarskem pražencu.

Četrta je že kar velik. Uporabimo ga za kolutenje oranžnih in rumenih korenčkov, ki jih bomo skupaj z ne prevelikim kosom ingverja vrgli v sokovnik in nam bo v žile brizgnil tolikšno mero betakarotena, kalija, kalcija in fosforja, da se nam bodo oči, zobje, nohti in lasje prav nesramno zablaščili.

Peti, skoraj največji nož, uporabimo za razrez rdečega zelja, ki je v resnici vijoličasto in belo. Ali za sladkaste buče raznih barv, ki se pretvarjajo, da so trde. (In vse, kar se pretvarja, da je trdo, je nekje znotraj zelo mehko) Ali za kakšno fino, ravnokar iz morja izvlačeno suši ribo, če ravno nimamo v bližini prijatelja, ki poseduje nesramno drag japonski nož, katerega jeklo je vzorčasto, da na lastne oči vidimo plasti nalagajočega se materiala. Pa za kruh, čeprav nima žagice! (In v misli se mi prikraje podoba stare mame, kako si velik hlebec kruha, še tople, pred kratkim pečen v krušni peči, prisloni ob prsi in z nožem proti sebi zarezuje vanj, da narahlo zahrešči in tako omamno zadiši, da potoki sline zašumijo v željnih ustih).

Šesti nož je največji. Tako je velik, da ne gre v leseno stojalo (ki ga je posebej za zgoraj opisano zbirko nožev izdelal kovaški mojster sam, kajpada). Ta je za sekljanje na drobno. Peteršilja, recimo. Pa šnitliha in rdeče čebule (ta je menda manj gajstna). Široko rezilo pa je široko zato, da z njim z deske za rezanje narezano postrgamo direktno v ponev.

Potrebujem štrajher, ker nože veliko uporabljam. In kar se uporablja, se izrabi. (Priključiti si v spomin podoba s panjske končnice nekje iz 19. stoletja, na kateri vrag brusil ženski jezik!)

Ne uporabljajmo nožev v militantne namene. In tudi jezikov ne! Oster nož in beseda (in ne ostrina!) – to pa, to!

Pa srečen dan žena, vsak dan, tudi kadar ni uradno določen.

*Štrajher – germanizem, brusilo za nože

P. S.: ostali germanizmi so uporabljeni namenoma in ne zaradi avtoričinega nepoznavanja lepih slovenskih besed. Besedilu dajejo pridih avtentičnosti in imajo smisel glede na lokalno umeščenost pričujočega časnika.

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

Jez je počil globoko v temeljih

Splošna bolnišnica Slovenj Gradec leto 2012 sklenila z nekaj več kot 600 tisoč evri izgube - Slabši materiali, slabša kakovost oskrbe bolnikov - Letos 1,7 milijona evrov manj denarja, pa še zahteva po 730 tisoč evrih prihranka pri stroških dela

Tatjana Podgoršek

Splošna bolnišnica Slovenj Gradec je ena iz obsežnega seznama bolnišnic v Sloveniji z likvidnostnimi težavami. Lansko leto je sklenila s 612 tisoč evri minusa, kar je - zagotavlja direktor bolnišnice **Janez Lavre** - precejšen uspeh. »Odvzeli so nam 1,7 milijona evrov brez kakšnih sistemskih sprememb, stroški dela se niso znižali, ker so kolektivne pogodbe, delovnopravna zakonodaja ostale nespremenjene in ker je bila izguba bolnišnice leto pred tem dvakrat večja,« je pojasnil trditelj Lavre. Na nekatera naša vprašanja je takole odgovoril:

Varčevalni ukrepi so za bolnišnico, ki se srečuje z likvidnostnimi težavami, še dodatno breme.

»Pa še kakšno. Zelo težko se dogovarjamo o zakonitih zamudnih obrestih, ki jih pričakujejo dobavitelji. Obetajo se nam še težji časi. V bolnišnici smo pripravili seznam najnujnih zdravil, če bi prišlo do izpada dobav medicinskega materiala, vendar vse kaže, da so za zdaj pokrpani velike luknje. Po mojem pričanju pa je jez že počil globoko v temeljih in zato resnih sanacijskih ukrepov brez sistemskih rešitev ni več možno izvajati.«

Kaj konkretno pomenijo varčevalni ukrepi za bolnišnico?

»Da bomo delali še naprej v negotovosti, da bomo morali še dodatno kje kaj privarčevati. Kje bi še lahko, v tem trenutku ne vem. Nekoliko prilagajamo procese, da smo vsi skupaj bolj zadovoljni in da je oskrba bolnikov varna. Moram pa ob tem opozoriti, da se že odločamo za cenejše materiale. Prav tako beležimo podaljševanje čakalnih dob za neurgentne primere.«

Bodo cenejši materiali vplivali na kakovost oskrbe bolnikov?

»Seveda, če so materiali slabi, je slabša oskrba. Zlasti pri izvajanju nege uporabljamo sanitetni material nižje kakovosti. Tisti, ki je doslej veljal za standardnega, je bistveno predrag, dogovori z dobavitelji materiala o 10-odstotnem znižanju cen pa niso pri vseh padli na ugodna tla. Tako opravljajo delo zaposleni z rokavicami za enkratno uporabo slabše kakovosti, pripravili smo natančne strokovne standarde, pri katerih posegih kateri sukanci za šivanje ran. Usmeritev se držimo in jih sproti nadzorujemo.«

Koliko manj denarja bo letos došla bolnišnica?

»1,7 milijona manj, s tem da je v zakonih in sprejetih členih jasno zapisano, da moramo 730 tisoč evrov prihraniti pri stroških dela. V tem trenutku imamo 12 ljudi s pogodba-

Janez Lavre: »Resnih sanacijskih ukrepov brez sistemskih rešitev ni več možno izvajati.«

mi za določen čas. Te bomo po izteku pogodb odpustili, kje bomo prihranili še preostanek, pa ne vem.«

Likvidnostne težave ponekod že podaljšujejo čakalne dobe. Kakšne so te v tem trenutku?

»Za zdaj čakalne dobe presegajo še dopustne meje v urologiji, drugje pa so relativno nizke. Zagotovo pa se bodo podaljšale, ker bomo izvajali samo tiste storitve in v takšni višini, kot jih bo plačala zdravstvena zavarovalnica.«

Zdravstvena zavarovalnica pravi, da imate osehja preveč, vi že nekaj časa govorite o kadrovskem primanjkljaju.

»Še vedno imamo premalo zdravnikov in še težje bo z njimi. Za letošnje izdelana zelo natančna navodi-

la, koliko lahko damo za maso plač. Poleg tega pa pričakujejo, da bomo z notranjimi razporeditvami privarčevali 7-odstotkov denarja, kar pa preprosto ne gre. Ljudem, ki delajo, moraš dati za to plačo. O njej pa se ne dogovarjam z zaposlenimi sam, ampak so tu kolektivne pogodbe, plačilni razredi. Zadeve bi bilo treba čim prej urediti sistemsko, sicer se bo sistem še naprej lomil.«

Koliko zdravnikov bi potrebovali in kje je primanjkljaj največji?

»Čez palec bi potrebovali še 12 specialistov za posamezna področja. V tem trenutku zaposlujemo 82 specialistov in 54 specializantov, največje kadrovske težave pa imamo v radiologiji, patologiji ter anesteziiji.«

Kako pa je z največjo naložbo na

REKLI SO...

Janez Lavre glede zaprtja specialističnih ambulant v velenjskem zdravstvenem domu: »Splošna bolnišnica Slovenj Gradec je približno 2 leti v velenjskem zdravstvenem domu izvajala specialistično ambulantno dejavnost gastroenterologija in nefrologija, od lanskega poletja jih ne izvajamo več zaradi varčevalnih ukrepov in tudi nerazumevanja predvsem plačnika in skrbnika zavarovanih pacientov. Za nas je bil strošek 17 tisoč evrov na leto preveliko breme in ga nismo mogli pokriti. Tako sva bila z direktorjem Zdravstvenega doma Velenje postavljena pred dejstvo, ali greva zavestno v primanjkljaj in zato odgovarjamo na računskem sodišču ali pa urediva to tako kot v marsikaterem drugem okolju - na škodo pacientov. Zavedava se, da so zavarovanci zaradi tega precej prikrajšani, očitno pa smo pacienti tudi še zelo zelo potrpežljivi in ne zahtevamo jasno svojih pravic. Ambulante so bile polno zasedene, v njih smo na teden pregledali vsaj 20 bolnikov, ki jim ni bilo potrebno na preglede v Slovenj Gradec. Če se bo spremenila strategija plačevanja zdravstvenih storitev, kar bi bil že skrajni čas, ali če nam nekdo pokrije res minimalne stroške za obravnavo bolnikov, smo takoj pripravljeni znova odpreti obe specialistični ambulanti.«

v zdravstvu na Koroškem v zadnjih 50 letih?

»Izgradnja prizidka teče bistveno počasneje, kot naj bi. V ozadju je investitor - Ministrstvo za zdravje. Mi smo pripravili vse, kar smo lahko. Težave so zaradi neustrezne izgradnje in hidroizolacije v kleti. Strokovne študije so pokazale, da bi bila strokovna rešitev dražja za 240 tisoč evrov v primerjavi s prvotno načrtovano. Zato čakamo na odločitev investitorja.«

Kaj je doslej narejenega in kaj naj bi bilo letos končano?

»Otroški oddelek bomo končali v vseh nadstropjih, pričakujemo tudi

ureditev urgentnega centra v pritličju, kar bo sprememba od prvotnih načrtov. Strokovni svet je soglašal, da je ta začasna rešitev dobra, ni pa idealna. Tudi ko bomo rušili kirurški blok, moramo izvajati urgenco. Pričakujemo sklep Ministrstva za zdravje o izgradnji omenjenega centra, prav tako pa čakamo še na razpis za opremo za centralni operacijski blok ter za oddelek in ambulanto v pritličju.«

Kdaj naj bi bila naložba, vredna več kot 17 milijonov evrov, posvečena končano?

»Nekje v novembru prihodnje leto.«

Kanalizacija tudi v Ravne

Gradnja kanalizacije Ravne center naj bi se začela maja, če pri izvedbi izbire izvajalca ne bo zapletov - Za 550.000 evrov vredno naložbo tri četrtine prispeva Evropski sklad za regionalni razvoj, četrtino Občina Šoštanj

Marija Anžej: »Kanalizacija je nujna tako z vidika ustreznih standardov prebivalstva kot okoljskih standardov.«

Milena Krstič - Planinc

Šoštanj - Če ne bo nobenih zapletov pri izvedbi izbire izvajalca del kanalizacije Ravne center, se bo gradnja začela maja, končana pa naj bi bila avgusta letos.

Občina Šoštanj bo s to naložbo celovito rešila odvajanje in čiščenje odpadnih voda v centru Raven, med lokalno cesto ter vodotokoma Jezernica in Klančnica.

V predvideno kanalizacijsko omrežje so vključeni stanovanjski in gospodarski objekti na tem območju, skupaj gre za 58 objektov oziroma okoli 240 populacijskih enot. »Namen izgradnje kanalizacijskega sistema za odvajanje odpadnih komunalnih voda je tudi ukinitve pretočnih greznic, ki se izliva v podtalje in porečje reke Pake,« pravi **Marija Anžej**, višja svetovalka za investicije in projekte v Občini Šoštanj.

Naložba je vredna 550.000 evrov, tri četrtine potrebnih sredstev - nekaj več kot 400.000 evrov, prihaja

iz Evropskega sklada za regionalni razvoj še letos. Sklep o sofinanciranju so prejeli prejšnji mesec. Četrtno bo v dveh letih, del letos in del naslednje leto, poravnala Občina Šoštanj iz proračunskih sredstev.

Predvidena je izgradnja ločene sistema odvajanja komunalne odpadne vode naselja Ravne, kjer je treba zgraditi manjkajočo fekalno kanalizacijo ter kanalizacijske priključke od greznice do jaška na javnem kanalu. »Izvajalci bodo najprej zagotovili javne kanale, jih priključili na obstoječo kanalizacijo voda Gaberke-del Raven-Šoštanj in priključili na obstoječo centralno čistilno napravo v Šoštanju. Za tem pridejo na vrsto kanalizacijski priključki obstoječih gospodinjstev,« pojasnjuje potek del Anžejeva.

Javni razpis za izbiro izvajalca je Občina Šoštanj objavila februarja, javno odpiranje ponudb pa je načrtovano za 19. marec.

Kanalizacijski sistem bo dolg 4.171 metrov, kanali 2.541, priključki pa 1.630 metrov

Diplomanti 15. generacije višje strokovne šole Šolskega centra Velenje

Podelili diplome 15. generaciji

Velenje, 11. marca - V kulturnem domu v Velenju je bila v ponedeljek slovesnost, na kateri je Višja strokovna šola Šolskega centra Velenje podelila diplome 15. generaciji svojih diplomantov in diplomantk.

V koledarskem letu 2012 je študij na višji strokovni šoli končalo 131 diplomantov, največ (51) v programu Informatika, 25 v programu Elektronika, 23 v programu Mehatronika, 14 v programih Komunalna, Varstvo okolja in komunalna ter v programu Geotehnologija in rudarstvo ter 4 v programu Gostinstvo in turizem. Do začetka koledarskega leta 2013 je študij na omenjeni šoli končalo 1.346 diplomantov.

Zupan Mestne občine Velenje **Bojan Kantič**

je ob tej priložnosti poudaril, da je cilj lokalne skupnosti v izobraževanju šolanje kadrov, ki jih je mogoče zaposliti. Zato skrbijo za potrebno infrastrukturo, za delovanje šol, ki niso med seboj konkurenca, ampak dopolnitev. Intenzivno razmišljajo tudi o ustanovitvi politehnike.

Ravnatelj višje strokovne šole **Srečko Zorman** je med drugim poudaril, da predstavlja diploma licenco za delo. Na trgu dela je ta le vstopnica, znanja in spretnosti pa so osnova za delo in nove priložnosti. Na trgu dela so uspešni predvsem tisti, ki znajo dobro uporabiti kombinacijo znanj in veščin. Vsem diplomantom je zaželel čim več ustvarjalnosti in novih priložnosti.

■ T p

Študentje strojništva obiskali Premogovnik

Velenje, 1. marca - Premogovnik Velenje so obiskali študentje Fakultete za strojništvo Univerze v Ljubljani. **Boris Potrč**, svetovalec predsednika uprave Premogovnika Velenje za področje varnosti, jim je predstavil Premogovnik Velenje ter njegove povezane družbe. Z zanimanjem so prisluhnili, da obratuje premogovnik že 137 let in da je eden najbolje opremljenih premogovnikov na svetu s podzemno eksploatacijo.

Vodja Tehničnih služb PV mag. **Bojan Lajlar** je študentom predstavil tehnično službo, del sodobne opreme so si tudi ogledali.

To je le ena od oblik sodelovanja velenjskega premogovnika z univerzami.

■

Petošolci na belih strminah

Petošolci OŠ AA

OŠ Gustava Šiliha - »Super, nepozabno, enkratno, zabavno, najboljšo,« so bile najpogostejše besede petošolcev, ko so opisovali svoje občutke in doživljanje o projektu Naučimo se smučati. Naša šola, Osnovna šola Gustava Šiliha Velenje, se je v letošnjem šolskem letu prvič vključila v ta projekt. Polni pričakovanj smo tudi mi dočakali teden smučanja na Golteh. Za več kot polovico naših petošolcev je bil ta teden še bolj poseben in pomemben, saj so prvič stopili na smuči, se naučili ravnanja z osnovno smučarsko opremo ter vožnje z žičniškimi napravami. Vsak dan so ob strokovnem vodenju učiteljev smučanja smučarske šole Beli zajec vidno napredovali: od prvih počasnih zavojev na snežnem poligonu

do samostojne vožnje po smučarskih progah. Vsi učenci pa so novo smučarsko znanje pokazali na tekmih, ki so jo organizirali zadnji dan smučanja. Navdušenje in motivacijo za nadaljnje učenje smučanja pa so učenci pokazali tudi doma staršem. Poleg nas tudi starši naših petošolcev podpirajo ta projekt, saj ta omogoča učenje smučanja vsem učencem. Hvala vsem, organizatorjem in sponzorjem, ki so projekt omogočili. **OŠ Antona Aškerc** - Kot večina petošolcev iz naše regije so se tudi petošolci OŠ Antona Aškerc vključili v projekt Naučimo se smučati. Učenci so komaj čakali, da napoči ponedeljek in da smo se odpravili na Golte. Od 51 petošol-

Vtisi otrok, OŠ GŠ

Najboljši dan je bil petek, ko smo se vozili po Medvedjaku, ki je bila najbolj strma proga. Zadnji dan smo imeli tudi tekmo, vozili smo slalom. Seveda pa me je bilo tudi strah, ampak ko sem prišla na cilj, sem spoznala, da ni bilo tako strašno. (Maraša Špegel, 5. a) Všeč mi je bilo, pa čeprav sem včasih padla. Zelo smo se zabavali! Komaj čakam, da se bomo še kdaj šli smučat z razredom. Ta teden je bil najboljši teden v mojem življenju!!! (Manca Špegel, 5. a) Ko sem se spuščal po progi Turist, sem se počutil kot ptica, ki leti po nebu. Upam, da bo še kdaj tako zabavno. (Rok Žerdoner, 5. a) Ko smo prispeli, me je bilo strah, saj sem prvič stopila v gondolo. Prvič sem stopila tudi na smuči, a sem se hitro naučila peljati plug. Seveda so me noge bolele. Vseeno pa sem se zelo zabavala. (Klara Lipovšek, 5. a) Na Golteh je bilo res zelo super. Po belih strminah je bila vožnja res popolna. Upam, da bodo imeli tudi drugi otroci priložnost stopiti na smuči. (Ana Rožič, 5. a)

cev jih trideset še nikoli ni stalo na smučeh. Ti učenci so povedali, da je njihovo vznemirjenje spremljal tudi strah pred neznanim. A ta je hitro splahnel, ko so videli, da smučanje ni bav bav. Začetniki so uživali v novih dogodivščinah in z veseljem pričakovali nov dan na Golteh.

Učenci, ki so že smučali, so svoje znanje izpopolnili, se naučili voziti zadenjsko, vozili so po eni smučki in še kaj. Prav tako kot začetniki so tudi ti uživali vsak trenutek na belih strminah.

Tako učenci kot razredničarki smo bili zelo zadovoljni z učitelji smučanja smučarske šole Beli zajec; ti so pokazali vso svojo strokovnost, vidi se, da so svojemu delu predani.

■ **Razredničarki, 5. a in 5. b**

Zimske otroške radosti

Na smučišču »Kapsl« na Spodnjih Lazah se je sneg obdržal do sobote, 2. marca

Šentilj, 9. marca - Letošnjo zimo si bomo zapomnili tudi v Šentilju. Ne le da že skoraj ni bilo več kam čistiti snega, tudi potlačiti smo ga morali toliko, kot že dogo ne, če smo hoteli otrokom omogočiti smučanje na Orozlovem hribu na Spodnjih Lazah (lastnik je zemljišče z veseljem dovolil uporabiti za zimske otroške radosti). Prav vsak dan med počitnicami so se lahko otroci smučali prav zato, ker je bilo nekaj atijev tako pridnih, da so znova in znova potepali («poštampali») breg, ki ni ravno majhen. Vlečnica pa je obratovala še cel teden po počitnicah in smučišče na senčni legi nudi lepo podobo s svojo debelo obloženo belo odejo, saj so okoliški hribočki že brez snega.

Večkrat so si otroci lahko privoščili tudi večerno smuko, za kar smo hvaležni sosedu Brigiti Dolinšek, »mama luči in elektrike« smo jo poimeovali. Sobota pa je bila še posebej zanimiva, saj

Šentiljski otroci so tekmovali tako na domači »luftarci«, kot v veleslalomu.

se je na tekmovalne v veleslalomu in smučarskih skokih (na domači luftarci) prijavilo in se ga udeležilo 24 otrok in 12 odraslih iz celega Šentilja. Tekmovalci so bili razvrščeni v štiri kategorije: predšolski, podružnična šola, dijaki in odrasli. Odrasli iz Laz smo staknili glave, poprosili za pomoč pri organizaciji sosedu Bogdana Plaznika in se dogovorili s podjetjem Esotech za sponzorsko pomoč pri nagradah. Tekmovanje na smučeh v pravem tekmovalnem športnem duhu je steklo brez padcev in poškodb. Dekleta smo poskrbela, da so se tekmovalci in navijači lahko pogreli ob vročem čaju in zakuhanem domačem vinu, manjkal pa ni niti »kapsl« za tiste, ki jih je najbolj

zeblo. Babice so napekle dobrote iz domače kuhinje in druženje bo zagotovo ostalo marsikomu še dolgo v spominu. Še posebej si ga bomo zapomnili organizatorji, ki smo se vsak dan posebej bali, da bo smučišče steklo po hribu. In vendar le je obveljal optimizem Bogdana Plaznika, ki je že ob predlogu za organizacijo tekmovalja dejal: »Še vedno lahko odpovemo, pa če je to tik pred začetkom tekmovalja!« Ker ni bilo treba odpovedati tekmovalja, smo še danes zadovoljni. Na otroških obrazih smo opazili toliko zadovoljstva, da bomo drugo leto naše druženje zagotovo ponovili, če ne bo slučajno sneg stekel.

■ **Magda Stvarnik**

Noč branja

Brati pomeni početi podvige.
(T. Pavček)

Ali ste že spali v spalnici, ki je v resnici učilnica? Tretješolci OŠ Karla Destovnika - Kajuha Šoštanj vam povemo, da je to prava pustolovščina, saj smo 28. februarja preživeli noč branja v naših učilnicah.

Ob 19. uri smo se zbrali pred šolo, vsak s svojo »vstopnico« - najljubšo knjigo. Obvezna oprema za noč branja je bila seveda tudi pižama, nepogrešljiva zobna ščetka in seveda svetilka za branje pozno v noč.

Po skupni večerji smo si z »zobno Ireno« umili zobe, smuknili v pižame in dogodivščina se je pričela. Podali smo se v svet pravljic, dogodivščin in pustolovščin, odkrivali smo neznane svetove in književne junake. Okoli 23. ure smo se zavlekli v svoje spalne vreče, prižgali ročne lučke in brali svoje najljubše pravljice, dokler nas ni poneslo v svet sanj.

Zjutraj smo se okrepčali z zajtrkom, si podelili diplome za uspešno preživeto noč branja in si za spomin izdelali knjižno kazalo.

Nepozabna noč nam bo še dolgo ostala v lepem spominu.

V Ameriki pisali o festivalu vezenja

Lanski festival vezenja v organizaciji Univerze za tretje življenjsko obdobje je bil zelo odmeven. Med drugim sta o njem pisala v glasilu slovenske zveze v Ameriki Mary Ann Schellinger ter njen sin David.

Ann se sama festivala sicer ni udeležila, je pa svoje vezenine poslala Sonji Jamnikar, ki je poskrbela, da so bili razstavljeni.

MaryAnn je doma iz Sheboygana, njen oče pa je bil Slovenec. Je aktivna v odboru Slovenske zveze in pripravlja vrsto dogodkov, ki spominjajo na Slovenijo. Pred kratkim so ji predstavniki Univerze za tretje življenjsko obdobje s pomočjo velenjske Knjižnice posredovali prevode slovenskih narodnih pesmi.

Slovensko glasilo, ki izhaja v Ameriki

Prenovljena telovadnica

Na OŠ Gorica zamenjali dotrajana in neustrezna tla - Za kakovostnejšo športno vzgojo

Košarka, odbojka, nogomet, atletika ... na kratko - šport. Vrednota, ki ji danes v dobi hiperpotrošništva namenjamo premalo časa, saj je edina aktivnost prenekaterega posameznika zgolj potiskanje nakupovalnega vozička po trgovskih centrih, nekaj tistih korakov do jeklenega konjička ali do kavča in drobcene plastične naprave s čudežnimi gumbi.

Vedeti nekaj o določenem športu, ga spremljati preko malih zaslonov, polniti navijaške tribune ni enako, kot če se v resnici podiš za žogo na igrišču za šolo, mečeš na koš v telovadnici s prijatelji in pri tem doživljaš trenutke veselja, druženja, zmagovalstva ali napore kot učinkovitega načina sproščanja notranjih napetosti. Šport pomeni tudi red in disciplino, delovne navade, ki jih ni nikoli premalo. Pomeni spoštovanje in upoštevanje pravil

igre na igrišču in zunaj njega, tudi v igri, ki ji pravimo življenje.

In danes se s športom ukvarjamo premalo. Rezultati vsakoletnih testiranj športnovzgojnih kartonov to potrjujejo in kažejo s prstom na šolo, lokalno skupnost, tudi starše. V OŠ Gorica se naše vloge v družbi, ki najmlajšim ponuja instantne športne izzive brez telesnega napora, zgolj z nekaj klikov ali zamahov pred raznimi LCD, tablicami ali celo telefoni, še kako zavedamo. Zavedamo se pomena kakovostne športne vzgoje in raznovrstne palete interesnih dejavnosti, zato smo šli letos še korak dlje. S podporo župana oziroma MO Velenje smo zamenjali dotrajana in za izvajanje večine športnih programov že neustrezna tla s sodobnejšo parketno različico. Les je od prejšnje trde umetne mase že na pogled toplejši, prijetnejši in svetlejši. Kot mehkejši material bo zato med teki in skoki na sklepe in hrbtnico vplival manj agresivno, občutno pa bo znižal tudi jakost hrupa med izvajanjem vseh športnih aktivnosti.

Na OŠ Gorica se zavedamo, da so sodobno opremljena, redno vzdrževana ter lepo urejena telovadnica in zunanja igrišča do učencev prijaznejša, nanje se raje in pogosteje vračajo s prijatelji tudi v prostem času.

OŠ Gorica kot zdrava šola v objemu zelenih krošenj, urejenih zelenic in zeliščnega vrta Goriških škrtov tako tudi z novimi tlemi v telovadnici pomembno sledi motu - zdrav duh v zdravem telesu.

■ **Vesna Penec**

nikoli sami 107,8 MHz

14. marca 2013

naš čas

NAŠI KRAJI IN LKUDJE

9

Lenarčič na severni tečaj

Rečica ob Savinji - Ekstremni pilot, biolog, fotograf **Matevž Lenarčič** z Rečice ob Savinji je na predlog slovenske letalske zveze prejel pred nedavnim Bloudkovo plaketo za svoj podvig poleta z ultralahkim letalom okoli sveta.

Potem ko je lani preletel svet in v več kot 369 letalnih urah naredil dobrih 91 tisoč kilometrov (od tega tretjino čez oceane, letel je preko vseh celin, preko vseh oceanov in celo preko Mt. Everest), se aprila podaja na severni tečaj. Poleg letalskih izzivov, arktičnega letenja z izjemno dolgimi etapami, bo imel na letalu tudi izpopolnjen sistem za znanstvene meritve onesnaženosti ozračja, ki vpliva na taljenje ledu na Arktiki. Z ultralahkim letalom bo letel preko Evrope na Norveško, Svalbard in preko severnega tečaja v

Nunavut (Kanada), naprej v Novo Fundlandijo ter preko severnega Atlantika na Irsko, od tam pa nazaj v Slovenijo.

Tudi tokrat projekt podpira Letalska zveza Slovenije.

■ tp

Oblačil ni potrebno prinašati očiščenih!

Na Območnem združenju RK Velenje so samo v letošnjih dveh mesecih prejeli 50 novih vlog za dodelitev pomoči - Če se bo število upravičencev povečalo, bodo pomoč omejili

Darja Lipnikar: »Med upravičenci je vse več zaposlenih z nizkimi dohodki.«

Tatjana Podgoršek

Konec prejšnjega meseca se je iztekel rok za oddajo vloge za pridobitev pomoči, s katero lajša stisko socialno ogroženih občanov iz občin Velenje, Šoštanj in Šmartno ob Paki Območno združenje RK Velenje.

Darja Lipnikar, sekretarka združenja, je povedala, da so prejeli 480 vlog, od tega jih je 50 novih. Od lanskih upravičencev pa do konca minulega tedna vloge še ni oddalo 165 posameznikov oziroma družin. »Upravičencev bo zagotovo več kot lani, saj že 50 novih vlog v prvih letošnjih mesecih pomeni blizu 10-odstotno povečanje.«

Po besedah Lipnikarjeve se menja tudi struktura tistih, ki trkajo na vrata RK. Če so bili še pred nekaj leti predvsem brezposelni, je v zadnjih letih med upravičenci vse

več mater samohranilk, veliko je upokojevcev, vse pogosteje pa prihajajo na združenje po pakete hrane in pralnega praška tudi zaposleni z nizkimi plačami.

Ali bodo lahko vsem pomagali, še ne ve. Črno na belem imajo le dogovor z vsemi tremi lokalnimi skupnostmi v Šaleški dolini, ki bodo tudi letos poskrbele za upravičence z njihovega seznama s trikratno delitvijo paketov. Slednje pričakujejo še od RK Slovenije, in sicer iz naslova FIHO, raznih drugih akcij, ki potekajo pod okriljem krovne organizacije, ter iz intervencijskih zalog

EU. »Kar malo strah nas je, da bi se ta pomoč zmanjšala, tako kot se je lani. Dobili smo je namreč skoraj za polovico manj kot predhodno leto. Leta 2011 smo upravičencem razdelili 93 ton, lani slabih 50 ton pomoči. Upamo, da bomo letos lahko ohranili lanske količine in da se število upravičencev ne bo bistveno povečalo, sicer bomo morali sprejeti druge ukrepe.« Med temi je seveda manjše število delitev, morda tudi nekoliko skromnejši paketi: po naslednji delitvi bodo videli, ali je to potrebno ali ne.

Upravičencem ne pomagajo pri plačilu položnic, ampak z denarjem, ki ga dobijo od donatorjev, kupijo prehranske izdelke ali jih namenijo za nakup šolskih

potrebščin, ki jih razdelijo otrokom iz socialno šibkih družin pred začetkom šolskega leta.

Skладиšče z rabljenimi oblačili in obutvijo je dokaj polno, pravi Lipnikarjeva, zanimanje za blago pa srednje. »Menimo, da zato, ker si ljudje oblačila razdelijo med sabo. Znova bi rada poudarila, da oblačil ni potrebno prinašati v skladišče očiščenih v čistilnicah, kar se še vedno sliši na terenu,« je še dejala Lipnikarjeva.

■

Aprila gredo v državni zbor

Velenje, 7. marca - Pred tednom dni so se v velenjski vili Mojca na regijskem otroškem parlamentu zbrali osnovnošolci iz treh dolin, Šaleške, Zgornje Savinjske in Spodnje Savinjske. Vsako dolino je zastopalo po 8 zgornjih najstnikov, ki so razpravljali o odraščanju in težavah, ki jih pri tem zaznavajo.

Tokratna tema je razkrila, kje vse si mladi želijo pomoč odraslih, saj so na poti skozi leta odraščanja pogosto preslišani v svojih željah. Predvsem pa si želijo manj obveznosti, bolj sproščena osnovnošolska leta. Na koncu zanimive razprave, polne izmenjav mnenj, so izbrali 6 predstavnikov regije, ki bodo teze in spoznanja sovrstnikov predstavili na 23. nacionalnem otroškem par-

Medobčinska zveza prijateljev mladine Velenje je v četrtek izvedla regijski otroški parlament na temo Odraščanje. Predstavnik regije bodo pospremili tudi v Ljubljano, kjer bodo o isti temi govorili z vrstniki iz vse Slovenije.

lamentu. Ta bo na začetku aprila v državnem zboru v Ljubljani. Regijo bodo na njem zastopali Zala Šart iz velenjske OŠ Gorica in Luka Komljenovič iz OŠ Antona Aškerca,

Nika Zgojznik iz OŠ Ljubno ob Savinji, Jože Repenšek iz OŠ Mozirje, Leja Messec iz OŠ Petrovčice ter Maša Smajila iz OŠ Šempeter v Savinjski dolini.

■ bš

Lenart Frankovič še v Ukrajino

Črnomelj - Pred nedavnim je bilo v Črnomlju finalno tekmovanje v hitrem in zanesljivem računanju. Iz Šaleške doline se ga je udeležil učenec 3.a razreda osnovne šole Gustava Šilihha Velenje **Lenart Frankovič**.

Tekmovanje je potekalo v šestih starostnih skupinah. Lenart je tekmoval v 1. starostni skupini in v konkurenci petnajstih najboljših računalničarjev osvojil 4. mesto.

Lenart Frankovič se bo tako udeležil še meddržavnega tekmovanja, ki bo maja v Ukrajini.

■ Jožica Grudnik

Ob svetovnem dnevu ledvic

Velenje - 14. marec je svetovni dan ledvic. Letošnji poteka pod sloganom: STOP- akutna okvara ledvic.

V letošnji akciji so združili moči člani društva ledvičnih bolnikov Slovenije in zdravniki Slovenskega nefrološkega društva, ki bodo organizirali aktivnosti po celi Sloveniji. Akcijo so razdelili v dva dela. V prvem bodo o vzrokih in znakih nenadne odpovedi ledvic osveščali javnost z zloženkami, v drugem delu pa bodo osveščali ljudi o ostalih področjih ledvičnih bolezni, ki so jih obravnavali v preteklih letih. Še posebno pozornost bodo namenili kronični ledvični bolezni, pomenu transplantacije in darovanju organov.

Ob tej priložnosti bodo omogočili občanom, da sami preverijo ali imajo morebiti ledvično okvaro ali ne. Vse potrebne informacije bodo tisti, ki bodo želeli preveriti ali imajo prisotne beljakovine v seču, dobili na stojnicah. To bodo postavili tudi v Zdravstvenem domu Velenje, in sicer od 9. do 13. ure. Tu se bodo lahko posvetovali s specialistom za ledvične bolezni o svojih laboratorijskih rezultatih in potrebnih ukrepih. Pri stojnicah bodo potekale še druge dejavnosti.

■ tp

Velenjski policisti odlični odbojkarji

Slovenj Gradec - Velenje - V začetku marca je Policijska postaja Slovenj Gradec v športni dvorani v Slovenj Gradcu pripravila tradicionalni turnir v odbojki za ekipe iz Policijske uprave Celje. Udeležilo se ga je 10 ekip. Ekipe velenjske policijske postaje je zmagala. Še več, na turnirju jih letos ni premagal nihče.

Zmagovalna ekipa Policijske postaje Velenje je že z majicami pokazala, od kod so. Kako dobri so v odbojki, pa so spoznali njihovi policijski kolegi iz celotne Policijske uprave Celje.

Na Golteh baseball na snegu

Zimsko-letni turistični center Golte v sodelovanju z Zvezo za baseball in softball Slovenije organizira baseballsko tekmo na snegu. Prva ekshibicijska baseballska tekma na zasneženem terenu bo to soboto, 16. marca, med 11. in 15. uro na smučišču Morava na Golteh.

Gledalci se bodo med ekshibicijskimi tekmami lahko poučili o pravilih baseballa, se pomerili v igranju in ob uspešno »odbitih žogah« osvajali praktične nagrade.

■ mz

10 Šola – nosilka kulturnega ustvarjanja v dolini

Glasbena šola Nazarje praznuje 20-letnico delovanja – Vseposod jih je dovolj – Želijo dvorano, primerno tudi za koncerte klasične glasbe

Tatjana Podgoršek

Leto 2013 je praznično za Glasbeno šolo Nazarje. Praznuje namreč 20-letnico delovanja. Jubilej bodo zaznamovali z dogodki, ki se bodo vrstili celo koledarsko leto (razen med počitnicami), osrednja prireditve pa bo decembra.

Ravnatelj šole **Jernej Marinšek** je povedal, da segajo začetki glasbenega izobraževanja v Zgornji Savinjski dolini v šolsko leto 1971/72, ko je Glasbena šola Frana Koruna Koželjskega Velenje (po zaslugi takratnega ravnatelja **mag. Ivana Marina**) ustanovila dislocirani oddelek za poučevanje kitare, harmonike in klavirja v Gornjem Gradu ter Mozirju. Poučevali so učitelji velenjske glasbene šole, število učencev pa je nihalo od 30 do 40. Od leta 1993 šola deluje kot samostojni zavod. V tem šolskem letu jo obiskuje 270 učencev, »... kar

potrjuje, da je bila in je tovrstna oblika izobraževanja mladih v Zgornji Savinjski dolini potrebna in zelena. Dokaz za trditev so tudi programi. V zadnjih treh letih smo vsako šolsko leto uvedli nov program, in sicer ansambelsko igro harmonike, pouk harfe, v tem šolskem letu pa še pouk baleta. Slednjega smo pripravljali v sodelovanju z velenjsko glasbeno šolo dve leti, obiskuje pa ga 38 učenk.«

O kakovosti izobraževanja na šoli – meni Marinšek – priča kopica zavidljivih priznanj, ki so jih učenci šole dosegli na državnih in mednarodnih tekmovanjih. Na nedavnem regijskem tekmovanju je od 8 kar 5 učencev šole doseglo zlato priznanje in se uvrstilo na državno tekmovanje. »Sicer pa naš cilj niso samo priznanja, ampak predvsem to, da izobražujemo, vzgajamo ter spodbujamo učence za obisk koncertov, na katerih bodo znali poslušati glasbo.«

Jernej Marinšek: »Število učencev in programov dokazuje, da je bilo glasbeno izobraževanje mladih od Solčave do Mozirja še kako potrebno.«

V zadnjem šolskem letu so »vknjižili« 60 nastopov. Mladih glasbenikov šole je bilo, kot se je izrazil Marinšek, vseposod dovolj, kar kaže na vpetost šole v okolje. »Moram se pohvaliti, da smo nosilci kultur-

Največ učencev se odloča za učenje klavirja, flavte, kitare, violine in harmonike. Poleg teh glasbil poučujejo še pihala (kljunasta flavta, klarinet in saksofon), trobila (trobenta, rog, pozavna, tuba in druga trobila), tolkala, citre, petje, harfo, od godal poleg violine še violončelo, kot nadstandardni program pa električne klaviature, diatonično harmoniko in balet. Imajo še pouk predšolske glasbene vzgoje in pripravnico. Redno delujeta dva orkestra (pihalni in godalni), občasno tudi simfonični.

ne ustvarjalnosti v Zgornji Savinjski dolini. Besedice NE ne poznamo. Približamo se vsakomur, ki to želi.«

Šola je ena mlajših tovrstnih šol v Sloveniji, njene prostorske možnosti pa v tem trenutku ne dopuščajo več širitve programov. Si pa želijo v prihodnje dvorano, ki bi jo lahko s pridom koristili sami, tudi drugi in ki bi bila primerna za koncerte klasične glasbe.

Najprej je bila poezija ...

V velenjski knjižnici je Milojka B. Kompreg predstavila pesniški prvenec Dolina sem – Nad njim navdušena tudi stroka – 49 pesmi, ki so nastajale pravljčnih 7 let

Velenje, 8. marca – Bil je dan žena, zato se je petkov kulturni dogodek začel s šopkom rož. **Milojka B. Kompreg** ga je dobila iz rok direktorja knjižnice **Vlada Vrbiča**, zato ker so Milojke v knjižnici vedno veseli, na njihovih policah pa sta že njena knjiga kratkih zgodb Ljubezen gre z mano in roman Žaba na avtocesti, ki so ju bralci lepo sprejeli. Tokratno

Na dan žena je Milojka B. Kompreg v pogovoru z Ninom Flisarjem predstavila svojo prvo pesniško zbirko, ki prinaša 50 pesmi. Prvotni načrt je bil, da jih bo točno 49. Z razlogom.

druženje je bilo posvečeno njeni pesniški zbirki, ki jo je izdala založba Pivec. Urednik založbe **Nino Flisar** pa je bil tudi moderator pogovora. Milojka je na odlično obiskanem večeru povedala, da je pravzaprav najprej pesnila, šele potem je začela pisati druge literarne zvrsti. Piše vedno po navdihu. »Te pesmi so bile v meni že dolgo, preden sem jih zapisala. To so pesmi, ki sem jih v sebi nosila iz otroštva. Določene so zapisane točno tako, kot sem se počutila v nekem življenjskem obdobju. Morda sem jim dala le pesniško obliko, misel, ideja in zaznavanje pa sežejo daleč v preteklost.« je povedala. Kot tudi, da je že večkrat pri-

šla v finale literarnih izborov.

Da se je pred leti še bolj pogumno podala v literarne vode, je »kriv« **Peter Rezman**, ki jo je, ko je v roke dobil eno njenih pesmi, spodbudil k nadaljnjemu ustvarjanju. Zato verjetno ni naključje, da je zbirko uredil avtorici, da jo tokrat ne le opazijo, ampak tudi nagradijo. Nam pa je povedal: »Milojka ima zelo izrazito avtopoetiko. Je prepoznavna, saj je zgradila svoj slog. Močna je v erotični poeziji, kjer tankočutno obvlada rob, do katerega je pesem še poetična in ne vulgarna. To je danes ugotovil tudi Nino Flisar, priznani urednik. Njena poezija je iskrena in

jo je treba brati, zato sem zelo vesel, da sem lahko uredil to zbirko.« Knjiga prinaša 49 pesmi v treh sklopih, na koncu je dodala še eno. Tudi s to pesniško zbirko je namreč želela zaznamovati svojo »zadnjo štirico«.

Milojka B. Kompreg je tudi predsednica Šaleškega literarnega društva Hotenja in članica Literarnega društva Šentjur. Prav pristrčno je bilo, da so njene pesmi na predstaviti brali tisti, ki so ji najbližje – družinski člani in prijatelji. In seveda Milojka sama. Za zvočno kuliso je poskrbela **Vesna Rečnik Šiško** z igranjem na gonge, pika na i pa je bilo prijeto druženje po predstaviti knjige.

■ bš

Ljubiteljska dejavnost ne zamira

Sekcije Kulturnega društva Šmartno ob Paki lani uresničile večino tradicionalnih prireditev – Slab obisk na prireditvah – Začetek aktivnosti za obnovo kulturnega doma

Tatjana Podgoršek

Šmartno ob Paki, 8. marca – Pod okriljem Kulturnega društva Šmartno ob Paki deluje 11 sekcij, ki s svojo dejavnostjo zapolnjujejo vsa področja kulturnega udejstvovanja. V preteklem letu so sekcije izvedle večino tradicionalnih prireditev, društvo pa je organiziralo že deveto abonmajsko sezono. Skupaj so organizirali 14 prireditev, sekcije pa so se predstavile širši javnosti po

Sloveniji na 63 nastopih.

Tako je na kratko poročal o opravljenem delu sekcij in društva v preteklem letu na rednem občnem zboru v dvorani kulturnega doma Šmartno ob Paki predsednik društva **Tomaz Lesnjak**. »S svojim delom člani še vedno dokazujejo, da ljubiteljska kulturna dejavnost ne zamira. Obiskovalcem se trudimo ponuditi kakovosten in raznolik program, kakovost pa dokazujemo tudi s priznanji na srečanjih po Slo-

veniji.« Lesnjak je izrazil zadovoljstvo, ker je zaživela tako, kot so želeli, spletna stran društva in ker jim pri izvedbi projektov stoji ob strani lokalna skupnost.

S podobnimi dogodki kot lani bodo sekcije tudi v tem letu obogatile življenje občanov in drugih ljubiteljev gledališke, plesne, pevske, likovne, literarne dejavnosti. Pod »streho« bo kmalu že 10. abonmajska sezona, prvič tudi otroški abonma, pri katerem so kljub kakovostnim pred-

Na občnem zboru so zatrdili, da dobro sodelujejo z občino, javnim sklodom za kulturne dejavnosti, javnimi zavodi in društvi v lokalni skupnosti ter bogatijo življenje občanov s kakovostnimi prireditvami.

ALTERNATOR

Pomlad

Urban Novak

Zelo dobro nam kaže v prihodnjih dneh pri kopnenju snega in prihodu prave pomladi. Časa, ki s seboj prinese prva dela okoli hiš in tudi prva morebitna popravila balkonov in nadstreškov. Pomlad je pravzaprav tudi obdobje, ko lahko premislimo o morebitnih spremembah v zunanjih ureditvah objektov.

Kar je zima uspešno prekrila, se bo sedaj pokazalo in razkrilo vse napake. Vse razpoke bodo večje, kot so bile, barva bo obledela, vrtna lopa ne bo več cela, otroška igrala bodo rjava in ograja bo potrebna popravila. Res pravi čas za zamenjavo katerega od objektov okoli hiše. Dandanes lahko izberete res pestro paleto vrtnih objektov, ki jih poleg trgovin lahko kupite tudi preko spleta. Govorimo lahko o celim spektru zanimivo oblikovanih objektov, ki se skrivajo po vogalih in sencah vrtov ter parkov. Pravilno iz-

brane in dobro umeščene so prava mala paša za oči. Pa ne le za male nadobudneže, ki jih z veseljem osvajajo in nanje/vanje lezejo, ampak tudi za starše, ki lahko svoje malčke opazujejo v teh mojstrovinah. Res je sicer, da še vedno po vrtovih prevladujejo doma zbite lesene hiške, narejene iz srca, in da večino ponudbe tvorijo prav tako lesene hiške, vendar je moč najti med njimi zanimive zamisli in še bolj zanimive izvedbe. Hiške so oblikovane kot male sodobne hiše, v katerih se lahko otroci igrajo in preživljajo svoj čas. To pa je precej pomembno, saj dvig ravni oblikovanja otroških in vrtnih hišic neposredno vpliva tudi na bivanjsko zavest otrok. Lepo oblikovano okolje njegovega otroštva bo pililo njegov občutek za estetiko, mu dalo čut za lepoto. Prej ko se otrok znajde v svetu kvalitetno in izvorno oblikovanih prostorov, prej se jih bo naučil uporabljati in prej jih bo znal ceniti. Tako se bo tudi lažje odločal med lepimi in kvalitetnimi rešitvami, ko si bo kasneje v življenju urejal svoje domovanje. Predvsem bo morebiti lažje zvozil mimo vseh čeri, ki jih polsamograditeljstvo ali pa pomanjkanje znanja skriva. Ko se torej odločate za novo opremo svojih vrtov ali parkov, velja temeljito premisliti, katero uto ali hiško boste nanjo postavili. Ne le da boste otroku ustvarili prostor za igro, ampak boste nanj vplivali daljnosežno. V otroški domišljiji in spominu bodo ti prostori ostali vse življenje in po njih bo zelo verjetno tudi usmerjal svoje dojemanje okolice. Večno se bo spominjal dnevoj in noči, preživetih v teh malih svetličnih otroških svetovih.

Hiške, ki jih boste našli na svetovnem spletu, so precej raznolike in seveda zato tudi bolj ali manj zanimive. Sestavljene iz lesenih elementov, bolj poredko iz plastike ali celo betona, so postavljene na tla, v vodo, na streho ali pa na drevo. Vse po vrsti nudijo raznolike možnosti uporabe. Po njih lahko otroci ali pa tudi starejši plezajo, lezejo, nanje rešajo, se iz njih spuščajo, nanje lepijo nalepke ..., krasijo jih manjše in večje odprtine, skozi katere lahko vsaj kukaš. Pobarvane so v različnih barvah in pokrite z različnimi strehami. Na vrtu zavzemajo nekaj prostora, ki pa ga v pomladnem času lahko temeljito povečamo ali pa celo prestavimo. Tisti bolj drzni z manj vrta pa več drevesi si lahko omislijo drevesno hiško, ki je lahko še posebej zanimiva.

Skratka, pomladni čas je možnost nove ureditve vrtov in okolice objektov tudi z izbiro nenavadnih in zanimivih vrtnih ter otroških hišk. Lepo urejena okolica objektov pa je vsekakor dobro ogledalo skrbnih ali pa neskrbnih lastnikov in uporabnikov objektov. Ker živimo v skupnosti, pa mora biti skrb nas vseh dobro in lepo oblikovano okolje. Četudi to pomeni urejeno okolje našega doma. Samo tako bomo uspeli živeti v urejeni družbi, ki bo lahko dosegala visoke cilje. Zatorej, živela pomlad!

■

stavam naleteli na slab odziv. Poleg tradicionalnih večje aktivnosti letos načrtujejo mešani pevski zbor, ki praznuje 15-letnico delovanja. Gledališče pod kozolcem pripravlja novo predstavo, folklorna skupina Oljka pa v sodelovanju s šmarškimi turisti projekt Hmelj. Lesnjak je še menil, da morajo v sodelovanju z občino letos začeti dejavnosti pri obnovi šmarškega kulturnega doma, predvsem strehe, radi bi kupili tudi novo krmiljenje za osvetlitev na odru. »Želimo si še, da bi bile letos naše prireditve bolj obiskane, da bi trud članov sekcij nagradilo več obiskovalcev v dvorani.« je še dejal Tomaz Lesnjak.

■

RADIJSKI IN ČASOPISNI MOZAIK

Kdo bo Moj zdravnik?

Akciji Revije za zdravje Viva Moj zdravnik se je pred štirimi oziroma petimi leti pridružil tudi Radio Velenje. Tako kot vsako leto lahko poslušalci glasujejo za »mojo družinsko zdravnico ali mojega družinskega zdravnika, mojo ginekologinjo ali mojega ginekologa ter mojo pediatrijo ali mojega pediatra.« Glasovanje na valovih radia poteka 10 minut od ponedeljka do petka do 17. ure, steklo je v prvih dneh februarja, izteče pa se 18. marca.

Nad akcijo bdi moderatorica **Karmen Petek Zakošek**. Povedala je, da je doslej pri izboru sodelovalo blizu 150 poslušalcev in poslušalk predvsem s tukajšnjega območja, zabeležili pa so kar nekaj klincev tudi

s Koroškega konca in Ljubljane. »Želela bi si več sodelovanja, še več klincev. Tako pa ne vem, ali ni zaupanja ali pa je bilo za akcijo na širši ravni premalo reklame.

Moram pa reči, da bolj ko se bliža konec glasovanja, več je novih poslušalcev. Po glasu sodeč so srednjih let.«

Za zdaj jih je največ glasovalo za šoštanjskega splošnega zdravnika **Ivana Urbanca**, pediatrijo **Marijo Vidovič** iz Velenja, ginekologa **Frenka Kristofelca** iz slovenjegrške bolnišnice ter **Sonjo Levak Hozjan** iz Velenja.

Kdo bo Moj zdravnik 2013, bo znano v začetku prihodnjega meseca, ko bodo v Ljubljani prešteli vse glasove. Zmagovalcu bodo podelili priznanje na svečanosti ob svetovnem dnevu zdravja, 7. aprilu. Tudi letošnji akciji je organizator dodal dobrodelno noto, tokratkrat podpira delovanje Hiše hospic v Ljubljani.

■ Tp

Karmen Petek Zakošek si želi, da bi poslušalci in poslušalke Radia Velenje v akciji še bolj zavzeto sodelovali.

Glasbene novičke

Gibonni prihaja v Velenje

Že v prejšnji številki Našega časa smo zapisali, da bo hrvaški glasbenik **Zlatan Stipišić - Gibonni** v kratkem dočkal izid svojega novega albuma z naslovom *20th Century Man*, ki bo izšel v angleškem jeziku. Izidu albuma bo sledila turneja, prvič pa ga bo predstavil 25. marca na Madžarskem, kjer bo nastopil kot gost **Micka Hucknalla**, nekdanjega frontmana znane britanske zasedbe *Simplify Red*. 27. marca bo Gibonni nastopil v Pragi, turneja pa ga bo zanesla tudi v Velenje. Gibonni bo v Rdeči dvorani nastopil 20. aprila, to pa bo tudi prvi nastop tega dalmatinskega glasbenika v našem mestu. Spletni, ki bo letos dopolnil 45 let,

nem albumu bo dvanajst skladb, tako kot njihov še vedno aktualni prvi album *Free At Last* pa bo tudi nastal pod taktirko producenta **Tata Purushe** v njegovem *Supersoul* studiu. Da bo novi album nekaj posebnega, nakazuje potek dela v studiu. Snemanje namreč poteka ravno v obratnem vrstnem redu, kot je to običajno. Tako bodo najprej posneli vokale, kasneje pa bo sledilo snemanje instrumentalnega dela. Točnega datuma izida albuma se *Inmate* še ne upajo napovedati, vsekakor pa nameravajo album dokončati še letos. Zakaj so se odločili za nekoliko drugačen način dela, kakšni razlogi so jih vodili k takšni odločitvi in še marsikaj zanimivega v zvezi z nastajanjem novega albuma, pa boste lahko izvedeli na njihovi uradni Facebook strani.

holič nadela člansko *Wudisban* janko. *Nemir* je v letu 2012 izdal svoj prvi solo album *Boj za obstoj* in od takrat je reden gost slovenskih odrov. Po prihodu k založbi *Wudisban Records* pa se je že lotil novega projekta, ki bo javnost zagledal v drugi polovici tega leta.

Danes v Maxu Peter Mihelič Trio in Nina Strnad

V velenjskem klubu *Max* se bo z današnjim drugim koncertom nadaljeval letošnji *Max klub Jazz Festival*. Po uvodnem nastopu *Janija Modra* in njegove zasedbe se bo na današnjem drugem koncertu festivala predstavil *Peter Mihelič Trio* s pevko *Nino Strnad*. Pianist *Peter*

je v dosednji karieri objavil osem studijskih, dva »živa« in še tri kompilacijske albume. S kar 37 porini, hrvaškimi glasbenimi nagradami, velja *Gibonni* za največkrat nagrajenega hrvaškega glasbenika. Sledita mu *Oliver Dragojević* in skupina *Parni valjak*.

Inmate snemajo novi album

Po slabem mesecu dela v studiu so člani velenjske metal skupine *Inmate* objavili prvo poročilo o poteku snemanja svojega drugega albuma. Na zaenkrat še neimenova-

Velenjski raper Nemir član založbe Wudisban Records

Velenjski raper **Damir Tadić - Nemir** je tudi uradno postal član neodvisne založbe *Wudisban Records*. To se je zgodilo 16. februarja ob praznovanju prve obletnice delovanja produkcijske skupine *Planetu Tuš*, ko je *Nemir* praznoval tudi svoj rojstni dan. Svoj krst je doživel točno ob polnoči, ko sta mu ustanovitelja založbe **Marko Kocjan - Emkej** in **Niko Mi-**

Mihelič, kontrabasist **Nikola Matošić** in **Gašper Bertonec** nastopajo skupaj že več kot desetletje. *Peter* v Sloveniji ne nastopa prav pogosto, vzrok za to so nenehne turneje in dejstvo, da že več kot petnajst let živi in ustvarja v *New Yorku*. Sodeloval je z velikimi glasbenimi imeni, kot so *Sheila Jordan*, *Dushko Goykovic*, *Mark Murphy*, *Gianni Basso* in ostali. Današnji koncert, ki se bo pričel ob 20.30, bo predvsem poslastica za ljubitelje komornega klasičnega jazzja, posebej za to priložnost pa je *Peter Mihelič* k sodelovanju povabil tudi mlado talentirano pevko *Nino Strnad*.

Eroika navdušila

V razprodani Rdeči dvorani je minuli petek na gala večeru ob dnevu žena nastopila priljubljena slovenska zasedba *Eroika* in po pričakovanju navdušila dvatisoč petsto obiskovalk in obiskovalcev dogodka, ki je potekal pod generalnim pokroviteljstvom velenjskega župana **Bojana Kontiča**. Zbrana množica je z navdušenjem

spremljala znane uspešnice, predelane v slogu pop opere, in uživala v izjemnih interpretacijah baritonista **Mateja Robavsca** in tenoristov **Aljaža Farasina** in **Metoda Žunca**. Za odlično popestritev dogodka so poskrbeli člani *Rudarskega okteta*, ki so koncert začeli, in pevci *Šaleškega študentskega okteta*, ki so nastopili med prvim in drugim delom koncerta *Eroike*. Oboji so dobro izkoristili domač teren in si s simpatičnim nastopom prisluzili velik aplavz občinstva.

zelo ... na kratko ...

NATALIJA VERBOTEN

Predstavlja se z novo skladbo z naslovom *Življenje gre naprej*, ki je nastala v sodelovanju s priznanim avtorskim tandemom **Aleš Klinar - Anja Rupel**. Gre za že tretje tovrstno sodelovanje, skladba baladnega tipa, kakršne od *Natalije* že dolgo nismo slišali, pa je nastala že na začetku lanske jeseni.

FLORA & PARIS

Flora **Ema Lotrič**, poznana tudi iz oddaje *Misija Evrovizija*, je združila svoj talent z že uveljavljenimi glasbeniki in nastala je zasedba *Flora & Paris*, ki jo sestavljajo trije člani skupine *Orlek* (**Jure Tori** na harmoniki, **Matej Fele** na kitari in **Mitja Tori** na basu), saksofonistka **Tjaša Perigoj** in tolkalist in producent **Blaž Celarec**. Izdali so že svojo prvo skladbo z naslovom *Jutranja Rosa*.

PERPETUUM JAZZILE

Vokalna zasedba, ki je trenutno na turneji po ZDA, je posnela svojo izvedbo venčka petih nepozabnih uspešnic zasedbe *ABBA* (*Gimme Gimme Gimme*, *Mamma Mia*, *Lay All Your Love On Me*, *Dancing Queen* in *Thank You For The Music*). Pesem je njihov poklon legendarni skupini *ABBA*, ki je lani praznovala svojo 40. obletnico.

AMP FEST 2013

V soboto, 16. marca, s pričetkom ob 17. uri bo v *eMČe Placu Velenje* potekala predstavitev vrhunske glasbene opreme domačih proizvajalcev. Opremo bo mogoče preizkusiti, ob 22. uri pa bodo proizvajalci (**Jamit FX**, **FatChance**, **Howlin' Amps**, **Madd** in **JM Custom Guitars**) opremo predstavili. Po končani predstavitvi sledi jam session.

POLONA KASAL

Lepša polovica nekdanjega dueta *Gušti* in *Polona* pripravljata samostojen glasbeni projekt z naslovom *Na cesti*. Gre za njeno doživljeno skladbo kantavtorja **Tomaža Pengova** z njegovega albuma *Odpotovanja*, ki jih je *Polona* zliha v zbirko priredb. Za pokušino ponujajo prvi single *Cesta*.

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 14.30.

1. COLONIA - Srce nikad ne laže
2. ALEX VOLASKO - Najin trenutek
3. ROBBIE WILLIAMS - Be A Boy

Srce nikad ne laže je novi single skupine *Colonia*, ki je tudi na seznamu njihovega novega že enajstega studijskega albuma z naslovom *Tvrđava*. V svoji dolgoletni karieri je skupina ustvarila velik krog oboževalcev, ki jih vedno znova navdušuje z vrhunskimi nastopi, predvsem pa z odlično glasbo, ki je skupino ponesla na prestol plesne scene.

LESTVICA DOMAČE GLASBE

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

1. Krajcarji - Četudi majhni smo
2. Narcis - Ljubil jo je
3. Mikola - Moja mam'ca
4. Gianni & Zidaniški kvintet - Le pozdrav, ciao Mateja
5. Navihani muzikanti - Ljubezen in sreča
6. Golte & Irena Vrčkovnik - Življenje je prekratko
7. Rosa - Ljubim te
8. Krjavelj - Lovčeva žena
9. Malibu - Mamica ne zameri
10. Povratniki - Sramežljivec

... več na www.radiovelenje.com

→ »Ferdo piš,« sta si dejala zavzeta člana Društva vinogradnikov Šmartno ob Paki Danilo Pokleka (prvi z leve) in Franc Podgoršek na nedavnem občnem zboru društva in dodala: »Upokojenci imamo namreč v glavi toliko stvari, da lahko mimogrede kaj pozabiva. Pa še nekateri člani so tako »picajzlasti«, da je bolje imeti vse črno na belem.« Z vinom je pač lahko vedno križ - ko se ga dela ali ko se ga spiše.

↑ Med tistimi, ki uživajo v svojem tretjem življenjskem obdobju, je tudi Jana Kavtičnik (žena poslanca Jožeta). »Zdaj res počnem tisto, kar mi poželi srce,« pravi in se tudi veselo zavrti. To naredi tako navdušujoče, da ji Jože, ko pride ves utrujen iz Ljubljane, prav nič ne oporeka, ko je praznje opravljena in hoče ven. Sicer pa, a mu preostane kaj drugega, kot da gre z njo?!

→ Srečko Šestan je novi predsednik slovenske Civilne zaščite, Jože Drobež pa dolgoletni gasilec. A zakaj sta tako resna? Ker poslušata uradno obrazložitev nagrade, ki jo prvi podeljuje drugemu. Drugi je nagrad že vaju, a mu vseeno veliko pomeni. Prvi pa se še navaja na to, da jih deli. Brez skrbi, ko je bila prireditev končana, sta bila oba vesela in nasmejana in izkušena.

frkanje

levo & desno

Novo in staro

Evropski evri za blok 6 bodo. Domače kritike (še) tudi.

Odločitev

Ob osmem marcu so se nekateri moški zaobljubili, da se bodo bolj poglabili v ženske.

Zadovoljstvo

Gorenje in nemški partner sta pri »preprodaji« pohištvenega programa očitno sklenila dober posel. Gorenje je veselo, da se je »znebilo« problematične proizvodnje, nemški partner je vesel, ker je kupil perspektivno dejavnost.

Premiki

In vendar se tudi na našem območju nekaj premika. Škoda le, da spet zemljišča po močnem topljenju snega.

Že slišano

Prav v času, ko nova vlada (če bo) napoveduje nove večje investicije, nekateri spet opozarjajo, da hitre ceste 3. razvojne osi sploh ne potrebujemo. Da ekonomsko ni upravičena. Saj res, kaj se pa pri nas sploh splača?!

Drobcena nevarnost

Ne le granitne kocke, tudi drobceni prašni delci so zelo nevarni. Da jih je preveliko v zraku, vemo, a tudi rešitve so bolj kot ne le v zraku.

Prezaposlenost

Še vedno pogosto slišimo, da je za ženske premalo delovnih mest. Pa so v resnici zelo zaposlene. Še njihov praznik morajo pogosto namesto njih slaviti moški.

Izobrazba

Kot vse kaže, je vsaj na našem širšem območju zdaj najpomembnejša izobrazba - znanje nemščine. Ali vsaj »avstrijščine«.

Naša molitev

Saj morda ni res, da smo Slovenci vse bolj verni - res pa je, da jih vse več ponavlja molitev »daj nam naš vsakdanji kruh!«

ZANIMIVO

Začetek male ledene dobe?

Ruski znanstveniki so zavrnilo teorijo o globalnem segrevanju in za leto 2014 napovedali začetek »male ledene dobe«. Vladimir Baškin namreč pravi, da imajo podnebne spremembe ciklični značaj, kar pa nikakor ni povezano s človeškim delovanjem. Skupaj s kolegom Galilulinimom iz ruske akademije znanosti dokazuje, da je dosedanje segrevanje ozračja le prehodno ob-

dobje med ledenima dobama in da prav zdaj prehajamo v novo ledeno dobo. Po mnenju strokovnjakov mala ledena doba nastaja vsakih 500 let, zadnja takšna je bila v sredini preteklega tisočletja, ko je v Veliki Britaniji zmrznila reka Temza, Nizozemci so se drsali, v Rusiji pa je zaradi mraza pokalo drevje. Baškin je razložil, da je začetek novega ciklusa povezan z aktivnostjo Sonca, čigar moč sevanja se zmanjšuje, kar vpliva na podnebje na Zemlji. Kot je še dodal Baškin, ta znanstvena raziskovanja geoloških obdobij Zemlje postavljajo pod vprašaj tudi

zahteve Kjotskega protokola. »Globalno segrevanje, o katerem se toliko govori, je bolj marketinška poteza kot pa znanstveni problem. To ni več znanost, temveč politika,« je povedal znanstvenik in dodal, da ni nobenega razloga za preplah, saj se bo podnebje postopoma ohlajalo, kar se bo začutilo šele nekeje na sredini tega stoletja.

Najdba življenja

Thomas Schultz iz New Yorka je pred šestimi leti kupil predmetno hišo za 300 tisoč dolarjev. Po nakupu pa je v garaži odkril velik kup slik in risb. »Na prvi pogled je bilo

videti kot ropotija. Ko sem pogledal podrobneje, sem ugotovil, da gre za dela umetnika, ki jih je ta zbiral preko 60 let,« je povedal 46-letnik. Schultz je izvedel, da je hiša nekoč pripadala slikarju Arthurju Pinajianu, ki je umrl leta 1999. Pinajian sicer ne velja za enega največjih umetnikov ameriške scene, vendar pa najdbe predstavljajo življenjsko delo umetnika. Strokovnjaki so okoli 3 tisoč slik ocenjevali šest let in povedali, da so skupaj vredne okoli 30 milijonov dolarjev. Schultz jih je nekaj že prodal.

Lažje diagnosticiranje raka na želodcu

Skupina izraelskih in kitajskih znanstvenikov je s skupnimi močmi izvedla študijo, ki je razkrila preprosto metodo diagnosticiranja raka na želodcu: diagnosticiranje na podlagi zadaha. Kot so dokazali, namreč rakaste celice proizvajajo značilen vonj, ki ga je s primerno tehnologijo mogoče prepoznati. Znanstveniki so povedali, da bi kot enega od načinov prepoznavanja raka preko zadaha lahko uporabljali tudi občutljiv pasji vonj.

Prvotne raziskave so vključevale 130 pacientov. Metoda diagnosti-

ciranja s pomočjo zadaha pa se je pri ločevanju raka na želodcu od drugih želodčnih obolenj izkazala za 90 odstotkov natančno. Zaenkrat zdravniki bolezen raka na želodcu diagnosticirajo na osnovi biopsije vzorca želodca, ki ga pridobijo s sondo, ki jo pacientu v želodec vstavijo preko ust in žrela.

Nerodni hrvaški premier

Hrvaški premier Zoran Milanović je obiskal vojašnico v Petrinji, pri čemer se je povzpel na vojaški oklep-

nik - osemkolesno patrio - in se odločil skočiti z njega. Še več, Milanović je sklenil, da ne bo uporabil poti, ki je za to predvidena. In se je zgodilo: skok z višine približno 2,3 metra (ki so ga prisotni mediji tudi posneli) se je končal tako, da je hrvaški premier padel na hrbet. Takoj po padcu se je

Milanović pobral, si popravil obleko in stpel prah, nato pa nadaljeval obisk, kot da se ni zgodilo nič. »Dobro sem, nisem se poškodoval. Ni bilo pametno od mene. Ne priporočam drugim. Vazil sem se,« je zaupal novinarjem. Hrvaškega premierja je sicer v vojašnici Polkovnika Predraga Matanovića spremljal celoten hrvaški vojaški vrh, vključno z načelnikom generalštaba hrvaške vojske, generalom Dragom Lovričem.

Šest milijonov evrov za bivanje v hotelu

Savska princesa Maha Al-Sudairi si je lani v povsem kraljevskem stilu privoščila bivanje v enem od najbolj razkošnih pariških hotelov. Za šest mesecev je najela celotno 41. nadstropje, saj jo je spremljalo približno 60 asistentov, poleg tega pa so morali v hotelu ves čas skrbeti tudi za pranje njenega perila. Nič nena-

vadnega, dokler se princesa ni odločila, da nastanitve ne bo plačala. Hotel je zapustila sredi noči, po tem ko je svojemu osebjem naročila, naj previdno in v tišini spakirajo 60 kosov prtljage v vrsto limuzin. Zaposleni v hotelu so jo skušali zaustaviti s policijo, a ker se je sklicevala na

diplomatsko imuniteto, ji odhoda niso mogli preprečiti. Maha je tako junija lani v hotelu pustila za skoraj šest milijonov evrov neplačanih računov, med katere sodi plačilo hotela, dragih kosil in večerij, nakup nakita in prevoz z luksuznimi avtomobili. Ker princesa do konca lanskega leta še vedno ni želela poravnati računov, so se v hotelu odločili za pomoč sodišča. To je zdaj odločilo, da se zapleni vse njeno imetje v Franciji in se ga proda na dražbi. V času bivanja je namreč Maha kupila tri skladiščne enote v središču Pariza, kjer je shranjevala vse stvari, ki jih nakupila. V teh enotah naj bi bile med drugim shranjene umetnine, usnjeni izdelki, dizajnerska oblačila in nakit. Vsebinsko teh enot ocenjujejo na 11,5 milijona evrov - torej dovolj za poravnavo hotelskega dolga.

Fotografije so simbolične

Razmočena zemlja spet drsi

V velenjski občini v zadnjih dneh trije plazovi - V Šoštanjju zaznali rahlo premikanje tal, a hujšega ni bilo - V Šmartnem ob Paki tla še mirujejo

Velenje, Šoštanj, 8. marca - V soboto, 2. marca, je zaradi prepojenosti zemlje z vodo, ki je bila predvsem posledica taljenja velikih količin snega, in tudi zaradi velike teže snega na dveh mestih v velenjski občini prišlo do zdrsa zemljine. Prvi plaz se je sprožil na plazovitem območju Ložnice, drugi, še večji, v Vinski Gori. V torek je zemlja zgrmela še v Škalah. Ob tem na Mestni občini Velenje, kjer so takoj ukrepali, poudarjajo, da lahko lastniki zemljišč zato, da ne pride do plazov, veliko storijo sami. Če se namreč na površini travnikov zadržuje voda, jo je treba čim prej speljati do vodotokov. Zato lahko že izkop jarkov, po katerih odteka, prepreči najhujše.

Kot nam je povedal **Bojan Prelovšek** iz MO Velenje, so za prvi plaz izvedli v soboto dopoldne. »Lokacijo v Ložnici, ki ni nova, smo si ogledali skupaj z geologom dr. **Andrejem Blažičem**. Plaz je poškodoval cesto, ki je bila nekaj časa neprevozna, ogroža pa tudi stanovanjsko hišo, na kateri se je

Največji plaz se je v teh dneh sprožil v Vinski Gori nad cerkvijo. Ogroža cesto in starejšo hišo, v kateri nihče ne živi.

že pojavila razpoka,« smo izvedeli. Nujna dela za zmanjšanje ogroženosti in preprečitev nadaljnje škode so izvedli še isti dan. Po nasvetu geologa so izkopali okoli 75 metrov dolg in od 1,5 do 0,3 metra globok jarek, v katerega so nasuli drenažni pesek. Poskrbeli so za odtok zalednih voda z območja plazu in za razbremenitev pritiskov. Občina je sedaj naročila geološko poročilo s predlogom sanacije, tako da bodo nadaljnji ukrepi odvisni od predlogov strokovnjakov, ki bodo izdelali geološko poročilo.

V soboto zvečer je zgrmel še drugi plaz - pod lokalno cesto nad cerkvijo v Vinski Gori. Plaz obsega približno 30 x 15 metrov veliko območje

in ogroža lokalno cesto Paka-Lopatik-Lipje. »Pod njim je tudi stara hiša, v kateri nihče ne živi, uporabljajo jo kot nekakšen vikend. Plaz smo si ogledali že v soboto zvečer, v nedeljo pa je ogled opravil še geolog dr. **Andrej Blažič**. Ugotovili smo, da nujni ukrepi niso bili potrebni, bi jih pa bilo zaradi otežene dostopnosti in obilice snega tudi nemogoče izvesti.« V teh dneh bodo skušali pod cesto postaviti rudniške loke, za nadaljnje ukrepe, s katerimi bi stabilizirali rob pod cesto, pa bodo naročili geološko poročilo s predlogom sanacije. »Za škodo, ki jo plaz povzroči na zasebni zemlji, mora lastnik poskrbeti sam, vendar občina pri tem vedno pomaga,« je še

dodal. Kot tudi, da je bil tudi plaz v Škalah, ki so si ga ogledali v sredo, travniški. K sreči ne ogroža ne cest in ne hiš.

V Šoštanjju rahli premiki zemlje

Šoštanjki župan **Darko Menih** nam je povedal, da se obilna količina snega in razmočenost tal pozna tudi pri njih: »Nekaj plazov je bilo v tistem mirovanju, ko pa smo pred dnevi šli na teren z geologom, smo že zaznali določene premike zemlje. Smo v pripravljenosti, plazove opazujemo, a večjih posledic ne pričakujemo. Naš geolog je že pripravil okoli 20 projektov za

Plaz v Ložnici je močno poškodoval cesto.

Novi plazovi »zapirajo« ceste

Velenje, 12. marca - Razmočena zemlja je v preteklih dneh še drsela. Na treh lokacijah so morali zaradi plazov zapreti ceste, posledice pa so začeli takoj odstranjevati. V Plešivcu je plaz zasul gozdno cesto Plešivec-Jastrovnik, proti kmetiji Ževart. Ponovno je zasulo lokalno cesto Konoovo-Šenbric-Šmartinske Cirkovce v Šenbricu. Obe cesti naj bi bili danes že prevozni. V Cirkovcah pa je prišlo do obširnejšega plazanja zemlje na javni cesti Škalske Cirkovce-Golob-Zaljuberssek. Zaradi konfiguracije terena bodo pred sanacijo tega plazu izdelali geološko poročilo s predlogom sanacije. Zato bo ta cesta do nadaljnjega zaprta.

sanacijo lani novembra sproženih plazov. Takoj ko bo vreme ugodno, gremo v sanacijo - po vrstnem redu. Ljudje so malo nervozni, a razumejo, da preko 200 plazov, kolikor se jih je sprožilo samo novembra, ne bomo mogli naenkrat odstraniti. Škoda, ki še ni dokončna, je ocenjena na kar 5 milijonov 326 evrov. To je kar tretjina občinskega proračuna, zato sami ne bomo zmogli. Za sanacijo poti in cest smo doslej porabili že preko 500 tisoč evrov.« Župan je dodal, da kmalu pričakujejo odločitev vlade o sredstvih, ki jih bo za odpravo škode lanskega neurja občini Šoštanj odobrila država.

Preverili smo tudi v Šmartnem ob Paki, kjer v teh dneh niso zaznali zdrsov zemlje. ■ bš

Iz dela gasilskih društev

V PGD Šalek letos 80-letnica

Velenje, 8. marca - Gasilci Prostovoljnega gasilskega društva Šalek so že opravili redni letni občni zbor, ki je bil letos volilni. Dosedanja predsednica društva **Ida Krašovec** se ni odločila za ponovno kandidacijo. Novi predsednik je postal **Danijel Berzelak**. Dosedanji poveljnik **Rafael Goršek**, ki se je odločil za ponovno kandidacijo, pa je bil ponovno izvoljen. Nov je tudi nadzorni in upravni odbor društva.

Še preden so opravili volitve, so prisluhnili nastopu pevskega zbora Društva upokojencev Velenje, nato pa pregledali delo v lanskem letu. Predsednica **Ida Krašovec** je v svojem poročilu poudarila, da bo PGD Šalek letos praznovalo 80. obletnico delovanja in da je bilo vsa leta glavno vodilo članov društva pomagati sočloveku. Dodala je še, da so zelo ponosni, ker je Naš čas za Naj osebnost 2012 razglasila gasilca. Ob tem je ugotavljala, da žal status gasilca še vedno ni določen. Spomnila je, koliko del so opravili od leta 2005 do danes, ko so obnavljali gasilski dom. Lani so uspešno izvedli tekmovanje za memorial **Rafaela Gorška st.**, ki se ga je udeležilo 21 desetini. Njihove desetine pa so se na različnih tekmovanjih dobro odrezale.

Poveljnik **Rafael Goršek** pa je že v uvodu izpostavil, da je bilo leto 2012 zahtevno leto. »Veliko akcij je potekalo v zaščiti in reševanju. Prioriteta našega delovanja je sicer skrb

Dosedanja predsednica PGD Šalek Ida Krašovec, ki ni več kandidirala, je nasledil Danijel Berzelak, poveljnik Rafael Goršek pa je dobil še en mandat.

za požarno varnost, toda v zadnjih letih se veliko ukvarjamo z reševanjem ob naravnih nesrečah, saj je poplavljanje naše doline vse pogostejše,« je še poudaril. Izvedli so 12

intervencij, od tega 4 na stanovanjskih objektih, 2 v naravnem okolju, 3 ob poplavih in 3 intervencije tehnične pomoči. V intervencijah je sodelovalo 116 gasilcev. Poleg

tega so izvajali požarno varovanje na različnih prireditvah, ker je bilo poletje zelo sušno, pa so opravili kar 48 prevozov pitne vode.

Tudi zato, ker pokrivajo zelo veliko požarno območje, so lani največ pozornosti posvetili usposabljanju operativnih gasilcev. Za izobraževanje so skrbeli celo leto, pa čeprav manj kot leto prej. Računajo, da bodo letos pri tem storili več. ■ bš

Odslej sankanje vsako leto

Lokovica - Ker letošnja zima ni skoparila s snegom, je PGD Lokovica organizirala sankanje za mlade gasilce in gasilke. Tekmovanja se je udeležilo enaindvajset otrok, starih od 6 do 16 let, med seboj pa so se

Gasilsko vozilo za prevoz moštva GVM so prejšnji ponedeljek predali uporabi. (Foto: Jože Miklavc)

pomerili v štirih kategorijah.

Bolj kot končna uvrstitev je bilo pomembno druženje in dobra volja, ki je odmevala s »Sševga« hriba v Lokovici. Zbralo se je veliko domačinov in staršev, katerim velja zahvala za pogostitev, ki so jo pripravili.

Za zaključek so vsi skupaj zaploskali dobitnikom medalj in si zaželeli, da bi jih tudi prihodnje zime razvajale s snegom in bi lahko sankanje v Lokovici postalo vsakoletna prireditev. ■ **Karmen Ledinek**

Novo gasilsko vozilo za prevoz moštva

Velenje, 5. marca - V garaži Prostovoljnega gasilskega društva Velenje je od prejšnjega ponedeljka uradno še eno vozilo, saj so namestu predali vozilo za prevoz moštva GVM. Kot nam je povedal poveljnik PGD Velenje **Bojan Brezar**, so

ga kupili tudi zato, ker zakonodaja predpisuje, da s starejšimi vozili ne smejo voziti otrok. Vsekakor pa bo novo vozilo zelo uporabno tudi za prevoz moštva na požare in druge intervencije. Tehnologija se tako hitro spreminja, da morajo gasilci nenehno posodabljanjati svoj vozni park, če želijo iti v korak s časom in vedno zahtevnejšimi intervencijami, za katere potrebujejo tudi vse boljše tehnično opremo.

Velik dosežek je, da so večino sredstev za nakup novega vozila velenjski gasilci prispevali sami. Vozilo so v garažo sicer zapeljali že februarja, a so ga morali še opremiti. Stalo je blizu 500 tisoč evrov, največji delež denarja zanj pa so zbrali z novoletnimi koledarji, članskimi prispevki ter namenskim sofinanciranjem dejavnosti PGD Velenje z Mestne občine Velenje. Predsednik društva **Karli Privšek** je ob prevzemu vozila predal ključke podpoveljniku PGD Velenje **Matjažu Drobežu**, župnik **Janko Rezar** pa je vozilo blagoslovil. ■

Biseri maturantskega plesa

Predstavljamo vam finalistke in finaliste izbora

Danes vam na kar dveh straneh Našega časa predstavljamo letošnje finaliste za »Bisere maturantskega plesa 2013«. Kot smo pojasnili že prejšnji teden, smo pred fotoobjektiv Edite Fric in Romana Bora povabili več modno in stilsko zanimivih maturantov in maturantk. Izbor je komisija opravljala tako na petkovem kot sobotnem gala maturantskem plesu v velenjski Rdeči dvorani, tako da smo »zajeli« vse šole Šolskega centra Velenje.

A s tem delo komisije še ni bilo končano. Za 15 najbolj zanimivih maturantov in maturantk smo se odločili šele po ogledu vseh fotografij. Žal vsi, ki smo vas povabili na fotografiranje, niste prišli v ožji izbor, ki tudi tokrat ni bil lahek. A končni izbor najbolj zanimive maturantke in maturanta, ki bosta na zaključni prireditvi postala »Bisera maturantskega plesa 2013«, dobila pa bosta tudi lepe nagrade, je vaš, dragi bralci in bralke.

Danes objavljamo prvi glasovalni kupon. Ta bo zelo pomemben, saj bomo na osnovi vaših glasov izmed 18 izbranih le 9 maturantov in maturantk, za katere pa boste lahko potem glasovali še trikrat. Maturantka in maturant, ki bosta (v vseh štirih glasovanjih) skupaj prejela največ vaših glasov, bosta postala zmagovalca akcije. Tudi letos pa bosta na zaključni prireditvi modni kreatorki Jelena Stevančević in Petra Meh razglasili tudi strokovne »bisere«, ki jih bosta izbrali sami, a prav tako izmed danes predstavljenih 18 finalistov.

Tudi med tiste, ki boste glasovali, bomo vsak teden z žrebom razdelili 3 nagrade – kopalne brisače, ki jih prispeva Naš čas, d. o. o. Dobro si ogledite naše finaliste, izberite svojega favorita, izrežite kupon, ga izpolnite ter pošljite na dopisnici ali v pisemski ovojnici na naslov: Naš čas, d. o. o., Kidričeva 2/a, 3320 Velenje, s pripisom »Biseri maturantskega plesa 2013«.

1. Ana Bahor
2. Daša Pirnat
3. Gregor Menih
4. Ines Majstorovič
5. Lara Hudej
6. Lea Pogačnik
7. Miha Šamu
8. Mojca Petkovšek
9. Nika Meh
10. Žiga Vajdič
11. Sara Friškovec
12. Selma Kokič
13. Tilen Ugovšek
14. Urška Cviki
15. Žiga Cerkovnik
16. Sanja Stanič
17. Emina Mešič
18. Vid Bahor

1.

2.

3.

4.

5.

6.

7.

8.

Biseri maturantskega plesa *** Biseri maturantskega plesa

Biseri maturantskega plesa

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

radio VELENJE

VOLONTÉ

ŠOLSKI CENTER VELENJE

naš čas

KUPON št. 1

Glasujem za: _____

Ime, priimek in naslov: _____

Kupone pošljite na naslov: Naš čas, Kidričeva cesta 2 a, 3320 Velenje, s pripisom »Maturantski biseri«. Med tri izžrebance bomo podelili kopalne brisače.

*** Biseri maturantskega plesa ***

Nogometaši Rudarja iz Kopra s točko

Včeraj na zaostali tekmi v Velenju vodilni Maribor, v nedeljo Triglav (15.00)

Nogometaši Rudarja so po visoki zmagi v uvodnem krogu drugega dela prvenstva samozavestno napovedali, da gredo v Koper po vse tri točke. Bili so povsem blizu uresničitve te napovedi, saj so kar dvakrat vodili. A je bilo to premalo. Glede na to, da so zadnje trenutke prvega polčasa in ves drugi igrali brez izključenega branilca **Davida Kašnika**, so bili tudi s točko (2 : 2) zadovoljni.

Nogometaši Rudarja so podobno kot prvo spomladansko tekmo proti Aluminiju tudi proti Kopru začeli zelo odločno in hitro povedli. Resda ne že v prvi minuti, ampak šele v sedmi. Po prostem udarcu **Aleša Jesničnika** je v gneči pred domačim vratarjem najvišje skočil **Ivan Firer** in v loku poslal žogo v mrežo. Zadetek jim je vtil dodatno samozavest, Koprčanom pa jo gotovo omajal. Domači so verjetno upali, da bodo z zmago vsaj do nedelje zamenjali Domžale na tretjem mestu. Sledenji bi morali gostovati v Kranju,

vendar so tekmo zaradi razmočenega igrišča preložili. Tako so se Koprčani nepričakovano hitro znašli v položaju, ko so morali loviti Rudarjevo vodstvo. Ob koncu prvega polčasa je imel Firer novo veliko priložnost za podvojitve vodstva, saj se je hitro bližal z žogo domačim vratom. Da se ni znašel na štiri oči z vratarjem Igorjem Nenezicem, mu je s prekrškom preprečil domači branilec in zato dobil rumeni karton. Zanimivo, v 45. minuti so bili v hitrem napadu Koprčani. Rudarjev branilec David Kašnik je napravil podoben prekršek, vendar ga je na veliko presenečenje gostov sodnik (**Matej Jug**) izključil. V izdihljajih prvega dela, v sodnikovem dodatku, pa so domači po posrednem prostem strelu s približno 30 m izenačili. Žoga je med letom skozi razpršeni Rudarjev živi zid zadela desno vratnico in se odbila v mrežo. Vratar Rozman jo je skušal zaustaviti, vendar je bil prekratek. Kljub igralcu manj se gostje niso odločili za čuvanje vodstva, ampak so ga želeli povečati. Že po dobrih petih minutah igre v nadaljevanju so se znova veselili. Domači so s prekrškom za najstrožjo kazen zaustavili nevarnega Firerja, **Mate Eterovič** pa je brez težav z 11 m dosegel še drugo vodstvo za svoje moštvo. A to ni bilo dovolj za

poln izkupiček, saj so gostitelji pet minut za tem po hitri akciji izenačili na 2 : 2, kar je bil tudi končni izid tekme. Domači so po tej izenačitvi zaigrali zelo podjetno, vendar se je dvakrat z dobrima obrambama zelo izkazal Rudarjev vratar. V zadnjem napadu te zelo zanimive tekme pa so bili gostje zelo blizu zmagi. Denis Klinar je prejel žogo pred šestnajstmetrskim prostorom, imenitno se je otresel dveh igralcev, nato spretno obšel tudi vratarja, ki se mu je vrgel pred noge, vendar je eden od branilcev z izbijanjem žoge izpred golove črte v kot preprečil drugo Rudarjevo zaporedno zmago.

Trener **Jernej Javornik** je bil včeraj s svojimi igralci na novi veliki preizkušnji. Na zaostali tekmi 17. kroga je ob jezeru gostoval vodilni Maribor, ki je v tem krogu igral neodločeno 1 : 1 v Stožicah z Olimpijo, pa čeprav je zadnje dobre pol ure igral brez izključenega vratarja **Jasmina Handanovića**. Na vratih ga je uspešno zamenjal strelec gola za Maribor **Nusmir Fajić**, saj je gostujoči trener pred tem opravil vse tri menjave. Včeraj je bila na sporedu tudi zaostala tekma (15. kroga) med Muro in Olimpijo. 'Knap' pa bodo v nedeljskem 24. krogu (ob 15.00) gostili moštvo Triglava.

■ vos

V nedeljo nov začetek

Tudi Rudarke naostrile kopačke – V Maribor po tri točke

Po najuspešnejšem jesenskem delu sezone, ko vse štiri selekcije ženskega nogometnega kluba Rudar Škale zasedajo 2. mesto, se v nedeljo z gostova-

njem v Mariboru začenja spomladanski del 1. SŽNL 2012/13. V 11. krogu se bodo članice ob 15. uri pomerile s trenutno 4. uvrščeno ekipo ŽNK Maribor v ŠP Tabor na glavnem igrišču. Po uspešno izpeljanih pripravah na slovenski obali, natančneje v Fiesi, si trener **Dušan Uršnik** obeta dober spomladanski del: »V Maribor odhajamo po tri točke, vsekakor pa nič ni zagotovljenega. Tekma bo težka in v zmago bo treba vložiti

precej truda. Zaupam svojim igralkam in verjamem, da bomo s taktično disciplino dosegli zastavljen cilj.« Že naslednjo soboto prvenstvo začenjajo tudi kadetinke, ki se jim je že v prvi sezoni uspelo uvrstiti v polfinale pokala. 23. 3. bodo doma gostile igralko ŽNK Radomlje. Članice se bodo v polfinalu pokala 25. 4. v Velenju pomerile z ŽNK Jevnica, povratna tekma pa bo 2. 5. v Jevnici. Želja po uvrstitvi v finale, ki bo 29. 5. na slovenski obali, je vsekakor velika, še poudarjajo. Želimo jim, da bo start v sezono tako uspešen kot pri članih NK Rudar. ■

Začenjajo se izločilni boji

V zadnjem krogu lige za prvaka so v sredo v domači dvorani odbojkarji Šoštanj Topolšice izgubili s Salonitom Anhovo z 0 : 3. Gostje so bili prepričljivo boljši, saj so dokaj gladko dobili nize – prvega in drugega s 25 : 18 in tretjega s 25 : 20. Šoštanjčanom se pozna utrujenost, v zadnjem času pa so jim nekoliko ponagajale tudi poškodbe. Kljub temu morajo biti v

Šoštanju s sezono zadovoljni. Oster ritem tekem sreda – sobota se nadaljuje, saj so se že sinoči začeli izločilni boji. Šestim ekipam v modri skupini sta se pridružili še najboljši dve iz zelene skupine; to sta bili GO Volley iz Nove Gorice in kranjski Astec Triglav. Glede na uvrstitev na lestvici so oblikovali četrtfinalne pare, in sicer: ACH Volley – GO Volley,

Salonit Anhovo – Astec Triglav, Panvita Pomgrad – Maribor in Calcit Volleyball – Šoštanj Topolšica. Igrali bodo na dve dobljeni tekmi, prednost domačega igrišča pa ima višje uvrščena ekipa po prvem delu prvenstva. Prve tekme so bile že sinoči, Šoštanjčani so gostovali v Kamniku. Povratna tekma bo v soboto ob 19. uri v športni dvorani v Šoštanju. ■ tr

Štiri zmage in štirje rekordi

Po koncu zimskih državnih prvenstev so imeli velenjski plavalci krajši tekmovalni premor, ki so ga dobro izkoristili za pripravo na poletno sezono. **Nastja Govejšek** se je udeležila reprezentančnih višinskih priprav v Sieri Nevadi (Španija), **Žiga Cerkovnik** pa reprezentančnih priprav na Ravnah.

V soboto, 9., in nedeljo, 10. marca, so najboljši plavalci Plavalnega kluba Velenje zelo dobro nastopili na Ravnah. Na tamkajšnjem tradicionalnem že 40. mednarodnem mitingu »Ravne 2013« je nastopilo 250 plavalcev iz 25 klubov iz Avstrije, Bolgarije, Italije,

Makedonije, Srbije in Slovenije. Tekmovanje je potekalo v absolutni konkurenci in v štirih starostnih kategorijah po sistemu dopoldanskih predtekmovanj in popoldanskem absolutnem in finalu mlajših kategorij. V absolutni konkurenci so velenjski plavalci osvojili 4 prva, 3 druga in 3 tretja mesta. **Nastja Govejšek** je zmagala na 50 in 100 m prosto ter 100 m delfin. Na 100 m delfin (1:02,53) je postavila rekord mitinga in absolutni klubski rekord. Rekord mitinga je dosegla tudi na 100 m prosto (57,05). **Kristjan Meža** je z absolutnim klubskim rekordom (28,54) zmagal na 50 m hrbtno in

osvojil tretje mesto na 100 m prosto in 200 m mešano. **Žiga Cerkovnik** je osvojil druga mesta na 50 m in 100 m delfin ter 50 m prosto. **Kaja Breznik** je osvojila tretje mesto na 50 m hrbtno. V absolutni finale se je uvrstila še **Nuša Erjavc**. V finalu mladincev in mlajših kategorij je **Nuša Erjavc** osvojila prvo mesto na 50 m hrbtno. Za presenečenje je poskrbel deček **Luka Geršak**, ki je osvojil tretje mesto na 50 m hrbtno. V finale so se uvrstili še **Aljoša in Jaša Gradišek, Medeja Jevšnik, Tine Praprotnik, Val Špegel, Miha Sušec, Matija Pohorec in Timotej Brežnik**. ■ **Marko Primožič**

Tim Kevin Ravnjak svetovni podprvak

Velik uspeh velenjskega deskarja na mladinskem svetovnem prvenstvu v deskanju na snegu

16-letni Tim Kevin Ravnjak je bil srebrne medalje zelo vesel. To je pokazal tudi na podelitvi medalj.

Velenje – Erzurum, 8. marca – Erzurum v Turčiji, kjer je prejšnji teden potekalo mladinsko svetovno prvenstvo v deskanju na snegu, je v petek gostil tekmi deklet in fantov v snežnem žlebu. Za veselje v slovenski ekipi so poskrbeli vsi nastopajoči in nastopajoča, saj so zabeležili odlične rezultate. Predvsem je blestel Velenčan, 16-letni **Tim Kevin Ravnjak**, ki je odlično nastopil že v kvalifikacijah in v svoji skupini zasedel prvo mesto. S tem se je neposredno uvrstil v finale, v katerem je nadaljeval v izjemnem slogu in prišel do srebrne medalje. Od njega je bil boljši le Japonec Ikko Anai, na stopničkah pa se jima je pridružil še Švicar Lucien Koch.

Tim Kevin, sicer že lanskoletni mladinski svetovni prvak v isti disciplini v Sierrri Nevaie, leto prej pa podprvak v prostem slogu, je po nastopu povedal: »Tekma je potekala zelo dobro. Vsi tekmovalci so imeli zelo visok nivo voženj. V primerjavi s prejšnjimi leti je bil viden napredek. Vidi se, da si

veliko mladih želi priti na Olimpijske igre, tako da je bilo danes zelo težko. "Pipe" je bil v izvrstnem stanju in vsi so odlično "furali". Rezultata sem vesel, lahko bi bilo še boljše, a tako je, včasih se vse poklopi, včasih pa ne.« ■ **bs**

Včeraj Trimo, v nedeljo Flensburg, v sredo Maribor ...

S tekmami 22. kroga so v prvi moški rokometni ligi končali redni del prvenstva. Sedaj sledi deset krogov končnice (prva tekma je bila že včeraj), v katerih bo prvih šest moštev igralo za prvaka, moštva uvrščena od 7. do 12. mesta pa v ligi za obstanek. Tudi v končnici bodo igrali po dvokrognem sistemu.

Velenjčani, aktualni prvaki, so v zadnji tekmi gostovali v Ribnici in domačo Riko hišo v okrnjeni zasedbi (manjkali so Dino Bajram, Janez Gams, Darko Cingesar in Peter Pucelj) premagali visoko, s 37 : 20. Z igro v rednem delu so zelo navdušili, saj so kar 21-krat zmagali. Edini poraz so doživeli v 8. krogu v gosteh s Koprom. Končnico začenjajo s tremi točkami prednosti pred drugo Pivovarno Laško in devetimi pred tretjim Cimosom. S to prednostjo so glavni favoriti za prvaka. Glede na velik zaostanek Kopra jim bodo pri tem edini tek-

mec Celjani, ki so jih na nedavnem sklepem turnirju pokala Slovenije v Laškem premagali v finalni tekmi in jim preprečili, da bi po desetih letih znova osvojili zelo zeleno pokalno lovoriko. Vsekakor jim mora biti ta poraz v veliko opozorilo, da bodo morali biti na vseh desetih tekmah končnice zbrani od prve do zadnje minute in ne le v enem polčasu, kot je bil to primer v finalu pokala.

V nedeljo (ob 19.30) bodo nadalje-

vati tekmovalje v ligi prvakov. V prvi tekmi osmine finala tega najmočnejšega klubskega tekmovanja Evropske rokometne zveze bodo v Rdeči dvorani gostili nemški Flensburg-Handewit. Prav zato so prvo tekmo končnice odigrali že sinoči v Trebnjem, v sredo (20. marca, ob 19.00) bodo v drugi gostili Maribor, nato pa 23. marca gostovali v Nemčiji. ■ vos

Velenjčanke razbile Naklo

Rokometnice Veplasa so se v zaostali tekmi 18. kroga 1. A DRL znesle nad svojimi nasprotnicami. Naklo so ugnale kar s 15 zadetki razlike.

Velenjčanke so imele ves čas tekmo v svojih rokah. Z borbeno igro v obrambi so zaustavile številne napade gostujočih rokometnic ter izvedle nekaj hitrih protinapadov. V 2. polčasu so velenjske rokometnice samo povečevale svojo prednost ter mirno privedle tekmo do konca in prepričljivo slavile z rezultatom 38 : 23. ■ **GT**

Na lokalnem derbiju boljši Hopsi

Lokalni derbi je vedno vabljiv za gledalce, in to ne glede na položaj tekmecev na lestvici. Domači Hopsi so z nekaterimi okrepitvami povsem druga ekipa kot v prvem delu, ko so le enkrat zmagali. Prišli so Jagodnik, Robertson, Mulalić, Vujsinović in Bristol, pa tudi na trenerski klopi je Jerneja Kobaleta zamenjal Boštjan Kuhar, ki je polzelske košarkarje vodil že pred tremi leti. Z novimi močmi so Hopsi zaigrali kot prerone in v bodo v ligi za obstanek nevarni vsakemu nasprotniku.

Večji del srečanja sta se ekipi menjavali v vodstvu, po desetih minutah so imeli domači prednost dveh točk, ob polčasu pa je bila točka razlike za goste. Po seriji petih zgrešenih trojk Šoštanjčanov so Hopsi v 15. minu-

ti prišli do sedmih točk prednosti, hitro pa so jih Šoštanjčani ujeli, saj je Andrej Podvršnik s štirimi zaporednimi trojkami poskrbel za vodstvo Šoštanjčanov ob polčasu 36 : 37.

Na tekmi ni manjkalo atraktivnih potez z obeh strani, od zabijanj do silovitih skokov v obrambi in napadu. Oboji pa so zelo slabo metali za 3. Domači so od uvodnih 8 poizkusov zadeli le enkrat in končali tekmo s tremi trojkami od šestnajstih poskusov, na drugi strani so gostje za šest zadetih trojk, vse v prvem polčasu, potrebovali kar 31 metov.

Odločitev o zmagovalcu je padla do 36. minute, ko so domačini prišli do vodstva 66 : 51. Taka razlika je bila dovolj za miren zaključek in zaslužno zmago Hopsov z rezulta-

tom 76 : 65.

Najboljši igralec tekme je bil Goran Jagodnik, ki je poleg 18 točk zbral še 13 skokov, pri Elektri je bil najboljši Andrej Podvršnik, ki je dosegel 19 točk in tem dodal še 8 skokov.

Sebastjan Krašovec, trener Elektre Šoštanja: »Polzeljani so zaslužno zmagali. Mi smo predvsem v drugem polčas odigrali v krču, zgrešili ogromno odprtih metov, na drugi strani pa domačim košarkarjem dovolili nekaj lahkih košev. Ko so se oddaljili, so izkušeno zadržali prednost.«

Prvenstvo se tako za Elektro kot za Hopsa nadaljuje v ligi za obstanek. Prve tekme bodo v sredo, 20. marca, Elektra se bo v Šoštanju ob 20. uri pomerila s Slovanom. ■ tr

14. marca 2013

naš čas

ŠPORT IN REKREACIJA

17

Velenjska športna zveza v dobri kondiciji

Starši so poleg strokovnega kadra, ki dela s športniki, najpomembnejši steber pri razvoju in delovanju športnikov v Velenju – Število športnih klubov narašča – 9. aprila bodo razglasili športnike, športnice in športno ekipo za leto 2012

Velenje, 25. februarja – »Če se izrazim v športnem jeziku, je kondicija velenjske športne zveze zelo dobra. Čestitke in pohvale vsem, ki so v preteklosti sodelovali pri razvoju organiziranega športa v Velenju. Postavljeni so bili pravilni temelji, na katerih lahko gradimo tudi sedaj,« nam je povedal novi predsednik Športne zveze Velenje **Bogdan Plaznik**. Vodenje zveze je prevzel lani maja, ko je zveza dobila tudi nove člane predsedstva za štiriletni mandat. Novega predsednika smo povabili na klepet, saj nas je zanimalo, kako vidi svoje delo v dejavnosti, ki je med Velenjčani zelo priljubljena.

Športna zveza Velenje je občinska športna zveza, ki se je preoblikovala iz Zveze telesnokulturnih organizacij. Deluje od 9. januarja 1991. Kako poteka delo zveze?

»Na SZV je zaposlena strokovna sodelavka **Katka Gersak**, ki je povezovalna sila v športnem delu med zvezo, lokalno skupnostjo, športnimi društvi in klubi ter seveda vrtni in šolami v Velenju. V sodelovanju z ostalimi člani predsedstva - funkcija članov predsedstva je volonterska - se vsaj enkrat mesečno sestajamo na sestankih predsedstva, na katerih pregledamo in se dogovorimo o potrebnem delu za nemoteno delovanje.«

Se število klubov, vključenih v Športno zvezo Velenje, povečuje ali zmanjšuje?

»Na naše in verjamem tudi splošno zadovoljstvo se število klubov povečuje. Trenutno je v zvezo vključenih 54 športnih klubov in društev. Že nekaj let na redni letni skupščini sprejemamo nove klube in društva, ki izpolnjuje kriterije za vključitev. Naši klubi in društva so uspešni tako po številnosti kot tudi doseženih rezultatih doma in v tujini. Seveda pa obstajajo tudi določena pravila za vstop v SZV. Član zveze lahko postane tisto društvo ali klub, ki samostojno deluje najmanj dve leti in ima organizirano vadbo za mlajše in starejše selekcije.«

V katerih športih smo v Velenju trenutno najmočnejši?

»V naši občini so dobro razvite in zastopane skoraj vse športne panoge. Opazimo pa povečano aktivnost posebej pri nogometu, rokometu, atletiki, plavanju in tudi pri borilnih veščinah.«

Z gospodarsko krizo je tudi za športne dejavnosti nastopil težak čas;

sponsorjev iz gospodarstva je verjetno manj, kajne?

»Res je. Tudi v športni dejavnosti se pozna gospodarska kriza in s tem upad podpore gospodarstva. Vsak se

strokovnega kadra, ki dela s športniki, najpomembnejši steber v razvoju in delovanju športa in športnikov.«

Mestna občina Velenje je februarja objavila razpis za sofinanciranje športnih dejavnosti v občini. Lansko leto je ob rebalansu proračuna za šport kljub krizi namenila dodatna sredstva. Bi brez tako velike podpore lokalne skupnosti zmogli?

»Brez podpore lokalne skupnosti bi težko zmogli, zato gre vsa pohvala občini z županom Bojanom Kontičem na čelu. Tudi letos bo podpora občine ostala na enaki ravni, kot je bila v preteklem letu. In to je pohvalno vredno. Prepričan sem, da je ta prispevek koristno porabljen in da veliko prispeva k nemotenemu delovanju klubov. V občini imamo tudi zadovoljivo število športnih objektov tako v naravi kot tistih« pod streho. Seveda pa teh objektov ni nikoli dovolj.«

SZV pa ne združuje le športnih klubov; vaše delo in poslanstvo je bolj razgibano. Skrbite tudi za športne programe za mlade. Kako uspešni in

Bogdan Plaznik: »Želim si, da bi bil velenjski šport še naprej tako uspešen.«

seveda bori po svojih močeh, da si pridobi sredstva za nemoteno delovanje, a je težko. Tudi zaradi tega večino finančnega bremena pada na ramena staršev, ki pa so tako ali tako - po mojem prepričanju, poleg

Kljub mladosti vrhunski rezultati

16-letna Anja Drev na svetovnem prvenstvu gluhih v alpskem smučanju kar dvakrat na zmagovalnem odru

Tatjana Podgoršek

Poročali smo že, da je na prvem svetovnem prvenstvu gluhih v alpskem smučanju (od 23. februarja do 3. marca v nemškem Nesselwangu) med smučarji in smučarkami iz 13 držav zastopala barve Slovenije **Anja Drev** iz Florjana pri Šoštanju. **Nastopila** je v vseh tekmovalnih disciplinah, v vseh pa je glede na starost in izkušnje, ki so jih imele druge tekmovalke, dosegla vrhunske rezultate.

Kar dvakrat je stala na zmagovalnem odru, in sicer je v smuku v konkurenci do 20 let osvojila srebrno medaljo, v absolutni članski konkurenci pa je dosegla četrty čas. V superveleslalomu je Anja, ki bo šele julija letos dopolnila 16 let, osvojila bronasto medaljo med mladinkami, med članicami pa je zasedla šesto mesto in tako pustila za sabo mnogo starejših in izkušenejših tekmic. V superkombinaciji je bila v kategoriji do 20 let peta, med članicami pa osma. V zadnjih dneh se je Anja, ki trenira pod vodstvom **Draga Drev**a iz Šmartnega ob Paki, preizkusila še v veleslalomu in slalomu. V veleslalomu je pri mladinkah osvojila sedmo mesto, med članicami je bila 12. V slalomu pa je prispela v cilj kot četrta pri mladinkah, med članicami pa je osvojila sedmo mesto. ■

Tako so igrali

Prva liga SNL, 23. krog

Luka Koper - Rudar Velenje 2:2 (1:1)
Rudar: Rozman, Bubalo, Jese, Čičič, Rošar (od 46. Berko), Firer, Čičič (od 87. Klinar), Jahič, Kašnik, Bratanovič (od 65. Rotman), Radujko, Eterovič.
Trenner: Jernej Javornik.
Rdeč karton: Kašnik (45.).
Drugi izidi: Celje - Mura 05 4:0 (2:0), Triglav - Domžale (tekma prestavljena na poznejši datum), Aluminij - Gorica 1:3 (0:1), Olimpija - Maribor 1:1 (0:1).
Vrtni red po 23. krogu: 1. Maribor 22 tekem 52 točk, 2. Olimpija 22-40, 3. Domžale 22-36 4. Koper 35, 5. Celje 33, 6. Gorica 27, 7. Rudar 22-25, 8. Triglav 22-24, 9. Aluminij 21, 10. Mura 05 22-17.
Strelci: Enis Djurković (Triglav),

Marcos Tavares (Maribor) po 11, Mate Eterovič (Rudar), Dejan Žigon (Gorica) po 10, Robert Kurež (Aluminij) 9 ...

Prva NLB Leasing liga, 22. krog

Ribnica Riko hiše - Gorenje Velenje 20:37 (10:17)
Gorenje: Gajič 8 obramb, Taletovič 9 obramb, Brglez, Melič 9 (2), Medved 4, Bezjak 3, Dolenc 3, Marušič 2 (1), Čehle 1, Miklavčič 3, Gaber 6, Golčar 1, Dujmovič 5, Dobešek, Poznič.
Trenner: Branko Tamše.
Sedemmetrovke: Ribnica Riko hiše 6 (2), Gorenje Velenje 3 (3);
Izključitve: Ribnica Riko hiše 4 minute, Gorenje Velenje 6 minut.
Drugi izidi: Maribor Branik - Sevnica 38:17 (17:4), Cimos Koper - Jeru-

lem Ormož 39:31 (19:16), Istrabenz plini Izola - Celje Pivovarna Laško 21:26 (13:16), Sviš Ivančna Gorica - Krka 26:26 (15:11), Krško - Trimo Trebnje 29:32 (17:17).
Vrstni red: Gorenje 22 tekem - 42 točk, 2. Celje 22 - 39, 3. Cimos 22 - 33, 4. Maribor 22 - 32, 5. Trimo 22 - 23, 6. Krka 22 - 22, 7. Sviš 22 - 18, 8. Ribnica 22 - 16, 9. Izola 22 - 14, 10. Jeruzalem Ormož 22 - 14, 11. Sevnica 22 - 8, 12. Krško 22 - 3.

Članice, 1. A DRL - ženske, 18. krog

Veplas Velenje : Naklo Peko Tržič 38:23 (21:9)
Velenje: Šolski center, 7. marec 2013. 100 gledalcev. Sodnika: Nikolič in Štern.
Veplas Velenje: Zec (13 obramb), Vajdl 3, Naglič 6, Nakič 4, Hrnčič 2, Fatkić 6 (2), Sivka 6, Čekčková 5, Oblak 1, Mičič 4, Tomič 1, Ferenc, Tabakovič, Simič (7 obramb), Pajčič.
Trenner: Snežana Rodič.

Sedemmetrovke: Velenje 2 (3), Naklo 5 (9).
Izključitve: Velenje 12 minut, Naklo 6 minut.
Naslednja tekma: Veplas Velenje - Sežana Velenje, Rdeča dvorana: Torek, 19. 3. ob 19.30 uri.

Liga Telemach, 18. krog

Hopsi Polzela - Elektra Šoštanj 75 : 64 (52 : 49, 36 : 37, 20 : 18)
Elektra Šoštanj: Collins 10 (2-2), Rizman, Hasič, Podvršnik 19 (3-4), Zagorc 7 (3-4), Julevič 9, Brčina 4, Lakič, Bajramlić 7 (5-6), Bukovič 8 (1-4), Atanackovič.
Vrstni red: 1. Zlatorog Laško 31, 2. Helios Domžale, 3. Tajfun, 4. Maribor Messer vsi 30, 5. Rogaška Crystal 29, 6. Elektra Šoštanj 26, 7. LTH Castings Mercator, 8. Slovan, 9. Hopsi Polzela vsi 24, 10. Grosuplje 22

1. DOL Radenska Classic, modra skupina, 10. krog

Šoštanj Topolšica - Salonit Anhovo 0 : 3 (18, 18, 20)
Šoštanj Topolšica: Ivartnik, Žnider, Lipovac 8, Bojinovič 1, Gornivnik 3, Nastič, Boženek, Akrap 4, Pavič, Menih 4, Koželnik 2, Zupanc 3, Uršič 6.
Vrstni red: 1. ACH Volley 35, 2. Salonit Anhovo 27, 3. Calcit Volleyball 22, 4. Panvita Pomgrad 15, 5. Maribor 9, 6. Šoštanj Topolšica 6.

Kegljanje, 2 liga - vzhod 16. krog

Ceršak : Šoštanj 5:3 (3123 : 3084)
Šoštanj: Križovnik - 498 (0), Sežka - 493 (0), Kramer - 511 (1), Novak - 523 (1), Petrovič - 516 (0), Hasičič - 543 (1).

dejavni ste na teh področjih?

»Organiziranost in delovanje zveze temelji predvsem na izvajanju športnih programov za predšolsko, osnovnošolsko in srednješolsko mladino. Izvajamo jih s športnimi programi Zlati sonček in Krpan, pripravljamo tudi šolska športna tekmovanja in prireditve. Cilji programov so bogatenje življenja z različnimi športnimi vsebinami za vse otroke. Poleg že omenjenih programov pa se SZV aktivno vključuje tudi v programe kakovostnega športa mladine v klubih in društvih, v katerih spodbujamo športno dejavnost in usposobljenost strokovnih kadrov v športu. Zavedamo se, da samo pravilno načrtovana dejavnost v športu lahko prinese rezultate.«

Aprila boste na posebni prireditvi razglasili najboljše športnike, športnice in športne ekipe v letu 2012 v MO Velenje. Ste jih že izbrali?

»Ne še. Januarja smo izvedli razpis, klubi in društva so lahko prijaviili svoje dosežke športnikov do 11. februarja tega leta. Na zadnji seji predsedstva smo potrdili komisijo za izbor

športnikov, v kateri so trije predstavniki predsedstva ter trije člani iz vrst športnih novinarjev. Po pravilniku o priznanjih SZV bo komisija na osnovi meril in poslanih predlogov izbrala najboljše. Kulturno-zabavna prireditve, na kateri jih bomo razglasili, bo 9. aprila ob 18. uri v domu kulture Velenje. Že sedaj vabim nanjo.«

Kaj vse si kot predsednik SZ Velenje želite uresničiti v svojem mandatu?

»Želja je vedno veliko, toda moramo biti realni. Dolgoročni in strateški cilji so nadaljevanje uspešnega dela, spodbujanje otrok in mladine, da se bodo ukvarjali s športom vse življenje, slediti smericam dejavnosti zveze in novostim in zahtevam trga, kateremu se moramo prilagajati tudi v športu. Gibanje je lahko učenje novih spretnosti, osebno ustvarjanje, način urenicevanja svojih želja, razvijanje in primerjanje gibalnih sposobnosti ter ohranjanje zdravja. Vsem želim uspešno in zdravo športno vadbo, športnicam in športnikom pa seveda obilo športnih uspehov.«

■ **Bojana Špegel**

NA KRATKO

Zlati jubilej društva Modelar

Velenje, 21. marca - Velenjsko društvo modelarjev bo v četrtek, 21. marca, ob 18. uri v vili Bianca pripravilo slovesnost ob praznovanju 50-letnice ustanovitve in delovanja društva. Zgodovino društva bodo v sliki in besedi predstavili v biltenu, ki bo izšel na dan prireditve. Na slovesnost ob jubileju društva Modelar vabijo vse bivše in sedanje člane društva. V društvu je doslej delovalo vsaj 250 članov, žal pa nimajo vseh njihovih naslovov, zato jim niso mogli poslati osebnih vabil. Želijo pa si, da na srečanju skupaj obudijo zgodovino. Slavnostni govornik bo **Arpad Šalomon**, ustanovni in dolgoletni član društva.

Tokratno gostovanje ni prineslo zmagovalstva

Na predzadnjem gostovanju letošnje sezone Šoštanjčani niso premagali svojega nasprotnika. Na zelo težavem kegljišču v Ceršaku so slavili domačini. Odločilno prednost so si priprali v igri prvega para, ko Šoštanjčanoma ni šlo po načrtih. Domačini so povedli z 2 : 0, prednost pa je bila že 62 kegljev. Igra drugega para je pripadala gostujočima igralcema, ki sta rezultat izenačila na 2 : 2, razliko pa sta zmanjšala na le 40 kegljev. Kot že nič kolikokrat v tej sezoni je o zmagovalcu odločala igra tretjega para. V tem delu igre so si igralci razdelili točki, zaradi več podrtih kegljev pa je zmaga ostala doma. Zanimivo, da so Šoštanjčani tekmo izgubili zaradi zelo slabe igre na polno, kar pri njih ni v navadi. Svojo premoč na polno bodo lahko prikazali že v soboto. Na domačih stezah se bodo pomerili s trenutno drugouvrščenim Impolom. Srečanje se bo začelo ob 17. uri. Uprava vabi vse ljubitelje kegljanja na ogled srečanja, ki bo v tej sezoni zadnje pred domačimi navijači.

Pomlad v znamenju malega nogometa

Ljubljana, Velenje - V aprilu se bo v Sloveniji začelo največje vseslovensko tekmovalno v malem nogometu, imenovano SIOL pokal. Na 13. turnirjih po vsej Sloveniji - tudi v Velenju, se bodo pomerili ljubiteljski igralci malega nogometa in se potegovali za ogled finala UEFA Lige prvakov 2014. Na vsakem turnirju se bo pomerilo po 16 ekip, najboljših 12 (zmagovalci turnirjev v regijah) pa v finalnem turnirju. Na športno zabavo se lahko prijavi kdorkoli, pogoj je le, da ni aktivni profesionalni igralec nogometa ali malega nogometa in da je star 18 let in več. Tako lahko ekipo s 5-8 igralci sestavlja tudi družina, prijatelji z ulice, sodelavke, gasilsko društvo ... Prijave na www.siolpokal.si.

Urh Krajncan drugi

V torek, 5. marca, je v Kranju potekalo državno prvenstvo v skokih in nordijski kombinaciji za mladince do 20 let. Člani SSK Velenje so v skokih dosegli naslednje rezultate: **Jaka Kosec 9., Urh Krajncan 28., Robert Vitez 33. in Matevž Samec 49.** Člani SSK Velenje so bili tudi tokrat ponovno zelo uspešni v nordijski kombinaciji, saj je drugo mesto med mladinci do 20 let pripadlo Urhu Krajncanu. **Vid Vrhovnik** je bil 6. Ekpa SSK Velenje je v sestavi **Samec, Osterc, Vitez** in **Kosec** zasedla 7. mesto.

Mošnik v Salzburgu

Minuli vikend je slovenski državni prvak v skvošu Martin Mošnik nastopil na turnirju svetovne jakostne lestvice Austria open v Salzburgu. Letos je bil turnir še posebej močan, saj se ga je udeležilo kar 7 igralcev med stotimi na svetovni jakostni lestvici PSA. Martin je moral najprej odigrati kvalifikacije, v katerih je nastopilo 16 igralcev, ki so se pomerili za 4 prosta mesta v glavnem turnirju. Žreb po končanih kvalifikacijah mu je na glavnem turnirju naklonil avstrijskega prvaka Ageel Rehmana, trenutno 92. igralca na svetu. Martin ga je presenetil s hitro igro in dobil prvi niz, nato pa je domači igralec ob glasni podpori gledalcev in s skrajnimi napori le pokazal svojo moč in na koncu slavil s 3:1. Ta igralec je na koncu turnir tudi dobil. Martin je na marčevski lestvici svetovne lestvice PSA na 139. mestu, kar je daleč najvišja slovenska uvrstitev na moški svetovni lestvici do sedaj. Na slovenski jakostni lestvici je Martin na prvem mestu. Konec meseca ga čaka nastop v glavnem turnirju PSA v Ženevi.

Poraz Tempa

V 14. krogu nadaljevanja v 1. državnih ligi v namiznem tenisu so se igralci velenjskega Tempa pomerili z ekipo državnega prvaka Zavarovalnice Maribor. Po zares hudi borbi so slavili igralci Zavarovalnice Maribor z rezultatom 5 : 4. V ekipi iz Velenja je bil najboljši igralec **Žiga Jazbec**, ki je uspel premagati dva igralca iz Maribora, poleg tega sta po eno zmago prispevala še **Patrik Rosc** in **Miha Kljajčič**.

18

Prekucnil se je kamion

Zaradi izlitja preparata za vzdrževanje bazenske vode iz cisterne kamiona so za nekaj ur preselili del gostov hotela Vita

Dobrna, 7. marca - Za osrednjim hotelom na Dobrni, na dostavni poti do hotela Vita, se je v četrtek dopoldne na klančini prevrnila v potok cisterna, ki je prevažala natrijev hipoklorit in 32-odstotno žvepleno kislino, ki ju v Termah potrebujejo za vzdrževanje bazenske vode. Vodja celjske poklicne gasilske enote **Janko Požežnik** je povedal, da so na cisterni popustile zavore, v času nezgode pa v kamionu ni bilo voznika, v okolici pa tudi ne drugih oseb.

V Termah Dobrna, kjer so nesrečo opazili takoj, so nemudoma o njej obvestili vse pristojne službe, zaradi varnosti pa iz sob na tisti strani hotela, kjer je prišlo do nezgode, v drug del hotela začasno premestili goste, da ne bi vdihavali strupenih hlapov.

Iz dveh posod je na asfalt odteklo približno 50 litrov preparata, so povedali v upravi Term Dobrna. Posledice nezgode so hitro in učinkovito odpravili. V akciji je sodelovalo deset poklicnih gasilcev s petimi vozili, na pomoč pa so jim priskočili tudi prostovoljni gasilci.

■ mkp

Ukradeno menjali za drogo

Policisti vzeli prostost dvema šestnajstletnikoma in devetnajstletniku

Velenje, 6. marca - Velenjski policisti so v sredo dopoldne dvema 16-letnima fantoma odvzeli prostost do 48 ur. Sumijo ju več kaznivih dejanj velikih tatvin in vlomov. Dan za tem so do 6 ur odvzeli prostost tudi 19-letniku, ki je od mladotnikov v zameno za drogo dokupil ukradene predmete. Pri hišni preiskavi, ki so jo opravili pri 19-letniku na Tomšičevi, so poleg ukradenih predmetov našli tudi večjo količino marihuane. Zoper njega bodo podali kazensko ovadbo za kaznivi dejanji prikrievanje in neupravičena proizvodnja in promet s prepovedanimi drogami.

Brez denarja in brez avta

Velenje, 11. marca - V ponedeljek dopoldan je oškodovanec policistom prijavil, da je preko internetne strani mobile.de našel oglas za osebni avto in nato po elektronski pošti prišel v stik s prodajalcem iz Glasgova ter podjetjem www.global-limited.org.uk. Takoj, ko je nakazal 7.500 evrov, pa stika z njim ni mogel več vzpostaviti.

Policisti bodo v sodelovanju z Interpolom skušali najti storilca kaznivega dejanja goljufija.

Moje železniške zgodbe

Stvari v življenju razumemo in dojemamo tako ali drugače. O določenih le izvemo, določene pa sami doživimo. V zadnji kolumni sem pisal o preventivni akciji »USTAVITE SE! VLAK SE NE MORE!« ter dejstvih in opozorilih, ki bi jih bilo dobro upoštevati. Tokrat bom prejšnjo kolumno dopolnil z osebnimi in resničnimi dogodki, ki so povezani z železnico in varnostjo.

Prvi dogodek, ki se ga spominjam, sega v leto 1982, ko sem opravljal prakso na Postaji milice Lendava. Bil sem v nočni izmeni in okoli tretje ure zjutraj smo se pripeljali do prehoda ceste z železniško progo, kjer je stal le prometni znak »Andrejev križ«. Kolega je ustavil avto pred znakom, pogledal levo in desno, kar sem storil tudi jaz s kolegom, ki je sedel na prednjem sedežu, in ker ni bilo videti vlaka, je zapeljal čez progo. Sekundo - dve po tistem, ko smo zapeljali čez progo, je iz smeri, kjer je stal takratni kompleks rafinerije nafte, švignila parna lokomotiva, ki nas je z ropotom koles in dodatnim zvočnim signalom presunila in nas opomnila, da smo imeli veliko srečo. Navkljub temu, da smo trije pogledali v tisto smer, očito zaradi luči v daljavi nismo ločili luči lokomotive. Za las smo se izognili trčenju.

Leta 1985 sva se s kolegom peljala iz Šempetra proti Polzeli za voznikom osebnega avta Zastava 750. Na prehodu ceste čez železniško progo na Bregu pri Polzeli so zvočni in svetlobni opozorilni znaki opozarjali na prihod potniškega vlaka, kar je bilo vidno že od daleč. Kljub temu da smo se približevali prehodu, voznik ni zaviral. Vlak je prihajal vse bližje in očito je bilo, da se voznik ne namerava ustaviti in da sploh ni zaznal opozorilnih znakov niti približujočega se vlaka. Vlak je pred njim zapeljal čez nivojski prehod, voznik pa je z nezmanjšano hitrostjo trčil v vlak, pri čemer je imel srečo, saj je trčil v stopnico vagona, da ga je v delčku sekunde odbilo na bližnjo njivo. Pozneje sva izmerila, da je avto po trčenju odbilo 20 metrov stran od železniške proge. Voznik v nesreči ni bil telesno poškodovan, bil je le pošteno pretresen in v šoku.

Eno leto pozneje sem v Žalcu prvič obravnaval primer povoženja na železniški progi. Takrat nismo ugotovili, ali je šlo za neprevidno prečkanje moškega srednjih let ali za samomor. Čeprav ga je strojevodja opozoril z zvočnim signalom, se je odločil za prečkanje proge, kar je bilo zanj tudi usodno. Na kraju nesreče sem fotografiral dele trupla in risal skico, ko je prišla gospodična z namenom, da prečka progo, saj so stanovalci tistega dela mesta tam vsakodnevno prečkali progo, da jim ni bilo treba hoditi petsto metrov nižje na zavarovan prehod. Ko sem ji povedal, da ji tega ne morem dovoliti ker opravljam ogled kraja nesreče in da ji to tudi v prihodnje odsvetujem, se je le nasmehnila in zamahnila z roko, misleč, da se po nepotrebnem norčujem. Zato sem ji z roko pokazal na del odtrgane noge, ki je ležala približno tri metre od nje. V hipu je prebledela in se brez besed obrnila in odšla nazaj. Prepričan sem, da se je takrat prvič v življenju zavedala nevarnosti prečkanja železniške proge.

Zadnje nesreče nisem osebno doživel, o njej mi je pred kratkim pripovedovala kolegica, ki stanuje ob železniški progi. Mlada 19-letna voznica (teden dni pred maturantskim plesom) je z avtom prečkala prehod in pri tem ni bila dovolj pozorna. Vlak je trčil v avto in ga odbil v bližino hiše, tako da so stanovalci slišali trčenje, zlovesče škripanje pločevine in zadnje krike in izdihljaje mlade voznice. Rekla je, da je bilo grozovito in da nekaj časa niso imeli mirnega spanca.

Resnične zgodbe imajo veliko večji učinek kot splošno pisanje. Upam, da bodo vplivale na vaš odnos in pozornost, ko se boste približevali prehodu ceste čez železniško progo.

■ Adil Huselja

Potepuški psi pokončali 16 damjakov

Pozimi živali tudi v obori niso varne

Ljubno ob Savinji, 4. marca - Pretresljive fotografije pokončanih damjakov, v obori naj bi jih raztrgali potepuški psi, nam je z Ljubnega ob Savinji posredovala Ida Jelenko.

Kažejo na to, da pozimi živali tudi v obori niso varne, kaj šele v naravi. Lastnik damjakov Aleš Nerat, ki

je tudi lovec in smo ga poklicali, je povedal, da po tem pokolu ni ostal živ niti en damjak. Škode je za vsaj 4.000 evrov.

»Nikogar ne bi želel obtoževati, želim le, da lastniki psov zanje poskrbijo tako, kot je treba. Sploh v času, ko je zima. Na hribih je še vedno dosti snega. Mogoče bo pa ta primer kakšnemu lastniku, čigar pes se prosto sprehaja naokoli, ostal v spominu.«

■ mkp

Grozljiv pokol v obori. (foto: A. Nerat)

Z zabave brez torbice

Šmartno ob Paki, 5. februarja - V torek popoldan je mlajši oškodovanec prijavil policistom, da mu je nekdo v soboto ponoči na rojstnodnevni zabavi v gasilskem domu v Paški vasi vzel moško usnjeno torbico črne barve z vsebino.

Vloma v avtomobila

Mislinja, 6. marca - V sredo ponoči je bilo v Mislinji vlomljeno v dva osebna avtomobila, ki sta bila parkirana pred stanovanjskima hišama. Na obeh vozilih je storilec, da je prišel v notranjost, razbil stekla. Iz enega je odnesel torbico z denarnico, v kateri so bile gotovina in kartice, iz drugega pa ni odnesel ničesar.

Voznica v voznico

Velenje, 6. marca - V sredo zvečer je počilo v semaforiziranem križišču Šaleške in Rudarske ceste. Voznica osebnega avtomobila je zaradi izsiljevanja prednosti trčila v drugo voznico osebnega avtomobila. V trčenju je povzročite-

ljica utrpela telesne poškodbe. Z reševalnim vozilom so jo odpeljali v Bolnišnico Slovenj Gradec, kjer so ugotovili, da so poškodbe, ki jih je utrpela, hude.

Pri kozmetiki ji je šlo, pri bundi ne

Velenje, 7. marca - V četrtek popoldan je prodajalka v Takko fashion v Centru Supernova pri kraji bunde zalotila mlajšo žensko. Ta ji je pred trgovino bundo vrnila, s kraja pa se je odpeljala, preden so tja prišli policisti. Isto mlado žensko so kamere video nadzora v sosednji trgovini Muller posnele, kako ji je uspelo ukrasti več kozmetičnih izdelkov. Policisti za nezanko poizvedujejo.

Odvil mu je vijake?

Velenje, 8. marca - V petek popoldan so policisti obravnavali prijavo oškodovanca, ki je povedal, da mu je storilec v skupni garaži na Kosovelovi cesti odvil vijake na enem od koles na osebnem avtomobilu ford galaxy. Oškodovanec se je z družino dopoldan odpeljal, med vožnjo

po Šaleški cesti pa mu je kolo z odvitimi vijaki odpadlo. Policisti okoliščine kaznivega dejanja povzročitev splošne nevarnosti še preverjajo.

Menjalni denar in žganje

Šempeter v Savinjski dolini, 8. marca - V petek je vlomilec iz gostinskega lokala na Savinjski cesti ukradel menjalni denar in nekaj steklenic žganih pijač. Lastniku je povzročil za okoli 300 evrov grotne škode.

V rastlinjak po POP terminal

Šoštanj, 9. marca - V soboto ponoči je neznanec vlomil v rastlinjak v Metlečah. Ukradel je POS terminal in menjalni denar, lastnika pa oškodoval za 300 evrov.

Kradla pasjo hrano

Šoštanj, 10. marca - V nedeljo je bilo vlomljeno v zabojnik s pasjo hrano na bencinskem servisu v Šoštanju. Dva mlajša moška, ki ju je posnela kamera video nadzora, sta odnesla več pasje hrane.

Iz policijske beležke

Oni z marihuano, ona s kokainom

Velenje, 6. marca - V sredo zvečer so policisti na Koroški cesti v Velenju pri postopku mladotniku zasegli ročno zvito cigareto s prepovedano drogo marihuano. V petek, 8. marca popoldan, so marihuano zasegli mladeniču na Šaleški cesti. V soboto, 9. marca, pa so se na Cesti Simona Blatnika policisti srečali z mlajšo žensko, ki je imela pri sebi - kot domnevajo - kokain. Mlajšemu moškemu, ki je bil z njo, pa so zasegli zavitek marihuane.

Nasilneža dali v pripor

Šoštanj, 6. marca - V sredo zvečer so šli policisti v Skorno, kjer je 47-letni

brat, povratnik, v pijanem stanju izvajal nasilje nad sestrično družino, ki biva v isti hiši kot on. Pri tem je nasilnež uporabljal železo, sekuro in žepni nož. Ker se ob prihodu policistov ni pomiril, so zoper njega uporabili prisilna sredstva, mu odredili 48-urno pridržanje in ga s kazensko ovadbo za kaznivo dejanje nasilje v družini privedli na zaslišanje k preiskovalnemu sodniku Okrožnega sodišča, ki je zanj odredil pripor.

S stolom ga je

Velenje, 7. februarja - V četrtek zvečer je na terasi lokala Kofetarca na Cankarjevi 44-letni znanec s stolom udaril znanca. Ta je zdravniško pomoč iskal v dežurni ambulanti, kjer so ugotovili, da je utrpel lahke telesne poškodbe.

Policisti, ki jih je o dogodku seznanil oškodovanec, okoliščine še preverjajo.

Štirje »nemirneži« dobili plačilne naloge

Velenje, 8. marca - V petek zvečer, potem pa tudi ponoči, so šli policisti v Zavetišče za brezdomne osebe na Cesto Simona Blatnika. Prvo posredovanje je bilo potrebno, ker sta se stanovalca drug do drugega nedostojno vedla. Policisti so jima napisali plačilna naloga. Ob drugem posredovanju pa so drugima dvema stanovalcema zaradi razgrajanja tudi napisali plačilna naloga.

Lažna prijava

Velenje, 9. februarja - V soboto zjutraj je policiste poklical Velenčan in prijavil,

da so ga v lokalu Balkan rock caffe v Starem trgu napadli trije neznanci. Policisti so se na kraju samem prepričali, da navedbe niso resnične, da pa je bil prav klicatelj tisti, ki je ponoči v lokalu kršil javni red in mir. Državi se bo moral zdaj ustrezno oddolžiti, saj so policisti segli po beležnici s plačilnimi nalogi.

Lovci prijeli psa, ki je pokončal srnjad

Šoštanj, 9. februarja - V soboto dopoldan so lovci Lovske družine Smrekovec prijeli psa, ki je ujel in pokončal srnjad. Psa je odpeljal uslužbenec zavetišča Zonzani, znan pa je že tudi lastnik psa. Temu bodo policisti poslali odločbo o prekršku po Zakonu o zaščiti živali.

Z zračno puško nad petelina

Vinska Gora, 9. marca - V soboto popoldan je v Pirešici krajan z zračno puško ustrelil sosedovega petelina v tacco in mu povzročil takšno poškodbo, da ga je moral lastnik usmrtiti. Zoper storilca, ki so mu zračno puško zasegli, bodo policisti podali kazensko ovadbo za kaznivo dejanje mučenje živali.

Preglasno

Velenje, 9. marca - Policisti so v soboto zvečer in ponoči s pisanjem plačilnih nalogov utišali glasbo. Enkrat pri stanovalki na Cesti Simona Blatnika, enkrat pa stanovalcu v Šaleku.

Poostren nadzor

Od 11. do 17. marca poteka po vsej Sloveniji poostren nadzor prometa, v katerem so policisti posebej pozorni na uporabo varnostnega pasu in telefoniranje med vožnjo. Uporabo prvega priporočamo, drugega odsvetujemo. Oboje zaradi vaše varnosti in varnosti drugih udeležencev v prometu in tudi zato, da v denarnici obdržite nekaj deset evrov.

Vredno pohvale

Tokrat gre pohvala Velenčanki, ki je v četrtek, 7. marca, policistom izročila evrski bankovec, ki ga je v soboto, 2. marca, našla v trgovini H&M v Velenjki, in Velenjčanu, ki jim je v nedeljo, 10. marca, izročil žensko denarnico z vsebino, ki jo je našel in so jo že vrnilo lastnici iz Velenja.

Zgodilo se je ...

od 15. do 21. novembra

- **15. marca 1972** ob 15. uri in 7. minut so vključili v obratovanje tretji blok šoštanjske termoelektrarne;
- **16. marca 1984** je bil v Velenju 9. festival amaterskega filma;
- **16. marca 1986** so se krajani Šaleka na referendumu odločili za samostojno krajevno skupnost, ki je bila že 27. krajevna skupnost v nekdanji velenjski občini;
- **18. marca 1933** je v Zagrebu umrl Mihael Vendelin Vošnjak, ki je bil rojen 13. septembra leta 1861 na Konovem pri Velenju;

Vošnjak je bil provincial frančiškanskega reda na Hrvaškem ter profesor filozofije v Zagrebu in Varaždinu; leta 1963 se je pričel postopek za njegovo razglasitev za blaženega;

- **18. marca 1963** so na seji Republiškega zbora skupščine Ljudske republike Slovenije po 6. členu Zakona o spremembah in dopolnitvah zakona o območjih okrajev in občin v Ljudski republiki Sloveniji sprejeli sklep o preimenovanju občine Šoštanj v občino Velenje in preselitvi občinske uprave v Velenje;

Mihael Vendelin Vošnjak (Foto Arhiv Muzeja Velenje)

- **18. marca 1976** so v japonski ladjedelnici Mitsui Shipbuilding splavili linijsko ladjo Splošne plobe Piran z imenom Velenje;
- **19. sušca** je god sv. Jožefa, Kri-

stusovega rejnika in Marijinega moža; sv. Jožef je pravi pomladanski svetnik, Jože oziroma Jožica pa je tudi eno najbolj pogostih slovenskih imen;

- **20. marca 1978** so v Velenju ustanovili Zvezo telesnokulturnih organizacij, ki se je kasneje preimenovala v Športno zvezo Velenje;
- **marca leta 1986** so v vseh prostorih velenjskega zdravstvenega doma prepovedali kajenje;
- **21. marca 1989** so delegati na seji delavskega sveta sestavljene organizacije združenega dela Gorenje verificirali sklep o pristopu Naravnega zdravilišča Topolšica - po izločitvi iz Zdravstvenega centra Velenje - k samoupravnemu sporazumu o združitvi v Gorenje SOZD.

■ **Damijan Kljajič**

VEDEŽ

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

Usposabljanja za potrebe dela

Hiter razvoj in nenehne spremembe od nas terjajo, da pridobivamo dodatna znanja in usposabljanja. Trg dela se spreminja in sledimo mu lahko le z nenehnim izobraževanjem. Tako si med drugim svoje zaposlitvene možnosti lahko izboljšate z usposabljanjem za **socialnega oskrbovalca na domu**. Gre za program s področja socialnega varstva, v katerega se lahko vključite s končano osnovno šolo, starostjo vsaj 25 let in petimi leti delovnih izkušenj pri delu z ljudmi. Vsebine programa obsegajo 30 ur predavanja s področja organizacije dela pri socialni oskrbi, komunikacijo in gospodinjstvo pomoč ter 50 ur praktičnega dela na področju osebne oskrbe. Po usposabljanju se lahko prijavite na preverjanje in potrjevanje NPK in s tem pridobite nacionalno poklicno kvalifikacijo **socialni oskrbovalec/oskrbovalka na domu**.

Moški se lahko odločite za program strojnik gradbene mehanizacije, ki je namenjen vsem, ki že delate ali želite delati s težko gradbeno mehanizacijo, kot so kopači, bagerji, goseničarji in podobno. Pogoji za vključitev so starost 18 let, vozniški izpit B kategorije ter zdravstvena sposobnost za upravljanje tovornega dela.

Za delo z vilicarjem potrebujete usposabljanje za **voznika vilicarjev**, kjer so pogoji za vključitev starost 18 let, vozniški izpit B ali višje kategorije ter zdravstvena sposobnost za upravljanje vilicarjev. 60-urni program zajema tako teoretična kot tudi praktična znanja za upravljanje vilicarjev.

Vsa omenjena usposabljanja lahko opravite v manj kot treh mesecih in si s tem zagotovite boljše možnosti za zaposlitev tako doma kot v tujini. Izobražujte se in storite nekaj zase in za svojo prihodnost.

ANDRAGOŠKI ZAVOD LJUDSKA UNIVERZA VELENJE

Prijave v programe usposabljanja za potrebe dela do 8. aprila na Ljudski univerzi Velenje, Titov trg 2, 3320 Velenje.
Info: 03/898-54-50, info@lu-velenje.si, www.lu-velenje.si

Po poteh znanja do ciljev prihodnosti.

POVEČAJTE SI UGLED
z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

Dobrodelni koncert AKUSTIKA

Petek, 15. marec 2013, ob 19.30
Dom kulture Velenje

HELENA BLAGNE ANDREJ ŠIFRER UROŠ PERIČ

AVE LIONS BAND RHYTHM FACTORY

Prodaja vstopnic: Festival Velenje, TIC, Hotel Paka, VTV

Inštalacije VOŠNJAK

Podvin 19 a, Polzela, gsm 041 464 625

- vodovodne instalacije
- centralno ogrevanje
- prenova kopalnic, polaganje ploščic ...
- prenova stanovanj in stanovanjskih hiš ...

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

JAT
J. u. A. FRISCHEIS

CESTA NA ŽAGO 21, ŠEMPETER
TEL.: 03 703 28 30
FAX: 03 703 28 33

- RAZREZ TER ROBLJENJE PLOŠČ
- TERASNE DESKE
- LEPLJEN LES

Klasična mesnica v Starem Velenju

Marko Dobnik s.p., Stari trg 23, 3320 Velenje

Tel.: 03 5875 630

Meso slovenskega porekla

Delovni čas:
Tor – pet: 8. - 17. ure, sob.: 8. - 13. ure, ned: 8. - 11. ure. Ponedeljek in prazniki zaprto.

GP PIRC

Gradbeništvo in druge storitve d.o.o.

041 606 376
franc.brlec@siol.net

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

Horoskop

Oven od 21. 3. do 21. 4.

Tisti, ki ste že zaljubljeni, boste v naslednjih dneh srečni kot že dolgo ne. Tudi zato, ker ste čustva dolgo skrivali, kot vse kaže pa je prav s pomladjo prišel čas, ko bo to spregledal tisti, ki si ga že dolgo želite. Od sreče boste lebdeli že v naslednjih dneh. Dobesedno se vam bo zdelo, da se vam odpira nebo. Pa čeprav na poti do srečnega konca ne manjka ovir, vam nobena ne bo previsoka. Še slabe vesti ne boste imeli, bi bila tudi povsem odveč. Strah vas bo le, da vse skupaj preveč idealizirate. Kot kaže, ni tako. Resnica je, da bo tokrat šlo za pravo, iskreno ljubezen. Zato ne skrivajte čustev! Tisti, ki na ljubezen še čakate, pa boste še čakali.

Bik od 22. 4. do 20. 5.

V teh dneh, ki bodo še komaj dišali po pomladi, vam energije, za razliko od mnogih v vaši bližini ne bo manjkalo. Večina okoli vas bo tarnala, da so utrujeni in brezvoljni, vi pa boste vsak dan bolj energični in radoživ. Zvezde vas opozarjajo, da v teh dneh vseeno pazite, komu se boste zamerili, ker bo vaš tempo življenja in dela hitrejši od večine tistih, s katerimi delate. Vaše najmočnejše orožje bo dobro planiranje in dobra izbira ljudi, s katerimi boste načrte izpeljali do konca. Imate veliko želja, a tudi dosti volje, idej in znanja, zato le pogumno naprejte. Če bodo želje le prehude, vam jih ne bo težko zmanjšati. Z denarjem ravnajte previdno, izdatki bodo večji, kot ste računali.

Dvojčka od 21. 5. do 21. 6.

Včasih vam je težko priznati, da niste vsemogočni. Še vedno ste pri resnem delu najraje sami s seboj, saj zaradi nekaj slabih izkušenj nikomur več ne zaupate. Žal pa tokrat vsega ne boste zmogli sami. Enostavno bo preveč, da bi lahko bili temeljitji in natančni, pa še pravočasni zraven. Poskušajte se sprostiti in bolj zaupati ljudem okoli vas, četudi vas bo jezilo, ker se prav nič ne bo premaknilo iz mrtve točke. Tudi vaše delo bo žal zastalo. Da boste to diplomatsko rešili, se bo treba kar potruditi. A vi to znate. Na finančnem področju bo vse dobro. Celo bolje, kot ste računali. Na ljubezenskem pa vas čas šele prihaja, saj veste, da se vam svet in nasprotni spol s pomladjo zdita vedno lepša. Letos ne bo nič drugače.

Rak od 22. 6. do 22. 7.

Smejte se, četudi vam gre na jok. In nikar se ne pritožujte na glas, saj boste s tem priliči olje na ogenj vsem, ki so škodljivi. Kar se tiče uspeha pri delu, karieri in vašega statusa v družbi, bo vse odlično. Pravzaprav še bolje, kot si lahko želite. Sicer ni vse zlato, kar se svetli, zato dnevi ne bodo ne enolični in ne enostavni. A sedaj veste, da se bo vaš trud vendarle poplačal. Če vam bo ta teden usla kakšna neprijetna beseda, ne bo nič čudnega. Vsako prsto minuto izkoristite za delo v naravi, še bolje pa bo, če poskrbite tudi za redno telesno aktivnost. Telo vam bo več kot hvaležno. Tudi živci bodo bolj mirni. Partner pa bo spet pokazal, da vas ima resnično rad. Godilo vam bo.

Lev od 23. 7. do 23. 8.

Vaš račun vse tanjši, kar vas bo vsak dan bolj morilo. Vsekakor bo pretanek za vse vaše želje in potrebe, saj ste jih zadnje čase precej povečali. Če jih zmanjšate, bo življenje takoj lažje in lepše. Če ne, pa boste tako finančno zabredli, da svojih financ še dolgo ne boste mogli spraviti v red. In tega si v dani situaciji skoraj ne morete privoščiti. Sploh, ker se zavedate, da vaši viri dohodkov niso najbolj zanesljivi. In da se lahko čez noč zgodi, da bodo usahnil. Če se ne boste potrudili, tudi ne boste vedeli, ali se sploh lahko rešite iz dane situacije. Kar se ljubezni tiče, bo vse v najlepšem redu - pomlad bo še okrepila močna, iskrena čustva. Pa četudi bo v teh dneh kazala še precej zimski obraz, že daljši dnevi vas bodo polnili z energijo.

Devica od 24. 8. do 23. 9.

Odlučili se boste, da boste bolj resni. Poskušali se boste držati vseh dogovorov in obljub. Žal se jih drugi ne bodo, zato spanec v naslednjih dneh vseeno ne bo najbolj miren. Strah vas bo, da boste kaj zamudili in da ne boste pravočasno končali dela, ki vam veliko pomeni. Tudi zato, ker gre za preizkus, ki lahko močno spremeni vašo prihodnost. Čeprav večjih sprememb v življenju nimate radi, so včasih te nujno potrebne. Pritisni v službi vas namreč že nekaj časa žalostijo, predvsem pa močno utrujajo. Odlične ideje o tem, kako se lahko izvečete iz tega, še ne bo, čeprav se rešitev že kaže. In to tam, kjer si želite. To boste spoznali prav v teh dneh.

Tehtnica od 24. 9. do 23. 10.

Bolj kot s sabo se boste v teh dneh morali ukvarjati z drugimi in njihovimi težavami, v katere se boste težko vživel. Pa čeprav bo šlo za vaše zelo bližnje ljudi. Zato ni izključeno, da boste tokrat krepko jezni sami nase. Zdelo se vam bo, da ste do vseh preveč dobri, da preveč popuščate. Pravzaprav bo to kar držalo, saj se zgodba ponavlja. Vedno znova in znova. Morda vas v to žene občutek, da vas bodo imeli ljudje raje, če boste dovolj pridni in skrbni. Čeprav prepovor pravi, da se dobro z dobnim vrača, v tem primeru to žal ne bo šlo skozi. Prej bo šlo za to, da nekdo odkrito izkoristi vašo dobroto. Odpirte oči in temu naredite konec. Odlučno!

Škorpion od 24. 10. do 22. 11.

V teh dneh si boste pogosto rekli, da je življenje preprosto lepo in da ga morate uživati. Vsak dan posebej se boste tega tudi skušali držati, pa ne bo tako enostavno. Veliko skrbi boste še vedno imeli v službi, kjer bodo od vas zahtevali skoraj nemogoče. Ne bo ne prvič, pa tudi zadnjič ne, zato ne boste preveč črnogledi. Si boste pa zato naredili plan, da končno pospravite in dokončate stare, zanemarjene in nedokončane zadeve. Tokrat ne bo ostalo le pri načrtih, ampak se boste dela dejansko tudi lotili. To vam bo prineslo dober občutek in veselje. Več smeha potrebujete, zato pojdit med vesele ljudi! Točno veste, kje jih boste našli, kajne?

Strelec od 23. 11. do 21. 12.

Za tiste, ki ste si v teh dneh privoščili več počitka in prostega časa kot sicer, se bo teden končal krasno. Ostali pa boste žal čutili vse večjo utrujenost, ki ne bo kar čez noč izginila. Morda že čutite prve znake pomladanske utrujenosti. Planeti vam v teh dneh napovedujejo velike premike na področju ljubezni. Zna se zgoditi, da boste pričeli novo razmerje ali pa se bo v obstoječem dogajalo kaj zelo dramatičnega, vendar po vaših željah in pričakovanjih. Boste pa vseeno nekoliko zmedeni. Ne boste namreč vedeli, ali delate prav ali narobe. Čeprav vztrajnost za vas ni ravno značilnost, boste tokrat trmasto vztrajali pri nekaterih osebnih odločitvah.

Kozorog od 22. 12. do 20. 1.

Izkoristite vsak dan. Do konca meseca marca bodo vse naravne sile in tudi dobre zvezde na vaši strani. Sami boste morali poskrbeti, da vam ne bo dolgčas in da boste užili prav vsak dan posebej. Tega pač nihče ne more namestiti. Ob tem boste nekoliko zaslepljeni s samim sabo, s svojimi zahtevami, željami in idejami. Drugi bodo v tistem času predvsem vaši spremljevalci, z njimi se ne boste imeli ne časa ne volje ukvarjati. Naslednji dnevi bodo tudi polni odličnih idej, kako izboljšati svoj položaj. Če ne boste naredili nič konkretnega, se pač nič ne bo spremenilo. Zato le pogumno naprejte. Pogum bo namreč tokrat dvojno plačan in to zelo kmalu. Drobne partnerjeve pozornosti vam bodo godile.

Vodnar od 21. 1. do 19. 2.

Ne boste tako hitro pozabili, kaj ste uspičili partnerju. Veliko truda boste vlagali v dom, saj vas bo grizla slaba vest. Glavina dogajanja pa se bo žal spet vrtela okoli denarja, ki je tudi kriv, da sta s partnerjem ohladila odnose. Čaka vas nekaj zelo napornih dni in nujnih obveznosti. Vse bo steklo dobro, zato se vam bo samozavest počasi vrnila. Napori pa ne bodo tako hitro pozabljeni, saj vas bo vse skupaj tudi telesno utrudilo. Prihodnji teden se boste pomirili in pričeli skrbeti še za druga področja v življenju. Na ljubezenskem bo manj nemira in več časa za partnerja, posvetili se boste tudi prijateljem. Le na sebe boste še vedno rahlo pozabljali.

Ribi od 20. 2. do 20. 3.

Vaša želja, da končate projekt, ki vam že nekaj mesecev jemlje preveč energije, se bo končno uresničila. Čeprav vas bo še nekaj dni strah, ali se bo izteklo po vaših željah, tega ne boste pokazali. Slutnja, da bo vse tako kot mora biti, bo prava. Saj bo res. Novico boste tokrat delili le z najbližjimi, ki si bodo oddahnilo skupaj z vami. Največ težav boste imeli s tem, da se umirite, poiščete ravnovesje v sebi in si priznate, da vam pravzaprav nič ne manjka. Zato boste potrebovali še nekaj tednov. Vmes se poskušajte lotiti projekta bolj zdravo življenje. Dobro veste, da je skrajni čas, saj vam telo že sporoča, da z njim ne ravnate dobro. Kar nekaj navad boste morali spremeniti, nekatere pa povsem opustiti.

TV SPORED

14. marca 2013

20

Četrtek, 14. marca

TV SLO 1

06.10 Kultura
06.15 Odmevi
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
09.08 Poročila
10.10 Ključkeve dogodivščine, lutke
10.30 Jožkov prvi dvoboj, igrani film
10.45 Male sive celice, kviz
11.30 Moja soba: Lea - pevka
12.00 O živalih in ljudeh
12.25 Na vrstu, tv Maribor
13.00 Prvi dnevniki
13.20 Vreme, šport
13.30 Odkritje
14.20 Slovenci v Italiji
15.00 Poročila
15.10 Mostovi
15.50 Roli, Poli, Oli, ris.
16.00 Mladi znanstvenik Janko
16.45 Fircbologi, otr. odd.
16.45 Dobra ura z Andrejem
17.00 Poročila, vreme, šport
17.10 Sport
17.15 Dobra ura z Andrejem
18.00 Infodrom
18.05 Dobra ura z Andrejem
18.35 Ezopovo gledališče, ris.
18.45 Dobra ura z Andrejem
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Pogledi Slovenije
21.30 Prava ideja!
22.00 Odmevi, vreme, šport
23.05 Osmi dan
23.35 Panoptikum
00.30 Ugnjenost znanost
00.45 Dnevnik, vreme, šport
01.35 Dnevnik Slovencev v Italiji
Infokanal

TV SLO 2

07.00 Kravica Katka, ris.
07.05 Pikijske glasbene dogodivščine, ris.
07.10 Krjti sestrici, ris.
07.20 Metka in Zverinko Zver, ris.
07.30 Krtok, ris. nan.
07.35 Eli in Fani, ris.
07.40 Dragi domek, ris.
07.45 Ezopovo gledališče, ris.
07.55 Gospodič Jakob, ris.
08.00 Otroški infokanal
08.50 Infodrom
09.25 Alp. smuč., sp. SVSL (M), prenos
11.25 Alp. smuč., sp. SVSL (Ž), prenos
13.10 Biatlon, sp. sprint (Z), prenos
14.40 Kdo si upa na večerjo?, ponov.
15.40 Slovenski vodni krog: Nanaščica
16.05 Muzikajeto: Eclipse (Pink Floyd)
16.35 Mostovi Hidak
17.15 Alp. smuč., sp. SVSL (M), posn.
18.10 Ledena Zemlja, 3/6
19.00 Točka, glasb. odd.
19.10 Zrebanje Deteljice
20.00 Alp. smuč., sp. SVSL (Z), posn.
21.00 Nogomet, evropska liga, Chelsea: Steaua, prenos iz Londona
22.55 Sodobna družina (II.), 21/24
23.15 Marchlands, 5/5
00.00 Točka, glasb. odd.
00.50 Zabavni infokanal

POP

06.00 Raziskovalka Dora, ris. ser.
06.25 Radovedni Jaka, ris. ser.
06.35 Medvedek Benjamin, ris. ser.
06.50 Pingvini z Madagaskarja, ris. ser.
07.00 Tv prodaja
07.30 Biser, nad.
08.15 Biser, nad.
09.00 Tv prodaja
09.15 Larina izbira, nad.
10.10 Tv prodaja
10.40 Kot ukaže srce, nad.
11.35 Tv prodaja
12.05 Mentalist, nan.
13.00 24ur ob enih
14.00 Naša mala klinika, nan.
14.45 Ko listje pada, nad.
15.40 Srčna strast, nad.
16.40 Kot ukaže srce, nad.
17.00 24ur, popoldne
17.10 Kot ukaže srce, nad.
17.45 Misli zdravo
17.50 Larina izbira, nad.
18.55 24ur, vreme
19.00 24ur
20.00 Relativni kaos, am. film
21.45 24ur zvečer
22.15 Težki zločini, nan.
23.10 Policijska družina, nan.
00.05 Chuck, nan.
01.00 Prenova z Debbie Travis, res. ser.
02.00 24ur, ponovitev
03.00 Zvoki noči

09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Skrbimo za zdravje: bronhokopija, svetovalna oddaja
11.35 Vabimo k ogledu
11.40 Pop corn, glasbena oddaja
12.40 Kuhinja, izobraževalna oddaja
13.05 Videospot dneva
13.10 Prodajno TV okno
13.20 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Moja in medvedek Jaka: športi pozimi
18.40 Oglasi
18.45 Regionalne novice 2
18.50 Vabimo k ogledu
18.55 Kuhinja, izobraževalna oddaja
19.20 Videospot dneva
19.25 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža: gostje: - ans. Kolovrat in Stil
21.15 Regionalne novice 3
21.20 Oglasi
21.25 Brez panike
21.55 Vabimo k ogledu
22.00 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.30 Prodajno TV okno
23.45 Videospot dneva
23.50 Videostrani, obvestila

Petek, 15. marca

TV SLO 1

06.05 Kultura
06.15 Odmevi
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
09.08 Poročila
10.10 Ključkeve dogodivščine, lutke
10.30 Jožkov prvi dvoboj, igrani film
10.45 Male sive celice, kviz
11.30 Moja soba: Lea - pevka
12.00 O živalih in ljudeh
12.25 Na vrstu, tv Maribor
13.00 Prvi dnevniki
13.20 Vreme, šport
13.30 Odkritje
14.20 Slovenci v Italiji
15.00 Poročila
15.10 Mostovi Hidak
15.50 Aleks v jodi, ris.
15.55 Policaj Crt, ris.
16.05 Megabiti energije: Niti koščica ne gre v nič
16.15 Megabiti energije: Energija, ki jo uporabljamo
16.30 Bizgeci, ris.
16.45 Dobra ura z Akijem
17.00 Poročila, vreme, šport
17.15 Dobra ura z Akijem
18.00 Infodrom
18.05 Moja soba: Žiga - nogometaš
18.35 Godzna družina, ris.
18.45 Dobra ura z Akijem
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Pogledi Slovenije
21.30 Prava ideja!
22.00 Odmevi, vreme, šport
23.05 Osmi dan
23.35 Panoptikum
00.30 Ugnjenost znanost
00.45 Dnevnik, vreme, šport
01.35 Dnevnik Slovencev v Italiji
Infokanal

TV SLO 2

07.10 Krjti sestrici, ris.
07.20 Metka in Zverinko Zver, ris.
07.30 Krtok, ris.
07.35 Eli in Fani, ris.
07.40 Dragi domek, ris.
07.45 Ezopovo gledališče, ris.
07.55 Gospodič Jakob, ris.
08.00 Otroški infokanal
08.50 Infodrom
10.25 Alp. smuč., sp. ekipna tekma, prenos
12.00 Sirmfoniki rtv Slovenija in Marko Munič
12.55 Biatlon, sp. sprint (M), prenos
14.30 Prislunhimo tišini
15.05 Osmi dan
15.50 Nogomet, vrhunski evropske lige
16.40 Nord. smuč., sp. smuč. skoki, prenos
18.35 Umet. drsanja, sp. pari, vključ. v prenos
20.30 Človek z otoka Flores ali zgodba o zadnjih hobitih, dok. odd.
21.20 Miranda (I.), 5/6
21.50 Samohranilec, 1/4
22.45 Adžami, koprod. film
00.50 Točka, glasb. odd.
01.35 Zabavni infokanal

POP

06.00 Raziskovalka Dora, ris. ser.
06.25 Radovedni Jaka, ris. ser.
06.35 Medvedek Benjamin, ris. ser.
06.50 Pingvini z Madagaskarja, ris. ser.
07.00 Tv prodaja
07.30 Biser, nad.
08.15 Biser, nad.
09.00 Tv prodaja
09.15 Larina izbira, nad.
10.10 Tv prodaja
10.40 Kot ukaže srce, nad.
11.35 Tv prodaja
12.05 Mentalist, nan.
13.00 24ur ob enih
14.00 Naša mala klinika, nan.
14.45 Ko listje pada, nad.
15.40 Srčna strast, nad.
16.40 Kot ukaže srce, nad.
17.00 24ur, popoldne
17.10 Kot ukaže srce, nad.
17.45 Misli zdravo
17.50 Larina izbira, nad.
18.55 24ur, vreme
19.00 24ur
20.00 Relativni kaos, am. film
21.45 24ur zvečer
22.15 Težki zločini, nan.
23.10 Policijska družina, nan.
00.05 Chuck, nan.
01.00 Prenova z Debbie Travis, res. ser.
02.00 24ur, ponovitev
03.00 Zvoki noči

09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Skrbimo za zdravje: bronhokopija, svetovalna oddaja
11.35 Vabimo k ogledu
11.40 Pop corn, glasbena oddaja
12.40 Kuhinja, izobraževalna oddaja
13.05 Videospot dneva
13.10 Prodajno TV okno
13.20 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Miš maš: Stadn up comedy
18.40 Oglasi
18.45 Regionalne novice 2
18.50 Vabimo k ogledu
18.55 Kuhinja, izobraževalna oddaja
19.20 Videospot dneva
19.25 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Lokalni utrip Saleške doline
21.00 Oglasi
21.05 Regionalne novice 3
21.10 Vabimo k ogledu
21.15 Gostilna pr Francet (23), zabavno glasbena oddaja
22.15 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.45 Prodajno TV okno
00.00 Videospot dneva
00.05 Videostrani, obvestila

Sobota, 16. marca

TV SLO 1

06.00 Kultura
06.15 Odmevi
07.00 Zgodbe iz školjke: Bine
07.15 Zgodbe iz školjke: Jaz sem regrad
07.20 Radovedni Taček
07.35 Biba se giba, ris. nan.
08.00 Studio Kriškaš
08.25 Kulturni brigol
08.30 Opravi! Kaj bo zraslo?
08.35 Korenček
08.35 Veliki stroji: Traktor z balirko
08.40 Ribič Pepe
09.00 Fircbologi, odd. za otroke
09.25 Bukvožer: Legenda o jezdecu kitov
09.30 Male sive celice, kviz
10.10 Infodrom
10.20 Gremo na smuč, 4/4
10.45 Oddaja za otroke
11.20 Carobno potovanje v Afriko, špan. film
13.00 Dnevnik, vreme, šport
13.25 Tednik
14.20 Prava ideja!
14.55 Na lepše
15.15 Slovenski magazin
15.50 Zdravje Slovencev: Demenca
16.20 O živalih in ljudeh
17.00 Poročila, vreme, šport
17.15 Na vrstu
17.40 Ledena Zemlja: Jesen, 4/6
18.30 Ozare
18.40 Pri Slonovih, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Moja Slovenija, družinski kviz
21.30 Luna, ang. film
23.05 Poročila, šport, vreme
23.40 Oglasovalci (III), 12/13
00.30 Ledena Zemlja: Jesen, 4/6
01.15 Ozare, ponov.
02.25 Dnevnik, vreme, šport
01.15 Dnevnik Slovencev v Italiji
02.35 Infokanal

TV SLO 2

06.55 Formula 1, Velika nagrada Avstralije, kvalif., prenos
08.55 Alp. smuč., sp. SL (Z), 1. vožnja, prenos
09.55 Alp. smuč., sp. VSL (M), prenos
11.25 Alp. smuč., sp. SL (Z), 2. vožnja
12.25 Alp. smuč., sp. VSL (M), 2. vožnja
13.25 Biatlon, sp. zasled. tekma (M), prenos
14.15 Biatlon, sp. zasled. tekma (Z), posn.
15.05 Umet. drsanja, sp. moški, posn.
16.50 Slovenci v Italiji
17.25 Dvanajst: Goran Stefanovski
18.25 Umetnost igre: Politično gledališče Oliverja Frlija
18.55 Osmi dan
19.25 Knjiga mene briga
19.55 Nogomet, prva liga Telekom, Maribor: Domžale, prenos
21.50 Umet. drsanja, sp. plesni pari, vključ. v prenos
23.30 Najboljši festivali
00.25 Blešča
00.55 Na lepše
01.20 Zabavni infokanal

POP

06.30 Tv prodaja
07.00 Drobički, ris. ser.
07.05 Medved Rupert, ris. ser.
07.15 Kopalčki, ris.
07.30 Medvedek Benjamin, ris.
07.45 Diego in prijatelji, ris.
07.55 Roli, Poli, Oli, ris. ser.
08.20 Kaja, ris. ser.
08.35 Cebelica Maja, ris. ser.
08.45 Dežela konjčkov, ris. ser.
09.10 Mia in jaz, ris. ser.
09.35 Wink klub, ris. ser.
09.50 Lego Ninjago, ris. ser.
10.25 Ben 10, ris.
10.50 Beverly Hills 90210, nan.
11.45 Kuharski dvoboj tortic, am. ser.
12.45 Preobrazba doma, dok. ser.
13.45 Vizija umora, kanad. film
15.30 Nadarjeni mož, nan.
16.25 Moja mala navihanka, am. film
18.20 Ana kula, kuhar. odd.
18.55 24ur vreme
19.00 24ur
20.00 Slovenija ima talent
21.00 Pasti vedemesta, am. film
23.20 Moje ime je Sam, am. film
01.55 24ur, ponov.
02.55 Zvoki noči

09.00 Miš maš: Miš maš: impro
09.40 Vabimo k ogledu
09.45 Ustavjalne iskricke (51): blaznica za bučke
10.05 Brez panike
10.35 Migaj z nami, oddaja o rekreaciji
11.00 Oglasi
11.05 Kuhinja, izobraževalna oddaja
11.30 Videospot dneva
11.35 Prodajno TV okno
11.50 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Moja in medvedek Jaka: športi pozimi
18.40 Vabimo k ogledu
18.05 Mura Raba TV
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2099. VTV magazin, regionalni - informativni program
20.20 Kultura, informativna oddaja
20.25 Vabimo k ogledu
20.30 Ansambel Franca Miheliča, jubilejni koncert ob 40. obletnici delovanja
22.30 Vabimo k ogledu
22.35 Jutrjani pogovori
00.05 Prodajno TV okno
00.20 Videospot dneva
00.25 Videostrani, obvestila

Nedelja, 17. marca

TV SLO 1

07.00 Aleks in glasba, ris.
07.05 Karli, ris.
07.10 Trček, ris.
07.15 Krtok, ris.
07.20 Teo, ris.
07.25 Metka in Zverinko Zver, ris.
07.35 Znan svet, ris.
07.45 Studio Kriškaš
07.50 Lokomotivček Tomaž, ris.
07.55 Ava, Riko, Teo, ris.
08.00 Biba se giba, ris. nan.
08.15 Pokujajmo na Zemljo, ris.
08.30 Mladi znanstvenik Janko, ris.
08.40 Dinko pod krinko, ris.
08.50 Timi gre, ris.
09.00 Nodi in Deželi igrač, ris.
09.10 Ezopovo gledališče, ris.
09.20 Moj prijatelj Zajec, ris. nan.
09.40 Pokujajmo na zemljo, ris.
09.45 Pujsa Pepa, ris.
09.50 Fračji dol, ris. nan.
10.15 Sampion Jon, ris.
10.20 Dedek v mojem žepu, 9/66
10.30 Dedek v mojem žepu, 10/66
10.40 Sledi
11.15 Ozare, odd. za verujoče
11.25 Obzorja duha
12.00 Ljudje in zemlja
13.00 Dnevnik, vreme, šport
13.25 Na zdravje!
15.00 Moj oče Baršnikov, ruski film
17.15 Poročila, vreme, šport
17.15 Dekameron, nan.
17.50 Igralci brez maske: Jerica Mrzel
18.25 Igralci tudi pojejo
18.40 Nodi in Deželi igrač, ris.
19.00 Dnevnik, vreme, šport
20.00 Kdo si upa na večerjo?
21.00 Pisatelj in mesto: Drago Jančar
21.50 Zdravje Slovencev: Zdravilna zelišča
22.25 Poročila, vreme, šport
22.55 Luther (I.), 2/6
23.50 Slovenski magazin
00.15 Dnevnik, ponovitev
00.40 Zrcalo tedna, vreme, šport
01.10 Dnevnik Slovencev v Italiji
01.35 Infokanal

TV SLO 2

06.50 Formula 1, velika nagrada Avstralije, prenos
08.55 Alp. smuč., sp. SL (M), 1. vožnja
09.55 Alp. smuč., sp. VSL (Z), 1. vožnja
10.40 Biatlon, sp. skup. start (Z), vključ. v prenos
11.25 Alp. smuč., sp. SL (M), 2. vožnja
13.30 Biatlon, sp. skup. start (M), vključ. v prenos
14.00 Nord. smuč., sp. smuč. skoki (Z+M), vključ. v prenos
16.45 Umet. drsanja, sp. ženske, posn.
18.45 Odbojka, igra pravok, finale, posn.
20.45 Zrebanje Lota
21.45 Mali Sirmi svet (III.), 8/12
21.50 Veljavi zgod. dnevi: Beg Ludvika XVI., 2/3
23.20 Amelika, igrani film
23.40 Samo še en obrat, tv igra
00.00 Zabavni infokanal

POP

06.30 Tv prodaja
07.00 Drobički, ris. ser.
07.05 Medved Rupert, ris. ser.
07.15 Kopalčki, ris.
07.30 Medvedek Benjamin, ris.
07.45 Diego in prijatelji, ris.
07.55 Roli, Poli, Oli, ris. ser.
08.20 Kaja, ris. ser.
08.35 Cebelica Maja, ris. ser.
08.45 Dežela konjčkov, ris. ser.
09.10 Mia in jaz, ris. ser.
09.35 Wink klub, ris. ser.
09.50 Lego Ninjago, ris. ser.
10.25 Ben 10, ris.
10.50 Beverly Hills 90210, nan.
11.45 Kuharski dvoboj tortic, am. ser.
12.45 Preobrazba doma, dok. ser.
13.45 Vizija umora, kanad. film
15.30 Nadarjeni mož, nan.
16.25 Moja mala navihanka, am. film
18.20 Ana kula, kuhar. odd.
18.55 24ur vreme
19.00 24ur
20.00 Slovenija ima talent
21.00 Pasti vedemesta, am. film
23.20 Moje ime je Sam, am. film
01.55 24ur, ponov.
02.55 Zvoki noči

09.00 Miš maš: impro
09.40 Vabimo k ogledu
09.45 Ustavjalne iskricke (51): blaznica za bučke
10.05 Brez panike
10.35 Migaj z nami, oddaja o rekreaciji
11.00 Oglasi
11.05 Kuhinja, izobraževalna oddaja
11.30 Videospot dneva
11.35 Prodajno TV okno
11.50 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Moja in medvedek Jaka: športi pozimi
18.40 Vabimo k ogledu
18.05 Mura Raba TV
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2099. VTV magazin, regionalni - informativni program
20.20 Kultura, informativna oddaja
20.25 Vabimo k ogledu
20.30 Ansambel Franca Miheliča, jubilejni koncert ob 40. obletnici delovanja
22.30 Vabimo k ogledu
22.35 Jutrjani pogovori
00.05 Prodajno TV okno
00.20 Videospot dneva
00.25 Videostrani, obvestila

Ponedeljek, 18. marca

TV SLO 1

06.25 Utrip
06.35 Zrcalo tedna
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.15 Radovedni Taček
10.30 Iz popote torbe: Dresura
10.50 Nočko, otr. ser.
11.05 Gremo na smuč, 4/4
11.30 Megabiti energije, dok. odd.
12.00 Ljudje in zemlja
13.00 Poročila, vreme, šport
13.30 Polnočni klub
15.00 Poročila
15.10 Dober dan, Koroška
15.40 Fračji dol, ris.
16.05 Studio Kriškaš
16.35 Kulturni brigol
16.45 Dobra ura z Bernardo
17.00 Poročila ob petih
17.10 Vreme, šport
17.15 Dobra ura z Bernardo
18.00 Infodrom
18.05 Dobra ura z Bernardo
18.35 Franc, ris.
18.45 Dobra ura z Bernardo
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Odmevi, vreme, šport
23.35 Knjiga mene briga
23.55 Slovenska jazz scena
00.35 Duhovni utrip
00.45 Dnevnik, vreme, šport
01.35 Dnevnik Slovencev v Italiji
02.05 Infokanal

TV SLO 2

07.10 Krjti sestrici, ris.
07.20 Metka in Zverinko Zver, ris.
07.30 Krtok, ris. nan.
07.35 Eli in Fani, ris.
07.40 Dragi domek, ris.
07.45 Ezopovo gledališče, ris.
07.55 Gospodič Jakob, ris.
08.00 Otroški infokanal
08.50 Infodrom
10.25 Alp. smuč., sp. SVSL (M), prenos
11.25 Alp. smuč., sp. SVSL (Z), prenos
13.10 Biatlon, sp. sprint (Z), prenos
14.40 Kdo si upa na večerjo?, ponov.
15.40 Slovenski vodni krog: Nanaščica
16.05 Muzikajeto: Eclipse (Pink Floyd)
16.35 Mostovi Hidak
17.15 Alp. smuč., sp. SVSL (M), posn.
18.10 Ledena Zemlja, 3/6
19.00 Točka, glasb. odd.
19.10 Zrebanje Deteljice
20.00 Alp. smuč., sp. SVSL (Z), posn.
21.00 Nogomet, evropska liga, Chelsea: Steaua, prenos iz Londona
22.55 Sodobna družina (II.), 21/24
23.15 Marchlands, 5/5
00.00 Točka, glasb. odd.
00.50 Zabavni infokanal

POP

06.00 Mifi, ris. ser.
06.05 Bum in rdečeglavčki, ris. ser.
06.15 Megaminizivali, ris. ser.
06.25 Radovedni Jaka, ris. ser.
06.35 Mia in jaz, ris. ser.
07.00 Dežela konjčkov, ris. ser.
07.20 Tv prodaja
07.50 Biser, nad.
08.25 Biser, nad.
09.00 Tv prodaja
09.15 Larina izbira, nad.
10.10 Tv prodaja
10.40 Kot ukaže srce, nad.
11.35 Tv prodaja
12.05 Nadarjeni mož, nan.
13.00 24ur ob enih
14.00 Naša mala klinika, nan.
14.50 Ko listje pada, nad.
15.40 Srčna strast, nad.
16.40 Kot ukaže srce, nad.
17.00 24ur popoldne
17.10 Kot ukaže srce, nad.
17.45 Misli zdravo
17.50 Larina izbira, nad.
18.55 24ur, vreme
19.00 24ur
20.00 Cista desetka, nan.
21.00 Tisti veseli dan, am. film
22.00 24ur zvečer
22.30 Tisti veseli dan, nad. filma
23.10 Težki zločini, nan.
00.05 Zdravnikova vest, nad.
01.00 Chuck, nan.
01.55 Prenova z Debbie Travis, res. ser.
02.55 24ur, ponov.
03.55 Zvoki noči

09.00 Dobro jutro, inf. oddaja
10.30 Oglasi
10.35 2099. VTV magazin, regionalni - informativni program
10.55 Kultura, informativna oddaja
11.00 Kuhinja, izobraževalna oddaja
11.55 Vabimo k ogledu
12.00 Videospot dneva
12.05 Prodajno TV okno
12.20 Videostrani, obvestila
17.20 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Gostilna pr Francet, zabavno glasbena oddaja
19.00 Regionalne novice 2
19.05 Vabimo k ogledu
19.10 Kuhinja, izobraževalna oddaja
19.35 Videospot dneva
19.40 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Lokalni utrip Saleške doline
21.00 Regionalne novice 3
21.05 Oglasi
21.10 Poslanska pisarna: Jože Kavčičnik, poslanec Pozitivne Slovenije
22.10 Vabimo k ogledu
22.15 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.45 Prodajno TV okno
00.00 Videospot dneva
00.05 Videostrani, obvestila

Torek, 19. marca

TV SLO 1

06.05 Kultura
06.15 Odmevi
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.10 Studio Kriškaš
10.15 Kulturni brigol
10.30 Ribič Pepe
11.05 Ali me poznaš: Jaz sem rogoz
11.10 Harmonije Evrope: Švedska
11.25 Podgana na krovu, igrani film
11.40 Pod kloubkom: Adi Smolar
12.20 Umetni raj: Frederick Wiseman
13.00 Poročila, vreme, šport
13.30 Studio city
14.20 Obzorja duha
15.00 Poročila
15.10 Mostovi
15.50 Metka in Zverinko Zver, ris.
16.00 Dinko pod krinko, ris.
16.05 Eli in Fani, ris.
16.15 Ribič Pepe
16.45 Dobra ura z Jasnjo
17.00 Poročila, vreme, šport
17.15 Dobra ura z Jasnjo
18.00 Infodrom
18.05 Dobra ura z Jasnjo
18.30 Vse o Rozi, ris.
18.40 Dobra ura z Jasnjo
18.55 Vreme
19.00 Dnevnik
19.30 Slovenska kronika, vreme
20.00 Odkritje, pogov. odd.
21.00 Jaz sem Janez Janša, dok. film
22.00 Odmevi, vreme, šport
23.05 Globus
23.35 Pisatelj in mesto: Drago Jančar
00.30 Posebna ponudba
00.50 Dnevnik, ponov.
01.40 Dnevnik Slovencev v Italiji
Infokanal

TV SLO 2

07.10 Krjti sestrici, ris.
07.20 Metka in Zverinko Zver, ris.
07.30 Krtok, ris. nan.
07.35 Eli in Fani, ris.
07.40 Dragi domek, ris.
07.45 Ezopovo gledališče, ris.
07.55 Gospodič Jakob, ris.
08.00 Otroški infokanal
08.50 Infodrom
10.25 Alp. smuč., sp. SVSL (M), prenos
11.25 Alp. smuč., sp. SVSL (Z), prenos
13.10 Biatlon, sp. sprint (M), prenos
14.30 Prislunhimo tišini
15.05 Osmi dan
15.50 Nogomet, vrhunski evropske lige
16.40 Nord. smuč., sp. smuč. skoki, prenos
18.35 Umet. drsanja, sp. pari, vključ. v prenos
20.30 Človek z otoka Flores ali zgodba o zadnjih hobitih, dok. odd.
21.20 Miranda (II.), 5/6
21.50 Samohranilec, 1/4
22.45 Adžami, koprod. film
00.50 Točka, glasb. odd.
01.35 Zabavni infokanal

Knjižne novosti

Destovnik, Karel Kajuh: Enaindvajset pesmi za enaindvajset let življenja

Ob 90-letnici rojstva največjih slovenskih partizanskih pesnikov, ki izhaja iz naše Šaleške doline, je bila pred kratkim izdana knjiga, ki združuje izbor njegovih najbolj značilnih pesmi z obsežno dodano biografijo. Izbor pesmi je pripravil prav tako naš rojak Matjaž Kmecl, avtor dokumentarne biografije pa je Mihael Glavan. V pesniški opus je vključenih 21 pesmi, kar ima tudi simboličen pomen, saj je Kajuh v partizanskih padel, ko je bil star le 21 let.

Na osnovi prebranega lahko znova potrdimo, da je Kajuhova poezija še vedno aktualna, v osnovi preprosta in na svojevtrsten način čarobna, kljub težkim časom pa jo še vedno preveva optimizem. Jasno so v pesmih izražena tudi intimna občutja ter socialna, družbena in politična angažiranost. Tematsko prevladuje vojna in ljubezensko lirski klasika, čas pa pesmim le še dodaja svojo vrednost. Kajuhova najboljša dela so nastala v času njegove zveze s Silvo Ponikvarjevo; v knjigo je med drugim vključena tudi korespondenca med zaljubljenca.

McGowan, Kathleen: Princ poezije

V knjigi Princ poezije, ki je pravzaprav že tretja knjiga Magdalene lineje izpod peresa ameriške pisateljice Kathleen McGowan, oživi renesansa kot zgodovinsko obdobje s svojim izrazitim umetniškim slogom. Glavna junakinja novinarka in pisateljica Maureen Paschal tokrat raziskuje sledi v Firencah in Toskani, skrite v velikih mojstrovinah prijateljev Lorenza Medičejskega: Donatella, Botticellija in Michelangela. Razkrije tudi resnico, povezano z legendo o Longinusu Gaiusu, rimskem vojaku, ki je s sulico prebodel križanega

Jezusa Kristusa in bil zato obsojen na večno življenje (v zgodovini je poznan pod mnogimi imeni – Fra Francesco Monster, Destino). Izkaže se, da je skrivnostna Sulica usode, ki jo je iskal celo sam Hitler, ključ do Bérengerjeve usode; slednji je pravzaprav princ poezije v današnjem času. Ko Maureen in Bérenger iščeta odgovore, ju preganjajo tudi drugi, ki želijo za vedno uničiti krivoverstvo. Bolj, ko se približujeta resnici, bolj prihaja na dan večni boj človeka med dobrim in zlim. Vodilo skrivne Bratovščine, ki že stoletja varuje Knjigo ljubezni, je »čas se vrača«. Na koncu romana je jasno izraženo spoznanje, da je nastopil čas nove reformacije, zlate dobe 21. stoletja, za preporod načina mišljenja, verovanja in odziva. Čas je, da se ponovno soočimo s pomočjo ljubezni in za ljubezen samo. Kajti vsak človek ima svojo sorodno dušo, za katero ni vedno nujno, da živi v

istem času. Najprej pa mora človek najti samega sebe. Prava ljubezen je močnejša od vseh ovir in večna, ker je dana od boga.

Princ poezije je mešanica napetega zgodovinsko kriminalnega romana, kjer pride do izraza tudi domišljija, vseskozi pa je poanta lepa epska ljubezenska zgodba. V branje priporočam tudi prvo knjigo Pričakovana, ki prinaša pretresljivo pripoved o dolgo zamolčani skrivnosti Marije Magdalene ter drugo knjigo z naslovom Knjiga ljubezni, v kateri Maureen sledi resnici, ki jo prinaša na novo odkriti Jezusov evangelij.

Grom, Bogdan: Pikapolonica

Slikanico za najmlajše krasijo izvrstne ilustracije Bogdana Groma, slikarja, ki v ZDA živi že od leta 1957. Zgodba pripoveduje o pikapolonici in njenem zarodu, ki nikakor noče vzleteti. Na vse mogoče načine se mati trudi male pikapolonice pripraviti na to najpomembnejše dejanje, s katerim bi zaživele na poti k odraslosti, a vse je brez uspeha. Mlade pikapolonice zmorejo praktično vse, pogumne so in iznajdljive; preženejo

celo taščico, ki si jih hoče privoščiti za kosilo, le letenja se bojijo in se ne dajo prepričati. Med materinimi poskusi se zamenjajo letni časi in kljub zimi pikapolonice še vedno ne letijo. Na varnem in v skritem kraju, špranji med dvema velikima skalama, se stiskajo in počakajo na drugo pomlad. Nekega krasnega dne se zdi, kot da njihov dom gori. Izkaže pa se, da gre le za roj mladih pikapolonic, ki veselo poplesavajo okoli doma. Vse v življenju vse namreč zgodi ob svojem času in to vedno takrat, ko smo na to pripravljeni.

Aceti, Ezio / Rotteglia, Alberta: Ali otroka prinese štoklja

Tri knjižice s skupnim naslovom in podnaslovom »Odkrivanje človekove čustvenosti in spolnosti« so razporejene v naslednja starostna obdobja: prva od 4 do 7 let, druga od 8 do 11 ter tretja od 12 do 15 let. Vse na neposredni način in s primernim jezikom razlagajo spolnost otrokom in mladostnikom. Prvi dve knjižici spremlja tudi strokovni priročnik za starše in vzgojitelje. Namen zbirke je ponuditi pravilne informacije o razvoju osebnosti v dobi odrasčanja ter ozavestiti njihov razvoj z jasnimi in natančnimi informacijami, tudi skozi igre in vaje. Knjižice želijo s preprostimi in jasnimi nasveti, ki so podkrepjeni z dobrimi primeri, podati strokovne osnove in opredeliti vrednote, ki bodo opora fantom in dekletom, da se bodo razvijali svobodno, z navdušenjem in s pozitivnim mišljenjem – do tematike o spolnosti, ki je bila tudi pri nas dolgo potlačen tabu družbe. Poleg opisa telesnih sprememb je poseben poudarek na načinu razmišljanja, izkušnjah o zorenju ter odnosih do samega sebe in do drugih ljudi.

■ **Pripravila: Darinka Bizjak**

Kdaj - kje - kaj

VELENJE

Četrtek, 14. marec

- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru
Inkubus
- 17.30 Knjižnica Velenje
Prepoznavanje znakov možganske kapi in možnosti za njeno preprečevanje
- 18.00 Galerija Velenje
Odpрте razstavnega projekta: Gašper Jemec – Dva tisoč trinajst
- 19.00 Galerija Velenje
Odpрте razstavnega projekta: Gašper Jemec – Dva tisoč trinajst
- 19.19 Knjižnica Velenje
Pogovor z Eriko Johnson Debeljak
Max klub Velenje
- 20.30 Max klub jazz festival 2013 – drugi koncert Peter Mihelič trio feat Nina Strnad
- 21.00 eMCe plac
Večer dokumentarnega filma: Dosjeji Bolk 6

Petek, 15. marec

- 8.00 Središče mesta (pri sodišču)
Kramarski sejem
- 18.00 Knjižnica Velenje
Bralni krožek za najstnike Cool knjiga
- 19.30 Dom kulture Velenje
Dobrodelni koncert Akustika
- 20.00 Glasbena šola Velenje
Harmonikarski duo: Roman Pechmann in Primož Kranjc – koncert
- 21.00 eMCe plac
Hip hop: ghet & Gang Banga Rap

Sobota, 16. marec

- 8.00 Ploščad Centra Nova
Kmečka tržnica
- 8.00 Središče mesta (pri sodišču)
Kramarski sejem
- 10.30 Dom kulture Velenje
Igrana predstava za otroke
Žužkerada (Pikin abonma in izven)
- 17.00 eMCe plac
Amp Fest in Jam session
- 18.00 Krščanska adventistična cerkev, Efenkova 61
Predavanje Kako se izogniti stresu?
- 18.00 Dvorana Centra Nova
Preglej in zaigraj Uprizoritev javne bralne vaje »Vrtljak«
- 21.00 Space bar
Koncert skupine Muff

Nedelja, 17. marec

- 8.30 Pred cerkvijo sv. Jožefa v Škalah

3. Jožefov sejem v Škalah

- 9.00 Zbirno mesto: parkirišče pri stadionu
Izlet na Lubelo
- 10.00 Velenjski grad
Mladi muzealci – nedeljska muzejska ustvarjalnica za otroke
- 19.00 Dom kulture Velenje
Komedijska Tašča.com 4 - Kukufca

Ponedeljek, 18. marec

- 10.00 Knjižnica Velenje
Bralni krožek za odrasle 50+
- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru
Inkubus
- 19.19 Knjižnica Velenje
Rodostovci
- 20.00 Kino Velenje
Premiera slovenskega filma leta s predstavitev filmske ekipe Hvala za Sunderland

Torek, 19. marec

- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru
Inkubus
- 17.00 Knjižnica Velenje
Ura pravljic v angleškem jeziku
- 17.00 in 19.00 Dom kulture Velenje
Pozdrav pomladi 2013 – Območna revija otroških in mladinskih pevskih zborov
- 18.00 Velenjski grad
Klepet pod arkadami

Sreda, 20. marec

- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru
Inkubus
- 17.00 Knjižnica Velenje
Ura pravljic
- 19.30 Dom kulture Velenje
Komedijska Vitez čudes (Beli abonma in izven)

ŠOŠTANJ

Četrtek, 14. marec

- 17.00 Mestna knjižnica Šoštanj
Pravljicne ure (Norbert Landa: Oprostil)
- 17.00 PV Center starejših Zimzelen, Topolšica
Krožek Socvetje – peka kruha

Sobota, 16. marec

- 11.15 Športna dvorana Šoštanj
Elektra Šoštanj – Grosuplje A (12. krog 2. dela 1.SKL za kadete U16)

Nedelja, 17. marec

- 18.00 Športna dvorana Šoštanj
Elektra Šoštanj – Janče (12. krog 1.SKL za mladince U18 – 2. del)
X Odhod iz AP Šoštanj
Evropska pešpot E6 Janče – Grosuplje (izlet, lahka pot)

Ponedeljek, 18. marec

- 18.00 Gostišče in pizzerija Kajuh
Redni tedenski turnir

Sreda, 20. marec

- 19.00 Kulturni dom Šoštanj
Komedijska - Kdor živi, znori

ŠMARTNO OB PAKI

Četrtek, 14. marca

- 17.30 Dvorana Marof
Tečaj družabnega plesa za odrasle
- 19.15 Dvorana Marof
Vodena vadba koronarnega kluba

Petek, 15. marca

- 16.00 Dvorana Marof
Plesno gibalne delavnice – predšolska skupina
- 16.45 Dvorana Marof
Plesno gibalne delavnice – mlajša šolska skupina
- 17.45 Dvorana Marof
Plesno gibalne delavnice – starejša šolska skupina
- 18.00 Kulturni dom v Šmartnem ob Paki
Občni zbor Kulturnega društva Šmartno ob Paki

Sobota, 16. marca

- 10.30 Hiša mladih
Ustvarjalna delavnica

Ponedeljek, 18. marca

- 16.45 Dvorana Marof
Plesno gibalne delavnice – starejša šolska skupina
- 17.00 Dvorana Marof
Sejna soba, poslanska pisarna
Srečka Meha
- 17.45 Dvorana Marof
Plesno gibalne delavnice – mlajša šolska skupina
- 19.00 Dvorana Marof
Pilates

Torek, 19. marca

- 18.00 Dvorana Marof
Joga
- 20.00 Kulturni dom Gorenje
Zumba

Koledar imen

Marec/sušec

14. Četrtek - Matilda

15. Petek - Klemen

16. Sobota - Hilarij

17. Nedelja - Jerica

18. Ponedeljek - Edvard

19. Torek - Jožef

20. Sreda - Srečko

Lunine mene

19. marca, ob 18.26, prvi krajec

Ravnjakovi kipi v TEŠ-u

Šoštanj – V petek, 15. marca, ob 18. uri bodo v upravni stavbi TEŠ odprli razstavo šoštanjkega kiparja Franca Ravnjaka z naslovom Vijuča. Razstava bo na ogled do 15. aprila. Ravnjak je lani prejel plaketo Občine Šoštanj. Podelili so mu jo med drugim tudi zato, ker svoje kiparsko znanje prenaša na mlade.

■ **mkp**

CITY CENTER Celje

- četrtek, 14. 3., od 14.00-19.00, Biotržnica
- petek, 15. 3., ob 17.00 MINI MANHATTAN otroška modna revija, najnovejše otroške modne smernice za pomlad in poletje
- sobota, 16. 3., ob 18.00 in 19.00 MODNA REVIVA, na kateri si boste ogledali najnovejše modne smernice v trgovinah Citycentra. V posebni nagradni igri lahko osvojiš polet v New York.
- nedelja, 17. 3., ob 11.00 pravljicne urice v Džungli - Bober Bor

Razstveni projekt Gašperja Jemca

Velenje, 14. marca – Danes ob 18. uri bodo v velenjski Galeriji odprli razstveni projekt akademskega slikarja Gašperja Jemca Dva tisoč trinajst. Prav za razstavo v Galeriji ga je zasnoval skupaj s kustosinjo in likovno kritičarko dr. Nadjo Zgonik, ki pravi, da z njo avtor v središče postavlja današnji trenutek. Na razstavi bo predstavljenih 13 del oziroma sklopov del iz preteklih trinajstih let Jemčevega ustvarjanja. Poleg teh bo premierno predstavljena nova instalacija, ki jo je avtor ustvaril iz različnih materialov in odpadnih kosov iz proizvodnje podjetja Gorenje, d. d. Razstava bo odprta do 6. aprila 2013

■ **bš**

KINO VELENJE • SPORED

KINO V VELIKI IN V MALI DVORANI HOTELA PAKA:

ANA KARENINA

(Anna Karenina)
Zgodovinska drama, 130 minut
Režija: Joe Wright
Igrajo: Kyra Knightley, Jude Law, Aaron Taylor-Johnson, Matthew Macfadyen, Kelly Macdonald, Guro Nagelhus Schia, Aruhan Galieva, Domhnall Gleeson, idr.

Petek, 15. 3., ob 18.00

Sobota, 16. 3., ob 20.30

Nedelja, 17. 3., ob 20.00

UMRI POKONČNO: DOBER DAN ZA SMRT

(A Good Day to Die Hard)
Akcijski triler, 99 minut. Režija: John Moore. Igrajo: Bruce Willis, Jai Courtney, Mary Elizabeth Winstead, Megalyn Echikunwoke, Patrick Stewart, Yuliya Snigir, idr.

Petek, 15. 3., ob 20.30

Sobota, 16. 3., ob 18.30

Nedelja, 17. 3., ob 18.00

Kulturni neuničljivi policist John McClane se pod taktirko režiserja akcijskih spektaklov

Za sovražnikovo črto in Max Payne znova najde v primežu okorelih kriminalcev. Med obiskom odtujenega sina Jacka, ki se je v Moskvi znašel v težavah z oblastmi, se John zaplete v neustavljivi vrtnec divjih spopadov s teroristi, ki želijo ogrožiti svetovni mir. Pri divjih cestnih pregonih in smrtonosnih strelskih obračunih se mu pridruži tudi sin, ki sledi očetovemu zgledu dokazovanja, da je vsak dan dober za smrt.

RAZBIJAČ RALPH

(Wreck-It Ralph) – sinhroniziran
Diesneyeva animirana pustolovščina, 108 minut. Režija: Rich Moore
Slovenski glasovi: Lotos Vincenc Šparovec, Mojca Fatur, Niko Goršič, Daniel Bavec, Lara Jankovič, idr.

Petek, 15. 3., ob 18.30 – mala dv.

Sobota, 16. 3., ob 18.00 – mala dvorana

Nedelja, 17. 3., ob 16.00

Zabavna in poučna zgodba o razbijaju Ralphu, liku iz računalniške igrice, ki že 30 let ne počne drugega, kot da uničuje hiše. Ker ne želi več biti hudobec, se odloči zbežati v druge igrice, kar povzroči nepredstavljivo računalniško zmešnjavo. Med popotovanjem po različnih svetovih

Ralph doživi nepričakovane pustolovščine in spoznava nove prijatelje, toda ko njegova dejanja ogrozijo svet navidezne resničnosti, mora naposled zbrati pogum in sprejeti pomembno odločitev o svoji usodi.

LJUBEZEN

(Amour) Drama, 127 minut. Režija: Michael Haneke.
Igrajo: Jean-Louis Trintignant, Emmanuelle Biva, Isabelle Huppert, Alexandre Tharaud, idr.

Petek, 15. 3., ob 21.00 – mala dvor.

Sobota, 16. 3., ob 20.00 – mala dvor.

Nedelja, 17. 3., ob 19.00 – m. dvor.

HVALA ZA SUNDERLAND

Komična drama, 110 minut. Slovenski film leta! Vesne 2012 za najboljši film, za montažo, za glavno in stransko moško vlogo!
Režija: Slobodan Maksimović. Igrajo: Gregor Bakovič, Jernej Kuntner, Tanja Ribič, Eva Derganc, Primož Petkovšek, Martin Srebotnjak, Polde Bibič, Štefka Drolc, Peter Musevski, Alenka Tetičkovič, Lado Bizovičar, Arjanit Saramat (iz Velenja), idr.

Ponedeljek, 18. 3., ob 20.00 – velenjska premiera s filmsko ekipo!
Tovarniški delavec Johan pred sabo ne vidi svetle prihodnosti, zato v želji po hitrem zaslužku prisluhne nasvetom najboljšega prijatelja Janeza. Ta mu predstavi poslovneža Zlatka, vendar se njegova poslovna investicija izkaže za goljufijo in Johan ostane brez denarja in službe, zapusti pa ga tudi razočarana žena. Ko mu spodleti tudi poskus samomora, se zdi, da niže ne more več zabresti, toda nepričakovani dogodki življenje vseh vpletenih znova postavijo na glavo. Film je na festivalu slovenskega filma prejel nagrado za najboljši film in montažo ter vesni za glavno in stransko moško vlogo. 4. vesne 2012 (za film, montažo, glavno moško vlogo, stransko moško vlogo). Z nami bo režiser Slobodan Maksimović ter igralci Jernej Kuntner, Eva Derganc in velenjčan Arjanit Saramat.

Naslednji vikend, od 22. 3. do 25. 3. napovedujemo:

družinsko komedijo BREZ NADZORA STARŠEV, animirano pustolovščino MALI VELIKI PANDA (sinhroniziran), komično dramo HVALA ZA SUNDERLAND ter v filmskem gledališču dramo SEANSE.

Nagradna križanka KZ Šaleška dolina

KT VELENJE Cesta talcev 2, Velenje		SESTAVIL PEPS	KDOR KVARTA (EKSPR.)	DOHODEK IZ OBRESTI	STAR SLOVAN	ORGANSKA SPOJINA V ŽIVALSKIH ORGANIZMIH	SLOVENS-KA SMUČARKA (MAZE)	IME DVEH PRELAZOV NA VELEBITU
TPC ŠOŠTANJ Metleče 7, Šoštanj		STRJENA KRI NA RANI						A
KT ŠMARTNO OB PAKI Šmartno ob paki 138, Šmartno ob Paki		ZAPIRALO NA PLINSKI JEKLENKI						L
		TIPALKA PRI ZUZELKAH						A
		STROKOVNJAK ZA VRTNARSTVO						N
Naš čas d.o.o.	PRIMOŽ KOZAK	HOJA VERNIKOV V SVETE KRAJE (RELIG.)	ORODJE ZA VRTANJE RESA VRESJE (BOT.)				ŠPANSKO ŽENSKO IME	KDOR ELKA (EKSPR.)
SLANO TRDO ZAPEČENO PECIVO				MASTNA, V ODI NETOPNA TEKOCINA	ERNST MACH			
MAJHNO JEDILNO KORENJE						ULICA (OKRAJŠ.)		
Naš čas d.o.o.	KOS POHIŠTVA			OPICA Z DOLGIM GOBEM	SPOKORNIŠKI NAČIN ŽVLJENJA			
HAZARDNA IGRA S KARTAMI	B	A	K	A	R	A		
JUŽNO-AMERIŠKA ŽELVA, TARTUGA					PLANŠAR, PASTIR			
IVAN SIVEC		SLOVENSKI PESNIK-ANTON	AMERIŠKI IGRALEC (ZIERING)		POLNA LUNA		SLOVENS-KA NOVINAR-KA LADA	PTICA SEVERNIIH NJORKA
ZAPIRALO ZA GUMLJEVE CEVI						KIRURŠKA IGLA		Z
ADAMOVA ŽENA, PRVA ŽENSKA						TOMAŽ ERTL		E
RONALD (KRAJŠE)								I

Vabljeni v kmetijske trgovine Zadruga Šaleška dolina, kjer so pripravili odlično spomladansko ponudbo za vrtničkaje:

- semenski krompir
- semena vrtnin, cvetic in zelišč
- mineralna in organska gnojila
- ročno vrtno orodje
- prekopalniki...

Kupiš 3, dobiš 4.

Z VAMI IN ZA VAS

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »KZ Šaleška dolina«, najkasneje do ponedeljka 25. marca. Izžrebali bomo tri privlačne nagrade. Nagrajenci bodo obvestila o nagradi prejeli po pošti.

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

RADIO VELENJE

ČETRTEK, 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; 8.00 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, 15. 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 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 16. 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 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 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 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 17. 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 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute za domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 18. 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; 9.00 107,8 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; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 19. 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 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 20. 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 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.

Nagrajenci nagradne križanke »Terme Olimia«, objavljene v tedniku Naš čas, 28. februarja 2013 so:
 Gabriela Ferlin, Cesta II/8, 3320 Velenje
 Jasna Gruden, Slatina 13 a, 3327 Šmartno ob Paki
 Stana Simič, Tomšičeva 31, 3320 Velenje
 Nagrajenci bodo obvestila o nagradi prejeli po pošti.

POVEČAJTE SI DOBIČEK
 z oglaševanjem v naših medijih!
 časopis/videostran/radio
03 898 17 50

naš čas
 neg pri enem mestu p. informacije in ostl. www.nascas.si je po prav tako tudi na radioveljenje.com. kvenca in tako za len dasc
 Na papirju mihi ostanajo.

VSE NAJBOLJŠE NA MODNI PISTI
 Ne zamudite praznovanja našega rojstnega dne v stilu Manhattna!

city center
 Vse najboljše že 7 let

Dobimo se na Manhattnu
 Pridružite se nam na modni pisti razburljivih doživetij:

- petek, 15. marec, ob 18. uri
 Otroška modna revija Mini Manhattan,
- sobota, 16. marec, ob 18. in 19. uri
 Modna revija.

Poslušaj **Radio Antena** in osvoji vstopnico za ogled modne revije in zabave v **petek, 15. marca ob 21.30 uri**. Več informacij na spletni strani in Facebooku.

NAGRADNA IGRA
 2x LETALSKA KARTA ZA NEW YORK
 7x DESETAKI ZA 70€

www.city-center.si

ONESNAŽENOST ZRAKA

V tednu od 4. marca 2013 do 10. marca 2013 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 4. marca 2013 do 10. marca 2013 (v mikro-g SO₂/m³ zraka)
 mejna vrednost: 350 mikro-g SO₂/m³ zraka

Akcijska ponudba prevzema izrabljenih vozil "CAR BON"

Gotovina in storitve v skupni vrednosti do 500€

Oddajte izrabljeno vozilo na uničenje v obrat za razstavljanje vozil KARBON v Velenju in si poleg gotovinskega izplačila prislužite še bon ugodnosti "CAR BON", ki vam in vašim bližnjim prinaša koristne ugodnosti pri vzdrževanju vozil.

Več informacij: www.karbon.si/novice
KARBON d.o.o., Koroška cesta 40a, 3320 Velenje, Tel. 03 777 10 30

Podjetja kjer je ugodnosti mogoče uveljavljati: Akcija traja od 15.02.2013 do 15.05.2013

KARBON Velenje	AS SKORNIŠEK Velenje	Auto MURŠIČ Velenje	AM MIKLAVC Velenje	PSC PRAPROTNIK Velenje	Avtošop PODGORŠEK Solčanj	AC CELEIA Velenje
						PSC PEUGEOT Avto IGOR Velenje

Kdor izrabljeno vozilo reciklira, s CAR BON-om profitira!

PREKLOPI NA ZELENO!
 POSTANI NOV UPORABNIK ZELENE JEKLENKE IN DO 30.6.2013 UNOVČI KUPON S POPUSTOM!*

BREZHIBNA, VARNA, ČISTA. IN VEDNO PRI ROKI.

www.butanplin.si

Prodajna mesta Zelene jeklenke v vaši bližini

Velenje:

- OSMICA D.O.O.
- KZ ŠALEŠKA DOLINA, PE VELENJE ŠOŠTANJ

Šoštanj:

- OSMICA D.O.O.
- KZ ŠALEŠKA DOLINA, PE TPC ŠOŠTANJ

Šmartno ob Paki:

- KZ ŠALEŠKA DOLINA, PE ŠMARTNO OB PAKI

Mozirje:

- ASC 2000 D.O.O.

Nazarje:

- ERA KOPLAS, D.O.O.

*Kupon s popustom velja do 30.6.2013 na navedenih prodajnih mestih, in sicer izključno ob prvem nakupu plina v Zelene jeklenki (novi uporabniki). Ostali popusti in ugodnosti se ne seštevajo.

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-POZNAVSTVA
ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378
SIMPATIČNA, 57-letna ženska iz Velenja si želi spoznati moškega starega do 70 let za resno zvezo. V dvojje je lepše. Ag. Alan, gsm: 041 248 647
60-LETNI urejen moški, s hišo na deželi, si želi spoznati žensko, lahko si tudi brez službe. Ti k meni ali jaz k tebi. Ag. Alan, gsm: 041 248 647

NEPREMIČNINE
STAREJŠO hišo v Šoštanju, z gospo-

darskim poslopjem, vrtom in manjšim sadovnjakom, prodamo. Gsm: 031 877 761

RAZNO
MERCEDES 190 D, I. 1991, brezhiben, prodamo. Gsm: 041 753 450, tel.: 03 5892 102
TOVORNO avto prikolico TPV AMIGO A, nosilnost 630 kg, masa 120 kg, ugodno prodam. Gsm: 041 518 907
KOVINSKO cisterno za kurilno olje, 2.000 l, prodam. Gsm: 031 805 549

PRIDELKI
DOMAČO svinjsko mast (20 kg) prodam. Gsm: 041 268 244
PRIMORSKA VINA iz kleti Čehovin - Štanjel, prodam. Gsm: 031 749 671
JABOLČNIK, domači kis, medenovec, borovničev in več vrst žganja prodam. Gsm: 041 687 371

KUPIM
TELIČKO mesne pasme, 10 dni staro, kupim. Gsm: 031 270 780
RABLJENE tlakovce kupim. Gsm: 040 202 181

SMREKOVO hlovdovino kupim. Plačilo takoj. Gsm: 041 893 997

ŽIVALI
PRODAJA nesnic in petelinov v nedeljo, 17. 3., od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162
TELICO rjave pasme, pašna, brejo 7 mesecev, prodam. Gsm: 041 783 457
TELICO simentalko, brejo 8 mesecev, prodam. Gsm: 031 266 194
JAGNETA za zakol ali pleme ter meso goveda prodam. Gsm: 041 239 017
PUJSKE, odojke in jagenjčke za nadaljnjo rejo ali zakol prodam. Gsm: 031 542 798

VOZILA
FIAT PUNTO, 1.4, letnik 2007, 71.000 km, klima. Svetlo modre barve, lepo ohranjen. Cena: 3999 evr. Gsm: 041 692 995

PODARIM
BARVNI TV sprejemnik Sony, katedni, diagonala 63 cm. Gsm: 041 692 995

habit nepremičnine
 Habit, d.o.o., Koroška 48, Velenje
 tel.: 03/ 897 51 30, gsm: 041/ 665 223

PRODAMO/ODDAMO

- 1-sobno** stanovanje v Velenju, 41 m², 6/6 nad., obnovljeno 2009. Cena 53.000 evr.
- večjo garsonjero**, spremenjeno v 1-sobno stanovanje v Velenju, 34 m², 4. nad., obnovljena 2008. Cena 47.000 evr.
- 3-sobno** stanovanje v Velenju, Goriška, 88 m², 5. nad., obnovljeno 2008. Cena 95.000 evr.
- parcelo** v Vinski Gori, s pravno-močnim gradbenim dovoljenjem za poslovni objekt, velikost objekta 1000 m², velikost parcele 2100 m². Cena 90,00 evr /m².

Prodamo novogradnjo RAZ-GLAD OB PAKI, Velenje, v sedmih etažah, začetek gradnje 2012, vseljivo septembra 2013, velikosti stanovanj od 38 do 119 m². Cena od 56.000 do 188.000 evr.

več na www.habit.si

rdeča dvorana šrz VELENJE

Rdeča dvorana ŠRZ, Šaleška cesta 3, 3320 Velenje razpisuje

Javno ponudbo za oddajo poslovnih prostorov v najem

A) GOSTINSKI LOKAL
PREDMET NAJEMA
 Predmet najema je gostinski lokal s teraso v objektu Bazena Velenje, Kopaljška 2, Velenje, v izmeri 125,4 m². Gostinskemu lokalu pripada tudi odprta terasa za strežbo v poletnem času, površine 450 m².
RAZPISNA DOKUMENTACIJA:
 Razpisno dokumentacijo lahko prevzamete na sedežu zavoda: Rdeča dvorana, Šaleška cesta 3, 3320 Velenje ali zahtevate, da vam jo pošljemo po pošti oz. elektronski pošti, od ponedeljka 18. 3. 2013 dalje.
Rok za oddajo ponudb je 26. 3. 2013 do 12. ure.
 Dodatne informacije lahko dobite na telefonu: 03 898 74 00 oz. po elektronski pošti: info@srz-rdeca-dvorana.si.

B) POSLOVNI PROSTOR
PREDMET NAJEMA
 Predmet najema je poslovni prostor v objektu Rdeča dvorana, Šaleška cesta 3, Velenje, v izmeri 27,2 m². Poslovnem prostoru pripada tudi pravica uporabe parkirnega prostora za 1 (en) osebni avtomobil za zaposlene pri najemniku.
RAZPISNA DOKUMENTACIJA:
 Razpisno dokumentacijo lahko prevzamete na sedežu zavoda: Rdeča dvorana, Šaleška cesta 3, 3320 Velenje ali zahtevate, da vam jo pošljemo po pošti oz. elektronski pošti, od ponedeljka 18. 3. 2013 dalje.
Rok za oddajo ponudb je 26. 3. 2013 do 12. ure.
 Dodatne informacije lahko dobite na telefonu: 03 898 74 00 oz. po elektronski pošti: info@srz-rdeca-dvorana.si.

Rdeča dvorana ŠRZ
 Direktor: Marjan KLEPEČ

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
 Jernej Prednik, Velenje, Jekova cesta 11 in Sanja Tandar, Ravne na Koroškem, Ob suhi 21.

SMRTI
 Anton Irman, roj. 1925, Šmartno ob Paki, Šmartno ob Paki 11; Marija Preložnik, roj. 1936, Mozirje, Radeveda 50; Feketa Musić, roj. 1942, Velenje, Goriška cesta 27; Silvo Hriberšek, roj. 1969, Mislinja, Kozjak 41; Marija Osolnik, roj. 1941, Kamnik, Jagljeva ulica 5; Ivan Jelen, roj. 1945, Celje, Milčinskega ulica 13; Marija Nartnik, roj. 1927, Ljubljana, Glinškova ploščad 2; Alojz Najvirt, roj. 1926, Maribor, Metava 6; Franc Repec, roj. 1943, Celje, Zadobrova 63 c; Marija Jazbec, roj. 1937, Celje, Šmarjeta pri Celju 33; Amalija Dcvirk, roj. 1931, Sevnica, Drožanjska cesta 1; Sonja Tovornik, roj. 1920, Štore, Cesta kozjanskega odreda 3.

DEŽURSTVA

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

LEKARNA VELENJE
 Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpi-

sane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI
16. in 17. 3. - Mojca Pusovnik, dr. dent. med., (v zasebni zobni ambulanti ZD Velenje od 8. do 12. ure). Veterinarska postaja v Šoštanju

VETERINARSKA POSTAJA ŠOŠTANJ
 Tel.: 03 8911 146, dežurni veterinar - gsm 031/688-600.
 Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

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

Mali oglasi, zahvale, osmrtnice

898 17 50
epp@nascas.si

AVTO DOM in
 Cesta Talcev 28, 3320 Velenje, T: 03/898 26 00

Izmed vseh, ki so v mesecu februarju pripeljali vozilo na servis je bila izžrebana: **Laznik Darja**, Hrastovec 37 a, 3320 Velenje. Nagrajenka bo nagrado prejela po pošti.

POGREBNE STORITVE USAR
 VINSKA GORA 8, 3320 VELENJE, tel.: 03/ 891 00 30, mob.: 041/ 636 939

- POGREBNE STORITVE V CELOTI
- PREVOZI
- UREDITEV DOKUMENTACIJE
- NABAVA CVETJA
- MOŽNOST PLAČILA NA VEČ OBROKOV
- POSLUJEMO 24 UR DNEVNO

ZAHVALA

Prenehalo je biti plemenito srce našemu očetu in dediju

ANTONU IRMANU
 čevljarskemu mojstru iz Šmartnega ob Paki 11
 1925 - 2013

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

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem in znancem, ki ste nam v trenutkih žalosti stali ob strani, nam pomagali, nas bodrili in lajšali bolečino.

Hvala za vsak stisk roke, lepo misel, podarjen cvet, sveče, svete maše ter vsem, ki ste našega očeta pospremili na njegovi zadnji poti. Vsem še enkrat iskrena hvala.

Vsi njegovi

Prehitri (tudi) polnijo občinsko blagajno

Prehitri vozniki so lani občinski proračun »obogatili« z več kot 300.000 evri – Najhitrejši je skozi mesto vozil 117 kilometrov na uro, a ta bo evre nakazal v državno blagajno

Milena Krstič – Planinc

Velenje, 8. marca – Stacionarni radarji so lansko leto na območju Velenja prehitre voznike lovili na petih lokacijah – Partizanski, Šaleški, Kidričevi, Kosovelovi in Cesti Simona Blatnika in jih 2.864 tudi ulovili.

Če vas je ujel stacionarni radar in o prekršku niste bili obveščeni v 30-dneh, je po sprejetem spremenjenem zakonu o prekrških ta zastaral!

Smisel teh radarjev je seveda umirjanje hitrosti v naselju, a globe, ki jih prehitri poravnajo, niso zanemarljive niti za občinski proračun. Prehitri so lani vanj prispevali preko 300.000 evrov. Toliko glob je plačanih, nekaj postopkov pa še ni zaključenih, tako da »izkupiček« še ni popoln. Ni malo, kaj?

Prihodek državi, torej državno bla-

Koliko jih »ulovi« tale na Šaleški? Najbrž kar nekaj, ko vozniki lovijo zeleno.

gajno, pa s prekoračitvami hitrosti pomnijo tisti vozniki, zoper katere je podan obdolžilni predlog na sodišče. To so tisti, ki hitrost prekoračijo za več kot 50 kilometrov na uro. Pa so tudi taki? »Žal so. Največja izmerjena hitrost, ki jo je radar lani

zabeležil, je bila 117 km na uro, na območju, kjer je dovoljena hitrost 50 kilometrov na uro. Štirje vozniki pa so predpisano hitrost prekoračili za več kot 50 kilometrov na uro.« Gre za kršitelja, ki se na območju, kjer so radarji, vozi večkrat in si z več-

kratnimi kršitvami nabira in seštevava globe in kazenske točke. Največkrat so lani izrekli globe v višini 250 evrov (in tri kazenske točke), s tem da je bila kršitljem dana možnost, da plačajo polovico, če plačajo v predpisanem roku. Za tako globo pa ni bilo treba peljati zelo hitro. Prinesejo jo že tiste minimalne prekoračitve, ko je tu in tam človek samo malo manj pozoren na

Lanskoletnemu rekorderju po višini izrečenih kazni je seštevek pokazal 5.400 evrov in 34 kazenskih točk.

»števec«. Največ kršitev pa je bilo zaznanih na Partizanski cesti, Šaleški in na Kidričevi. Zanimalo nas je tudi, kako je s toleranco. To je Glažerjeva pojasnila takole: »Po zakonu je potrebno odšteti pet kilometrov na uro: če nekdo vozi 65 kilometrov, se odšteje teh pet, voznik ali voznica pa se oglobi, ker je vozil/a 60 kilometrov na uro.«

REKLI SO...

Prehiter še ni bil

Tomaž Srebotnik iz Velikega Vrha pravi, da na radar še ni naletel. »So me pa policisti ob koncu tedna ustavljali večkrat. Včasih se je nabralo kar nekaj zaporednih vikendov, ko smo se srečevali. Tudi pihati sem moral, vendar je bil rezultat vedno »nula«.

Le enkrat so me oglobili, in to zaradi tega, ker nisem bil pripet z varnostnim pasom. Kar pa se radarjev tiče, se mi zdi, da je kar prav, da so. Včasih si mislim, koliko nesrečnih hitrost pa je tista, ki pripelje do najtežjih - bi šele bilo, če se vozniki ne bi bali radarjev.«

Izkupiček koledarja »knapi« gasilcem

Z izdajo koledarja so želeli na Premogovniku simbolično pokazati, da stojijo trdno in pokončno vse do leta 2054 – 10.000 evrov so namenili gasilcem, ki so se v lanskih poplavah zelo izkazali

Velenje, 1. marca – Premogovnik Velenje in njegovo hčerinsko podjetje HTZ Velenje sta Gasilski zvezi Šaleške doline predala ček za 10.000 evrov. Sredstva sta podjetji zbrali s prodajo koledarja Knapi 2013. Konec preteklega leta so v Premogovniku Velenje v okviru projekta Knapi 2013: Stojimo trdno in pokončno do leta 2054, prodajali koledar s fotografijami rudarjev v delovnih oblačilih in rudarskih spodnjicah blagovne znamke MÓDEO, posnetih na najbolj tipičnih lokacijah, kjer se odvija proizvodnja premoga (odlagališče premoga, kopalnica Muzeja premogovništva Slovenije in jama Premogovnika).

Sredstva od prodaje koledarja so namenili. Gasilski zvezi Šaleške doline, ki šteje 3.000 članov.

Ob predaji čeka je predstavnikom Gasilske zveze Šaleške doline dr. Milan Medved, predsednik uprave Premogovnika Velenje, dejal: »Današnji dogodek je zaključek našega zelo odmevnega projekta, s katerim smo želeli pokazati, da imamo premoga več kot dovolj za blok TEŠ 6 in da smo pripravljeni na proizvodnjo premoga vse do leta 2054. Najbolj edinstveno pri celotnem projektu in v skladu z motom »Knapi smo za vse« je tudi to, da smo vse opravili sami: sodelovala je namreč ekipa 10 rudarjev, treh

Vodstvu Premogovnika in gasilske zveze ob predaji čeka za 10.000 evrov

fotografov, modne oblikovalke, oblikovalke koledarja in ekipa Službe za odnose z javnostjo Premogovnika Velenje. Ob tem se nam je porodila tudi ideja za dobrodelno noto,« je dejal in poudaril, da bodo gasilsko dejavnost podpirali tudi v prihodnje.

Helena Brglez, predsednica Gasilske zveze Šaleške doline, je v zahvali dejala, da bodo del sredstev namenili za nakup novega poveljniškega vozila, nekaj pa za izobraževanje najmlajših gasilcev.

Vražje spodnjice navdušujejo

Prodaja koledarja se je začela konec novembra 2012 z odmevno modno revijo MÓDEO v Muzeju premogovništva Slovenije v Velenju, kjer so predstavili novosti blagovne znamke. S koledarjem Knapi 2013 so velenjski knapi postali znani tudi po najbolj zaželenih slovenskih vražjih spodnjicah, ki jih zdaj izdajajo v posebnih kolekcijah ob različnih priložnostih, kot so prazniki valentinovo, dan žena, velika noč ...

Na drsališču izključili generatorje

Sezono podaljšali za teden dni - Letos okoli 10.000 obiskovalcev

Šoštanj, 10. marca – Šesta sezona drsanja na drsališču, velikem 350 kvadratnih metrov, ki ga je Občina Šoštanj obiskovalcem zagotovila na rokometnem igrišču v mestu, se je v nedeljo končala. Upravljalci so ugasnili generatorje, da se je začel topiti led, v teh dneh pa bodo začeli pospravljati konstrukcijo.

Sezono se sprva nameravali zaključiti že prej, a so jo za teden dni podaljšali, saj se je tudi začela kasneje kot prejšnja leta. Občina Šoštanj se je zadnji in predzadnji mesec lanskega leta ubadala za iskanjem denarja za ublažitev novembrskih poplav. Posegla je po vseh projektih, ki se še niso začeli, in ni manjkalo dosti, da bi bili Šoštanjčani tudi ob led. A jim je drsališče s pomočjo donatorjev uspelo zagotoviti, so pa zmanjšali

števílo prireditev, ki so se v prejšnjih sezonah dogajale na njem.

Vseeno so obiskovalci prišli na svoj račun, od najmlajših do najstarejših. Veliko šol je imelo v Šoštanju prav zaradi drsališča športni dan, s pridom so led koristili nadebudni hokejisti, marsikdo pa se je prav to sezono prvič postavil na drsalke.

V Šoštanju so z obiskom zadovoljni. Da so našli okoli 10.000 obiskovalcev, pravijo; to pa je približno toliko kot v prejšnjih sezonah.

■ mkp

Drsanja ni več. Z obiskom so bili zadovoljni. Ko se bo led stopil, bodo drsališče pospravili.