

ISSN 0350-5561

za konec tedna

Večinoma
oblačno bo.

naš čas

57 let

številka 3

četrtek, 21. januarja 2010

1,50 EVR

Foto: vos

Otroške zimske radosti

Zima zadnja leta močno skopari s snegom, letos pa nas je vendarle obdarila in zaenkrat nizke temperature še kar vztrajajo, tako da se je sneg obdržal tudi v dolini.

Teža so seveda najbolj veseli najmlajši. Ne le sankanje in smučanje, tudi kreativno oblikovanje snega dobiva v teh dneh krila. Naj torej zima še traja in traja!

Ne smemo vedeti?

Milena Krstič – Planinc

Razlagali so, da je pandemija. Svetujejo, da se gremo cepit. Če nam je že zase vseeno, se je treba zaradi drugih, so med nasveti tudi očitki. Zdaj razlagajo, da naj pandemije ne bi bilo. Sprašujejo se, če ni lažna.

Tako mislim

Po razglasitvi pandemije so v delu sveta pospešeno kupovali cepivo. Povsod so ga kupili preveč, ker je sprva veljalo, da bosta za cepljenje potrebna dva odmerka, izkazalo pa se je, da bo eden dovolj. Zdaj se bo morala zaradi razglasitve pandemije zagovarjati celo Svetovna zdravstvena organizacija. Evropski parlament je že odredil preiskavo okoliščin.

Razlagajo, da voda iz avtomatov ni neoporečna. Da je torej (lahko) oporečna. Da je čistejša tista voda, ki priteče iz pip. Mimogrede, ta, naša, je res dobra. Ne pravijo ji eni zaman Šaleški biser. Zdaj razlagajo, da take analize vode iz avtomatov, kot so jo naredili Koprčani (tamkajšnji zavod za zdravstveno varstvo), menda ne bi smeli narediti. Da so jo na svojo roko. Da jim tega ni nihče naročil. Šepeta se, da utegne zaradi tega leteti glava. Ni še jasno katera. Tistega, ki je tako analizo naročil, si jo zamislil, ali tistega, ki jo je izdelal? Mor-da tistega, ki je izvedenemu oporekal? Tisti namreč, ki je analizo izdelal in z njo opozoril, da je z vodo iz avtomatov nekaj narobe, zdaj zahteva ministrov odstop, ker naj bi menda prav ta napovedal sankcije proti onim, ki so analizo opravili. Šli z izsledki v javnost. Da bi uporabniki vedeli. Bili seznanjeni. Se imeli možnost odločiti.

Projekta Zveze potrošnikov Slovenije Precenimo cene naj ne bi bilo več. Zanj menda med pristojnimi ni več razumevanja. Zveza je spremljala in analizirala cene, kakovost izdelkov, svoje ugotovitve javno objavljala, redno o njih obveščala tudi pristojne inšpekcijske službe.

Primerov je še več. Veliko več.

Pa si mislim, zakaj naenkrat ne bi smeli vedeti, da tudi nam lahko kaj škodi, če že beremo in poslušamo, kaj vse škodi enim. Onim.

Tekaški užitki ob Velenjskem jezeru

Okoli Velenjskega jezera je uredil Premogovnik Velenje smučarski tekaški prog. Proga v dolžini 2750 metrov je namenjena klasični tehniki, proga v dolžini 1200 metrov pa prosti. Ljubitelji zimskih aktivnosti vabijo, da izkoristite ugodne snežne razmere in preizkusite prog.

Progi potekata od začetka kolarske poti za Šoštanj, ob Velenjskem jezeru do Škal ter čez nasip v Škalah do naselja Kunta Kinte in se zaključita pri iztoku jezera v reko Pako.

Vabljeni smučarski tekaški prog!

Danilo Türk gost Radia Velenje

Popoldne ob 17. uri bo gost Radia Velenje in tudi vseh radijskih postaj posebnega pomena v Sloveniji (t. i. četrta mreža) predsednik države dr. Danilo Türk.

Z njim se bomo pogovarjali o trenutnih aktualnih vprašanjih. Vprašanja lahko oblikujete tudi vi. Pošljite jih po elektronski pošti na naslov radio.velenje@siol.net ali pa pokličite po telefonu 897 50 03.

Velenje v akciji Očistimo Slovenijo

Velenje - Mestna občina Velenje se pridružuje akciji Očistimo Slovenijo v enem dnevu, ki bo potekala po vsej državi 17. aprila. Računajo, da bo na ta dan 200 tisoč prostovoljcev skušalo odstraniti več kot 20 tisoč ton odloženih odpadkov na divjih odlagališčih.

Naslednji teden bo v Velenju sestanek s pobudniki vseslovenske akcije. Nanj bodo povabili velenjska društva, klube in vse ostale, ki jim ni vseeno, v kakšnem okolju živimo.

Oskrba z vodo v Šaleški dolini – zanesljiva, varna in kvalitetna

3

Namesto pacienti tja, specialisti sem?

5

V znamenju bele žogice in loparja

15

lokalne novice

Denarna pomoč 348 novorojencem

Velenje - Mestna občina Velenje že štiri leta staršem novorojencev podeljuje enkratno denarno pomoč v višini 100 evrov. Lani je na Mestno občino Velenje prispelo 348 vlog, predlani 352. Enkratna denarna pomoč za novorojenca je enkratna družbena pomoč novorojenemu otroku, s katero se družini oziroma roditeljem zagotovijo dodatna sredstva za mnoge stroške, ki nastanejo z rojstvom otroka. Sredstva za izplačilo pomoči se zagotovijo v proračunu Mestne občine Velenje. Pravico do pomoči imajo novorojenec oziroma starša pod pogojem, da imajo stalno prebivališče v mestni občini Velenje. Izpolnjene vloge lahko starši oddajo v roku štirih mesecev od otrokovega rojstva.

V preteklem letu je ob občinskem prazniku župan Mestne občine Velenje Srečko Meh sprejel najmlajše Velenjčanke in Velenjčane - otroke, rojene v jubilejnem letu 2009. Ob tej priložnosti so prejeli spominsko darilo. Starši, ki se sprejema niso uspeli udeležiti, lahko darila dobijo vsak delovni dan v avli Mestne občine Velenje.

■ mz

Plazova povzročila 90.000 evrov škode

Šoštanj, 12. januarja - v Šoštanju so ocenili škodo, ki sta jo dva plazova pred božičem povzročila v Lokovici. Za odpravo večjega plazua pri Kovaču bi potrebovali 85.000 evrov, za drugega, manjšega, na katerega so naleteli slučajno, pa 6.000 evrov. Plazova sta se, kot ocenjuje geolog Andrej Blažič, sprožila zaradi zaledenelih vod, ki so povzročile zdrs zemlje. Najbolj pomembno je seveda, da plazova ne ogrožata stanovanjskih ali gospodarskih objektov, kar pa ne pomeni, da ju zato ni potrebno odpraviti. Zapisnik o ogledu in oceni škode so posredovali regijski komisiji.

■ mkp

Istrabenz vodi Tomaž Berložnik

Koper - Od prejšnjega četrtka dalje vodi koprski Istrabenz Velenčan Tomaž Berložnik, dosedanji prokurist. Nadzorni svet je Berložnika izvolil za šestletni mandat. Med prednostne naloge si je zastavil izpeljavo zastavljenega načrta finančnega prestrukturiranja oziroma programa prisilne poravnave. Uprava bo po njegovih besedah skušala doseči dogovor o prostovoljni poravnavi.

■ mz

Namesto Toplaka Lihtenekerjeva

Velenje - Konec minulega tedna je minister za šolstvo in šport Igor Lukšič sprejel lani upokojene ravnatelje. Med njimi je bil tudi Alojz Toplak, ki je bil ravnatelj osnovne šole Gustava Šiliha v Velenju skoraj 24 let.

Upokojil se je zadnji dan minulega leta. Na njegovo mesto je svet šole imenoval Lilijano Lihteneker, dosedanjo Toplakovo pomočnico. Za zdaj je Lihtenekerjeva vršilka dolžnosti ravnateljica za največ eno leto.

Alojzu Toplaku bi se sicer mandat ravnatelja iztekel aprila letos. Kot smo izvedeli, se je upokojil na lastno željo, kot osnovni razlog za prekinitve mandata pa naj bi navedel boljše izhodišče za izračun pokojnine.

■ TP

V pripravi označevalne table

Šoštanj - Občina Šoštanj je v zadnjih letih veliko naredila za razvoj občine. Veliko je bilo narejenega pri ohranjanju kulturne dediščine, obnavljanju zdravstveno postaja, urejanju cest in križišča, gradnji večnamenske objekte ... Sledila jim bo postavitve turističnih in informativnih tabel, ki bodo ljudem vodile do zelenega cilja. Zajeti bodo vsi pomembnejši objekti, od javnih zavodov in ustanov, kulturnih, zgodovinskih in naravnih znamenitosti do spomenikov.

■ mkp

Sprejem za turistične delavce

Velenje, 21. januarja - Ob 18 h bo v sejni sobi Urada župana in splošnih zadev Mestne občine Velenje župan Srečko Meh sprejel turistične delavce Šaleške doline.

Preteklo leto je bilo za Velenje posebno. Jubilejno. Poleg tega pa je bilo Velenje izbrano za najlepše urejeno slovensko mesto. Nagrado so prejeli tudi v letih 1995, 1999, 2001 in 2007. Veliko zaslug za te laskave naslove imajo tudi turistični delavci.

Popotnike želijo zadržati dan in več

Okrogla miza o mladinskem hotelu - Glavni vprašanji: kako bo zaživel in kako bodo v to vključeni Šalečani

Vesna Glinšek

V Regionalnem multimedijskem centru Kunigunda v Velenju so v petek pripravili okroglo mizo z naslovom Mladinski hotel v Velenju - kako in kaj? Gostje so bili Igor Juršič s Popotniškega združenja Slovenije, Janez Dvornik, direktor mladinskega centra Hiša mladih iz Šmartnega ob Paki, in Marko Pritrznik, direktor Mladinskega centra Velenje in predstavnik upravitelja mladinskega hotela v Velenju. Mestno občino je zastopal Darko Lihteneker, predstojnik Urada za negospodarske javne službe, sodelovala pa sta tudi vodja TIC-a Alojz Hudarin in Aleš Ojsteršek z Urada za mladino Republike Slovenije.

Vprašanji, na katera so iskali odgo-

vore, je bilo veliko: kako bo hotel zaživel, kako bodo vanj vključeni Šalečani, kakšni bosta osnovna in dopolnilna ponudba mladinskega hotela, kolikšne bodo nastanitvene kapacitete. To je le nekaj vprašanj, na katera so iskali odgovore. In so jih tudi našli. Če ne vse, pa večino. Direktor Mladinskega centra Velenje Marko Pritrznik je povedal več o tem, kako daleč je gradnja v tem trenutku. »Smo že v fazi obrtniških in inštalacijskih del, tako da bomo poleti lahko zaključili z vnosom opreme. Zato lahko rečem, da bodo v novem šolskem letu vrata mladinskega hotela v Velenju za vse na široko odprta.« Hkrati z gradnjo pa se že pripravljajo številni projekti, ki bodo s hotelom povezani. »Eden takšnih je strategija za mlade v mestni občini Velenje. Pripravljaj-

mo tudi enega, ki ga želimo narediti skupaj z enim od proizvajalcev električnih kitar v Sloveniji. To bo mednarodna izmenjava, po kateri bi vsak udeleženec za zaključek odnesel domov svojo lastno električno kitaro kot izdelek, ki bi ga naredil v sklopu enega tedna ali dveh. Poleg tega naše sorodno bošnjaško društvo pripravlja projekt, namenjen migrantom. Vedeti moramo, da bo leto 2011 mednarodno leto prostovoljstva, zato se bomo tudi na tem področju prijavljali preko evropskih programov na različne projekte.«

Sicer bo hotel nudil 58 postelj, internetni koteček, učilnice ... »To je naša dodana vrednost. Ne bomo ponujali samo prenočišč, ampak tudi možnosti za izvedbo različnih projektov,« še dodaja Pritrznik.

REKLI SO...

Alojz Hudarin, vodja TIC-a:
»Z mladinskim hotelom se bo naša kvaliteta zagotovo dvignila. Tudi zaradi večje kapacitete ležišč. Tu nam je do zdaj veliko manjkalo. Pri vsaki večji prireditvi ali dogodku, ki ima mednarodni značaj, ugotovljamo, da so naše kapacitete premajhne in zato uporabljamo kapacitete drugih občin. Mislim, da bo Velenje v naslednjih letih postalo prepoznavno in bo dopolnilo svojo turistično ponudbo predvsem z vsebinami, ki jih nameravajo posamezni investitorji zgraditi ob Velenjskem jezeru. Ves čas pa si bomo morali prizadevati za interes mladih, da bodo povedali, kaj želijo, in bodo sodelovali pri različnih programih. Jaz sem velik optimist, zato verjamem tudi v projekt mladinskega hotela in si želim, da bi bili skupaj še bolj uspešni, kot smo bili do sedaj.«

S petkovega omizja ...

savinjsko šaleška naveza

Sonce, voda, zrak - elektrika

Alternativno je naravno, a tudi drago - Priprave na naskok ali varovanje županskega stolčka - Pivovarna z novim vodstvom spet v ospredju

Zdaj, ko se pri nas pripravljamo na gradnjo dveh velikih energetskih objektov - gradnja novega bloka 6 v termoelektrarni Šoštanj se je kljub še vedno aktualnim pomislekom dejansko že začela, odločitev o gradnji še ene nuklearke še ni padla - mnogi vse bolj opozarjajo na to, da bi se morali bolj ozirati po novih virih energije. Še celo »klasična« voda ni vsem po volji, predvsem pa niso za to, da bi imeli hidroelektrarne povsod. Predvsem jim naravovarstveniki niso naklonjeni na Muri, ponekod jim niso všeč niti mini elektrarne, ki naj bi bile sicer sprejemljive predvsem v odročnih krajih.

Mnogi so zadnji čas najbolj zagreti za sončne elektrarne. Tudi na našem območju jih imamo že precej, od Savinjske doline do Kozjanskega in na Koniškem. Večje in manjše. Velika je zrasla celo med vinogradi na kozjanskem gričevju, pa na strehah Celjskega sejma. Za izrabo sonca nekateri »navijajo« tudi zato, ker imamo odličnega domačega proizvajalca fotonapetostnih modulov, družbo Bisol iz Latkove vasi. Ta tako močno verjame v kakovost svojih izdelkov, da se je te dni, ko se je s svojimi izdelki predstavila na sejmu v Belgiji, tudi odločila, da bo garancijo za svoje izdelke s pet let podaljšala na deset. Ob tako močnem skoku pa že morajo zaupati svojim izdelkom!

Vendar se najdejo tudi taki, ki tudi ob postavljanju sončnih elektrarn opozarjajo, da z moduli kvarimo podobo naše pokrajine. Komaj smo predvsem po vaseh naredili malo več reda pri pokrivanju streh, že se »v mestih in na vasi« namesto opeke pojavlja »modularna« strešna kritina. Tako postaja vse bolj očitno, da protivetna akcija, to je akcija varuhov narave in zaščite ptic proti vetrnim elektrarnam, ni bila edina te vrste.

Ob vsem tem pa mnogi opozarjajo še na ceno na take »nove« načine proizvedene električne energije. Proizvodna (in odkupna) cena je precej višja, kar seveda draži tovrstno energijo v našem sistemu. Plačamo pa jo seveda vsi potrošniki električne energije. Pa se tako nekako prisilno ekološko obnašamo.

Za večino je še najbolj naravna izraba lesa, predvsem odpadnega seveda. Čeprav je tudi res, da gre nekaterim v nos dim, ki se vali iz dimnikov, pa čeprav okolju naj ne bi bil najbolj škodljiv.

Pa preskočimo na koncu še na posvem drugo področje, ki pa tudi zadeva neke vrste alternativnost. Bodo po naših občinah ostali sedanji župani ali se bodo občani odločili za drugo alternativo? To vprašanje že postaja močno aktualno ob začetku tega volilnega leta. Čas namreč hitro teče in volitve bodo zdaj zdaj pred vrati.

Po mnogih občinah že krožijo imena mogočih kandidatov. V več primerih, tudi na našem območju, se bodo za županski stolček poskušali znova potegovati sedanji župani, drugod bo na županski stolček zagotovo prišla sveža kri. Stranke sicer ponekod še malo tipajo, kako bodo ravnale konkurenčne stranke, koga bodo kandidirale. Ponekod pa so tudi v negotovosti, ker še ni znana dokončna usoda odločitve o nezdružljivosti poslanske in županske funkcije. To velja tako za župane, ki so že poslanci, kot za poslance, ki bi radi postali župani. Zato pričakujejo, da bi prišlo čim prej do odločilnega reza.

Na našem območju pa znova stopa v ospredje laška pivovarna, ki je že nekaj časa pod novim vodstvom. Nekaterim pravijo, da kar pod ljubljanskim, saj je Dušan Zorko po Unionu prevzel še Laško. A zdaj o tej družbi ne govorijo znova zaradi česa slabega, ampak zaradi novih poslovnih potez. Laška pivovarna naj bi začela proizvajati lastno pivo tudi v Srbiji. Odločitev naj bi padla zelo hitro. Še prej pa bo verjetno padla kocka o odprodaji časnikov Večer in Delo. Vsaj prvega.

■ k

Oskrba z vodo v Šaleški dolini – zanesljiva, varna in kvalitetna

Oskrba z vodo, ki jo gospodinjstvom v Šaleški dolini zagotavlja Komunalno podjetje Velenje (KPV), je zanesljiva, varna in kakovostna. Naj se sliši še tako naduto, kot bi morda kdo rekel, temu v prid govori dejstva. Konkretne rezultati nenehnega preverjanja, nadzora, primerljivost z drugimi podobnimi sistemi. Nenazadnje nam to potrjujejo tudi strokovnjaki.

Zanesljiva oskrba z vodo

Se kdaj vprašate, kdaj ste nazadnje ostali brez neoporečne pitne vode? Če ste morali za odgovor vsaj malce pomisliti, pomeni, da dobro opravljamo svoje poslanstvo in v vaše domove vsak dan do pipe pripeljemo to neprecenljivo dobro. V razmislek naj bo podatek, povedan na prireditvi ob svetovnem tednu vode v Stockholmu leta 2007, da kar 2,7 milijarde ljudi na svetu nima urejene varne in redne oskrbe s pitno vodo. Dovolj nazoren je podatek o pomenu oskrbe s pitno vodo, česar pa se marsikdaj ne zavedamo, saj v našem okolju praktično nikoli, še v izrazitejših daljših sušnih obdobjih, ne občutimo pomanjkanja.

Še pred sto leti je bila poraba vode minimalna, saj so za potrebe pitja, kuhanja, umivanja in pranja ljudje večinoma ročno črpali ali zajemali vodo iz vodnjakov oziroma izvirov. Sedaj pa se samo gospodinjstvom namenja približno 110 do 130 litrov na prebivalca na dan; količinski podatki za potrebe industrije so seve-

da temu primerno višji.

Po podatkih v lanskem letu kljub velikemu številu okvar ni bilo daljših prekinitev oskrbe z vodo, razen za nekaj ur.

Varna oskrba z vodo

Vsak vodovod ima svoje značilnosti, zato je pomembno vedeti, iz katerega vodnega vira prihaja voda v naše domove in kako vodovodne sisteme upravljamo. Za čim bolj varno oskrbo z vodo v Šaleški dolini smo v Komunalnem podjetju Velenje uvedli reden "samonadzor" kakovosti pitne vode - HACCP (Hazard Analysis Critical Control Point). Poleg tega izvajamo nadzor nad ustreznostjo pitne vode tudi z Republiškim monitoringom, katerega nosilec je Inštitut za varovanje zdravja RS, in Inšpekcijskim nadzorom, ki ga izvaja Zdravstveni inšpektorat RS. Menimo, da sistemi nadzora in samokontrole ustreznosti pitne vode delujejo zelo učinkovito, saj je voda, ki jo pripeljemo do pip uporabnikov, brez sanitarnih pomanjkljivosti. Z gotovostjo lahko trdimo, da je pitna voda, ki jo iz javnih vodovodnih sistemov v upravljanju Komunalnega podjetja Velenje dobavljamo prebivalcem Šaleške doline, zdravstveno ustrezna.

Kaj je pitna voda? To je »voda v svojem prvotnem stanju ali po pripravi namenjena pitju, kuhanju, pripravi hrane ali za druge gospodinske namene, ne glede na njeno poreklo in na to, ali se dobavlja iz vodovodnega omrežja sistema za oskrbo s pitno vodo, cistern ali kot predpakirana voda in vsa voda, ki se uporablja v proizvodnji in prometu živil.«

Pitna voda mora izpolnjevati zahteve

za varovanje zdravja ljudi pred škodljivimi učinki kakršnegakoli onesnaženja. Zato redno pregledujemo, ali voda vsebuje indikativne organizme, kot so - na primer - bakterije Escherichia coli, ki pre-

bivajo v človeškem črevesju. Če odkrijemo te bakterije, takoj poiščemo vir onesnaženja.

Kakovosti vode ne kvarijo le mikroorganizmi, temveč tudi industrijski odpadki in odplake. Po podatkih Združenih narodov (leta 2003) vsak dan odvrže mo v reke, jezera in potoke okoli 6 milijonov ton odpadkov - ta količina pa očitno še narašča. Sintetične organske snovi lahko vstopijo v sladkovodno prehranjevalno verigo in preidejo v vire pitne vode. Takšne snovi so pesticidi, herbicidi in farmacevtske učinkovine, pa tudi snovi, uporabljene v proizvodnih pos-

topkih. V industrijskih odplakah so tudi anorganske strupene snovi, na primer kisline, cink in svinec ter druge težke kovine.

Po zakonu smo kot upravljalci zavezani obvestiti prebivalstvo o morebitnem onesnaženju in večjem tveganju. Več o načinih obveščanja javnosti ob onesnaženju vode lahko preberete na naših spletnih straneh www.kp-velenje.si. Za vse sisteme redno izdajamo poročila o zdravstveni ustreznosti, ki so prav tako dostopna na spletnih straneh.

Ko vodo spustimo v vodovodni sistem, je ta ustrezne kakovosti; težave pa se lahko pojavljajo tudi na "pipah" uporabnikov naših storitev. Zaradi stare ali neprimerne vodovodne napeljave v hišah ali starih delih naselij, kjer cevi dolgo niso bile pregledane ali zamenjane, je tveganje zaradi onesnaženja večje. Prav interna vodovodna omrežja so v zadnjih letih zaradi starosti velikokrat razlog neustreznosti vode, zato lastnikom svetujemo redno izpiranje in vzdrževanje le-teh. V takih primerih bi morali svoj del odgovornosti in skrbi nase prevzeti tudi prebivalci. Na njihovo željo jim zaposleni KPV, PE Vodovod - kanalizacija, kakovostno izperejo notranje vodovodne inštalacije.

Če se pojavi sum o onesnaženju vode, je prav, da vedno pokličete našo dežurno službo, ki skrbi za vašo varno oskrbo z vodo. Pozorni moramo biti na vonj in barvo vode - pitna voda mora biti brez vonja in barve, tudi vonja po kloru ne sme biti.

V podjetju menimo, da je tudi prav, da svoje uporabnike spodbujamo k uporabi vode iz javnih vodovodov, saj je zakonsko zahtevana kakovost vode v javnem sistemu enaka npr. ustekleničeni vodi. Preden sežete po plastenki ustekleničene vode, pomislite na prednosti vode iz pipe - ta se zamenja v ceveh v povprečju približno enkrat na dan, voda v plastenkah pa je večkrat stara ali postana ter med transportom in prodajo podvržena svetlobi, temperaturi itd ..., kar vse vpliva na njeno kvaliteto. Voda iz pipe je

zanesljivo boljša od 90 % ustekleničene vode, poleg tega je vedno sveža in bogata s kisikom.

Morda je tudi skrajni čas, da začnemo vsi razmišljati v smislu varovanja okolja - za en liter ustekleničene vode se namreč porabi četrta litra nafte in tri litre vode, ki nazadnje konča kot odpadna voda. Večina vode je ustekleničena v plastenkah iz polietilentereftalata ali PET, torej embalaže, ki se je v svetovnem merilu reciklira vedno manj. Za boljše ponazoritev podatek: če bi 2 milijona Slovencev vsak dan v letu popilo le eno tako steklenico, bi samo za vodo iz plastenk porabili približno 415 000 litrov nafte. Tej količini nafte pa moramo pristeti še fosilna goriva, ki smo jih porabili, ko smo vodo polnili, prevažali, jo hladili najprej v trgovini in nato še v domačem hladilniku. Spregledati ne smemo še, da je energija potrebna tudi pri komunalnem odvozu plastenk in njihovem morebitnem recikliranju. Voda iz vodovoda torej ne zahteva toliko energije in ne ustvarja odpadkov.

Zares neprijetna je resnica, da s pitjem vode iz plastenk po nepotrebnem ustvarjamo odpadke in obremenjujemo svoje okolje. Včasih ima naše ugodje za okolje -naravno preprosto preveliko ceno.

Na žalost se varne in zanesljive vodovodne oskrbe ne da neskončno zagotavljati brez ustreznih sredstev, kar seveda predstavlja strošek za uporabnika. Vrsto let je vodovodna oskrba v Šaleški dolini podhranjena in prihajamo v obdobje, ko bo potrebnega več denarja namenjati zagotavljanju doseženega standarda.

Kadar se vendarle pojavijo težave z oskrbo, pokličite našo dežurno službo v dispečerski center na Čistilni napravi za pitno vodo Grmov vrh na telefonsko številko 89-89-420, kjer smo vam na voljo 24 ur na dan, sedem dni v tednu, 365 dni v letu.

■ Komunalno podjetje Velenje, d. o. o.

Iz občine Šmartno ob Paki

Občinski prostorski načrti

Na območju spodnjega toka reke Pake ne manjka uganj o načinu pridobitve gradbenih parcel oziroma o spremembah namembnosti zemljišč. Nekatera razmišljanja gredo celo v to smer, da je to v domeni župana, občinskega sveta, zato posamezniki tako iščejo bližnjice do zazidalnih parcel.

Na občinski upravi so povedali, da to seveda ne drži. Trenutno so v veljavi prostorski akti iz let 1999 in 2004. Dostop do podatkov, katere parcele so zazidalne in katere ne, lahko preveri vsakdo na občinski upravi. "Res pa je," pravi župan Alojz Podgoršek, »da občinski prostorski načrt predlaga v potrditev članom občinskega sveta župan, vendar le za tiste parcele in območja, ki so prestala izredno zahtevno proceduro na državnih institucijah. Lahko rečem, da je vsaka bližnjica, samovolja ali kaj podobnega, zaradi izredno stroge zakonodaje popolnoma izključena.«

Zaradi zahtevnosti dela in transparentnosti postopkov, med katere sodijo tudi spremembe prostorskih aktov, odmera komunalnega prispevka, promet z zemljišči, je lokalna skupnost skupaj z občino Gornji Grad najela strokovno usposobljeno urbanistko.

Sicer pa še pravijo, da je promet z zasebnimi zemljišči manjši v primerjavi z minulimi leti. Najbrž ne samo zaradi krize, ampak zaradi različnih pogojev, pod katerimi jih prodajajo lastniki. Zaključek aktivnosti v zvezi z občinskimi prostor-

skimi akti, ki jih izvajajo v tem trenutku, pričakujejo v občini letos.

Namesto pohval kritike

Uporabniki ceste v soteski Hudi potok ne morejo verjeti, da namesto pohval o hitri in kakovostni odpravi posledic neurja na omejnjeni cesti, ki je bila zaradi tega zaprta kar nekaj časa, letijo kritike in nekatera nečedna namigovanja na župana in občinsko upravo.

Ko smo povprašali, kako so reševali zadeve, smo poleg vpogleda v dokumentacijo in postopke izvedeli, da je v tem primeru občinska uprava ravnala po 17. členu Zakona o javnem naročanju, ki govori o izjemah, o tem, kdaj ni potrebno izvesti vse procedure in razpisov. Projekt rekonstrukcije ceste je izdelal Zavod za urbanizem Velenje, ta pa je bil osnova za ponudbo izvajalcem. Med prispelimi vlogami so izbrali ponudnika, katerega ponudba je bila za približno 50 tisoč evrov nižja od projektantskega izračuna.

Pri postopkih in gradnji je lokalna skupnost sodelovala s podjetjem NIVO Celje - koncesionarjem za urejanje vodotokov v občini Šmartno ob Paki, z Agencijo RS za okolje, z ministrstvom za okolje in prostor ter z državnim sekretariatom pri vladi RS. Predstavniki omenjenih ustanov so si večkrat ogledali stanje na tem področju in potrdili primernost projektov, izbiro izvajalca ter kakovost opravljenih del.

Če bi v lokalni skupnosti ravna-

li drugače, smo slišali, bi - po izkušnjah v marsikaterem drugem okolju - uporabniki čakali na ureditev ceste vsaj dve leti. Lep primer je ureditev središča občine, za katerega kljub podpisanim pogodbam postopki, ki jih vodi Direkcija RS za ceste, trajajo že leto in pol.

Več amandmajev na proračun

V ponedeljek, 18. januarja, se je iztekla javna razgrnitev predloga letošnjega občinskega proračuna. Na občinsko upravo je prispelo več amandmajev, ki jih bodo sedaj

obravnavali na odborih.

Tako so se na sejo že sešli člani odbora za gospodarske javne službe, člani odbora za družbene dejavnosti se bodo sešli na sejo danes (v četrtek), v nadzornem odboru pa bodo podane predloge iz javne razprave obravnavali na seji 26.

januarja. Zadnjo besedo o letošnjem občinskem proračunu bodo imeli šmarški svetniki. Ti naj bi ga obravnavali na seji občinskega sveta v začetku prihodnjega meseca.

■ tp

Kratkoročni depozit

• 9-mesečni depozit po 3,40 % letni obrestni meri

Ponudba velja do 31. januarja 2010, za depozite nad 5.000 evrov.

Več na www.banka-celje.si

banka celje

Vaičujemo že 145 let.

Razpis za srednješolske programe

Na šolah Šolskega centra Velenje za šolsko leto 2010/2011 v prvih letnikih na voljo 804 mesta v 29 programih - Znova možnost vzporednega izobraževanja v programu umetniške gimnazije - smer glasba - Nov program - tehnik mehatronike

Tatjana Podgoršek

Prejšnji četrtek je ministrstvo za šolstvo in šport objavilo razpis za vpis v prvi letnik srednješolskih programov za šolsko leto 2010/2011. Skoraj 19.000 učencev, ki letos končujejo osnovno šolo, bo imelo prihodnje šolsko leto na srednjih šolah na voljo 25.423 vpisnih mest. To je 219 manj kot lani, toda zaradi manjše generacije (osnovno šolo bo končalo 588 devetošolcev manj kot lani) še vedno več, kot je kandidatov. V občinah Velenje, Šoštanj in Šmartno ob Paki zaključuje osnovnošolsko izobraževa-

nje v tem šolskem letu 423 učencev ali 5 manj kot predhodno šolsko leto.

Novosti

Na šolah Šolskega centra Velenje so za prihodnje šolsko leto razpisali 804 vpisna mesta v 29 programih srednješolskega izobraževanja. Od tega je novincem na voljo 632 vpisnih mest v 22 programih,

Gabrijela Fidler

130 za dijake, ki bodo šolanje nadaljevali po katerem od 6 programov poklicno-tehniškega izobraževanja, in 30 mest za dijake, ki se želijo vpisati v maturitetni tečaj. »Za prihodnje šolsko leto veliko novosti v naši ponudbi ni. Pridobili smo nov program poklicno-tehniškega izobraževanja tehnik mehatronike, po večletnih prizadevanjih pa ponovno možnost vzporednega izobraževanja v programu umetniške gimnazije - smer glasba,« je povedala Gabrijela Fidler, šolska svetovalna delavka na gim-

Letos je v programih nižjega poklicnega izobraževanja razpisanih 672 mest, 6862 v programih srednjega poklicnega izobraževanja, na srednjih strokovnih oziroma tehniških šolah 9320, na splošnih gimnazijah 6657 (od tega 511 v zasebnih) in na strokovnih gimnazijah 1912. Delež razpisanih mest za programe srednjega poklicnega izobraževanja se je tako povečal na 27 odstotkov (lani 25), za gimnazije pa se je od lani zmanjšal za skoraj dva odstotka, in sicer s 34,7 na 33 odstotkov. Tudi delež mest za nižje poklicno izobraževanje je z lanskim letom padel na 2,6, delež prostih mest v programih srednjega strokovnega oziroma tehniškega izobraževanja pa se ni bistveno spremenil.

naziji in nadaljevala: »Tega smo zelo veseli. Naše sodelovanje z velenjsko glasbeno šolo traja že vrsto let, tudi uspešno je, saj si je potrebna znanja na šoli pridobilo danes kar nekaj odličnih glasbenikov.«

Vzporedno izobraževanje ...

... je namenjeno učencem glasbenih šol, ki želijo glasbeno znanje nadgraditi še na srednješolski ravni. Dijakom omogoča obiskovanje katerekoli srednje šole hkrati ali z zamikom. Namenjeno je tudi tistim, ki si za osnovno srednješolsko izobraževanje niso izbrali gimnazijskega programa. Tu imajo na voljo 12 vpisnih mest.

... tehnik mehatronik

Program poklicno-tehničnega izobraževanja tehnik mehatronike je namenjen predvsem dijakom, ki so uspešno končali izobraževanje v triletnem programu mehatronik operater. Vanj se lahko vpišejo tudi tisti, ki so končali nekatere druge programe srednješolskega poklicnega izobraževanja. »Tudi učenci imajo sedaj priložnost, da se takoj po osnovni šoli vpišejo v štiritletni program tehnik mehatronike. Seveda pa obstaja možnost, da se vključijo najprej v triletni poklicni program in potem

nadaljujejo še dve leti v programu tehnik mehatronike po sistemu 3 + 2.«

Kot je še dodala Fidlerjeva, so vsi programi poklicnega in tehniškega izobraževanja, po katerih izobražujejo na Šolskem centru, prenovljeni, oblikovani na osnovi potreb delodajalcev, kar pomeni, da je jasno, za kakšna dela bo udeleženec izobraževanja usposobljen po uspešno končanem izobraževanju. Prvi del izobraževanja v prenovljenih in novih programih namreč temelji na širše zasnovanih skupnih znanjih in poteka v obveznih strokovnih modulih. Drugi del izobraževanja pa predstavljajo poglobljena znanja izbirnih modulov (npr. energetika, avtomatika, izdelovalec spletnih strani ...), zanj pa bodo kandidati ob koncu izobraževanja dobili tudi dodatek k spričevalu po sistemu Europass.

Informativni dan

Na vseh srednjih šolah ga bodo pripravili v petek, 12., in v soboto, 13. februarja. Šole bodo prijave za vpis sprejemale do 23. marca, ministrstvo za šolstvo pa bo na svojih spletnih straneh objavilo stanje prijave do 2. aprila. Učenci bodo lahko slednje prenesli na drugo šolo oziroma v drug program do 14. aprila. Podatke o morebitni omejitvi vpisa bodo šole objavile najpozneje do 24. junija. Za programe, v katerih bo potrebno opraviti preizkus nadarjenosti ali spretnosti, pa se morajo kandidati prijaviti najkasneje do 18. februarja. ■

Malice nič več zastonj za vse dijake?

Na Šolskem centru Velenje so vsi proti predlogu ministrstva za šolstvo glede sprememb v subvencioniranju toplih obrokov za vsakega dijaka - Dijaki podpisujejo peticijo - Država naj ne varčuje pri mladi generaciji

Tatjana Podgoršek

Napoved ministrstva za šolstvo in šport o spremembah zakona glede subvencioniranega toplega obroka za dijake je povzročilo obilo slabe volje med dijaki, njihovimi starši, nenazadnje pa tudi na samih srednjih šolah. S šolskim letom 2010/2011 naj bi namreč ne jedli zastonj vsi dijaki, kot v zadnjih dveh šolskih letih, ampak le dijaki iz socialno šibkih družin, ostali pa naj bi doplačevali obroke glede na gmotni položaj družine. Na pobudo Dijaške organizacije Slovenije dijaki zbirajo podpise za ohranitev 100-odstotne subvencionirane prehrane za vse dijake.

Po predolgem čakanju spet na slabše

Živahna razprav na to temo in podpis peticije poteka že nekaj časa tudi na šolah Šolskega centra Velenje (ŠCV), kjer se v tem šolskem letu izobražuje blizu 2000 dijakov. »Odlučno nasprotujemo napovedanim spremembam iz več razlogov,« nam je dejal Jernej Gassper, podpredsednik Dijaške skupnosti na ŠCV in član parlamenta Dijaške organizacije Slovenije, in nadaljeval: »Znižanje subvencije na 66 odstotkov bi po našem mnenju lahko povzročilo socialno razslojevanje med dijaki. Prav v tem obdobju se oblikujejo naše prehranjevalne navade, ki jih prenašamo tudi v kasnejše življenje. Veliko dijakov se vozi v šolo od daleč

Jernej Gassper: »Naj ostane tako kot je danes.«

Bogdan Gregorin: »Mladi niso nič krivi za nastalo krizo, a bodo morali prav oni potegniti voz iz blata.«

Ivan Kotnik: »Le sit dijak lahko optimalno dela v šoli.«

in za mnoge med njimi je malica edini topel obrok na dan. Še posebej sedaj, ko je finančna kriza. Ob sprejemanju zakona o 100-odstotnem subvencioniranju toplega obroka, maja 2008, smo dijaki menili, da je to korak v pravo smer, na katerega smo čakali predolgo. Tudi zato po slabih dveh letih od uveljavitve na njegove spremembe, ki bi kakovost našega »življenja in dela« v šoli precej poslabšale, ne moremo pristati.

Kot je še dejal Gassper, dijaki sicer pozdravljajo ureditev prehrane tudi v osnovnih šolah, a ne na račun sredstev, ki so že zagotovljena za njihovo prehrano. Priprani so, da je dijaška prehrana njihova

pravica. Prav tako pozdravljajo druge pozitivne predloge, kot so sprememba toplega obroka v zdrav obrok, boljše evidentiranje, s katerim bi se privarčevalo nekaj denarja ...» Po besedah državne sekretarke na ministrstvu Alenke Kovšca naj bi država zagotovila za subvencioniranje prehrane za učence in dijake od 35 do 40 milijonov evrov na leto. Hkrati pa je še povedala, da je ministrstvo že pred sprejetjem zakona o subvencionirani prehrani zanje predvidelo, da bo to stalo državo približno 43 milijonov evrov. Zdi se ji pomembno opozoriti še, da bi država ob sprejetju sprememb zakona kasneje še zniževala odstotek subvencije.

Na vprašanje, koliko dijakov bi se ob uveljavitvi napovedanih sprememb prehranjevalo drugače kot danes, je Jernej Gassper odgovoril: »Težko bi ocenil. Ne tako malo. Pred uvedbo zakona smo dijaki dobivali bone in večkrat smo se izogibali malici ter se prehranjevali drugače.«

Gassper je še poudaril, da imajo organizacijo v zvezi s prehrano na šolah

ŠCV vzorno urejene. Večina dijakov je zadovoljnih z obroki. Morebitne pripombe rešujejo s ponudniki sproti.

Tudi starši smo davkopllačevalci

»Starši se pridružujemo mnenju dijakov in se zavzemamo za njihove brezplačne malice in za brezplačne malice učence na osnovnih šolah,« pravi Bogdan Gregorin, član sveta staršev na gimnaziji in sveta zavoda ŠCV. »To je njihova pravica in naj ostane še naprej nespremenjena. Država naj ne varčuje pri mladi generaciji, ki jo je že tako zadolžila na dolgi rok, in naj omogoči šolajoči se mladini brezplačen, zdrav in topel obrok, pri sestavi katerega bi morali sodelovati tudi sami. Mislim, da se na ministrstvu ne bi smeli o tem več pogovarjati, ampak bolj o vsebinah vzgojno-izobraževalnega procesa ter stimulacijah za uspešne profesorje. Mladi niso nič krivi za nastalo krizo, a bodo morali prav oni potegniti voz iz blata.« Zato naj drža-

va poišče denar drugje. Naj obdavči alkohol, cigarete, jahte, vile, ne pa učbenikov, prehrane. Tudi starši smo davkopllačevalci, mar ne.«

To je bil zahteven projekt

Ivan Kotnik, direktor ŠCV, je povedal, da je bilo uredničevanje pogojev za zagotavljanje toplega obroka hrane dijakom zahteven projekt, saj so imeli za to na voljo pičila dva počitniška meseca. V projekt so sami vložili več kot 40 tisoč evrov, več kot 20 tisoč evrov pa tudi Gorenje Gostinstvo Velenje kot največji ponudnik toplega obroka hrane dijakom. »Kar nekaj neprospanih noči in sivih las nam je povzročilo sprejetje zakona maja 2008. Stvari smo se na ŠCV lotili zavzeto in jo tudi vzorno uredili, po dobrem letu in pol pa ministrstvo napoveduje spremembe. Tudi mi smo proti.« Povedal je, da dobijo dijaki malico na štirih mestih. Poleg Gostinstva Gorenje so v projekt vključili še Osnovno šolo Gustava Šiliha. Odmor so podaljšali na 45 minut. Poskrbeli so za dijaške izkaznice, ki omogočajo nadzor, hkrati pa se lahko dijaki na osnovi te prijavi po elektronski pošti, kaj in kje bodo jedli oziroma odpovedo obrok.

Ministrstvo kot enega od argumentov za spremembe navaja mačehovski odnos dijakov do hrane. Zato, ker ne jedo, hrana ostaja, prav tako naj bi z njo ravnali neprimerno. Ti očitki za dijake ŠCV, po trditvah Kotnika, ne veljajo, ker so organizirali stvari tako, da imajo dijaki dovolj odjemnih mest, da dobijo približno takšen obrok, kot jim ustreza, saj sodelujejo pri pripravi jedilnika. Tudi biološko so odmore naravnali tako, da imajo dovolj časa. Da so zadeve uredili res po meri dijakov, med drugim dokazuje podatek, da se topel obrok hrane uživa od 80 do 90 odstotkov vseh dijakov centra, kar pomeni, da je projekt, s katerim naj bi poskrbeli za zdrav in topel obrok dijakov in jim s tem privzgojili prehranjevalne navade, na centru dosegel cilj. »Vendarle ne moremo prezreti tudi tega, da skupaj z ministrstvom, lokalno skupnostjo pripravljamo gradnjo večnamenskega objekta. Graditi ga bomo začeli letos, v njem pa bo med drugim tudi večnamenska restavracija, ki bo odprta sedem dni v tednu.« ■

»Je pa res, da je ministrstvo z uvedbo 100-odstotne subvencionirane prehrane za dijake njihovim družinam »podarilo« v šolskem letu dobrih 400 evrov, kar ni malo. Zato je potrebno to dejstvo večkrat ponoviti dijakom, da se ti obnašajo do hrane dostojno in odgovorno.«

Za zdaj uradnih sprememb še ni. Predvidene so za naslednje šolsko leto. In če bo do njih res prišlo? »V tem primeru bo kar nekaj organizacijskih težav, seveda ob predpostavki, da bo število obrokov ostalo nespremenjeno. Zdi se mi, da bi se dalo poiskati 10 milijonov evrov za prehrano osnovnošolcev kje drugje kot pri dijakih, da ne bodo prikrajšani,« je še dejal Ivan Kotnik.

Namesto pacienti tja, specialisti sem?

Spremembe, ki so se jih lotili v reševalni službi Zdravstvenega doma Velenje, naj bi šle na roko pacientom – V urgentni službi naj bi delali štirje stalni zdravniki – Finančni položaj zdravstvenih domov še vedno slab, ne pa več porazen

Milena Krstič - Planinc

Velenje – V Zdravstvenem domu Velenje so se lotili sprememb v organizaciji reševalne službe. Nekatere organizacijske spremembe, ki so jih uvedli, med reševalci niso naletele na simpatije, nekatere so povzročile odkrito nezadovoljstvo. Direktor Jože Zupancič, dr. med., pa pravi, da so te šele začetek procesa, s katerim želijo dvigniti kakovost storitev v dobro pacientov.

»V urgentni službi želimo imeti zaposlene stalne zdravnike, ne pa, da se ti menjavajo. Dva sta že zaposlena, eden je nastopil specializacijo iz urgentne medicine, v kratkem jo bo nastopil še eden. Tako bomo imeli za najnujnejše primere na voljo štiri ustrezno usposobljene zdravnike.« Dodato bodo za to delo usposabljali, in jih že, tudi medicinske tehnike.

V dežurni službi širijo diagnostične oblike, predvsem laboratorijsko diagnostiko, v prihodnosti pa naj bi uvedli tudi ultrazvočno diagnostiko, ki bo medicinskemu osebju v nujnih primerih v pomoč pri ugotavljanju bolezni.

»Načrtujemo uvajanje novih postopkov v sklopu oživljanj. Naši zdravniki se bodo za to izobraževali v celjski bolnišnici, o čemer smo se že dogovorili s strokovno direktorico bolnišnice,« pravi in dodaja, da pa mu je žal, ker niso uspeli s pediatričnimi dežurnimi centri v Sloveniji. »Dobro zamišljen projekt je ostal v predalu, glede na težke gospodarske razmere pa bo najbrž tam še nekaj časa. Šlo je za to, da bi imeli otroci v mreži dežurnih centrov v Sloveniji svojega dežurnega pediatra, v tej mreži pa bi imelo dnevno pediatrično dežurstvo tudi Velenje.«

Specialisti sem, namesto pacienti tja?

Za izboljšanje sodelovanja s sosednjimi bolnišnicami načrtujejo srečanja z vodstvi. Najprej naj bi se srečali z vodstvom Bolnišnice Celje. »Radi bi dosegli, da bi bila obravnava naših pacientov še bolj tekoča, in se dogovorili za vsebine stopenjske delitve dela med primarnim in sekundarnim nivojem, da bi skrajšali

čakalne dobe predvsem za prve preglede in ponovne nujne preglede. To je težava, medtem ko kontrolni pregledi niso.«

Že dalj časa se z vodstvi bolnišnic dogovarjajo o tem, da bi določene specialistične vsebine sosednjih bolnišnic prenesli v Velenje, da bi torej ti svoje programe izvajali tukaj. Tako bi se, namesto da se pacienti vozijo na kontrolne preglede v celjsko, slovenjgraško in topolško bolnišnico, sem pripeljal specialist od tam. »Upamo, da se bo zdaj le premaknilo. To bi bilo pacientom v veliko olajšanje.«

Jože Zupancič, dr. med.: »Zdravstvena postaja Šoštanj bo dobila februarja novo ambulanto.«

V Šoštanju nova ambulanta

Kadrovska problematika v Sloveniji je še vedno pereča. Še vedno manjka zdravnikov. »Na naš razpis petih prostih delovnih mest se ni prijavil nihče. Do zdravnikov je težko priti. Kljub temu 1. februarja v Zdravstveni postaji Šoštanj odpiramo novo ambulanto, kjer bo začela delati kolegica Vrabičeva. S tem bo dostop do zdravstvenih storitev bistveno lažji, poskrbeli pa bomo tudi za vprašanje v sklopu izgradnje 6. bloka, ko bo tam nastanjenih okoli 1.600 delavcev. V Šmartnem ob Paki bomo v dogovoru s kolegom Kunejem odprli še enkrat do dvakrat na teden tudi pediatrično ambulanto, tako da bo dostop do pediatra tri- do štirikrat na teden, kar bo

tudi pomembna pridobitev za Šmartno ob Paki.«

Črn scenarij: otroci brez pediatra?

V Zdravstvenem domu Velenje nikakor ne uspejo priti do specializacije za pediatra. Že od leta 2004 razpisujejo potrebe po dveh specializacijah, od leta 2006 po štirih. »Šele lani smo dobili eno razpisano specializacijo in tudi eno prijavo.«

Težava, ocenjuje direktor Zdravstvenega doma, je velika. »Pri nas imamo ekipo

»Ne vem, od kod ta informacija, ker preprosto ne drži. Mi v letu 2008 in 2009 prekoračujemo ne nujne reševalne prevoze za 40 odstotkov. Dali smo vlogo za širitev teh programov. Vendar smo pri analizi prevozov opazili, da so mnogi delovni nalogi za prevoze napisani neskladno s pravili. Zdravnik lahko napiše delovni nalog za prevoz pacienta, kadar ta izpolnjuje pogoje iz pravil. Se pravi, da je zdravstveno stanje pacienta takšno, da ni sposoben opraviti prevoza z drugim prevoznim sredstvom.«

Pravila so dobili vsi zdravniki, o njih so se pogovorili na strokovnem sestanku,

Lani in predlani so nenujne prevoze z reševalnimi vozili prekoračili za 40 odstotkov.

pediatrov, a kaj ko bodo štiri pediatrijne, že letos in prihodnje leto, izpolnjevale pogoje za upokojevit. Na to opozarjamo že vrsto let. Če bi omenil najbolj črn scenarij, bi po njem to pomenilo, da bi več kot 5.000 otrok ostalo brez svojega zdravnika.«

Reševalni prevozi po navodilih

Pred časom je poslušalka Radia Velenje v oddaji Težava je vaša, rešitev je naša, zatrdila, da zdravniki ne smejo več pisati nalogov za reševalne prevoze. Direktor Zdravstvenega doma Jože Zupancič je ta podatek v isti oddaji zanikal. Zdjaj ga je ponovil in dodatno osvetlil.

vodstva sosednjih bolnišnic pa zaprosili, da se dogovorijo s svojimi zdravniki, da naj po pravilih izpolnjujejo tako vsebinske kot administrativne naloge, ki izhajajo iz reševalnih prevozov.

»Ker nekateri nalogi niso bili pravilno izpolnjeni, smo imeli velike težave pri zaračunavanju teh storitev. Zavod za zdravstveno zavarovanje nam je fakture za naloge za prevoze, ki niso bili pravilno izpolnjeni, zavračal. Pri tem le skušamo narediti red.«

Kdaj z reševalnim avtomobilom?

»Kadar je zdravstveno stanje bolnika takšno, da ni sposoben za javni prevoz

ali prevoz z osebnim avtomobilom, ima ta pravico do prevoza z reševalnim vozilom. O tem odloča izbrani zdravnik, s tem, da upošteva kriterije iz pravil,« pravi Zupancič in dodaja, da pa nihče nima pravice na račun javnega denarja dajati nekaj, kar ni dogovorjeno.

»Pacient ima možnost, da dobi povrnjene potne stroške z osebnim avtomobilom s spremstvom ali pa z javnim prevoznim sredstvom, vendar tudi v okviru pravil. Pa tudi sicer v načelu velja, da se povrne potni stroški ali da je upravičen do prevoza z reševalnim vozilom do najbližjega izvajalca. To pomeni, da če nekdo želi na operacijo kolka v Valdoltra, dobi povrnjene potne stroške do Celja ali Slovenj Gradca, tako kot je lahko upravičen do prevoza z reševalnim vozilom do Celja ali Slovenj Gradca, nikakor pa ne do Valdoltra. Za terciarno raven pa sta Maribor in Ljubljana.«

1. februarja prehajajo na on-line sistem, pri katerem bo še posebej pomembno, da se bodo držali pravil.

Bolje, a še vedno težko

Poslovanje lani? Znano je, da so sistemski ukrepi lani močno prizadeli zdravstvene domove. V Združenju zdravstvenih zavodov Slovenije so ocenjevali, da bodo praktično vsi zdravstveni domovi v državi leto končali z izgubo.

»Potem nam je s temi težavami uspelo priti do predsednika vlade in ministra za zdravstvo. V dogovoru z zavarovalnico so sledili dodatni ukrepi, tako da bo ta situacija ublažena. Sprejet je bil aneks 2, ki popravljata napake iz aneksa 1, a žal ne v celoti. Situacija je še vedno težka, ni pa več takšna, kot je bila in kot se je nakazovala.«

Starševstvo ni vedno lahko

V ponedeljek se v Vili Mojca začne nov sklop brezplačnih predavanj v šoli za starše, ki potekajo pod nazivom »Otroci so naše največje bogastvo«

Velenje, 25. januar – Na Medobčinski zvezi prijateljev mladine (MZPM) Velenje bodo tudi letos izvajali brezplačna predavanja in srečanja s strokovnjaki različnih področij. S šolo za starše imajo doslej dobre izkušnje – zadovoljni so tako organizatorji kot udeleženci. Prvo srečanje v novem sklopu šole za starše bo ta ponedeljek ob 17. uri v Vili Mojca, ko bo na vrsti predavanje z naslovom »K nizanju družinskih stroškov pritegnimo tudi otroke«. Predavala bo psihologinja Anka Zajc.

Kristina Kovač, sekretarka MZPM

Velenje, pravi: »Za vsak poklic se je potrebno izobraževati, za nekatere zelo dolgo. Tudi starševstvo je poklic, o katerem izvemo nekoliko v času šolanja. Vprašanje je, če je to dovolj? Ob vsem lepem, kar prinaša poklic staršev, se vanj v času otroštva in mladostništva naših otrok vpleta zahteven šolski sistem, preobremenjenost staršev, stresi, neomejena ponudba ... Starši se morda ravno zato še bolj kot pred leti čutijo odgovorne, iščejo nasvete, v želji, da bi njihovi otroci brez večjih težav zrastle v zadovoljne in odgovorne osebnosti.« In

vsoto je tudi motiv, da na MZPM Velenje že vrsto let pripravljajo šolo za starše.

V prijetnem ozračju udeleženci izvedo številne koristne informacije, hkrati pa si lahko brez sramu in zadržkov izmenjajo izkušnje. Srečanja se bodo nadaljevala praviloma vsak predzadnji ponedeljek v mesecu. In kaj letos še pripravljajo? 15. februarja bo psihologinja Marja Stojin pripravila predavanje na temo »Vse se začne v družini«, 22. marca bo pedagoginja Zdenka Peloz spregovorila o postavljanju meja pri vzgoji, 19. aprila bo

pedagoginja Zlatka Jambrovič osvetlila odnose v družini, 8. maja bo dr. Cristian Gostečnik (OFM) spregovoril o avtoritetah v družini. V maju bodo pripravili še dve srečanja - 17. maja bo psihologinja Elen Uršič spregovorila o ozaveščenem starševstvu, zadnji dogodek v okviru letošnje šole za starše pa bodo 29. maja pripravili člani kluba vzgojiteljev Mladi za mlade. Naslovili so ga preprosto Imamo se lepo.

Vse, ki jih šola za starše zanima, vabijo, da pokličejo v Vilo Mojca. Telefonska številka je 897 75 40. Z veseljem vam bodo povedali še več. Telefon pa zavrtite tudi, če ste se že odločili, da se boste predavanj in srečanj udeležili, saj si želijo predhodne prijave.

Pester februar

Na MZPM Velenje bodo v zadnjih januarskih dneh imeli veliko dela, saj bo februar poln zanimivih dogodkov. 1. februarja bodo tudi letos začeli z izposojajo pustnih kostumov. Izbira je iz leta v leto večja, tudi letos pa bodo več kot stotim, ki jih že imajo v lasti, dodali še nekaj novih pustnih likov.

V teh dneh na osnovnih šolah v Šaleški dolini že tečejo priprave na letošnji otroški parlament. Mladi so si tudi tokrat sami izbrali temo, o kateri bodo govorili zelo glasno, starejši pa jim bomo tudi tokrat z veseljem prisluhli. Medobčinski otroški parlament MZPM Velenje pripravlja v sredo, 10. februarja, v sejni dvorani velenjske občinske hiše, tema pa je široka in aktualna: »Stereotipi, rasizem, diskriminacija.«

Poleg tega v teh dneh zaključujejo program dejavnosti za letošnje zimske počitnice. Te se bodo v Šaleški dolini začele 22. februarja, kot vsako leto pa jih bodo lahko tisti, ki bodo ostali v dolini, preživljali tudi v vili Mojca in ob drugih dejavnostih, ki jih bodo pripravili na zvezi.

Od srede do torika - svet in domovina

Sreda, 13. januarja

Pred evropskimi poslanci se je predstavil Janez Potočnik. Kot kandidat za novega komisarja za okolje je poudaril, da se bo zavzemal predvsem za zeleno gospodarstvo. Svojo predstavitev je začel s citatom: »Evropa bo zelena celina ali pa je ne bo.«

Potočnik: »Evropa bo zelena celina ali pa je ne bo.«

Na ministrstvu za finance so v javnost poslali oceno, da je bil lanski proračunski primanjkljaj za približno 100 milijonov evrov nižji od tistega, ki je načrtovan z rebalansom.

Seštala sta se Borut Pahor in Jadranka Kosor, ki sta sklenila, da bosta ustanovila mešano komisijo, ki se bo ukvarjala z reševanjem drugih odprtih vprašanj po arbitražnem sporazumu. Z izjavo, da ogenj med njima nikoli ne bo ugasnil, pa je premier poskrbel tudi za posmeh medijev.

Oči sveta pa so se uprle v Haiti. To že sicer revno državo je namreč prizadel rušilni potres. Tistega dne smo izvedeli le, da je zahteval več tisoč življenj in da je veliko ljudi zasutih pod ruševinami.

Četrtek, 14. januarja

Zavrelo je ministru za pravosodje. Na odločitev tožilcev, da jih ne bo na sestanek z njim, se je odzval z besedami, da »če pride do takšne zavrnitve vodstva državnega tožilstva, potem to očitno pomeni bojkot pravne države.« Premier Pahor se je na obtožbe SDS, da

Med njima je vroče.

stoji za vsemi pritiski na Barbaro Brezigar, odzval z besedami, da nikoli ni izvrševal pritiska na regulatorje, tudi na generalno državno tožilko ne.

Minister za finance pa je napovedal spremembe pri določanju trošarin. Najverjetneje se bodo aprila prvič povešale trošarine za cigarete, ki bodo na 1000 cigaret višje za pet evrov, povešanja pa so predvidena še 1. aprila 2011 in 2012, vsakič za pet evrov.

Na poslovnem obisku v Sloveniji se je mudil hrvaški predsednik. Stipe Mesić se je srečal s slovenskim političnim vrhom in hvalil odnose med Slovenijo in Hrvaško.

Vlada je napovedala, da bo zakon o minimalni plači pripravila do konca januarja, najverjetneje pa bo na seji že prihodnji teden. Sindikati so bili z odločitvijo zadovoljni, delodajalci začudeni.

Jemenski kleriki so zagrozili, da bodo sprožili »sveto vojno«, če se

bodo tuji vojaki v Jemnu pridružili bojem proti teroristični mreži Al Kaida.

Petek, 15. januarja

Medijsko izpostavljen DeSUS je izbral kandidata za novega ministra, a izvedeli smo le, da je poslanec stranke. Matjaž Zanoškar je to komentiral: »Lahko da sem jaz, lahko da nisem. Ne vem.«

Minister za razvoj Mitja Gaspari je dejal, da bo vlada slovensko izhodno strategijo sprejela predvidoma do konca meseca. Poudaril je še, da izhodna strategija praviloma ne bo seštevek ukrepov, ki so bili sprejeti za izhod iz krize, ampak bo usmeritev za delo vlade v prihodnosti.

Projektna pisarna vlade v Pomurju je uradno odprta.

Zakon, ki naj bi pomagal razvoju Pomurja, je začel dobivati podobo tudi v praksi. Minister Henrik Gjerkeš je namreč odprl projektno pisarno vlade v Pomurju.

Oglasila se je še Barbara Brezigar. Dejala je, da je minister za pravosodje ravnal nezakonito in po telefonu izvajal nedopusten pritisk na državne tožilce. Zalar je na to že odvrnil, da so zadeve pravosodne uprave v pristojnosti ministra.

Pa ni bil edini minister, ki se je bodel s tistim, kaj sme in česa ne. Minister za finance Franc Križanič je v medijih poudarjal, da nikoli ni izvajal pritiskov na avtonomijo univerze, in sicer »ne kot profesor, ne kot minister in ne kot alpinist.« V javnosti je namreč odmevala novica, da naj bi minister Križanič pri dekanu ekonomske fakultete posredoval zaradi sestave komisije za zagovor doktorske disertacije njegove uslužbenke Katje Božič.

Predsednik uprave Istrabenza Bogdan Topič je nepreklicno odstopil. Nadzorni svet je na vrh družbe že imenoval novega človeka - Tomaža Berločnika.

Sobota, 16. januarja

Koprška občina je napovedala, da namerava za pridobitev novih plaž zasuti 40 metrov širok pas morja, razmišljajo pa tudi o umetnem otoku s 140 metrov visokim nebotečnikom v obliki svetilnika.

Afganistanski parlament je na glasovanju znova zavrnil večino kandidatov za ministre, ki jih je predlagal afganistanski predsed-

Razmere na Haitiju so katastrofalne.

nik Hamid Karzaj. 224 parlamentarcev je potrdilo le sedem od 17 predlaganih ministrskih kandidatov, med njimi pa je Zalmaj Rasul, ki bo zasedel položaj zunanjega ministra.

Vsakodnevne novice so potrdile, da je potres na Haitiju najhujša nesreča, s katero so se kadar koli srečali Združeni narodi. Haitijske oblasti so sporočile, da se bojijo, da je mrtvih 200 tisoč. »To je zgodovinska katastrofa. V zgodovini ZN se še nismo srečali s čim podobnim,« je dejala predstavnica urada ZN. Sproti so se sicer preživeli trudili čim hitreje pokopavati umrle, pri čemer so bili prebivalci tako obupani, da so trupla odvažali kar s tovornjaki v skupinske grobove na obrobju glavnega mesta.

Nedelja, 17. januarja

Razveselili sta nas domači športniki. Petra Majdič je zasedla drugo mesto in se tako približala skupni zmagi v sprintu, Tina Maze pa je z devetega mesta po prvi vožnji napredovala na drugo in tako domačim navijačem v Mariboru polepšala dan.

Tokrat doma na stopničkah v slalomu.

Iz Celja se je poslavljala nadškof Anton Stres. V pastirskem pismu se je zahvalil vsem, ki so kakor kolite povezani s škofijo, in poudaril, da nikoli ni skrival, da težko odhaja iz Celja, čeprav ve, da tako mora biti.

Na frankfurtskem letališču je nemška carina nekemu Angolcu zasegla 86,7-karatni nebrušeni diamant v vrednosti 2,5 milijona evrov.

Na Haitiju pa je bilo vse huje. Obupani prebivalci haitijske prestolnice, po kateri se zaradi razpadajočih trupel širi neznošen smrad, so se naveličali čakati na pomoč in začeli množično bežati iz mesta.

V Iraku so najbolj strah zbujajočega sodelavca Sadama Huseina, Kemičnega Alija, že četrtič obsodili na smrt. Tokrat so mu najhujšo možno kazen prisodili zaradi napada s plinom na kurdske vas Halabđa, ki je zahteval 5000 žrtev.

Ponedeljek, 18. januarja

Gorazd Pretnar z Zavoda za zdravstveno varstvo Koper je premierja Boruta Pahorja pozval k

Ali Miklavčič res omejuje svobodo znanosti?

razrešitvi zdravstvenega ministra zaradi omejevanja znanstvene svobode. Vzrok za njegovo dejanje je odločitev ministra Miklavčiča, ki je na odgovornost poklical direktorja zavoda Milana Kreka, ker je ta objavil raziskavo o povečani vsebnosti mikroorganizmov v vodi iz vodomatov in tako kršil ustavo, z grožnjami zaposlenim pa tudi kazenski zakonik Republike Slovenije.

žabja perspektiva

Bojna gesla

Jure Trampuš

Nekje v glavi imam skladiščen urbani mit. Zgodba gre takole: sredi osemdesetih je oblast iskala prostor za skladišče radiodokativnih odpadkov iz jedske elektrarne Krško. Za eno od lokacij je bila predvidena Šaleška dolina, a se je ljudstvo uprlo, na Titovem trgu se je zbrala množica - mnogo prej in še dolgo kasneje ne tako velika - in zeleno protestirala proti še enemu udarcu degradirani dolini. Dogodek je imel širše posledice, nastale so zelene iniciative, umirajoči gozd in Zavodnje pa so prisilile oblast in industrijo, da sta se začeli ozirati okoli sebe. No, zapisano še ni mit, ta sledi: v tistem času naj bi se slika velenjskega zborovanja pojavila v Newsweeku s pripisom, da so se v socialistični Jugoslaviji z velenjskim protestom začele prave demokratične spremembe. Da je zelena načela rdečo. Ne vem, kaj je s to fotografijo, a sprememba političnega sistema se je zagotovo začela kaliti tudi zaradi okoljskega ozaveščanja; pobude o drugacnem svetu so vzklicale preko zelenih oči.

Od tega je že četrto stoletje. Okolje doma se je spremenilo, dimniki so dobili očičevalne naprave, pogrezojoča se jezera so obkrožile tekaške poti. Odlagališča izgorelega urana še vedno ni, so pa zato okoljska vprašanja vsaj zapisana v politične programe, četudi njihova izvedba velikokrat grdo šepa. Zelena je postala trend, čisto okolje komercialni simbol, bojno geslo, ki je velikokrat votlo, kot se bojnimim geslom pač vedno dogaja.

In Šaleška dolina? Beremo, da je pred časom dobila dober posel, da se je rešil njen razvoj, da so se ohranila delovna mesta, da bo ostala električni center Slovenije, lokalna energetska velesila. Nov, boljši, čistejši, učinkovitejši blok termoelektrarne Šoštanj naj bi dolino rešil pred propadom.

OK, številke dokazujejo, da bo nova elektrika okolje obremenjevala manj, kot jo stara. Emisije žvepla so že danes neprimerljive s tistimi iz umazanih osemdesetih, prav tako pa naj bi nova tehnologija iz ubogega lignita iztisnila več energije, kot jo današnji bloki. Dobra milijarda evrov je samo davek velike investicije, ki bo krmlila Slovenijo in pomagala Šaleški dolini še mnogo srečnih let.

Vse to je verjetno res. Brez elektrike ni modernega življenja in država si kakšne druge, resnejše alternative ne more privoščiti.

Morda, ampak pri vsem skupaj me nekaj zelo moti. Ne v beli Ljubljani ne v rodnem Velenju nisem zaznal resnih, ne politikantskih ali zeleno fundamentalističnih, pač pa resno argumentiranih, treznih, prepričljivih mnenj, ki bi izgradnjo novega bloka osvetlila iz drugega kota. Zakaj pa mora razvoj Velenja še vedno temeljiti na premogu, industriji iz prejšnjega tisočletja, zakaj moramo v Šaleški dolini še naslednjih ducat in še nekaj let gledati dimnike in razmišljati, kaj vse se vali iz njih. Ali ni res druge možnosti, kaj pa se bo z Velenjem zgodilo čez dvajset let, ko naj bi lignita dokončno zmanjkalo, bo izginilo, je samoumevnost novega bloka samo izgovor za pomanjkanje alternativ?

Energija, ki se je sredi osemdesetih nakopičila na Titovem trgu, je soprispevala k rušenju preživelega sistema. Danes se zdi, da je pomembna le energija, ki se pretaka po žicah, tista druga pa se utaplja v neonu in blišču samoumevne prihodnosti. Demokratični deficit javnega dialoga ob izgradnji novega bloka je oglašujoč. Res je, bili so pogovori z občani, bile so tudi razgrnitve državnih planov, vendar se v trenutku, ko me prepričujejo, da je novi blok edina možnost, edina prava pot v lepšo prihodnost, začnem počutiti zelo nelagodno. In še bolj nelagodno se počutim, ko me v Ljubljani sprašujejo, zakaj se nam zdi v Velenju šoštanjka investicija tako zelo dobra. Zakaj je? Zaradi knapov? Zaradi dimnikov? Zaradi tradicije? Zaradi odsotnosti drugačnega razmišljanja?

Nekateri želijo, da bi Zanoškar ostal župan.

vec se je na to dejanje odzval z besedami, da je predlog za razrešitev ministra premierjeva pravica, da pa »bomo mi postopek razrešitve speljali na eleganten način.« Povedal je še, da bo DeSUS vztrajal, da bo novi okolijski minister prišel iz njihovih vrst. In tudi na to so se že odzvali. V LDS in SNS so napovedali, da bi za novega minis-

tra lahko podprli Zanoškarkarja, v Zaresu pa so menili, da bi bilo bolje, da ostane župan.

Finančni ministri evroobmočja so sklenili, da luksemburški premier Jean-Claude Juncker ostaja na čelu skupine držav z evrom še za dve leti in pol.

Hrvaški predsednik Stipe Mesić pa je dvignil prah, ko je dejal, da bi v trenutku, ko bi Milorad Dodik v Republiki srbski razpisal referendum o odcepitvi od BiH-a, z vojsko prekinil koridor v bosanskem Posavju.

Ko si center napolnil, še nisi zmagal

Pogovarjali smo se s 'center menedžerjem' CityCentra Celje Boštjanom Brantušo, ki vodi tudi Europark Maribor - Celjski center lani dosegel dwoodstotno rast - Zvrstilo se je več kot petdeset dogodkov, od zabavnih, športnih do dobrodelnih - Pripravljene na prihod novih blagovnih znamk

Milena Krstič - Planinc

Celje - V CityCentru Celje, ki ga tudi Velenjčani dobro poznajo, je trenutno 81 prodajalnih lokalov. Poudarek je na svetu mode, v prvi vrsti tekstila različnih aktualnih svetovnih blagovnih znamk. Nekaterih si še želijo. Prizadevajo si, da še »pridejo«. Na živilskem področju je njihov največji trgovski partner Interspar, povezan tudi lastniško, v tehničnem delu Big bang, v športnem pa Hervis. Klasičnemu tehničnemu delu so se odrekli, ker menijo, da v koncept CityCentra ne sodi.

V letu 2009 so zabeležili rast

Razpolagajo z 31.400 kvadratnimi metri neto prodajnih površin, bruto površin, vanje je všteti tudi 49.000 kvadratnih metrov parkirnih površin s 1.670 parkirnimi mesti, pa je 100.000 kvadratnih metrov. CityCenter Celje, največji center v regiji od leta 2004, vodi Boštjan Brantuša. Od lanskega februarja je tudi direktor Europarka Maribor.

Obvladovanje takšnega organizma je za 'center menedžerja' zahtevno. Tudi odgovornost je velika. Center manager? Je to nekaj novega? »Center manager je res novodobno delovno mesto. Prej ga nismo poznali.«

Področje dela pa?

»Sega v vse možne sfere, od organizacije hišniškega dela, vodenje objekta po tehnični plati, marketinga, ki je za center zelo pomemben. To področje je pri nas številka ena. Vedno je treba biti prvi, vedno si je treba omisliti kaj nove-

Boštjan Brantuša: »V naslednjih petih letih bomo gotovo še polni pozitivnih presenečenj.«

ga. Zelo pomemben del je iskanje pravih trgovskih partnerjev, takih, ki so v določenem trenutku na trgu najbolj prodorni.«

Ko si center napolnil, še nisi zmagal

Se pravi, da ne velja tisto, ko enkrat napolniš center ...

»... si zmagal. Kje pa. Takrat se delo šele začne.«

Center ima 1670 parkirnih mest

Vidim, da ne uporabljate izravnajemnik, lastnik, ampak »shop« partner.

»Poudarek na najemnik, najemodajalec ima prizvok pokroviteljskega odnosa. Mi pa tega ne želimo, zato vedno operiramo z besedo »shop« partner. Ker samo partnerji lahko skupaj uspemo na dolgi rok.«

Koliko je za uspeh kakšnega centra pomembna kakovost prodajnih storitev, kakovost blagovnih znamk v njem?

»Izjemno. Najbolj pomembno je, katere blagovne znamke center ponudi. To je dejansko prva stvar. Pri nas smo uspeli izbrati v glavnem vse najboljše. Seveda nam še kakšen manjka, ampak v prihodnje bomo pridobili tudi te.«

Je pa treba to definirati prej, preden center nastane?

»Če se o tem ne dogovorijo prej, če te stvari niso jasno definirane, center nima nobene možnosti za uspeh.«

ter in decembra 2004 začeli prenoviti. 15. marca 2006 smo center z novim imenom že tudi odprli.«

Glavnina kupcev prihaja k vam seveda iz Celja, privlačen pa je tudi drugim.

»Dejstvo je, da osnovo predstavljajo Celjani. Smo pa absolutno preveliki, da bi lahko preživeli, pa nočem reči kot slabo, samo od Celjanov. Naš trg je zelo širok. S

Darko Krajnc, predsednik Rejniškega društva Slovenije in Nena Horvat, vodja marketinga.

Obdarili so 206 otrok, med njimi so bili tudi otroci iz Velenja, Mozirja, Žalca.

svojimi marketinškimi aktivnostmi ciljamo na približno 300.000 prebivalcev v Sloveniji. Naše področje sega preko Velenja na Koroško, nazaj do Slovenske Bistrice in proti Ptujju, pa potem do Rogaške, na Kozjansko, v Brežice in se spet vrne proti Zasavju, do Trojan ... Iz tega bazena črpamo stranke.»

»Ko si center napolnil z lokali, si zmagal? Napaka! Tu se delo šele začne.«

600 delovnih mest

Pomembni ste tudi zaradi delovnih mest. Najbrž je teh v takem centru veliko. Koliko?

»Število niha. Znotraj celotnega centra je približno 600 delovnih mest.«

Pomagate torej blažiti tudi brezposelnost v tem prostoru.

»Hvalabogu. Dejstvo je, da lahko samo potrošniška družba nakaže izhod iz recesije. Če se bo denar obračal, ga bo dovolj tudi za naložbe, ki so v teh časih najbolj potrebne.«

Kako ste poslovali lani?

»Z lanskim poslovanjem smo, glede na okoliščine, zelo zadovoljni. Zabeležili smo rast, kar je v teh časih redko. Ni bila sicer velika, pa vendarle ... Skoraj za 2 odstotka več kot v letu 2008. Upamo, da bo tako tudi v prihodnje.«

Več kot 50 dogodkov letno, tudi dobrodelnih

Znani ste po številnih dogodkih, ki se med letom odvijajo pri vas, različni so, od zabavnih pa vse do dobrodelnih.

»Če želimo biti prepoznavni kot blagovna znamka CityCenter Celje, moramo ogromno narediti z dogodki. Teh dogodkov se preko leta zvrsti več kot petdeset. Najbolj smo, zaradi številčnosti, ponosni na oživitve Majskega kroga. Lani smo zabeležili 1.500 kolesarjev in

»shop« partnerji. Za malo starejše otroke smo dodali še bon v vrednosti 10 evrov, da so si lahko privoščili še kak priboljšek.«

V CityCentru ni najemnikov, vsi so »shop« partnerji

206 otrok, pravite. So bili obdarjeni tudi rejniški otroci iz Velenja, Mozirja, Žalca?

»S pomočjo centrov za socialno delo smo obdarili otroke iz rejniških družin iz Šmarja pri Jelšah, Šentjurja, Laškega, Slovenskih Konjic, Velenja, Mozirja, Žalca in Celja. Zajeli smo regijo, iz katere prihaja največ naših strank.«

Na leto 2010 gledajo z optimizmom

Glede na to, da je januar tukaj, so nastavki za letos že znani. Kaj pričakujete? Vizija?

»Letošnje leto, kar debelo smo že v njem, bo zelo pestro in zahtevno. Potrebno bo ogromno poguma, da bomo uspeli zadržati to, kar imamo. Smo optimistični, verjamemo vase. Pripravljamo prihod novih blagovnih znamk, s tem bomo razširili ponudbo in še povečali atraktivnost centra.«

Na dolgi rok pa hočemo spet navzgor. CityCenter je in bo ostal v regiji številka ena. Ne bomo se dali. Še naprej hočemo biti »first-mover« in »trendseter«. V naslednjih petih letih bomo zagotovo še polni pozitivnih presenečenj.«

Ste tudi direktor mariborskega Europarka.

»Tam je zgodba identična. V našem kongreznem (SES- Spar European, op. avt.) so v Sloveniji štirje nakupovalni centri, Europark Maribor, Citypark Ljubljana, CityCenter Celje in Center Interspar Vič. Delimo isti cilj, v naslednjih letih ostati igralci številka ena na slovenskem trgu.«

Brez izzivov ne gre

Glede na to, da vodite dva velika centra, so vaše izkušnje gotovo bogate. Povejte kaj o sebi.

»Začel sem v Rogaški, kjer sem doma. V zdravilišču sem začel kot kulturni animator. 25 let sem se aktivno ukvarjal z glasbo, 13 let igral pri ansamblu Kristali iz Rogaške Slatine. Tako sem lahko opravljal dve službi, igral in bil kulturni animator za goste ... Potem so v zdravilišču ugotovili, da bi mogoče lahko počel kaj več kot samo to. Leta 1994 so me imenovali za vodjo golf projekta, ki pa na žalost zaradi gospodarske situacije v zdravilišču nikoli ni zaživel. Ko je šlo leta 1996 zdravilišče v stečaj, sem šel s trebutom za kruhom. Leta 1996 sem preživel v Slovenskih Konjicah v Mesariji Strašek kot komercialist, potem me je k sebi, v Celjske mesnine, za komercialista povabil Izidor Krivec.«

V to hišo v Celju sem stopil leta 2000 kot vodja Baumaksovega centra v takrat še Centru Interspar Celje. Vodil sem ga točno štiri leta, ko me je Spar povabil, da bi vodil najprej prenovno, potem pa CityCenter. Lastniki iz Avstrije pa so mi lani januarja dodelili še vodenje Europarka Maribor.«

Izzive imate radi ...

»Vedno sem jih z veseljem sprejel. Če jih nimam, če mi delovno mesto ne odgovarja, enostavno grem.«

Center vseživljenjskega učenja SAŠA – vaša pot do brezplačnega učenja!

Center vseživljenjskega učenja SAŠA

Center z brezplačnim informiranjem in svetovanjem ter odprtim učnim okoljem povečuje možnosti za vaš napredek in razvoj tako na osebni kot poslovnem področju. Za več informacij obiščite portal www.vzu.si.

V okviru CVŽU SAŠA delujejo štiri Točke vseživljenjskega učenja: Invel d.o.o., Knjižnica Velenje, Nazarje in Šoštanj. Na teh Točkah VŽU se dvakrat mesečno brezplačno odvijajo različna predavanja, delavnice, predstavitve, svetovanje, informiranje, učna pomoč. Deluje pa tudi mobilna učilnica. Razpored aktivnosti najdete na www.vzu.si pod rubriko Aktualno.

Nosilec projekta »Center vseživljenjskega učenja SAŠA« je Ljudska univerza Velenje, partnerja v projektu pa sta Invel d.o.o in Knjižnica Velenje. Skupaj bomo do leta 2013 delovali na področju vključevanja prebivalcev regije v proces vseživljenjskega učenja.

Operacija delno financira Evropska unija iz Evropskega socialnega sklada ter Ministrstvo za šolstvo in šport.

V februarju vabljeni na brezplačne delavnice - več na www.vzu.si:
Invel d.o.o. - Uspešna komunikacija na trgu dela, 17.2.10, od 8.00 do 13.00;
Knjižnica Velenje - Vode na tisoč in en način, 28.1.10, ob 18.00;
Nazarje - Pripravimo predstavitev v PowerPointu, 1.2.10, od 14.00 dalje;
Šoštanj - Izdelava voščilnic za 8. marec, 3.3.10, od 12.00 do 17.00

ZNANJE RAZPIRA KRILA

Info: 03/ 898-54-50, info@lu-velenje.si, www.lu-velenje.si

Ciljajo na 300.000 prebivalcev

Kako ste pravzaprav nastali, zrasli? Od kdaj ste takšni, kot vas vidimo danes?

»Nastajati smo začeli davnega leta 1995. Jedro je predstavljala Center Interspar Celje, ki je nastal na pogorišču takratne Lik Savinje, lesne industrije. Tiste, v kateri sem tudi sam leta 1983 kot gimnazijec na praksi prelagal drva. Leta 2003 smo se zaradi sprememb na trgu odločili, da moramo tudi mi nekaj storiti. Začeli smo projektirati cen-

1.-15. februar

Razstava ob 140-letnici Visoke poslovno komercialne šole iz Celja

5. februar ob 17. uri

Smučarski izizziv s Citycentrom Celje
Predstavitev športne prireditve Smučarski izizziv z žrebanjem nagrad, predstavitev smučišč, izzivalske animacije in še!

15. februar do 15. marec

Slovensko ljudsko gledališče Celje - razstava in predstavitev Dnevov komedije

Center starejših Zimzelen se polni

Računajo, da bodo zmogljivosti zasedene v maju – Hkrati z nameščanjem stanovalcev poteka zaposlovanje – Danes v njem 28 delovnih mest, ko bo center poln, jih bo 70 – Stanovalci prihajajo od vsepovsod – Vsak dan kakšen sprejem

Milena Krstič – Planinc

Topolšica, 15. januarja – Center starejših Zimzelen v Topolšici je prve stanovalce sprejel 19. novembra lani. V petek je v njem bivalo 58 ljudi, prihajajo pa od vsepovsod, ne samo iz Šaleške doline. Kot pravi direktorica **Andreja Štefan Bukovič**, bi se dalo reči, da je Center že danes Slovenija v malem. V njem za zdaj ni le predstavnikov Primorske in Prekmurja, vsi drugi pa so v njem že zastopani.

Ko bo Zimzelen polno zaživel, v njem je prostora za 157 stanovalcev, bo v njem delalo 70 ljudi. Zaposlovanje poteka s takšnim tempom, kot poteka vseljevanje stanovalcev. Danes v njem dela 28 ljudi. Zmogljivosti Centra naj bi napolnili v maju. »Delo so dobili zdravstveni delavci, predvsem medicinske sestre, negovalci, socialne strežnice, receptorji, osebe s poklici, primernimi za upravljanje, čistilke, vzdrževalci, perica, šivilja in seveda kuharji,« našteva direktorica.

V bivalni enoti so opremljene kuhinje

Center sodi v kategorijo tako imenovanih domov četrte generacije, v katerih imajo stanovalci možnosti biti malo bolj aktivni. Privlačen je zlasti ljudem, ki niso popolnoma odvisni od tuje nege in pomoči, ljudem, ki o »spremembi naslova bivališča« razmišljajo zato, da lahko odložijo vsako-

V Centru Zimzelen bo lahko bivalo 157 stanovalcev. 50 sob je enoposteljnih.

dnevne osnovne skrbi, kot so kuhanje, vzdrževanje stanovanja ali hiše, pranje ... »Vse to je z leti, ko nastopijo manjše zdravstvene težave, težje. V Centru Zimzelen živijo aktivno, tako kot si želijo. Med dru-

Andreja Štefan Bukovič: »Zdaj v fazi polnjenja Centra si je sobo še mogoče izbrati.«

Računajo, da se bo do maja Zimzelen napolnil.

gim imajo možnost priprave hrane, urejanja prostorov. V vsaki bivalni enoti so opremljene kuhinje (s pomivalnimi stroji, pečicami, hladilniki, štedilniki ...). Mnogi med tistimi, ki pri nas že bivajo, imajo avtomobil, podajo se na izlete, gredo domov ...»

V Zimzelenu je tudi negovalni oddelek, ki se tudi že polni. V njem bivajo tisti, ki so popolnoma odvisni od nege in oskrbe zaposlenih.

Cene so za približno 20 odstotkov višje kot v javnih zavodih, a primerljive z domovi s koncesijo po Sloveniji.

Čakalnih dob (še) ni

Dokler se Center ne bo napolnil, s čakalnimi dobami ne bo težav. »V nujnih primerih se odzovemo takoj, pri stanovalcih, ki pomoči in nege ne potrebujejo, pa traja kakšen teden, da se počasi vselijo. Zdaj, v fazi polnjenja Centra, si lahko tudi sami izberejo sobo po svojem okusu, če ta seveda ni že zasedena, in svojih pričakovanjih.«

Pri tistih, ki prihajajo v Center iz bolnišnic, trajajo postopki namestitve dan ali dva. »Rada bi poudarila, da je v teh primerih potrebna ustrezna dokumentacija, predvsem so to medicinske preiskave, ki jih je treba opraviti pred tem.«

Velikokrat pomembno okoliščino pri odločanju, ali v dom ali ne, igra cena. »Pri nas so cene, ker smo center s koncesijo in je sistem financiranja drugačen, za približno 20 odstotkov višje kot v javnih zavodih. Smo pa primerljivi z vsemi koncesionariji po Sloveniji. Cena je odvisna od oskrbe in se temu primerno viša, viša pa se v skladu z dodatkom za tujo nego in

pomoč, ki jo prejme tisti stanovalec, ki ima višjo oskrbo,« razlaga Štefan Bukovičeva. Za tako imenovano oskrbo ena (stanovalci, ki ne potrebujejo vsak dan negovalnega tima, imajo pa zagotovljeno hrano, bivanje, animacije, knjižnico, telovadbo in podobno) je cena približno 750 evrov. »Odvisna je tudi od tipa sobe, v kateri bivajo, enoposteljna, dvoposteljna ali soba s povečano kvadraturo.«

Želijo se odpreti

Vodstvo Centra si želi Zimzelen odpreti navzven, ga odpreti v lokalno skupnost. »Skupaj s Turističnim društvom Topolšica smo že pripravili nekaj aktivnosti, povabili smo krajanje in odziv je bil lep. V tem času potekajo zimski klepeti ob čaju in z gosti.«

24-urna oskrba je možna tudi za krajši čas, za mesec ali dva in tudi manj.

V marcu naj bi zaživel tudi dnevni center. »Prostore zanj imamo pripravljene, moramo pa se še ustrezno kadrovske okrepiti. Zanimanje za dnevno varstvo je. Vanj bodo uporabniki prišli ob 7. uri, pri nas pa bodo lahko bivali do 17. ure. V tem času bomo ustrezno poskrbeli za vse, kar bodo potrebovali. Tudi za nego, če bo ta potrebna, sicer pa za socialno oskrbo, osnovno oskrbo s hrano in animacijske dejavnosti.«

V Center starejših Zimzelen pa je mogoče stanovalce v 24-urno oskrbo namestiti tudi za krajši čas. »Nekaj primerov, ko svojci zaradi dopustov ali drugih obveznosti ne morejo poskrbeti za enega od svojih staršev ali sorodnika in ga za določen čas namestiti pri nas, za mesec, dva ali manj, že imamo.«

Oder besedil

Na osnovni šoli v Šoštanju so pripravili kulturni dan – Medse so povabili reševalce in novinarje in z njimi razpravljali na temo Dogodki, nesreče in živali

Mira Zakošek

Šoštanj, 15. januarja – Na osnovni šoli v Šoštanju se pogosto odločajo za organizacijo različnih projektov, s katerimi želijo učencem drugače, kot so vajeni pri rednem pouku, približati določene vsebine. Prejšnji petek so organizirali kul-

turni dan, ki so ga poimenovali oder besedil. Kot je povedala ravnateljica **mag. Majda Zaveršnik Puc**, so medse povabili reševalce s psi iz Maribora in Celja, velenjske policijske postaje ter novinarje številnih medijskih hiš. Seveda tudi vse učence. Nižjim razredom so reševalci prikazali, kako lahko v

V 8. c razredu mnogi že razmišljajo o svojem bodočem poklicu. Bo morda med njimi tudi kakšen novinar?

nesrečah sodelujeta človek in žival, do 8. razreda predstavili svoje delo in posebej podrobno tudi načine novinarji pa smo učencem od 6.

sporočanja ob neljubih dogodkih.

»Tako želimo učencem povečati funkcionalno pismenost, ki je ne bomo preverjali samo danes, ampak še v mesecu marcu, maju in prihodnje leto. Po pogovoru z reševalci in novinarji so pisali učenci intervjuje in vesela sem, da so bili nad celotnim dogajanjem zelo navdušeni in da so tako sprejeli tudi celoten kulturni dan,« je povedala ravnateljica.

Sama sem bila med učenci 6 b in 8 c razreda. Oboji so bili skupaj z učiteljicami **Mijo Žagar**, **Tadejo Kamenik** in **Danico Švarc** zelo komunikativni in zvedavi in mi tudi pomagali pri pripravi prispevkov za Radio Velenje in Naš čas. Šestošolec **Tomaz** je sošolec povprašal, kaj jim je na njihovi šoli všeč in kaj ne. »To, da se družimo s prijatelji, ni pa »fajn«, da moramo pisati domače naloge ... Všeč mi je angleščina, ni mi pa všeč, da se tako veliko pre-

piramo in pretepamo ... Všeč mi je odmor, bilo bi lepo, če bi bil nekoliko daljši ...« Zadovoljna pa so bile tudi učiteljice, čeprav je takšna oblika dela veliko zahtevnejša. Nanjo so se učenci pripravljali pri pouku slovenščine že kar nekaj časa, prebirali so časopise in revije, spremljali internet, pika na i pa je bilo še srečanje z novinarji.

Tudi učenci 8. c razreda so bili navdušeni nad kulturnim dnevom. Všeč jim je bilo, da so spoznali poklic novinarja, ki marsikoga zanima. Delo je po njihovem mnenju potekalo bolj zanimivo in bolj sproščeno kot sicer. Sicer pa so tudi oni povedali, da imajo najraje odmore, da se radi družijo z vrstniki, med predmeti pa so postavili na prvo mesto športno vzgojo in športne ter kulturne dneve.

Učenci 6. b razreda so bili zelo zvedavi in komunikativni.

Manj strokovne, a veliko več denarne pomoči

Na Centru za socialno delo Velenje lani 2000 več upravičencev do denarne pomoči - Za 300 odstotkov več primerov nasilja - Letos naproti občanom, ki so potrebni pomoči, tudi s tremi novimi projekti

Tatjana Podgoršek

Na centrih za socialno delo ugotavljajo, da spremembe v družbi še kako vplivajo na njihovo dejavnost, čeprav jo v veliki meri narekuje zakonodaja. Direktorica velenjskega centra mag. Zlatka Srdoč Majer meni, da se je vloga centra močno spremenila na vseh področjih delo-

vanja. »Konkretno za lani lahko rečem, da smo nudili uporabnikom iz občin Velenje, Šoštanj in Šmartno ob Paki manj strokovne, a veliko več materialne socialne pomoči.«

Porast števila denarne pomoči in nasilja

Lani so na centru zabeležili 7055 upravičencev do denarne socialne pomoči, kar je kar 2000 več kot leta 2008. Iz stiske so občanom Šaleške doline pomagali največkrat z dodelitvijo enkratne denarne pomoči.

Čeprav se je znižal vstopni cenaz za pridobitev štipendije, je število upravičencev do štipendije poraslo le za približno 100 primerov. Izdali so 1530 odločb o upravičenosti do štipendije, pričakovali so jih več. Število upravičencev do otroškega dodatka pa

Mag. Zlatka Srdoč Majer: »Z obstoječim številom strokovnih delavk smo zaradi takšnega porasta komajda gasili povečano število primerov nasilja v družini.«

je ostalo približno na ravni leta 2008.

Majerjeva je še povedala, da so poleg posledic gospodarske krize vplivale na delo centra spremembe zakona o nasilju v družini in o duševnem zdravju. Za izvedbo slednjega so konec lanskega leta zaposlili strokovno delavko - koordinatorko, ki pomaga pri reševanju stisk in težav bolnikom, ki so zboleli za

V glavnem so bile lani žrtve nasilja v družini ženske, manj otroci, v dveh primerih pa je šlo za nasilje nad moškim.

eno do duševnih bolezni. Poleg Upravne enote Velenje deluje tudi na področju upravnih enot Slovenske Konjice in Mozirje. Precej bolj kot omenjena novost jih je zaposlilo uresničevanje določil zakona o nasilju v družini. »Beležimo izreden porast tovrstnih primerov na območju občin Velenje, Šoštanj in Šmartno ob Paki. Obravnavali smo 200 primerov ali za 300 odstotkov več kot leta 2008.«

Poleg omenjenega je Majerjeva izpostavila še področje nujnega osebne pomoči, kjer so tiste uporabnike, ki so to želeli, »usposabljal« za to, kako se lahko znajdejo v kakršnikoli stiski (v primeru nasilja, izgube službe, stanovanja ...), krepko so razširili pomoč ljudem na domu. V ta program je danes vključenih že 110 občanov v vseh treh občinah, pomoč pa izvajajo z 10 redno zaposlenimi oskrbovalkami, 9 jih izvaja pomoč preko javnih del, pomagali pa so si še s programom trimesečnega usposabljanja zavoda za zaposlovanje.

»Naše poslanstvo je nudenje strokovne, kakovostne pomoči in prijazno izvajanje skrbi za vsakogar, ki se znajde v socialni stiski. Zato je

bil ob prihodu v to okolje eden od mojih osrednjih ciljev dostopnost do storitev. Mislim, da smo glede tega na zelo dobri poti.«

Poleg že utečenih letos še trije novi projekti

Letos stopata v veljavo nov družinski zakonik in nov zakon o denarnih transferjih. Po zagotovitvi Srdoč Majerjeve bosta oba v precejšnji meri zaznamovala dejavnost zaposlenih centra v tem letu. »Centri za socialno delo bomo vstopna točka za vse materialne pravice, ki jih državljanom zagotavlja država. Tudi za tiste, ki jih

sedaj centru nismo dodeljevali: varstveni dodatek, državna pokojnina, subvencija najemnin, zmanjšana plačila v vrtcu, subvencioniran šolski prevoz.« V letošnji delovni program so umestili še izdajo kataloga vseh pravic, ki jih nudi država Slovenija. Zelo zahteven projekt so sicer nameravali izpeljati že lani, a niso uspeli. »Glede na to, da želimo uresničiti kaj več, kot nam nalaga zakonodaja s področja sociale, smo se prijavili na tri državne razpise.« Tako naj bi pridobili denar za projekt Lavoro (namenjen motiviranju uporabnikov denarne socialne pomoči za zagotavljanje svoje socialne varnosti), za projekt pomoč družini na domu, ki naj bi poskusno stekel še ta mesec, s tretjim projektom pa se bodo vključili v predvidene aktivnosti programa, posvečenega letošnjemu letu revščine.

Med prejemniki enkratne denarne pomoči niso bile le brezposelne osebe, ampak so se jim sredi lanskega leta pridružili tudi zaposleni, ki s svojo nizko plačo niso mogli združiti začetka in konca meseca.

Več kot 1000 evrov za Davida

Lions klub Velenje pripravil dobrodelni koncert - V orgelski dvorani glasbene šole sta nastopila Tina Žerdin in Tomaž Sevšek - Prodali 104 vstopnice

Vesna Glinšek

Lions klub Velenje že vrsto let pomaga pomoči potrebnim. Na začetku so pomagali predvsem slepim in slabovidnim, kasneje tudi ostalim. Točno pred tednom dni pa so v orgelski dvorani glasbene šole Velenje z dobrodelnim koncertom zbirali denar za fanta s posebnimi potrebami, za Davida in njegovo mamo. »Vesel sem, da smo podoben izkupiček kot prete-

kla leta dobili tudi tokrat. Prodali smo 104 vstopnice, kar pomeni, da bomo Davidu lahko namenili malo več kot 1000 evrov denarne pomoči. Zdaj si bosta nekoliko lažje kupila avto, tako da se bo David lahko vozil v šolo. Vsekakor je bil s tem namen prireditve dosežen,« je povedal predsednik Lions kluba Velenje dr. Evgen Dervarič. Dodal je, da je bila četrtkova dobrodelna akcija le ena od načrtovanih. »Pogovar-

David je prejel denar iz rok predsednika Lions kluba Velenje Evgena Dervariča.

jamo se, da bi organizirali še kakšno. V Velenju si zelo želimo postaviti napis z braillovo pisavo. S tem bi namreč lahko tudi slepi in slabovidni boljše, predvsem pa lažje spoznavali naše mesto.«

Vsi, ki so se koncerta udeležili, so lahko uživali v kombinaciji dveh zanimivih glasbil: orgel in harfe. Na slednji je nastopila Tina Žerdin, na orglah pa Tomaž Sevšek. Oba sta zrasla v našem mestu - Velenju. Uspešna glasbenika s številnimi izkušnjami tudi iz tujine, sta skupaj nastopila prvič. In to več kot uspešno, vsaj če sodimo po odzivu publike. Glasbenika dodajata, da se lahko nadajamo njunega nadaljnega sodelovanja.

Na koncertu sta se (prvič skupaj) predstavila Tina Žerdin in Tomaž Sevšek.

Predinformativni dan

Za dijake zaključnih letnikov srednjih šol prihaja trenutek pomembne odločitve o nadaljnjem študiju. Izbira je ogromna, odločitev morda tudi zaradi tega pri nekaterih težja.

Za dobro odločitev so pomembne kakovostne informacije, zato je lani Svetovalno središče Ljudske univerze Velenje pripravilo predinformativni dan, na katerega je povabilo tudi dijake Šolskega centra Velenje. Odzivi so bili zelo dobri, zato sta se Ljudska univerza Velenje in Šolski center odločila, da bosta letos pripravila predinformativni dan skupaj in še razširila paleto predstavitev. Predinformativni dan bo danes, v četrtek, od 8.50 do 13.45 v prostorih obeh zavodov. Njunemu povabilu za sodelovanje se je odzvalo 37 visokošolskih ustanov iz cele Slovenije, ki bodo dijakom predstavile svoje študijske programe. Informacije iz prve roke jim bodo nudili predavatelji, predstojniki fakultet, asistenti in študenti.

tp

Priprava OPN dolgotrajna in zahtevna

Upoštevati je treba preko štirideset različnih nosilcev urejanja prostora - Preverjajo obsežnejše posege v prostor

Šoštanj - V Šoštanju pripravljajo nov občinski prostorski načrt (OPN), s katerim želijo na novo določiti prostorsko rabo zemljišč, obenem pa poenotiti oziroma podrobno zasnovati razvoj naselij.

Postopek sprejemanja takšnega načrta je dolgotrajen, saj je treba med drugim upoštevati preko štirideset različnih nosilcev prostora. Usklajevanje smernic vseh nosilcev prostora so začeli novembra. V skladu z zahtevo ministrstva za kmetijstvo, gozdarstvo in prehrano - ta je prispepla po novem letu - pa bo potrebno pripraviti in predložiti posebne strokovne podlage tistih pobudnikov, katerih vloge za spremembo namembnosti zemljišč predstavljajo obsežnejše posege v prostor. Kmetijsko svetovalna služba bo s kmetijskega stališča preverila lokacije in vrste posegov, proučila kmetijska gospodarstva ter potrebe za njihovo širitev. Brez teh podlag ne bodo mogli nadaljevati procesa. V Šoštanju pravijo, da se trenutno nahajajo v prvi tretjini celotnega postopka.

Mkp

Oglašujte na VIDEO STRANEH TV KANALA 8
Vaš oglas bo lahko videlo 17.000 gospodinjstev.
Pokličite 03/ 898 17 50

Pesnik in boem na obisku

Drevi bo Ivo Stropnik v velenjski knjižnici gostil gosta Lirikonove rezidence v Velenju, pesnika in boema Admirala Mahiča iz Sarajeva – Priprave na letošnji Lirikonfest v polnem teku

Velenje, 21. januar – V letošnjem januarju v Velenju biva in ustvarja sarajevski pesnik Admiral Mahič, ki tokrat ni prvič v mestu. Lansko leto je bil med udeleženci Lirikonfesta. Gostijo ga v Šaleku, natančneje v gostišču Lipa, kjer bodo v času letošnjega Lirikonfesta uradno odrli novo, že četrto Lirikonovo književniško rezidenco. Te namreč že uspešno gostijo domače in tuje literate in prevajalce »Na razpotju« v Logarski dolini, velenjski vili Herberstein in na kmetiji Apat v Gaberkah. Drevi ob 19.19 bo gost iz Sarajeva tudi gost literarnega dogodka v velenjski knjižnici, kjer se bo z njim v okviru literarnih pogovorov pod nazivom »Odpiram knjigo« pogovarjal književnik Ivo Stropnik.

Sogovornika bosta med drugim predstavila knjižno panoramo novejših bosansko-hercegovske poezije Zmanjkuje prostora, ki je nedavno izšla pri mariborski Založbi Pivec. Ivo Stropnik pravi, da je njegov nocojšnji gost zelo zanimiv človek in bo zagotovo tudi zanimiv sogovornik. »Admiral Mahič je popotnik in boem, pesnik in dramatik. Je avtor dvanajstih pesniških

Drevi ob 19.19 uri lahko pogovoru s književnikom Admiralom Mahičem iz Sarajeva, ki v teh dneh biva in ustvarja v Velenju, prisluhnete v velenjski knjižnici.

zbrirk in dveh dram, urednik sarajevskega literarnega časopisa Republika poezije, v katerem predstavlja tudi sodobno slovensko poezijo. Živi, pluje in deluje kot svo-

bodni književnik. Po večletnem bivanju po raznih evropskih državah in Kanadi se je vrnil v Sarajevo, v januarju pa bo 21 dni ustvarjal v Velenju ...«.

Lirikonfest 2010

Stropnik nam je povedal tudi, da so priprave na Lirikonfest 2010 v polnem teku. Letos bo festival potekal en teden, v drugi polovici maja ali prvi polovici junija. Točen datum zaradi usklajevanja terminov z gosti iz tujine še ni določen. Tudi letos bodo v času festivala pripravili Akademijo Poetična Slovenija s podelitvijo čaše nesmrtnosti/velenje in mednarodne Pretnarjeve nagrade ambasadorju slovenske književnosti in jezika po svetu ter Herbersteinsko srečanje književnikov. V času festivala bodo izdali revijalno panoramo prevodov in izvirne poezije. Podelili pa bodo tudi priznanji lirikonov prevajalski in esejistični zlat za vrhunske revijalne prevode in književni esej.

Ustanova Velenjska knjižna fundacija (UVKF) je neprofitna kulturna ustanova, ki jo je leta 2001 na pobudo književnika Iva Stropnika ustanovila Mestna občina Velenje. Nudi moralno in (so)organizacijsko podporo književni kulturi in umetnosti v velenjskem prostoru in širše. Sodeluje s slovenskimi, mednarodnimi in tujimi književnimi združenji, festivali, revijami, založbami ... Poleg vsakoletne organizacije prireditvev Lirikonfesta in izdajanja mednarodne revije za poezijo Lirikon21 občasno izdaja tudi druge knjižne zbirke.

PET KOLONA

Na zasneženih pobočjih

Ale[Ojsteršek

Zgodilo se je leta 1976. Na zasneženih pobočjih je naslov foto sekvence fotografa Joca Žnidaršiča, ki je zanj prejel 3. nagrado organizacije World Press Photo in do danes ostaja edino tvrstno priznanje v lasti slovenskega avtorja. Velika organizacija, velika nagrada, velik fotograf, Šoštanjčan.

Zadnje razstavo World Press Photo 2009 si je bilo možno ogledati tudi pri nas. Razstavo, ki jo v enem letu gostijo v okoli 45 državah in si jo po podatkih organizatorja ogleda okoli 2 milijona ljudi, je bila v decembru na ogled v Cankarjevem domu. V nagradjenih fotoreporterskih delih so tudi tokrat prevladale motive iz žalostnega pola človeških zgodb - potres na Kitajskem, (takrat še) ameriška finančna kriza, rusko-ukrajinski spopad, gospodarski zlom v Zimbabveju, zgodba dvanajstletnega transseksualca iz Hondurasa ... Motivi, kot bi fotografi sledili podivjanim jezdecem apokalipse - vojni, lakoti, kugi in smrti. Razstava pomaga doumeti pomen zmernosti in miru, ki smo ju deležni danes, in podoživeti stanja pred 15 leti, ko so motive v takratno letno razstavo prispevali liki iz bližnjih nam balkanskih spopadov. Strah dobi velike oči.

Leta 1976 je na ta prestižni natečaj prispelo preko 3000 fotografij, skoraj 600 avtorjev iz 45 držav. Izbrani avtorji so prihajali iz 8 držav, zmagovalno fotoreportersko delo je pripadlo motivu spopada za Bejrut, Joco Žnidaršič pa je bil nagradjen v kategoriji foto sekvence za motiv boja živali in človeka z naravo. V snežnem nanosu na gorskem pobočju utaplajoča se otovorjeni konj in njegov vodnik. V sedmih slikah sta strnjena nemoč in vztrajnost, stanje in kljubovalna sila. Zahvaljujoč spletnemu arhivu nizozemske World Press Photo je omenjeno delo hitro dosegljivo, celotna zbirka pa tudi sicer sodi med kanone vizualne umetnosti.

Pri (reporterski) fotografiji gre za eno mlajših oblik kulture vizualnega izražanja človekovega videnja okolja. Svoje občosti je deležna zadnja desetletja z razvojem tehnike, najširšega dometa pa šele v zadnjih letih, posebej s padcem cene, ki jo je omogočila digitalna tehnika. Zdaj se v lov na znanje, kako ujeti resnično resničnost, podajajo množice. Ali bodo zaradi tega dejstva sporočila o pustošenjih apokaliptičnih jezdecov bolj deležna širše kritične javnosti, ostaja negotovo, vsekakor pa večja upanje. Eden od tistih, ki gradijo na tem, je npr. sonarodnjak Tomo Križnar v teh dneh v Darfurju.

Fotografije se Šalečani nikoli niso branili, zato obstajata široko in poglobljeno področje ustvarjanja. Afinity tehnika Naš čas, v katerem so temu področju skozi čas posvečali največ pozornosti, vsekakor pa enkrat več in drugič manj, se danes še ne zdijo izkristalizirane. Vsekakor se zavedajo, kakšno bogastvo hranijo, mogoče bi jih bilo ravno zato dobro povabiti še v kakšen obsežnejši projekt, v katerem bi ga lahko primerno obelodanili. Vrhunce in padce novodobnih avtorjev lahko pospremimo tudi skozi klubsko zgodovino lokalnega Fotokluba Zrno, starejše avtorje domoznansko hranijo še zbirke Muzeja Velenje, Premogovnika Velenje in Gorenja. Ob dejstvu, da mlajše generacije postajajo bolj dojemljive za vizualno posredovana sporočila od npr. pisanih, zato ne gre zanemariti potencialov, ki jih v sebi premore fotografija, še posebej fotoreportažna. Tega so se, se zdi, bolj kot v Ljubljani zavedali pred leti v Berlinu in letos v Leipzigu in razstavo WPP postavili na centralni železniški postaji. Fotografija, ki lahko nadomesti tisoč (1000) besed, kot radi pravimo, premore tudi notranjo moč - spremeni lahko življenjski tok. Takšnega dejstva recimo ni spregledal predsednik republike, ki je Joca Žnidaršiča odlikoval z »zlato redom za zasluge« za življenjsko delo na fotografskem področju in za velik prispevek k prepoznavnosti Slovenije. Zgodilo se je lani.

Nemška in italijanska baročna glasba

Četrty koncert 5. sezone glasbene Klasike v Velenju - Ljubljanski specializirani ansambel za zgodnjo glasbo Musica cubicularis na koncertu na velikem odru velenjske Glasbene šole Frana Koruna Koželjskega

Dr. Franc Križnar

Velenje, 19. januarja – Četrty koncert aktualne glasbene sezone Festivala Velenje je bil namenjen zgolj nemški in italijanski baročni glasbi. Kajti specializirani vokalno instrumentalni ansambel, ki so ga v slogu »consort« (tj. »skupnosti«, ki se po potrebi tudi menja) sestavljali pevka solistka sopranistka Barbara Tišler, solist na (baročni) violini mladi Žiga Faganel, Domen Marinčič z violi

da gamba in čembalist Tomaž Sešek, je lahko tokrat izvajal instrumentalno (sonate) in vokalno instrumentalno glasbo (kantate in duhovni koncert).

Prvo presenečenje prve skladbe je bila navzočnost baročne violine, ki jo Ž. Faganel še ni imel v rokah, ko je z istima dvema članoma za izvedbo bassa continua (viola da gamba in čembalo) leta 2008 posnel štiri dela v Piranu

Foto: Ksenija Mikor

rojenega znamenitega slovensko-italijanskega violinista in skladatelja Giuseppa Tartinija (cedejko so umetniki naslovlili Srečanje s Tartinijem). To smo slišali in videli v skoraj vseh delih, kjer je bila violina zasedena; torej v delih nemškega glasbenega baroka, ki sta jih podpisala Dietrich Buxtehude in Johann Philipp Förtsch, Nemca Georgea Friedricha Händla in Italijana Alessandra Scarlattija. Ker pa duhovni koncert slednjega skladatelja zahteva šepovski glas, smo slišali sopranistko B. Tišler. Ta je skupaj s kolegi oblikovalo pravo baročno glasbeno kantileno, kate-re značilnost je črno-belo barvanje. Taki sta tudi agogika in dinamika v delih skladateljev Förtscha, Buxtehudeja, Caldare, G. F. Händla in dodanega A. Scarlattija. To vse pa omenjenemu ansamblu še kako pritiče, saj je njegovo ime povzeto po latinskem izrazu za komorno glasbo, ki ga je leta 1649

uvedel Marco Scacchi. Ta italijanski teoretik je pri tem mislil na vokalno glasbo ob spremljavi instrumentov, ki je bila takrat namenjena predvsem izvajanju v komornem vzdušju plemiških soban ali »principes cubiculari« (Monteverdi, Claudio, 1567-1643, 1610). Ansambel je tokrat ponudil spet novo in pisano bero glasbenih del v različnih zasedbenih kombinacijah; v njih je sicer prevladovala tradicionalna kvartetna zasedba (sopran, violina, viola, čembalo), s tem, da je bil tokrat v ospredju violinist. Zakaj? Zato, ker je prvič na velenjski glasbeni oder prinesel in igral na (nemško) baročno violino s črevnimi strunami in pa zaradi izvrstne interpretacije Tartinijeve Sonate v g-molu, »Didone Abbadonata«. Odlični sound celotnega ansambla bi morda zato sodil še v kakšen manjši prostor (salon, kapela, ...), a kljub temu smo v predstavljenih

delih več kot uživali. Umetniki so res vsak zase zanimivi individualisti-solisti, poleg tega pa je njihovo skupno igranje ali že kar komorna soigra 17. in 18. stol. zavidljiva; seveda, če tu pa tam odmislimo kakšno intonacijsko težavo, so v glavnem svoje parte ali kar partije odigrali več kot zanimivo. To je bilo z eno samo besedo srečanje z odlično baročno glasbo, ki ji moramo dodati še nekaj zunanjih (instrumentalnih) poslastic, kot je npr. že omenjena (baročna) violina, kopija izvirne viole da gamba in flamskega čembala, tako značilen vsaj za nemški glasbeni barok. Posebej se moram dotakniti še pevske solistke B. Tišler, ki je odlična interpretinja baročne kantilene. Njena dikcija izključno tujih jezikov (nemščina in italijanščina) in pa petje na pamet, so dodali kompletno in kompleksno profesionalnost tega našega redkega ali skoraj edinega specializir-

ranega ansambla za zgodnjo glasbo. Tudi vloga čembalista T. Seška (mdr. je nastopil tudi kot solist v Toccati v a-molu Nemca M. Wechmanna) ni ostala na obrobju. Seveda pa je »agens spiritus« ansambla Musica cubicularis izvajalec na violi da gamba D. Marinčič: v vseh pogledih; kot animator, izvajalec, teoretik in praktik.

Na prihodnjem velenjskem koncertu bo 15. feb. letos nastopil eden od ansamblov, ki smo ga

doleslej bolj poznali z evrovizijske popevke in naše EME (2009), to je godalni kvartet Quartissimo. Ker pa prihaja na velenjski glasbeni oder Klasike, si je za gostovanje s pevsko solistko-sopranistko Gordano Hleb dodal ob že znanemu imenu še Klasik. Ljubljanski godalni kvartet sestavljajo violinista Matic Anžej in Žiga Cerar, violist Luka Dukarič in violončelist Jošt Kosmač.

RADIJSKI IN ČASOPISNI MOZAIK

Tudi mladi so naši soustvarjalci

Pri oblikovanju vsebin tednika Naš čas in v oddajah Radia Velenje se trudimo zadovoljiti potrebe in želje čim večjega števila bralcev in poslušalcev. Zelo smo veseli, da so med našimi zunanji sodelavci tudi mladi.

Na časopisnih straneh sta jim na voljo kotiček Mladi dopisniki ali Pisma bralcev, na valovih Radia Velenje pa oddaje Frekvenca mladih, V imenu sove, Avenija mladih. Vsaka s svojo vsebino in sporočilno vrednostjo. Dogovarjamo pa se o še eni oddaji za mlade. Vse z namenom, da dogodki v tem okolju, pomembni zanje in tudi za druge bralce ter poslušalce, ne zdrknejo mimo nas. Ne gle-

de na omenjeno bo tudi v prihodnje dobrodošla vsaka pobuda, informacija, ki bo – kot pravi odgovorni urednik časopisa Stane Vovk – odgovorila na vprašanje, kaj, zakaj in kdaj.

Da mlade, sploh tiste, ki delujejo v novinarskih krožkih, zanima, kako nastaja časopis in kako pripravljamo radijske oddaje, prispevke med drugim dokazujejo z obiski v naši medijski hiši. Na enem od teh je nastal tudi spodnji posnetek.

Prijateljstvo, ki bogati ene in druge, je pri časopisu staro že 57 let, pri radiu 35 let. Zakaj ne bi bilo tako še naslednjih vsaj toliko let.

■ Tp

Učence, dijake zanima kako nastajajo radijske oddaje, kako časopis (foto: mz)

Glasbene novičke

Rekordno kljub starosti

Neumorni avstralski rockerji AC/DC, ki delujejo že več kot 35 let, so kljub letom še vedno izjemno priljubljen bend. Pred kratkim so postavili nov rekord, saj so vstopnice za koncert, ki bo 8. junija v Bernu, razprodali v rekordno kratkem času. Vseh 45.000 vstopnic za koncert na bernskem stadionu Stade de Suisse so namreč razprodali v pičlih 12 minutah. Na koncertu bodo promovirali svoj zadnji studijski album Black Ice, ki so ga izdali pred nekaj več kot letom

in je prinesel petnajst novih skladb. To je sicer že njihov dvajseti album, skupina pa je doslej po svetu prodala že več kot dvesto milijonov svojih albumov.

Toše in prijatelji

Konec januarja bo izšel novi album skladb žal že pokojnega makedonskega

pevca Tošeta Proeskega z naslovom Toše i prijatelji. Album bo sestavljen iz dveh zgoščenk. Na prvi bo osem skladb, ki jih je napisal Toše, odpeli pa so jih njegovi pevski kolegi Kaliopi, Tony Cetinski, Nina Badrić, Aki Rahimovski, Bojan Marović, Boris Novković, Elena Risteska in Jelena Tomašević. Na zgoščenki bo tudi doslej še neobjavljena skladba Još uvijek sanjam da smo zajedno v izvedbi samega Tošeta.

Na drugi zgoščenki bodo instrumentalne verzije teh pesmi. Album

bo izšel na Tošetov rojstni dan, 25. januarja, vse pesmi pa bodo premierno predstavili dan prej na humanitarnem koncertu v Skopju.

Ob 40-letnici smrti novi posnetki

9. marca bo izšel album Valleys Of Neptune z doslej še nikoli slišanimi posnetki legendarnega in verjetno največjega kitarista vseh časov Jimija Hendrixa. Posnetki so nastali leta 1969, v času snemanja albuma Axis: Bold As Love. Na albumu bodo tako še nikoli sli-

dni in je prinesel petnajst novih skladb. To je sicer že njihov dvajseti album, skupina pa je doslej po svetu prodala že več kot dvesto milijonov svojih albumov.

mastering, prenovljene pa bodo ponovno izšle marca.

Preglasen za oblasti

Zvezdniki lahko odpovedo svoje nastope zaradi različnih vzrokov. Najpogostejša sta gotovo bolezen in nezadovoljiva predprodaja vstopnic, neredko pa je vzrok tudi nezadostna varnost nastopajočih. Slo-

viti član nekdanje skupine The Beatles, Paul McCartney, pa je razočaral svoje oboževalce v Milanu, ko je odpovedal koncert na stadionu San Siro, ker se ni želel ukloniti omejitvi glasnosti, ki so jo postavile oblasti. V Milanu naj bi prvič po 45 letih nastopil junija letos, vendar se McCartneyju zdi meja hrupa za javne prireditve 78 decibelov, ki so jo postavili v Milanu, prenizka za tako velik stadion. 67-letni zvezdnik bo vendarle nastopil septembra v Neaplju in Veroni, kjer posebnih omejitev glasnosti ni, lahko pa da se do junija omežajo tudi milanske oblasti.

Zaljubljeni Nino

Mlad pevec Nino predstavlja nov radijski single z naslovom Noro sva zaljubljena. Gre za pevno energično pesem, ki prinaša pozitivno sporočilo. Avtor glasbe in besedila je Nino, aranžma pa je delo Francija Zabukovca. Sicer pa je Ninov namen, da bi se ljudje ob

njegovi glasbi sprotili, uživali in pozabili na vsakodnevne skrbi. Čeprav je od izida skladbe Mi amor, za katero je Nino posnel tudi svoj prvi videospot, minilo že več kot pol leta, je bil mladi glasbenik v tem času zelo dejaven. V letu 2009 je končal šolanje na Srednji glasbeni šoli v Ljubljani in uspešno opravil splošno maturo, zdaj pa že pridno nadgrajuje svoje glasbeno znanje na Akademiji za glasbo. Vse o Ninu, ki je sicer Velenčan, a že nekaj časa živi na Obali, najdete na spletni strani www.nino.si.

zelo ... na kratko ...

BOR ZULJAN

Nekdanji kitarist skupine Šank rock je deset let po izidu prvega solo albuma That's it izdal svoj drugi samostojni album. Naslov albuma je Funky rocker, na njem pa je devet skladb, katerih rečca nit je seveda kitara.

DAN D

13. februarja bodo izdali ponatisa albumov Igra in Ko hodiš nad oblaki. Prvi je njihov prvenec iz leta 1997, drugi pa je izšel dve leti kasneje. Na albumih je skupaj 23 skladb iz zgodnjega obdobja skupine.

ŠE POMNITE, PRIJATELJI?

Glasbeni redaktor Dragan Bulić pripravlja velik koncert največjih slovenskih glasbenih skupin in solistov iz 60-ih in 70-ih. 4. februarja bodo tako za ljubitelje slovenske glasbe v ljubljanski Hali Tivoli nastopile legendarne glasbene skupine in izvajalci.

NOCTIFERIA

Slovenska metal skupina Noctiferia je podpisala pogodbo s francosko založbo Listenable Records, pri kateri bodo izdali naslednje tri albume. Prvi bo Death Culture, ki bo v tujini izšel marca letos.

HOUSEMOUSE

Multimedijski umetnik in glasbeni ustvarjalec Stane Špegel alias HouseMouse je konec lanskega leta predstavil novo skladbo Jazzbec, ki je hkrati tudi prva skladba z njegovega prihajajočega osmega samostojnega albuma Animalije. Tudi tega bo zapolnil z glasbenimi hibridi, ki bodo podloženi s plesnimi ritmi (house, tehno, drum&bass ...) in zabeljeni z jazzom, latinom, rockom in še čim.

PESEM TEDNA NA RADIU VELENJE

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

1. JAN PLESTENJAK - Ljubezen in smrt
2. ONEREPUBLIC - Secrets
3. RONAN KEATING - Stay

Z začetkom leta Jan Plestenjak predstavlja čisto novo pesem. Po baladi Pustil ti bom sanje je tokrat poskrbel za hitrejšo ritme v skladbi z naslovom Ljubezen in smrt, za katero je posnel tudi videospot. Ponovno je snemal z zagrebško ekipo in režiserjem Gonzom, ki stoji že za nekaj zadnjimi Plestenjakovimi videospoti. Po napornem decembru lanskega leta torej ni časa za počitek, saj je pred Janom in njegovo ekipo nekaj velikih koncertov v času okrog valentinovega. 19. februarja bo nastopil v Celju.

nikoli sami 107,8 MHz

LESTVICA DOMAČE GLASBE

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

1. Oktet Dolič - Čakal sem ob potoku
2. Ans. Navdih - Zimska idila
3. Ans. Pepelnjak - Trenutek sreče
4. Modrijani z gosti - Venček Tineta Lesjaka
5. Ans. Kranjci - Pozdrav Sloveniji
6. Ans. Topliška pomlad - V sebi nosim
7. Ans. Sicer - Lep pozdrav
8. Tapravih 6 - Spoznanje
9. Stari objem - Nazaj med prijatelje
10. Ans. Tonija Verderberja - Fant s tamburico

... več na: www.radiovelenje.com

Čvek,
čvek...

☛ Nada Jurko (Abanka), Alenka Škornik (finančna svetovalka), Dario Pungartnik (Pluton) in Alenka Kikec (Abanka), so tokrat pustili finance ob strani. Od Zvoneta Petka (Pluton) so želeli iz prve roke zvedeti, kako napreduje sinček Mark Leon, kako se kot mama počuti lepota Tatjana Tutan, njegova partnerka? Seveda jim je z veseljem postregel z vsemi odgovori.

☛ Šoštanjski župan in poslanec državnega zbora Darko Menih je, preden se je podal v politiko, na takratni Kajuhovi šoli v Šoštanju, kot profesor poučeval telesno vzgojo. Tudi Tomaža Ročnika, uspešnega podjetnika. »Pri meni je imel vedno odlično,« je zatrdil profesor telovadbe. »Kako je bilo pri matematiki, pa res ne vem. Ne, da se ne spomnim, ne vem.«

☛ Zobozdravnik Borut Korun in zdravnik Peter Lazar sta si pred dobrim mesecem zamišljeno ogledovala novo pridobitev šoštanjske Zdravstvene postaje, dvigalo. »Zdaj bodo ljudje lažje prišli v nadstropje in do mene,« je zadovoljen ugotavljal Korun. »Že, že. A bodo morali znati voziti,« ga je dopolnil Lazar. »Ti znaš?«

frkanje

levo & desno

Vprašanja in odgovori

Po ostalih delih Slovenije je še vedno veliko vprašanj o gradnji 6. bloka TEŠ. A pravi odgovori so v Šaleški dolini.

Ni odpadek

Družine v Šaleški dolini so dobile knjižico o pravilnem ravnanju z odpadki. Upajmo, da se ne bodo prehitro znašle med odpadki.

Fleksibilnost

Zadnji čas opažamo, da so glede fleksibilnosti delovne sile športna društva daleč pred proizvodnimi podjetji.

Čisto velenjska

Ni smučišča v Šaleku ne kakšnih urejenih drsališč v Velenju. Še dobro, da imamo pogosto zasnežene in poledene pločnike.

Vsaj za nekaj

Kriza naj bi bila vsaj za nekaj dobra. Da bo namreč manj odpadkov. Čudno je le, da še o tem niso vsi prepričani.

Še brez odgovora

Nismo še dobili pravega odgovora na vprašanje, ali smo nova zdravila potrebovali zato, ker nas je napadla nova gripa; ali nas je nova gripa »napadla« zato, ker so farmacevti iznašli fina nova zdravila.

Res škoda

Ko nas je zajela kriza, so cene vendarle začele padati. Zdaj se je marsikaj že spet začelo dražiti. A žal to še ne pomeni, da je krize konec.

Izobraževanje odraslih

Upokojenci se res pridno izobražujejo na raznih področjih, čeprav jim ne bo treba več delati. Mnogim mladim pa ni preveč do izobraževanja, ker mislijo, da jim ne bo »treba« delati.

Brez dvoma

Vsaj nekaj bo pri nas brez posebnih naprezanj še nekaj časa brez dvoma raslo. Brezposelnost.

ZANIMIVO

Zastoji zaradi pornografije

Vozniki v Moskvi so se najbrž začudili, ko so ob cesti zagledali nenavaden elektronski oglaš. Namesto običajnih reklam se je namreč odvrtil dvominutni vroč

pornografski video. In nič čudnega - promet na eni najbolj prometnih moskovskih avtocest se je nenavadno strnil in upočasnil. Lastnik 9 x 6 metrov velikega panoja je zatrdil, da je imel naverjetneje prste vmes računalniški heker. Policija zaradi oglasa ni prejela nobene pritožbe in ni sprožila preiskave. Mestne oblasti pa so zaradi »incidenta« napovedale okrepitev varnosti prenosa podatkov na elektronske reklamne panoje.

Najhitrejši porodi

Če smo pred kratkim pisali o najbolj ekstremnih porodih glede starosti mamic in števila otrok, tokrat razkrivamo najbolj nenavadne porode, kar se tiče hitrosti novorojenčka pri prihodu na svet. Četudi je namreč nosečnice pogosto strah, da bo porod trajal predolgo, ne smemo pozabiti niti na situacije, ko se doječku na svetu mudi, pri tem pa ne izbira ne časa ne kraja. Tako so nekatere ženske rodile tudi na najbolj neverjetnih mestih.

Noseča Cheindza je bila tik pred porodom, ko so se v Mozambiku začele hude poplave. Deroča voda je poplavljala njeno vas, s seboj pa nosila tudi krokodile. Nosečnica je zato zlezla na drevo, da bi ubežala pred krokodili. Na drevesu je dobila močne popadke in rodila deklico. Nekaj trenutkov pozneje so ju rešili s helikopterjem. Geraldine King iz Newarthilla na Škotskem je v 24 urah dvakrat odšla v bolnišnico. Ker ni imela dovolj močnih popadkov, so jo zdravniki obakrat poslali domov. Ko je drugič prišla domov, ji je odtekla plovovnica. Geraldine je odšla v kopalnico in sedla na straniščno školjko, dojenček pa je dobesedno zdrsnil iz nje v stranišče.

Čokoladni kitajski zid

Kitajski izdelovalci čokolade so v okviru festivala Čokoladna dežela med drugim izdelali tudi 10-metrsko repliko velikega Kitajskega zidu. Čokoladni zid je izdelan iz temne in bele čokolade in bo predstavljen kot ena od sladkih znamenitosti festivala Čokoladna dežela, ki bo za obiskovalce odprl vrata konca tega meseca. Čokoladni mojster Vang Čilu je dejal, da je bila

gradnja čokoladnega zidu velik »arhitekturni« podvig. Na eni strani so morali mojstri zagotoviti trdnost zidu, na drugi pa doseči podobnost s pravim Kitajskim zidom. Izziv zanje pa je bila tudi priprava čokolade, ki se do začetka razstave ne bo stopila. Ustvarjalci so za izdelovanje čokoladnih različic znamenitosti njihove dežele -

med njimi je tudi slovita terakotna vojska - porabili skoraj 80 ton sladke pregrehe. Glavna organizatorica razstave Tina Dženg upa, da bodo z razstavo Kitajcem približali čokolado in tako pospešili njeno prodajo.

Na Facebooku ženi ponujal seks

Ker je Stephanie sumila, da jo mož vara, se je z lažnim imenom prijavila na Facebook. Kot 21-letna Laura ga je povabila, naj postane njen prijatelj. Ko je vabilo sprejel, se je začel njen zakon podirati kot hišica iz kart. »Pretvarjala sem se, da sem 21-letna blondinka, zato sem tudi pisala v mladostnem stilu, uporabljala kratice in sleng,« je povedala razočarana žena. Simona ni bilo težko »očarati«, že kma-

lu ji je pošiljal laskava sporočila in jo vabil na zmenek. Ko ga je vprašala, če je poročen, ji je pritrdil in ji ponosno povedal, da ima poleg žene tudi ljubico. Bila je šokirana, ni mogla verjeti, da je to res njen mož. Še huje pa je bilo to, da je izvedela, da jo je varal že, ko je bila hčerka stara le nekaj dni. Žal ji je, da vsega tega ni spoznala že veliko

prej. Stephanie je vsak dan izvedela nekaj novega, bolj ponižujočega, bolečega in uničujočega.

Ribolov poleti in pozimi

Da je ribolov konjiček, za kate-rega ni nikoli prevroče ali premrzlo, še posebej verjamejo na Južni Koreji. Tam se zavedajo, da je voda pod debelo ledeno ploskvijo še

kako živahna, zato so se ljubitelji ribolova v tistih delih sveta znašli po svoje. V led zvrtajo ali izsekajo luknjo, vanjo namočijo trnek ali mrežo in napeto čakajo, kaj se bo prišlo. Nekateri to počnejo sami, drugi v družbi družinskih članov ali prijateljev, Južnokorejci pa kar množično. Vsako leto januarja namreč priredijo veliki festival ledenega ribolova in zamrznjena reka takrat spominja na mravljišče. Ledni ribolov pa zahteva kar precej pripomočkov. Poleg trnka, vabe ali mreže tudi sveder, žago ali sekuro za razbijanje ledene ploskve. Pa lopatko za odmetavanje preostalih plavajočih koščkov ledu in ob temperaturah precej pod lediščem tudi grelnik, da bi tako preprečili, da sveže izvrtana luknja spet ne zamrzne. Poskrbeti morajo tudi zase, saj so lahko med ribolovom tudi po več ur izpostavljeni strupenemu mrazu. Pred podhladitvijo jih tako pogosto varujejo plastična pregri-njala, odeje, vroč čaj iz termovke in šilce ruma ali žganja. Vedno, ampak res vedno, še posebej proti koncu zime, pa se morajo najprej dobro prepričati, ali je ledena ploskev še dovolj debela in varna.

Godba je od vseh občin, a hkrati od nobene

Člani Godbe Zgornje Savinjske doline začeli leto s tradicionalnim letnim koncertom - Leto 2009 malo posebno, letos tudi tekmovanje

Tatjana Podgoršek

Minulo soboto so člani Godbe Zgornje Savinjske doline pripravili letni koncert. Za razliko od minulih let so tokrat povabili ljubitelje tovrstne glasbe namesto v športno dvorano v Nazarjah v večnamensko dvorano v Mozirju. »Zgolj zato, da preizkusimo tudi to dvorano,« je pojasnil tajnik Kulturnega društva Godba Zgornje Savinjske doline **Matej Krajnc**. Pripravili so pester program, dirigent godbe **Tomaž Guček** pa je za koncert izbral skladbe domačih in tujih avtorjev, primerne za vse generacije. Z njimi se doslej še niso predstavili, velja pa še omeniti, da je bila na programu tudi krstna izvedba skladbe Rad bi bil Indiana Johns skladatelja Klemna Lebna.

Matej Krajnc

po dolgem času znova pripravili koncert na velikonočni ponedeljek v največji slovenski katedrali v Gornjem Gradu. Tu se je orkester predstavil pod taktirko člana Tomaža Podlesnika. Prav tako po dolgih

otvoritveni slovesnosti za predizbor festivala trubačev v Guči. Ob tej priložnosti smo se predstavili še na nacionalni srbski televiziji. Med lanskimi večjimi projekti, na katerih so sodelovali, je Krajnc omenil še Poletno zgodbo - velik projekt, v katerem so sodelovali vsi glasbeniki, godbeniki od Solčave do Mozirja.

Člani godbe so dokaj mladi. Sestavljajo jo namreč dijaki in študenti, prihajajo pa iz vseh občin Zgornje Savinjske doline. »Zato pa je naša godba od vseh občin in hkrati od nobene.« Večina godbenikov si je pridobila glasbeno znanje na nazarski glasbeni šoli. Krajnc je izrazil zadovoljstvo, ker imajo posluš za potrebe godbe lokalne skupnosti. »Moram reči, da so se zadeve v zadnjih letih precej popravile. Po razrepu enovite občine

nam omogočata normalno delovanje.«

Letos spet tekmovanje

Za letos godbeniki, poleg že omenjenega sobotnega letnega koncerta, načrtujejo še sodelovanje na kurentovanju na Ptuj, kjer bodo nastopili skupaj s preostalimi 49 slovenskimi godbami, radi se bodo odzivali na povabila na druženje občanov v Zgornji Savinjski dolini na športnih, kulturnih prireditvah in drugih srečanjih, v načrtu imajo udeležbo še na kakšnem tekmovanju, glede na lanski dober odziv bodo zagotovo pripravili velikonočni koncert v katedrali v Gornjem Gradu. Poskušali bodo poskrbeti tudi za več družabnih trenutkov med člani godbe. Se morda

Po dolgem času znova čez mejo

Sicer pa je Matej Krajnc dejal, da je bilo leto 2009 za zgornjesavinjsko godbo, v kateri igra več kot 50 godbenikov, uspešno in malo posebno. Posebno zaradi tega, ker so poleg tradicionalnih nastopov

letih so nastopili zunaj slovenskih meja. »Prijateljstvo med občinama Mozirje in Čajetino v Srbiji je znova aktualno, rezultat ponovnega povezovanja na športnem, kulturnem področju pa je bilo povabilo godbi za sodelovanje na njihovih poletnih turističnih prireditvah. Imeli smo to čast, da smo igrali na

S sobotnega letnega koncerta v mozirski dvorani (Foto: C.S.)

Mozirje na 7 občin, je bilo težko, sedaj pa smo veseli, ker imajo župani posluš, znajo ceniti naše delo, se veselijo naših uspehov, ki jih dosegamo na tekmovanjih v zgornjem kakovostnem razredu med slovenskimi godbami. To znata ceniti tudi dve podjetji v dolini, ki

obeta kakšna zgoščena? »Že dolgo nam roji po glavi, a ne najdemo poguma, da bi pripravili program naših najljubših skladb in se zaprl v snemalni studio. Želja obstaja, ne bomo pa je uresničili letos,« je sklenil pogovor Matej Krajnc. ■

BUMfest 4 spet razprodan

Trije dnevi »grmenja« bobnarjev in tolkalcev so se zaključili v nedeljo zvečer. Žalec je bil s festivalom BUMfest 4 spet središče tolkalne srenje Slovenije. 4 koncerti in številne glasbene delavnice so navdušili. Bumfest 4 je bil razprodan več dni pred festivalom.

Po lanskem presenečenju, ko sta bila dva koncerta od štirih razprodana, smo letos pričakovali polno dvorano, nikakor pa ne ponovno razprodano in to obakrat že nekaj dni pred začetkom. Raznolikost glasbenih skupin in dobre kritike z lanskega festivala so očitno napravile svoje. Dvorana je oba koncertna dneva pokala po sivih in od energije, ki so jo na koncertih sproščali glasbeniki iz štirih držav: Nemčije, Japonske, Španije in Slovenije.

Španci so navdušili z latinskim pristopom, sproščenim in udarnim programom, večinoma tipično španskim. »Vesel sem, da sem ponovno v Sloveniji. Očitno je vaši publikli naša glasba všeč, kar niti ni nič čudnega, saj je naša glasbena tradicija tako močna, da jo pozna ves svet,« je dejal Manel Rama-

da iz skupine Persecussio.«

Prava paša za oči in ušesa so bile Japonke - Trio Fujii in Uruki. Zmes japonske tradicije in udarni ritmi so prepričali še zadnje skeptike. »Nam je bilo všeč to, da kot organizatorji takšnih festivalov skrbite za raznolikost kulture, ki je na tem

svetu. Počasčene smo, da smo bile lahko del vašega festivala, upam, da smo vašim gledalcem predstavili vsaj delček naše glasbene zgodovine in kulture,« je povedala Mutsuko Fujii.

Slovenska tolkalna skupina ŠUS je drugi večer odprla s predstavitvijo svojega prvega CD-ja in DVD-ja. In domačo publiko ogrela za nastop Nemecev, ki so s svojim nastopom na nenavadne »inštru-

mente« privabili smeh na ustnice gledalcem. »Ne morem verjeti, kakšna publika in kakšen topel odziv. Reagirala je na vsako našo potezo na odru. Tega enostavno pri nas nismo vajeni. Ljudi pri nas so očitno naveličani vsega,« pa je ob koncu dejal Dirk Bennert iz »Groovemachine.«

■ dt

foto: Nina Baša

O izzivih

V preteklem vikendu sem nekaj časa preživela z dijaki ozioroma maturanti, ki že pospešeno pregledujejo študijske programe, kalkulirajo med možnostmi, preštevajo točke in predvsem iščejo pravo smer. Nekaj jih že od nekdaj ve, da bodo zdravniki, odvetniki ali prevajalci in učitelji. Nekateri se bodo kljub drugačnim željam usmerili na bolj zaposljiva področja, zaradi pregovarjanj staršev, babic in dedkov ter naših poslancev, ki točno vedo, kje je prihodnost. Po mojih opažanjih pa jih večina še vedno išče, brska po spletnih straneh, katalogih, da jim pade v oči program, ki jim bo popolnoma ustrežal in povrh ne bo zahteval ogromno točk. Slednje me precej spominja na trenutne sezonske razprodaje, ko nekaj iščeš, čeprav ne veš točno kaj, pa veš, da boš našel šele, ko boš videl, za povrh pa bo še čisto poceni. Žal pa gre za dosti bolj zapleteno odločitev.

Na drugi strani pa študentje prav tako zaključujejo študijske programe. Izbrani študij smo pripeljali do konca, izpiti so opravljeni, čaka nas le še diplomska naloga, potem pa smo spet brez načrtov, kam naprej. Pri ŠŠK-ju si želimo, da bi lahko optimalno rešili vse težave in odločitve, ki tarejo naše dijakke in študente, a žal te moči nimamo. Ponudimo pa jim lahko nekaj možnosti. Za dijakke bomo kot vsako leto v začetku februarja poskrbeli z informativnim dnevom in delili z njimi svoje izkušnje ter jim odgovorili na vprašanja, ki se jim pletejo po glavah.

Za študente pa smo letos pripravili nov, trajajoči projekt, imenovan ZMAGOVALNI IZZIV. S tem želimo naše članke - študente povezati s podjetji v Savinjsko Šaleški regiji. Pri tem sodelujemo s SAŠA podjetniškim inkubatorjem, s katerim smo sestavili program z dobrimi priložnostmi, ki je niti sama ne bom izpustila. Naj na kratko povzamem, za kaj gre. Študentje, ki zaključujete študij in ste pred pisanjem diplome,

www.ssk-klub.si

imate možnost v podjetjih, ki smo jih povabili k sodelovanju, na njihovem konkretnem problemu pisati diplomsko nalogo. Projekt vključuje skoraj vse študijske programe, tako naravoslovne kot družboslovne. Največja prednost, ki jo ponujamo, je sam vpogled v podjetje, njegovo strukturo in potek dela. Nalogo, raziskavo oziora izziv, kot smo to poimenovali sami, si boste izbrali sami po naši bazi, ki vam bo na voljo. Izzivi že potekajo, več o tem pa si boste v prihodnjem tednu lahko prebrali na naši spletni strani, kjer za vsa vprašanja najdete tudi moj stik (sem vodja projekta).

Sicer pa vas v petek ob 21.00 vabimo v Mladinski center na Ščepec glasbe za vsakogar, v soboto prav tako ob 21.00 pa na Hockey Kup s športno stavnico. Tiste, ki vas bolj zanima šport in ste večji govora, pa vam ponujamo priložnost, da se udeležite natečaja za napovedovalca pri RK Gorenje Velenje ter si tako pridobite nove izkušnje, spoznate nove ljudi in delovno okolje. Preko avdicije bodo izbrali kandidata, ki bo napovedoval domače in evropske tekme. Za več informacij preglejte njihovo spletno stran, vsekakor pa gre za enkratno priložnost in pri ŠŠK-ju smo veseli, da so nam jo ponudili.

Tisti, ki še niste postali člani našega kluba, ki skrbi, da je vaše študentsko ali dijaško življenje bolj razgibano, se nam lahko pridružite in ste tako deležni tudi vseh ugodnosti. Včlanite se lahko na uradnih urah v petek med 18.00 in 19.00 ter v soboto med 16.30 in 17.30, tako da prinesete potrdilo o šolanju in svojo sliko, če še nimate ŠŠK izkaznice. Potrdila lahko prinesete prav tako na vse dogodke, ki jih organiziramo v Velenju.

■ Nika Penšek

radio
TEMPO
www.radiotempo.info
89.1 MHz
98.3 MHz
105.0 MHz

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

107,8 MHz
GOOD VIBRATIONS
RADIO VELENJE
tel.: 03/ 897 50 03
fax: 03/ 5869 263
Naš čas, d.o.o., Kidričeva 2a, Velenje

Radio Alfa, d.o.o.
2800 Slovenj Gradec
Tel.: 02 88 24 750
e-naslov: info@radio-alfa.si
radio **Alfa**
103,2 & 107,8 Mhz
vsak dan 36 ur

Šola, kot si jo želimo

Izpostavljanje življenjske funkcionalnosti učne snovi pripomore, da si dijak snov zapomni, predstavlja, medpredmetno povezuje, jo praktično preizkusi in se ne uči na pamet, ampak za življenje. Učitelji se izpopolnjujejo v delovnih organizacijah, spoznavajo in pridobivajo aktualna znanja ter potrebne kompetence za opravljanje dela. Takšno je delo na Šoli za storitvene dejavnosti ŠCV in razvojna usmeritev šole. Tako usposabljam dijake za delo v gostinstvu, turizmu, ekonomiji in trgovini. Ker se pri tem povežemo z okoljem, smo povprašali Sašo Oprešnik, direktorico Gorenja Gostinstva, d. o. o., in Alojza Hudarina, vodjo TIC-a Velenje, kakšno šolo si želita.

1. Šola za storitvene dejavnosti izobražuje dijake za poklice v gostinstvu in turizmu. Kako bi nagovorili dijake, da se odločijo za vpis v omenjena programa?

Saša Oprešnik: »Že dolgo ugotavljamo, da je med mladimi vse manj zanimanja za poklice v gostinstvu in turizmu. To je posledica posplošenega mnenja dijakov in njihovih staršev, da je ta poklic neperspektiven in slabo vrednoten. Trenutno se res zdi, da je tako, vendar statistični podatki kažejo, da sodita gostinstvo in turizem po vsem svetu med najhitreje rastoče gospodarske dejavnosti. Tudi v Sloveniji je na tem področju še ogromno neizkoriščenih možnosti, predvsem za odpiranje družinskih gostišč, prenočišč, slaščičarn, agencij itd. Gostinstvo je doslej preživel vse krizne čase, tudi to nekaj pove, seveda pa je treba veliko delati, biti ustvarjalen in imeti posluh za delo z ljudmi. Kdor to ima, naj se le odloči za šolanje za poklice v gostinstvu in turizmu.«

Alojz Hudarini: »Tako kot v svetu tudi pri nas postaja turizem najhitreje rastoča gospodarska panoga. Je multiplikator, saj vključuje izjemno veliko drugih panog, ki sooblikujejo turistični proizvod. Turizem omogoča tudi izjemno

veliko možnosti spoznavanja naravnih danosti, različnih kultur, novih poznanstev, navad in s tem tudi gradi ter bogati človeka.«

2. Katere spretnosti so po vašem mnenju potrebne za opravljanje poklicev v storitvenih dejavnostih danes?

Saša Oprešnik: »Tisti, ki želi delati v gostinstvu, mora imeti že kar malo prirojen dar za komuniciranje, biti mora odprt, ustvarjalen in veder, predvsem pa se mora videti v tem poklicu. To so seveda le osnovni pogoji, kajti delo v gostinstvu je zelo raznoliko in temu se

Saša Oprešnik

je treba znati prilagajati. Če pa ima človek še nekaj podjetniške žilice, pa se vsekakor da tudi v gostinstvu in turizmu zaslužiti dovolj za dostojno življenje.«

Alojz Hudarini: »Ko se odločamo za poklicno usmerjenost, moramo pri sebi najprej ugotoviti, ali nas delo v gostinstvu in turizmu veseli. Če smo si na to vprašanje odgovorili pozitivno, potem zagotovo ne bo težko sprejeti tudi nekaj dejstev, kot je npr. dejstvo, da smo turistični delavci na delovnem mestu praviloma takrat, ko so drugi, torej gostje in turisti, prosti. Zagotovo pa bodo tisti, katerim je delo z ljudmi izziv in užitek, ta del poklica opravljali z veseljem, nasmejanimi obrazov in z veliko mero gostoljubnosti.«

3. Kakšne so zaposlitvene mož-

nosti naših dijakov?

Saša Oprešnik: »Zaposlitvene možnosti so trenutno zaradi zastoja svetovnega gospodarstva nekoliko manjše, vendar ne moremo reči, da jih ni. Gostinske organizacije zaposlujejo, zelo so iskani dobri kuharji, možnosti za gostince pa se vse bolj odpirajo tudi v domovih, kjer je potrebna gostinska oskrba, na primer dijaških domovih in centrih za starejše občane. Skratka, zaposlitvene možnosti so.«

Alojz Hudarini: »Svet MO Velenje je sprejel leta 2008 razvojno strategijo turizma za razvojno obdobje 2009–2013. V njej smo se opredelili za razvoj turizma, ki bo Velenju prinesel novo dodano vrednost,

Alojz Hudarini

prepoznavnost, nove turistične produkte in nova delovna mesta. S prehodom iz izletniškega v turistično mesto se bodo oblikovali novi programi, ki bodo zahtevali tudi odpiranje novih delovnih mest. Največji razvojni turistični potencial Velenja je zagotovo širše območje velenjskih jezer, ki že sedaj s svojo infrastrukturo in ponudbo privablja številne domačine, obiskovalce in tudi tuje goste, ki se udeležujejo večjih, tudi mednarodnih prireditev na državni, evropski in svetovni ravni.«

■ **Mateja Klemenčič**

Mladi muzealci se tudi letos srečujejo na gradu

Tretja nedelja v mesecu januarju je bila v Muzeju Velenje namenjena otrokom, starim od štiri do deset let, ki skupaj s svojimi starši obiskujejo srečanja Mladih muzealcev

Otrokom je bilo kljub sneženemu dopoldnevu prijetno toplo, saj so obiskali afriško zbirko Františka Foita in se vsaj v mislih prestavili v vročo Afriko. Po razstavi jih je popeljala črnka Lucija

in jim predstavila, kako živijo ljudje v afriških plemenih. Muzealci so izvedeli, da nekateri ljudje v Afriki namesto vzglavnikov uporabljajo majhne stolčke in da verjamejo, da nikoli ne smejo sestiti na

tla, saj bi jim to prineslo nesrečo. Za prenašanje pijače uporabljajo buče, ki se imenujejo kalebase. Buče pred uporabo izdolbejo in lepo okrasijo in jih najprej umijejo z živalskim urinom. Najbolj zanimiva je bila srednja soba, kjer je razstavljeno veliko število obrednih mask, fetiš lutk in orožja. Ker je bilo tokrat na obisku največ dečkov, jih je zelo pritegnil podatek, da je največja želja njihovih afriških vrstnikov ta, da bi nekoč postali bojevniki, pravi bojevnik pa lahko postane še šele, ko poleg ostalih preizkušenj uloviš leva samo s sulico. Poseben pomen v plemenih imajo tudi lutkovna gledališča, saj so predstave, ki prikazujejo običajno življenje ljudi, namenjene celotni vasi in ne samo otrokom kot pri nas. Afričani so znani po velikem številu obredov, v katerih imajo poleg mask velik pomen tudi glasba, petje in ples. V petju, plesanju in igranju na instrumente so se skupaj s črnko Lucijo preizkusili tudi muzealci.

Druženje so otroci zaključili v delavnici, ki jo je pripravila Andreja Zelenik. Iz naravnih materialov so si izdelali maske in se okrasili z verižicami.

V letu 2010 bomo nadaljevali druženje mladih muzealcev na Velenjskem gradu vsako tretjo nedeljo v mesecu. Letos bomo spoznavali zbirke Muzeja Velenje, se seznanjali s starimi šegam in izvedeli kaj več o naši preteklosti. Otroci se pri nas zanimivo naučijo kaj novega, svoje spretnosti pa razvijajo v muzejskih delavnicah.

■ **Tanja Verboten**

Od Miklavža do Miklavža

Pozimi, ko so dnevi krajši, pot zaradi zmrzali zahtevnejša, če je pokrajina pobeljena s snegom pa sploh, se nam priliježijo potepanja po nižje ležečih hribovih. Še posebej, če se nahajajo v bližini doma, da ne porabimo preveč časa za vožnjo.

Tako smo bili veseli odločitve Planinskega društva Dobrna, da po obronkih njihove občine spel-

idom, priročnim za v žep. V njem je podroben opis poti s poudarkom na pomembnejših točkah, ki obkrožajo kraj Dobrna z več kot šeststoletno tradicijo termalnega zdravljenja.

Iz centra Dobrne se napotimo proti vzhodu na hrib, na katerem se nahaja dobro vidna cerkev sv. Miklavža (od tod tudi ime poti), kjer je njen začetek. Ta se spusti

čas napotimo po asfaltni cesti levo v smeri Dobrne, se ozremo na razvaline Kačjega gradu in že smuknemo desno v gozd. Ob izhodu iz njega pridemo v kraj Zlatečje, prečkamo cesto in se spet predamo vijuganju med drevesi in iskanju oznak, ki nas pripeljejo na vrh Dobnika in Aleksandrovega vrha. Ta je najvišji na južnem delu poti. Odpočijemo si na klopici, odtisnemo žig v planinski dnevnik

Anja Drev spet presenetila

Anja Drev je v nedeljo ponovno presenetila na evropskem pokalu gluhih z dobrim nastopom, tokrat v avstrijskem Hebalmu. Nastopila je v konkurenci mladink do 18 let (letos bo dopolnila šele 13 let) in

presenetljivo zmagala v slalomu, čeprav sta bili med nastopajočimi tudi tekmovalki, ki tekmujeta v FIS programu. V slalmski skupni razvrstitvi vseh sodelujočih žensk in mladink iz osmih evropskih

držav je dosegla odlično tretje mesto. Omenjene uvrstitve je bil vesel tudi njen trener Bojan Napotnik, ki Anjo trenira zadnja tri leta v GSK Mozirje.

Marljivo delo, ki se odraža skozi vsakodnevne treninge, prinaša zelene sadove in tudi kvalifikacijo za olimpijske igre gluhih, ki bodo naslednjo sezono na Slovaškem, in Anja bo, po nam znanih podatkih, najmlajša udeleženka iger, na kar smo lahko upravičeno ponosni, saj bo tudi edina predstavnica Slovenije.

V soboto, dan prej, pa je v veleslalomu dosegla tretji najboljši čas med mladinkami do 8 let.

Anja je učenka sedmega razreda OŠ Šoštanj, v kateri ji vodstvo in učitelji šole omogočajo, da nemoteno trenira v tujini in na naših bližnjih smučiščih.

Naj omenimo še, da je bila Anja Drev najmlajša nominiranka za najšportnico invalidko Slovenije za leto 2009. Izbor najšportnikov invalidov je bil v januarju 2010, na njem pa je minister za šolstvo in šport dr. Lukšič poudaril, da je potrebno izenačiti status invalidnih športnikov z ostalimi športniki. ■

Zanimiv pogled na razvaline Kačjega gradu

jejo planinsko pot, ki si roko poda ja že z njihovima uveljavljenima – Anino potjo in Loško potjo, na meji občin pa tudi s potjo Po poteh Vinske Gore. Za tako zahteven projekt so strnili sredstva in moči v okviru projekta »Ureditev pohodnih poti«, ki je sofinanciran iz evropskega kmetijskega sklada za razvoj podeželja.

Konec oktobra 2009 smo se rade volje odzvali njegovemu vabilu in prisluhnili njeni slavnostni otvoritvi v tamkajšnjem gasilskem domu. Ob predstavitvi je bil izdan ličen kartonček – zloženska z zemljev-

po drugi strani hriba navzdol še bolj proti vzhodu in ob potoku Vrbnica pripelje do križišča, kjer krenemo levo. Predajamo se oznakam poti – bel klobuček, ki nas varno pelje gor in dol vse do najvišjega Štrukljevega vrha občine Dobrna (1227 m). Z njega se po dolini Ostrica podamo vse do cerkve sv. Jošta na Paškem Kozjaku z najvišjim špičkom, se okrepčamo v planinskem domu ter se preko Visokega spustimo v Dolino mlinov, kjer se dotaknemo Vinsko-gorske in Loške poti. Od obore jelenov Lamperček se za kratek

in že nadaljujemo pot spet proti vzhodu do kraja Rupe s sledovi gradu Lanšperg in se razgledamo na okoliške vrhove. Čaka nas še spust do Vinske Gorice, vzpon na Vinski vrh, z njega pa do izhodišča poti, kjer jo zaključimo.

Prijeten izlet, ki si ga privoščimo v več delih in se v mislih zahvalimo pridnim rokam markacistov, s katerih pomočjo smo prišli tja, kamor smo želeli.

■ **Marija Lesjak**

Naučijo se smučati in si pridobijo delovne navade

V velenjskem smučarskem klubu je v 40 letih zraslo kar nekaj znanih smučarskih imen – Danes si želijo več mladih tekmovalcev

Vesna Glinšek

Smučarski klub Velenje je v leto 2009 praznoval 40. obletnico ustanovitve. Praznovali jo bodo prihodnji mesec, in sicer z otvoritvijo smučarske kočice na Golteh. Tako že štiri desetletja klub skrbi, da se med mlade prenaša tradicija alpskega smučanja na območju Šaleške in Savinjske doline. Predsednica Marija Zimšek pravi, da je pri njih zraslo veliko dobrih smučarjev. »Pri nas so se kalili športniki, kot so Miran Ravter (11. mesto v kombinaciji na olimpijskih igrah v Lillehammerju 1994), Ana Drev, članica državne reprezentance, in David De Costa.« Tudi danes imajo nekaj odličnih tekmovalcev. »Eden takšnih je gotovo Filip Mlinšek, ki je bil lansko sezono na univerzijadi na Kitajskem. Letos se je žal poškodoval, tako da si v tej sezoni več obeta mo od starejših deklic, ki se trenutno uvrščajo okrog petega mesta na nacionalni ravni.«

A vse ni tako rožnato, kot se zdi na prvi pogled. Želijo si več mladih tekmovalcev in otrok, ki so športniki že po duši. »Takšnih nam res

manjka. Sama to pripisujem pomanjkanju volje, pa ne bom rekla otrok, temveč staršev. Veliko lažje je otroka posaditi pred računalnik kot pa ga vsakodnevno voziti na treninge,« doda Zimškova.

Marija Zimšek: »Našo 40. obletnico bomo praznovali z otvoritvijo kočice na Golteh.«

Otroci morajo vsaj v zimskem času vstajati med 5. in 6. uro zjutraj. Na večini slovenskih smučišč na kole namreč ne smejo trenirati med njihovim delovnim časom. Zato

morajo takšne treninge opraviti med 7. in 9. uro. Poleg tega jih čakajo še obveznosti v šoli ... »Bistvo našega dela torej ni smučanje samo, ampak naši otroci hkrati dobijo tudi delovne navade, ki so izjemnega pomena za nadaljnje življenje.«

Trenutno je v klubu poleg rednih treningov aktualna predvsem že omenjena kočica na Golteh. V njej bodo uredili prostor, namenjen klubskih potrebam. »Naši člani se bodo lahko prišli pogret, pojedli malico, popit čaj. Če bodo želeli, bodo lahko smučarsko opremo pustili pri koči. Večji prostor pa bomo opremili kot apartma, ki ga bomo poskušali tržiti in tako pridobivati sredstva za naše tekmovalce.«

Najin pogovor pa je predsednica zaključila takole: »Vsekakor je zares veliko bolj pametno in koristno, da imajo otroci še kakšno drugo obveznost kot učenje. Če se ukvarjajo s športom, če smučajo, si pridobivajo kondicijo in so bolj zdravi, kot če so prepuščeni sami sebi.«

Samo še eno jutro

Vinko Šmajš

Prihajam iz domače kleti. Goethejeva Aurspergovska klet. –

Polna omamnih vinskih vonjav. Silijo v rumeni, jesenski dan. Pač – jutro je še.

Nekaj korakov namenim svojim rožam v garaži. Okenske police, polne rožnatih pelargonij. Med njimi čepijo v steklenih lončkih tri hijacinte. Bile naj bi bela, vijoličasta in rdeča. Počakajmo. Nežna stebelca še ne izdajo vsega.

Tik pred izhodom iz garaže počiva na polici grm hibiskusa s tremi rdečimi cvetovi. S Cipra me je spremljal domov, pred leti še ves nežen in mlad.

»Naj te pobožam, rdeči cvet,« sem tiho dahnil in se mu s kozarcem vode oddolžil.

»Saj vidiš tudi mene!« je prišepnila clivija z dolgimi, turkizno zelenimi in suličastimi listi.

»Glej, ali vidiš dva bela lista? Ta ti prineseta pomlad.«

Med njima bo vzcvetela rumena, kraljevska roža. Tam, v dnevnici sobi, pred velikimi okni. Srce se je tiho nasmejalo in ustvarilo blago sovočje z darovalko clivije, Anico s Polzele.

»Da bi ti lepo uspevala!« se je nasmejala in razkrila vrsto belih bisernih zob in njene tople rjave oči so pele odo jesenskemu soncu. Clivija in Anica in zastrti jesenski dan.

Še vedno sem v koticu garaže, kjer se stiska božični kaktus. In že hlepi proti oknu z več kot sto rdečkastimi zarodki. Temi, ki bodo za božični čas pozvaljali z zvončastimi cvetovi.

Zunaj je še vedno mir, brez hrupa in kričanja otrok, ki se bodo pred osmo že podili proti bližnji

šoli.

Še pogled in misel in čutenje. Rože kot človek. Če jih imaš rad, ti stotero povrnejo.

V jutranjo lepoto tišine bi se že morala razpreti kuhinjska zavesa in v reži Franjev drobni, rjavi pogled. Pa še ni!

Hišni zvonec: kling, kling.

»Ježeš, kdo je pa zdaj, in tako zgodaj?« sprašujejo preplašene ženine oči.

»Odprite, hitro. Franjeve oči so zaprte. Hrope. Ne gane se. Ves v krvi leži! Hitro!«

Žena si iz sladkega dremeža obleče haljo, natakne copate in že hitita. V njegov dom, v njegovo sobo.

»Pokličiva rešilca! 112!«

Ne vem, toda odlašal sem. Ta čudna, nenavadna jutranja tišina in strah, da se bom srečal z negibnim telesom sosedja, sta me nagonsko zadrževala.

Prisluh, renesančni.

Z Dantejevim opozorilom: Lasciate ogni speranza voi ch'entrate ... (Pustite vse upe, vi, ki vstopate ...)

Pa vendar, moram za ženo. Premagam se. Tam, v spalnici leži, z glavo navzdol. Skoraj ni besede. Kajti rešilci so hitri. Dajo mu kisik. Iz ustne votline brišejo kri. Brišejo kri, ki se je razlila po prsih.

Hitro na nosila in v urgentni voz. Avto je prižgan. Franjev obraz je blede in spokojen.

»Franjo, me slišiš? Tvoj sosed.« Nič ...Varljivo izrečen namig.

Avto odbrzi.

Jutro se še drami. S paških vrhov pogleduje leno sonce.

Čez tri dni iz kome – v smrt.

Že je preteklo mnogo dni. Franjevih krevljajočih korakov ob palci ni več. Zvečer, zadnji dan novembra, stojim, razmišljam, ob robu

naše hiše.

Kolikokrat sva pila zjutraj kavo in kolikokrat razmišljala o večnosti.

Odkritih besed o moji vernosti in njegovi opredeljenosti:

»Nič ne verjamem«, de, »toda ...«

»Toda, čas bo za božično drevesce.«

»Pa kaj, ne, da nič ne verujem. Nekaj je v tem vesolju!« doda on.

Tiho so se nasmehnile njegove drobne oči. Žena pa mu je že kani la zdravilno kapljico v levo oko.

Vsak trenutek umre na našem planetu človek. In koliko planetov – in koliko zvezd.

Nocoj mi že zopet drevinjo prsti na rokah. In skelijo in bolijo. In jasna ortopedova ugotovitev: »Sesedanje skeleta.« Bom zdržal in pripeljal zgodbo do konca?

Ne, še enkrat do roba hiše. Mogoče se odprejo njegova večna vrata in podrsajo koraki.

»Ali čutiš njegovo bližino?« sprašuje ona.

»Da, čutim v sebi, in prosim dobro nebo za plačilo vseh lepih uric, ki sva jih preživela ob kavici in vrtu, kjer sva božala zelenje in zrele sadeže in zatrjevala, da je narava toliko dobra kot človek. Vse dobro vrača.«

Kot da je ozračje med hišama naelektreno z večno valujočimi magnetnimi delci. Da, z večnimi, nenehno vrtečimi se v nevidni krog. Kot Zemlja, Mars, Pluton ...»

Ali bo naš duh preletel milijone let? Dočakal preobrazbo, o kateri je sanjal Kafka. Ali pa ...

Ne, še eno jutro s svetlim soncem.

Samo še eno jutro!

PGD Paška vas: Z uspehi zaznamovan jubilejni občni zbor

Paška vas, 16. januarja – Letošnje leto je za 196 članov Prostovoljnega gasilskega društva Paška vas jubilejno leto. Društvo namreč praznuje 90-letnico delovanja.

Na jubilejnem občnem zboru v prenovljeni dvorani gasilskega doma v Paški vasi je predsednik društva **Milan Drofelnik** med drugim poudaril, da so bili v preteklem letu zelo pridni, zato tudi uspehi niso manjkali. Pozornost so namenili vsem generacijam v društvu, s skupnimi močmi pa so največ truda, časa in volje namenili temeljiti obnovi prostorov gasilskega doma, predvsem dvo-

čale z zavidljivimi uvrstitvami.

Operativna enota društva šteje 45 aktivnih operativcev. Ne glede na čas in teren jih na intervencijah sodeluje, po besedah poveljnika društva **Marka Kumarja**, približno 15. Odzivni čas je zelo hiter, usposobljenost za gašenje požarov, varovanje premoženja občanov velika. Kumar je izrazil zadovoljstvo, ker se je lani udeležilo usposabljanja na Igu 9 njihovih operativcev, raznih drugih oblik izobraževanja pa 16. Gasilskih vaj za tekmovalce se je udeleževalo več kot 100 članov društva. Intervenirali so petkrat, in sicer so dvakrat

nje,« je še dejal Marko Kumar.

Šmarški župan **Alojz Podgoršek** se je zahvalil gasilcem za njihovo požrtvovalno delo v neurju in jih pohvalil za njihovo delo pri obnovi prostorov gasilskega doma. Kot je dejal, bi bil zelo zadovoljen, če bi se zgledevala po društvu glede pridobivanja sredstev tudi druga društva v občini Šmartno ob Paki.

Milan Drofelnik je dejal, da so v leto 2010 na osnovi rezultatov uspešnega dela v preteklem letu vstopili optimistično, polni idej in poleta. Jubilej, 90-letnico, bodo proslavili, kot se zanj spodobi. Ne bo pa manjkalo tudi delovnih akcij

Tudi na 90. občnem zboru je bila udeležba velika.

rane, ki so jo povsem preuredili – od tal do stropa.« »To je bil za društvo velik zalogaj, ki smo ga uresničili tudi s pomočjo krajanov in zvestih pokroviteljev.« Pozabili niso še na izobraževanje, usposabljanje desetini, pa tudi na družabno življenje. Drofelnik se je zahvalil vsem, ki so jih podprli v njihovih prizadevanjih, mentorjem, ki so pripravili desetine za tekmovalce, iz katerih so se te vra-

pomagali gasilcem Šmartnega ob Paki pri gašenju požara, najbolj pa jih je zaposlilo lansko junijsko neurje. »Intervencije so vse nevarnejše in v vsaki se pokaže, kako pomembna sta kakovostna oprema in usposobljeni ljudje.« Med prednostnimi nalogami je tudi preventivna dejavnost, ki so jo izvajali celo leto. »Prepričan sem, da tistih, ki so nam stali ob strani, nismo razočarali in da bo tako tudi v prihod-

pri nadaljnjem vzdrževanju gasilskega doma, pri uresničevanju zastavljenih aktivnosti in usposabljanju, preventivi, tekmovanjih, pa tudi pri izvedbi tradicionalne dvodnevne prireditve Noč na vasi v Paški vasi.

Ob koncu občnega zбора so v svoje vrste sprejeli nove člane ter podelili priznanja za 10-, 20-, 60-letno zvestobo društvu ter za požrtvovalno delo.

ABITURA

Podjetje za izobraževanje

RAZPIŠUJE IZOBRAŽEVALNE PROGRAME PRIDOBIVANJA IZOBRAZBE IN PREKVALIFIKACIJE V POKLIC

- PRODAJALEC**
PREKVALIFIKACIJA (po končani poklicni šoli)
- EKONOMSKI TEHNIK**
PTI PROGRAM (po končani trgovski šoli)

Vpis bo v četrtek, 18. februarja 2010 ob 16. uri

VIŠJA STROKOVNA ŠOLA ABITURA d.o.o. Celje

- EKONOMIST**
- POSLOVNI SEKRETAR**
Informativna dneva bosta v petek, 12. 2. 2010 ob 16.30 uri in v soboto, 13. 2. 2010 ob 9. uri

PRIJAVE:
ABITURA d.o.o., Lava 7, Celje
Tel.: 03/ 428 55 30 in 03/ 428 55 32

www.abitura si

radio velenje

707,8 MHz

naš čas

Vsak četrtek vaš!

VIDEO STRANI

TV KANAL **8**

Pravi naslov

za pravo

reklamo!

898 1750

16 Že tretji zaporedni poraz Elektre Esotech

V 14. krogu lige Telemach so se v Šoštanjku košarkarji PRO-TEK Zasavja odločili domačinom za poraz v Trbovljah - Zmagali so z 80 : 62

Gostje so tako prišli do tretje zaporedne zmage in se še utrdili pri vrhu lestvice, Šoštanjčani pa so doživeli svoj tretji zaporedni

petega pa jo ločita zgolj dve zmagi. Prav v naslednjih krogih prihajajo za šoštanjke košarkarje odločilne tekme. Pozna se jim odhod

že od samega začetka prevzeli pobudo in preko nezadržnega Pašaliča ter razigranih Anzuloviča, Mučiča in Malija vodili za deset točk. Sledila je bolj zbrana igra domačih – predvsem Koštomaja, Čupa in Lekiča, ki so uspeli znižati zaostanek zgolj na točko.

V tretji četrtini pa je bilo domačega odpora konec. To so s pridom izkoristili Zasavci in z delnim izidom 18 : 3 prišli do visoke prednosti, ki so jo s pametno igro zadržali do konca in se veselili zaslužene zmage.

Domači so slabo metali za tri, saj so poskusili dvaindvajsetkrat, zadeli pa le trikrat. Pri košarkarjih Elektre Esotecha so se izkazali Tadej Koštomaj, Dejan Čup, Siniša Bilič in Brane Lekič, na drugi strani pa so košarkarji Zasavja imeli v svojih vrstah izjemnega Vlada Pašaliča.

Bil je najboljši igralec in strelec tekme s 24 točkami, 14 skoki in učinkovitostjo kar 43 odstotkov. Sijajni so bili še Grega Mali, Saša Mučič in organizator igre Vladimir Anzulovič.

V naslednjem krogu bodo Šoštanjčani gostovali na vročem terenu v Šentjurju, kjer bo že ena od odločilnih tekem o uvrstitvi na zeleno sedmo mesto. Srečanje v Šentjurju se bo pričelo ob 19. uri.

■ Tjaša Rehar
Foto: Dejan Tonklič

poraz in ostajajo pri šestih zmagah, kar pomeni, da bo za njih boj za ligo za prvaka še zelo napet. Do konca prvega dela prvenstva je še osem krogov, Elektra Esotech je trenutno na devetem mestu, do

Američana Feeleyja, zato bodo morali v nadaljevanju poiskati zanj ustrezno zamenjavo. To se je pokazalo tudi na tej tekmi, saj so gostje s 35 : 28 dobili skok.

Izkušeni gostujoči košarkarji so

Juriš na drugo ligo

Še tretja menjava na trenerski klopi Šmartna 1928 - Po Kostajnsku in Irmanu Žurej - Cilj napredovanje v višjo ligo ostaja

Na spomladanski del prvenstva se že drugi teden pripravljajo tudi nogometaši Šmartna, peti po jesenskem delu. Moštvo od novega leta vodi nekdanji šmarski nogometaš, Mozirjan Bojan Žurej. To je že tretja sprememba v tem prvenstvu na njihovi trenerski klopi. Potem ko so se razšli z Dragom Kostajnskom, ki je moštvo pripravil za novo prvenstvo, je začasno treniranje prevzel domačin Peter Irman, ki je Šmarčane pred tem tudi že vodil. Zaradi študijskih obveznosti je trenersko mesto v tem preporu prepustil Žureju.

Kako potekajo priprave in kako ste se vživeli v novo okolje? Prej ste bili namreč trener v Zrečah.

»S tem nisem imel nobenih težav, saj sem bil pred leti tu dolgoletni igralec. Glede na to, da sva s predsednikom hitro navezala stike in se dogovorila za sodelovanje, sva postavila tudi nekaj ciljev kluba. Eden takšnih je uvrstitev v drugo ligo. Poskušali bomo dobiti tudi dva ali največ tri igralce od drugega, sicer pa bo ta cilj breme pred-

vsem domačih igralcev.«

Po jesenskem delu prvenstva ste na petem mestu. Za prvim zaostajate samo za tri točke?

»Res je. Tri točke so lahko veliko

Bojan Žurej

ali pa malo. Mislim, da glede na igralni kader, ki ga imamo, lahko v nadaljevanju te točke nadoknadimo oziroma prehitimo konkurente in končamo čisto na

vrhu lestvice.«

Kdo, menite, da bo vaš največji tekmeček?

»Verjetno bo to Simer Šampion, Čarda ... A spomladanski del prvenstva bo dolg. Vse bo odvisno od tega, kdo bo začel dovolj hitro delati, kdo bo dovolj močan, kdo bo najbolj uigran ... Tisti bo gotovo na vrhu spomladanskega dela.«

Kdaj začnete drugi del prvenstva?

»V Šmartnem začnemo 15. marca, tako da imamo še slaba dva meseca časa, predvsem pa veliko dela, da pripravimo mlade igralce. Zato treniramo prav vsak dan. Sploh mlade igralce je treba uveljaviti in jim dati možnost pri igri. Potem pa seveda »juriš« na drugo ligo.«

Načrtujete tudi kakšno prijateljsko tekmo?

»Seveda. Dogovorjene imamo tekme za celotno obdobje priprav, vsak teden. Ena bolj zanimivih pa bo gotovo 10. februarja z velenjskim Rudarjem.«

■ vos

V Rudarju tudi Čeh in Slovak

Nova Velenjčana tudi igralca češke oziroma slovaške prve lige - Marijan Pušnik z igralci od včeraj v Medulinu

Nogometaši Rudarja so v torek sklenili prvi del priprav na svojem pomožnem igrišču, včeraj pa so odpotovali za pet dni v Medulin, znano turistično središče hrvaške Istre, kamor že nekaj let odhajajo. Poleg napornih treningov bodo v tem znanem turističnem središču

jo nov klub, tako rekoč podajali kljuko v Rudarjevih prostorih. Na pogovorih jih je bilo celo več kot deset. Prihajali so iz Bosne, nižjih lig Nemčije, pa iz prve lige Češke, Slovaške, Makedonije idr. Večina je medtem že tudi zapustila Velenje, saj niso bili dovolj dobri. Po

nekdanji igralec Senad Jahić (v prejšnjem prvenstvu je igral v Dravinji) in mladi bosanski igralec Omihanić. Prvih dveh medtem ni več v Velenju.

Na tekmi sta oba trenerja dala priložnost za igro vsem igralcem, ki jih imata trenutno na voljo. Za

hrvaške Istre odigrali tudi dve prijateljski tekmi s hrvaškima članoma prve lige Slavenom Belupom in Interjem iz Zaprješica. Trener je v priprave članskega moštva vključil tudi mladince Denisa Klinarja in Denisa Kramarja, že nekaj časa pa po posebnem programu vadita tudi Marko Kolsi in Mirza Mešić. Za prvega je bilo konec jesenskega dela prvenstva zaradi poškodbe v 8. krogu, za drugega pa v 21. Oba sta morala na operacijo križnih vezi.

V uvodnem delu priprav je trener največ pozornosti namenil telesni pripravljenosti igralcev, hkrati pa skupaj z vodstvom kluba iskanju novih okrepitev namesto Luka Prašnikarja, Marka Pokleka, Boštjana Krefta in Tima LoDuca, ki za trenerja niso bili pravi. Če bodo urešene trenerjeve želje, bo Rudar spomladi v precej spremenjeni podobi. Okrepili naj bi se še s petimi, šestimi igralci, z njimi je pogodbo doslej podpisal še prejšnji igralec Primorja 25-letni Nezdbedin Selimi.

Prejšnji teden so si igralci, ki išče-

okusu trenerja in tehničnega vodja pa sta bila 29-letni Slovak Marian Tomcak (dosedanji igralec kluba Peter Zalika, ki igra v prvi ligi) in enako stari Čeh František Metelka, ki je igral za Banik Ostravo, prav tako prvoligaški klub. Ta igralca sta odšla z Rudarjem tudi na priprave, za zvestobo Rudarju pa sta se zavezala za leto dni.

Po dveh medsebojnih tekmah, ki sta bili namenjeni spoznavanju novih igralcev, so rudarji odigrali tudi prvo uradno tekmo v tem pripravljalnem obdobju. Na pomožnem igrišču so gostili celjski Simer Šampion, vodilno moštvo jeseni v tretji ligi vzhod, ki je ob nogometaših Šmartna najresnejši kandidat za napredovanje v drugo ligo. Nižje razredno moštvo je zaigralo zelo motivirano in presenetilo prvoligaške igralce z zmago z 2 : 0. Na tej tekmi sta skušala trenerja Pušnika in tehničnega vodjo Mirana Jalusiča prepričati, da bi bila lahko okrepitvi Romun Flavio Corneliu ter Žiga Kljajić (Mura). Na preizkušnji je bil tudi njihov

domače so v prvem polčasu igrali: Sa. Jahić, Cornel, Stojnić, Sulejmanović, Jamnikar, Tomažič, Mujaković, Golob, Klinar, Grbić, Mahmutović. V nadaljevanju pa so bili na igrišču Čelofiga, Jeseničnik, Se. Jahić, Kljajić, Tolimir, Kramar, Omihanić, Renato, Omladić, Selimi.

Čeprav je bila to le pripravljalna tekma, so Pušnikovi izbranci razočarali približno 100 gledalcev. Nihče nima rad poraza, pa naj bo to prijateljska tekma ali tekma za točke. Igralci so se po tekmi opravičevali, da imajo po napornih treningih trde noge in da so šele na začetku priprav, pri tem pa so najbrž pozabili, da to velja tudi za goste. Bolj bi se strinjali s trenerjevo oceno: »Slabo smo igrali. Odnos igralcev do igre ni bil nikakršen. Nekateri igralci še vedno niso spremenili mišljenja od jeseni. Še vedno mislijo, da je dovolj, da stopijo na igrišče. Res je, da smo vse dni zavzeto vadili, da imajo težke noge, a to ne more biti opravičilo za neborbenost, pa čeprav je bila to le prijateljska tekma.«

■ vos

Odbojkarice ostajajo brez zmage

Odbojkarice v drugi ligi so v soboto nadaljevale prvenstvo. Šoštanjke so v svoji dvorani gostile ekipo Cometa Zreč in gladko izgubile z 0 : 3. Želja Šoštanjčank, da bi se zmagama v uvodnih krogih pomladanskega dela prvenstva približale obstanku v ligi, se tako ni uresničila.

Gostje so v Šoštanjku zaigrale bolj zbrano in osvojile prvi niz na 22, drugega še bolj gladko, saj so odbo-

jarice Kajuha Šoštanja dosegle vsega 18 točk, v tretjem pa so jih Zrečanke ponovno ustavile na 22. točki.

Šoštanjke odbojkarice ostajajo na zadnjem mestu – brez zmage in s petimi osvojenimi točkami. Prvenstva ne bodo nadaljevale z belo zastavo – že v soboto imajo lepo priložnost, da vendarle osvojijo tudi vse tri točke, ko se bodo ponovno v svoji dvorani pomerile

s predzadnjo ekipo ŽOK Kočevje. Srečanje v Športni dvorani Osnovne šole Šoštanj se bo pričelo v soboto ob 18. uri.

V soboto s prvenstvom nadaljujejo tudi odbojkarji Šoštanja Topolšice. V Šoštanjku bo ob 19. uri v športni dvorani srečanje med Šoštanjem Topolšico in Fužinarjem Metalom z Raven.

■ T. Rehar

Drugi del sezone začeli z zmago

Namiznoteniški igralci Tempa iz Velenja po kratkem premoru nadaljujejo drugi del letošnje sezone v 1. namiznoteniški ligi

V prvem dvoboju v letu 2010 so doma gostili Petovio iz Ptuja in zmagali s 5 : 3.

Nekateri dvoboji so bili prav izenači in napeti, kar je bila prava športna poslastica za nekaj gledalcev, ki se jih je nabralo v OŠ Gustava Šiliha.

V prvih dvobojih sta zaigrala Miha Kljajič proti Bojanu Paviču in Jure Slatinšek proti Urbanu Ovcarju, v prvem dvoboju je točka pripadla Ptujcu, saj je Pavič premagal Kljajiča s 3 : 0, z enakim izidom je Slatinšek premagal Ovcarja in

izenačil na 1 : 1. V tretjem dvoboju sta za modro namiznoteniško mizo stopila Danilo Piljak in Žiga Jazbec, slednji je s 3 : 0 v nizih premagal ptujskega igralca. V zelo tesnem dvoboju in po zanimivem preobratu pa je Pavič premagal Slatinška s 3 : 2. Najmlajši v ekipi Tempa, Patrik Rosc, se je kot naslednji pomeril s Piljakom in izgubil z 0 : 3. Prav tak je bil tudi izid med Jazbecem in Ovcarjem, vendar v korist Tempa. V zadnjih dveh dvobojih sta Slatinšek in Jazbec priigrala še zadnji dve

odločilni točki za zmago. Slatinšek je s 3 : 0 premagal Piljaka, slednji si je z metanjem loparja in glasnim izražanjem jeze prislužil tudi edini rumeni karton na tekmi. Jazbec pa je poskrbel za kar nekaj dramatičnosti, saj je po vodstvu z 2 : 0 v nizih Paviču dovolil, da izenači, a je v zadnjem, petem nizu, pokazal, da je vsekakor boljši igralec. Velenjčani bodo v naslednjem krogu gostovali pri Krki v Novem mestu in upamo, da bodo nadaljevali niz zmag.

■ U. K.

Spodbudno na novem kegljišču

Kegljačice ŽKK Šoštanj so nadvse uspešno začele spomladanski del v 1. B kegljaški ligi.

Na prvi tekmi na novem kegljišču so gostile ekipo Avia Team iz Medvoda in jih gladko premagale s 7 : 1 (3226 : 3013).

Posamezni rezultati kegljačic ŽKK Šoštanj: V. Kranc 558, L. Križan 511, U. Prelog 574, M. Ložič 530, R. Borovnik 545 in H. Dvoršak 508 podrtih kegljev. Do novega ekipnega rekorda sta jima zmanjkala le

dva podrti keglja.

S to zmago so se na lestvici povzpele na 4. mesto. Klub ima v letošnjem letu v slovenski kegljaški ligi tudi ekipo v 2. ligi vzhod. Ta bo prvič zaigrala na novem kegljišču to soboto. Ob 17. uri se bo pomerila z ekipo Drava Deta Center. Pred tem, ob 13. uri, pa bo prva ekipa gostila KK Trebnje.

Mladi Mariborčani premočni za Šoštanjčane

Po dvomesečnem premoru se je nadaljevalo državno kegljaško prvenstvo. Šoštanjka ekipa je svoje deseto srečanje odigrala na domačih stezah, nasprotnik pa je bila ekipa Konstruktorja iz Maribora. Tako kot v prvem delu so bili tudi tokrat mladi Mariborčani za odtonek boljši nasprotnik. Domači igralci so srečanje pričeli izredno

slabo, saj so gostje hitro povedli z 2 : 0. Drugi domači par je rezultat izenačil na 2 : 2, v tretjem paru pa so si igralci razdelili točki. Zmaga gostov je bila zagotovljena že v prvem paru, ko so si gostje prikegljali kar 90 kegljev prednosti, ki jo domačinom ni uspelo izničiti. Že v soboto čaka Šoštanjčane pomembno srečanje za obstanek v ligi.

Tudi tokrat bodo nastopili na domačih stezah. V Slovenske Konjice prihaja zadnje uvrščena ekipa Hidro iz Medvoda.

Šoštanj : Sečki - 546 (0), Križovnik - 504 (0), Fidej - 545 (1), Hasičič - 558 (1), Arnuš - 532 (0), Petrovič - 543 (1).

Sovič odlično na Kopah

Prejšnjo sredo in četrtek so smučarke in smučarji tekmovali na superveleslalomih kategorije FIS na Kopah na mednarodni tekmi, ki je štela za slovenski pokal. V moški konkurenci je nastopil tudi Velenjčan, 19-letni Tomaž Sovič. Prvi dan je bil 2., v četrtek pa 3. Obakrat je slavil Tilen Debelak iz smučarskega kluba Črna iz Koroške.

V znamenju bele žogice in loparja

Od včeraj do sobote v Velenju 11. mednarodno odprto prvenstvo Slovenije v namiznem tenisu - Najbolj napeto bo v soboto

Velenje - Prvi dvoboji kvalifikacij med posamezniki in dvojicami, tako med moškimi in ženskami, ter vzporednim tekmovanjem do 21 let, kjer imamo tudi Slovenci kar nekaj adutov, so se začeli v

igralcu sveta) in v ženski konkurenci Nemka Jiaduo Wu, 15. na svetovni jakostni lestvici.

V petek in soboto bodo na vrsti že odločilni dvoboji, finalni obračuni pa se bodo začeli v soboto ob

valcev našega mesta povečalo kar za 500 ljudi."

Igralke in igralci se potegujejo za denarno nagrado v vrednosti 16.000 dolarjev (dobita jo zmagovalec v moški in ženski kategoriji). Celoten denarni sklad je kljub gospodarski krizi vreden kar 122.000 dolarjev.

Hkrati s turnirjem potekata tudi dva natečaja, likovni in fotografski. Vsa likovna dela so že prispela iz različnih osnovnih šol iz vse Slovenije in bodo na razstavi v Rdeči dvorani do konca turnirja. Fotografska dela pa si bo mogoče ogledati po tekmovanju v Muzeju na Velenjskem gradu. "Oboje je pomembno za promocijo mesta Velenje," je na tiskovni konferenci v ponedeljek poudarila predsednica organizacijskega odbora

torek in so potekali še včeraj, ko je bila tudi uradna otvoritev turnirja. Glavno tekmovanje pa se je začelo danes, ko bo nastopil tudi naš najboljši igralec Bojan Tokič, ki je 8. nosilec in ima zaradi odsotnosti Kitajskih igralcev priložnost za visoko uvrstitev, ki si jo seveda tudi sam zelo želi. Prva nosilca turnirja sta v moškem tekmovanju Nemeč Dimitrij Ovcarov (13.

14.30.

V Velenju je letos prišlo nekaj več kot 300 igralcev iz celega sveta. Poleg tekmovalcev so tu tudi sodniki, trenerji in drugi spremljevalci, tako da je skupno število vseh, ki so te dni v Velenju, precej višje oziroma - kot je dejal direktor zavođa Rdeča dvorana in član organizacijskega odbora Marijan Klepec: "V tem tednu se bo število prebi-

Andreja Katič.

Slednje pa naj bo tudi iztočnica in vabilo za ogled zanimivih iger, ki se bodo v petek začele ob 12.00, v soboto pa ob 10.30. Predvsem slovenskim igralcem bo zelo dobrodošla spodbuda s tribun.

■ Urška Kljajič

Drevova razočarana nad sezono

Ana Drev, najboljša alpska smučarka pred štirimi leti na Olimpijskih igrah v Torinu, ni zadovoljna z letošnjo sezono: »Vsi moji načrti so se obrnili na glavo. Zdravstvene težave so se pojavile že na prvi tekmi v Soeldnu. Zato se mi je nastop že tam ponesrečil, pa tudi naslednje tekme se potem niso izšle po mojih željah. Za mano je tako že kar nekaj tekem, na katerih se nisem uvrstila v finale. A jaz vztrajam, delam, treniram in se borim. Močno si želim, da bi bilo nadaljevanje sezone v znamenju boljših rezultatov,« je Šmarčanka povedala pred nastopom na 46. Zlati lisici. Tudi ta je bil še nekaj dni prej, tudi zaradi Anine bolezni, v zraku. »Kljub temu da sem v zadnjih dneh izpustila nekaj treningov, poskušam trenirati skupaj z ekipo in po programu.«

Želela si je finala v Mariboru, a

ga ni dočakala. V veleslalomu je imela prevelik zaostanek, v slalo-

mu pa je odstopila.

■ vg

Tako so igrali

Liga Telemach, 14. krog

Elektra Esotech - PRO-TEK Zasavje 62 : 80 (48 : 63, 37 : 41, 15 : 24)
Elektra Esotech: Koštomaj 9 (3-4), Podvršnik 2, Bilbič 3 (1-2), Sjekloča 7, Lelič 10

(7-8), Lekič 7 (1-2), Čup 18 (1-1)
Vrstni red: 1. Helios Domžale (+1) 26, 2. Krka 25, 3. Geoplin Slovan, 4. PRO-TEK Zasavje oba 24, 5. Zlatorog Laško, 6. TCG Mercator (+1) oba 22, 7. Šentjur 21, 8. Parklji Ljubljana, 9. Elektra Esotech oba 20, 10. Hopsi Polzela 19, 11. Luka Koper 18, 12. Šenčur CP Kranj 14

Kegljanje, 1 B liga, 10. krog

Šoštanj - Konstruktor 3 : 5 (3228 : 3269)
Šoštanj : Sečki - 546 (0), Križovnik - 504 (0), Fidej - 545 (1), Hasičič - 558 (1), Arnuš

- 532 (0), Petrovič - 543 (1).

2. DOL ženske, 12. krog

Kajuh Šoštanj - Comet Zreče 0 : 3 (-22, -18, -22)
Vrstni red: 1. Prevalje 30, 2. Formis Bell 26,

3. Nova KBM Branik II 23, 4. ŽOK Partizan Škofja Loka, 5. ŽOK Kema Puconci oba 22, 5. Kostak-Elmont 21, 7. MZG Grosuplje 20, 8. Comet Zreče 18, 9. Lakolit Ankarana 12, 10. Benedikt 9, 11. ŽOK Kočevje 8, 12. Kajuh Šoštanj 5

Ni se izšlo po načrtih

Robert Hrgota je v japonskem Sapporu ostal brez zelene olimpijske norme, saj v vetrovnih razmerah ni mogel vnovčiti dobre forme. Tako si je olimpijsko vozovnico priskakal Primož Pikel iz Ljubnega ob Savinji. Hrgota nadaljuje tekovanje v svetovnem pokalu na letalnici v nemškem Oberstdorfu.

Tudi Gašper Berlot ni uresničil zelenih ciljev, saj je v francoskem Chaux-Neuveu ostal brez točk svetovnega pokala. Zadnje možnost bo imel na ekipni tekmi v Avstriji skupaj z Marjanom Jelenkom, ki je ta konec tedna s 16. mestom na tekmi Kontinentalnega pokala v nemškem Hinterzartnu dosegel letošnjo najboljšo uvrstitev. Konec meseca pa ju čaka že nastop na Mladinskem svetovnem prvenstvu,

ki bo prav v Hinterzartnu.

Klemen Omladič je nastopal z reprezentanco Slovenije in skupaj s kluskim trenerjem Igorjem Jelenkom na tekmi Kontinentalnega pokala v solo skokih v nemškem Neustadu zasedel 33. mesto.

Urh Krajncan pa je zelo dobro nastopil na državnem prvenstvu mladincev do 16 let na 60 m skakalnici v Žireh in osvojil 5. mesto.

V Vrhu nad Laškim pa je domači klub organiziral meddruštveno tekovanje na 35 m skakalnici. Tekovanja so se udeležili tudi člani SSK Velenje pod vodstvom trenerja Luke Ograjenška. V kategoriji do 13 let je Matevž Samec zasedel 2., Patrik Vitez 3., Gašper

Brecl in Aljaž Osterc pa sta si delila 4. mesto. V kategoriji do 15 let je slavil Vid Vrhovnik, 4. mesto je zasedel Rok Jelen, 6. pa Ožbej Jelen; v kategoriji mladincev je 2. mesto zasedel David Strehar, pri članih je slavil Robi Vitez, pri veteranih pa je 3. mesto osvojil Robi Samec, ki je sploh prvič nastopal na uradnem tekovanju v smučarskih skokih s skakalnimi smučmi.

V klub pa vabimo vse mlajše dečke in deklice, ki jih veselijo smučarski skoki, vsi začetniki pa lahko pričenejo trenirati z alpskimi smučmi. Več o klubu si lahko ogledajo na spletni strani [www:velenje-skijump.si](http://www.velenje-skijump.si). Za začetnike se bodo pričela tudi šolska tekovanja z alpskimi smučmi, več pa si lahko preberete v zloženkah, ki so te dni prišle na vse osnovne šole.

■ **Jožef Ograjenšek**

Sankali so

Kulturno-športno društvo Vulkan Bele Vode je v nedeljo organiziralo tekovanje krajanov Belih Vod v sankanju. Proga je potekala po ces-

ti s Svetega križa. Prijavilo se je 25 tekmovalcev. Vsak je tekmoval trikrat, štel pa je najboljši čas. Zdravko Bačovnik, najstarejši sankar, je z najdaljšimi sanmi domače izdelave osvojil prvo mesto, takoj za njim je bil Jože

Hudolin, tretji pa Grega Petkovnik.

Ker je zjutraj snežilo, je bila na progi prava zimska idila. Ob topleni okrepitvi in dobri volji smo krajanje Belih Vod preživeli čudovit nedeljski popoldan.

■ **S. Podvratnik**

Blizu 1000 pohodnikov Zdravju naproti

Polzela, 16. januarja - Planinsko društvo Polzela je pripravilo že 28. pohod Zdravju naproti na goro Oljko. Nekateri ga imenujejo tudi Nežin pohod.

Posebni vlak je pohodnike pripeljal iz Celja do Polzele in naprej proti Velenju. Na goro Oljko so namreč prišli tudi iz andraške, velenjske, šoštanske in

šmarške strani. Vseh je bilo okrog tisoč iz cele Slovenije. Privabilo jih je pravo zimsko vreme in dolgoletna tradicija.

V planinskem domu na gori Oljki so pohodniki prejeli čaj in trdo kuhano jajce, za 10- in 20-krat prehojeno pot pa tudi priznanje. Takih, ki so pot prehodili že 10-krat, je bilo 12, 2 sta jo prehodila 20-

krat, Štefka Jordan iz Šempetra in Ferdinand Glavnik s Polzele pa sta prejela priznanje za sodelovanje na vseh pohodih Zdravju naproti doslej.

■ **TP**

Deset pijanih pridržanih

Velenju, Žalec, 15. januarja - Minuli vikend je bilo na cestah na celjskem žal tudi veliko vinjenih voznikov. To potrjujejo rezultati poostrelega nadzora cestnega prometa, ki ga je 34 policistov izvajalo v noči s petka na soboto na območju Velenja in Žalca.

Ustavili so 321 vozil, 295 voznikov pa preizkusili s alkokotesti. Pozitivnih je bilo 24 preizkusov. Najvišja ugotovljena stopnja alkohola je bila 1,24 miligramov alkohola v litru izdihanega zraka. Zaradi vožnje pod vplivom alkohola so policisti v času nadzora pridržali 10 voznikov.

Samo na območju pristojnosti Policijske postaje Velenje pa so prejšnji teden policisti zaradi vinjenosti v prometu pridržali 7 oseb. Ena od njih je povzročila tudi prometno nesrečo. Primarni vzrok te je bilo izsiljevanje prednosti.

Eden od vlomilcev prijeto

Velenje, 14. januarja - V četrtek je bilo vlomljeno v trgovino na Stantetovi ulici v Velenju. V trgovino sta vlomila dva mlajša moška. Lastnik pogreša več cigaret, menjalni denar in nekaj drugih artiklov, škodo pa ocenjuje na okoli 300 evrov. Policisti so enega od storilcev na kraju prijeli.

Noben od poskusov vlomov ni uspel

Velenje - Policisti so prejšnji teden obravnavali štiri poskuse vlomov v osebne automobile. Neznane je skušal vozila na silo odkleniti, a mu v nobenem primeru to ni uspelo. Vsi štirje poskusi so se zgodili na območju med Efenkovo cesto in Kardeljevim trgom v Velenju.

Trije vplomi v lokale pa so se v dveh primerih končali s prijeto storilcev. V enem primeru je šlo za vlom v lokal Max. Vlomilko so policisti prijeli v lokal. V drugem primeru pa je šlo za vlom v trgovino Dan na dan. Policisti so na kraju prijeli vlomilca, sicer »stara znanca«. Enega so pridržali, drugemu se je uspelo izmuzniti. Zoper oba bodo podali kazensko ovadbo.

Tretji vlom pa je bil izvršen v lokal Lucifer. Neznane, ki je vlomil, iz lokala ni odnesel ničesar.

Gospod Parkirni Prostor

Piše: Adil Huselja

V zadnjih nekaj letih bi za Velenje lahko rekli, da je mesto projektov, ob tem pa bi se lahko dodali, mesto gradbišč. Če so projekti, to pomeni, da se nekaj dogaja, in če so gradbišča, to pomeni, da se nekaj gradi in da bo prej ali slej zrasel nov objekt. Tovrstne pridobitve pa vedno spremljata spremenjen prometni režim ter okrnjeno število parkirnih mest, ki jih tako v velikih kot v majhnih mestih vedno primanjkuje. In če ob zmanjšanem številu parkirnih boksov zapade še sneg ali obilica snega, je stanje bistveno slabše. Čeprav so ponekod stanovalci sami zavijali rokave in vzeli lopate v roke, so ponekod parkirnišča ostala neočiščena in zasnežena. Zato ni presenečenje, da je parkirni prostor v teh dneh »iskano blago« in da je dodatno pridobil svojo vrednost, še posebej v okolici stanovanjskih blokov. Tam je pomanjkanje kronično, zato ni presenetljivo, da je ponekod režim parkiranja daleč od pravil.

Izražanje nezadovoljstva in negodovanje tako prebivalcev Velenja kot njegovih obiskovalcev je v večini primerov neupravičeno. To velja tudi za spremenjen režim plačevanja parkirnine na parkirnih površinah v centru mesta. Nerganje je tudi posledica razvjenosti velenjskih meščanov, ki so ga imeli in ga še vedno imajo glede dostopa do centra mesta, pomembnejših institucij ali trgovin. (Na žalost) razvoj sodobnih mest in infrastrukture zahteva tudi določene omejitve, ki jih skoraj praviloma vidimo ali čutimo prej kot pa napredek ali prednosti. Izgradnja garažne hiše - s katero si je mesto še dodatno utrdilo status sodobnega mesta, in »sindikalne« cene mesečnega najema ali krajšega časa parkiranja avta pod streho so razveselile le nekatere. Veliko voznikov pa si še vedno želi brezplačnih parkirnih boksov, kar potrjuje tudi gneča na »zastojkarskem« na pol urejenem parkirišču ob avtobusni postaji in garažni hiši. Če se le ozremo po večjih mestih v Sloveniji, da niti ne omenjamo evropskih prestolnic, kjer je parkiranje privilegij ali »drag sport«, lahko ugotovimo, da smo vsaj zaenkrat v Velenju lahko zadovoljni. Še posebej, če upoštevamo možnost vožnje z brezplačnim »lokalcem«, katerega namen je tudi razbremenitev prometa v centru mesta.

Upoštevanje prometnih pravil o parkiranju v opisanih razmerah je pomembno ne zgolj zaradi prometne varnosti, temveč tudi zaradi zagotavljanja prostih površin za ostale udeležence. Parkiranje čez dva parkirna boksa, več kot 30 cm od roba vozišča, na kolesarski stezi ali pločniku, na ozkem ali nepreglednem delu ceste, celo v križišču in še bi lahko našteval, predstavljajo kršitve cestnoprometnih predpisov, hkrati pa ustvarjajo okoliščine, ki zmanjšujejo varnost v cestnem prometu. Ne zaradi kazni, ampak zaradi pozornosti in skrbi do drugih je potrebno premisliti, preden obrnemo ključ in zapustimo avto. Spoštljivost in obzirnost do drugih sta v prometni kulturi pomembni sestavini, ki ju upoštevamo tudi pri parkiranju. To še posebej velja ob stanovanjskih blokih, kjer je marsikje onemogočen dostop reševalnim vozilom. In ne glede na to, ali gre za rešilce, gasilska ali policijska vozila, vsem se muči in od časa njihovega prihoda je lahko odvisno tudi človeško življenje oziroma življenja. Ne pozabimo tega, da lahko zaradi nekaj več korakov od avta do našega stanovanja oziroma doma onemogočimo učinkovito interveniranje reševalnih služb in s tem ogrozimo varnost ljudi in premoženja. Pod vtisom grozljivih posnetkov s Haitija naj ob koncu zapišem, da bodimo zahvalni za vse, kar imamo, in da Gospod Parkirni Prostor ni tisti, ki bi ga morali iskati, ampak ...

Iz policistove beležke

Žaljiv do redarjev

V četrtek, 14. januarja, je policiste poklical redar, ki je imel težave pri postopku z neznanim voznikom. Ta mu ni hotel nuditi osebnih podatkov, poleg tega pa je bil tudi žaljiv. Policisti so s pomočjo evidenc ugotovili lastnika vozila in jih posredovali mestnemu redarju, da bo lahko ukrepal naprej.

Spor zaradi partnerjev

V petek, 15. aprila, so šli policisti v enega od stanovanjskih blokov v Velenju, kjer sta se ženski sprli zaradi partnerjev. Ker sta pri tem kršili javni red in mir, so obe oglobili.

Ker gostja ni odnehala, jo je gost udaril

V petek, 15. januarja okoli 21.30, je prišla v gostinski lokal na Tomšičevi v Velenju ženska, ki je bila pod očitnim vplivom alkohola. Zahtevala ga je še

več, a ji ni bilo ustrezno. Ker pijače ni dobila, je začela kršiti javni red in mir. Ker pa z njim ni prenehala, jo je gost, ki je bil tistikrat v lokal, udaril. Račun sta policistom potem poravnala oba: ona zaradi neprimerne vedenja, on zaradi fizičnega obračunavanja.

Nihče ga naj ne bi poznal

V soboto, 16. januarja, je v lokal v Lipju neznan moški med preprirom z roko po glavi udaril oškodovanca. Neznane se je po dejanju odpeljal z osebnim avtomobilom sive barve znamke peugeot. Gostje in oškodovanec naj moškega ne bi poznali, za njim pa policisti še poizvedujejo.

Zabeležili 33 dogodkov

Velenjski policisti so minuli teden zabeležili 33 dogodkov, ki so jim jih prijavi občani. Šlo je za različne stvari, od poškodovanja vozil na parkirniščih do povoženj živali.

20

TV SPORED

ČETRTEK, 21. januarja

TV SLO 1

06.10 Kultura
06.15 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Telebajski, nad.

TV SLO 2

06.30 Zabavni infokanal
07.00 Infokanal
08.00 Otroški infokanal
09.05 Globus
09.30 Tv dnevnik 21. 1. 1992
09.55 Največje starodavne zgradbe, 3/3

POP

06.40 Tv prodaja
07.10 24ur, ponov.
08.15 Jutri je za večno, nad.
09.10 V imenu ljubezni, nad.

VTV

09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Pop corn, glasbena oddaja
11.25 Odprta tema, Vesolje je nad tabo. Odkrij ga!

PETEK, 22. januarja

TV SLO 1

06.10 Kultura
06.15 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Sebnogrni konjič, 34/39

TV SLO 2

06.25 Tv prodaja
06.55 Glasnik
07.20 Umestnost igre
07.45 Tv dnevnik 22. 1. 1992
08.15 Črna beli časi
08.30 Zur najzrejši, 2/7

POP

06.50 Tv prodaja
07.20 24ur, ponov.
08.25 Jutri je za večno, nad.
09.20 V imenu ljubezni, nad.

VTV

09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Popcorn, glasbena oddaja
11.25 Odprta tema, Vesolje je nad tabo. Odkrij ga!

SOBOTA, 23. januarja

TV SLO 1

06.15 Kultura
06.20 Odmevi
07.00 Zgodbe iz školjke: jejmo zdravo
07.20 Križ krač:
07.55 Mihec in Maja
08.05 Sejalca svetlobe
08.15 Ribič Pepe
09.05 Kraljičin nos, ang. film, 2. del
10.00 Polmočni klub: po sebi
10.45 Tednik

TV SLO 2

06.30 Zabavni infokanal
07.00 Tv prodaja
07.20 Skozi čas
07.30 Tv dnevnik 23.1.1992
08.50 Polemika
09.00 Posebna ponudba, potrošniška oddaja

POP

07.45 Tv prodaja
08.00 Radovedni George, ris. serija
08.15 Mojster Miha, ris. ser.
08.25 Lazytown, otr. ser.

VTV

09.00 Miš maš, otroška oddaja
09.50 Vabimo k ogledu
09.55 Jesen življenja, oddaja za tretje življenjsko obdobje

NEDELJA, 24. januarja

TV SLO 1

07.00 Živ jav
07.15 sledi
07.20 Telebajski, 42/90
07.50 sledi
08.00 Trnovo robitovje, 2/8
08.50 sledi
09.50 Marči Hlaček, 30/39
10.20 sledi
10.25 Sport spas, 2/8
10.50 Ledeni sever in južni tečaj, 14/25
11.20 sledi
11.25 Prislunhimo tišini
12.00 Ozare
12.25 Obzorja duha

TV SLO 2

06.25 Skozi čas
06.35 Tv prodaja
07.05 Tv dnevnik 24.1.1992
07.30 Globus
08.00 Turbulenca: govornica telesa
08.50 Akadem. folklorna skupina France Marolt SOU v Ljubljani, 1/4

POP

07.45 Tv prodaja
08.00 Radovedni George, ris. ser.
08.10 Art Attack, izob. odd.
08.40 Brata Koalček, ris. serija

VTV

09.00 PONOVI TE ODŠETA
10.30 Miš maš, otroška oddaja, ponovitev
10.35 Vabimo k ogledu
10.40 1804. VTV magazin, regionalni - informativni program

PONEDELJEK, 25. januarja

TV SLO 1

06.30 Utrip
06.40 Zrcalo tedna
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Smrkci, 27/30
10.35 Čofko Čof, 1/26

TV SLO 2

06.30 Zabavni infokanal
07.00 Infokanal
08.05 Tv prodaja
08.30 Tv dnevnik 25.1.1992
08.35 So vakeres-Kaj govoriš?
09.15 Posebna ponudba, potrošniška odd.

POP

07.05 Tv prodaja
07.35 24ur, ponov.
08.40 Jutri je za večno, nad.
09.35 V imenu ljubezni, nad.

VTV

09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Popcorn, glasbena oddaja
11.25 Odprta tema, Vesolje je nad tabo. Odkrij ga!

TOREK, 26. januarja

TV SLO 1

06.10 Kultura
06.15 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Deklica delfina in lisica zvitorepka, 4/7

TV SLO 2

06.30 Zabavni infokanal
07.00 Infokanal
08.05 Tv prodaja
08.30 Tv dnevnik 26.1.1992
08.35 So vakeres-Kaj govoriš?
09.15 Posebna ponudba, potrošniška odd.

POP

06.55 Tv prodaja
07.25 24ur, ponov.
08.30 Jutri je za večno, nad.
09.25 V imenu ljubezni, nad.

VTV

09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Popcorn, glasbena oddaja
11.25 Odprta tema, Vesolje je nad tabo. Odkrij ga!

SREDA, 27. januarja

TV SLO 1

06.10 Kultura
06.15 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Marči Hlaček, 22/52

TV SLO 2

06.30 Zabavni infokanal
06.55 Tv prodaja
07.25 Tv dnevnik 27.1.1992
07.50 Hr-bar
08.50 Seja državnega zbora, prenos
15.20 Stopimo skupaj za nedonošenčke, dobrod. koncert

POP

06.55 Tv prodaja
07.25 24ur, ponov.
08.30 Jutri je za večno, nad.
09.25 V imenu ljubezni, nad.

VTV

09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Popcorn, glasbena oddaja
11.25 Odprta tema, Vesolje je nad tabo. Odkrij ga!

DEŽURSTVA

**Zdravstveni dom Velenje
OBVESTILO**

Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERAH, 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 v Velenju:

Lekarna Center Velenje, Vodnikova 1.

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

Zobozdravniki:

23. in 24. 1. – GORDANA ČIŽMEK, dr. dent. med. (v dežurni zobni ambulanti, ZD Velenje, Vodnikova 1, od 8. do 12. ure).

Veterinarska postaja Šoštanj:

Dežurni veterinar – gsm 031/688-600.

Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

GIBANJE PREBIVALSTVA

Upravna enota Velenje

Poroke:

Porok ni bilo.

Smrti:

Jožef Jeršnovič, roj. 1946, Zarečje 17, Ilirska Bistrica; Katarina Rukavina, roj. 1948, Žalec, Trubarjeva ul. 1; Vojko Starovasnik, roj. 1956, Začret 35,

Celje; Franc Juvan, roj. 1929, Skorno pri Šoštanju 18; Jožef Vodišek, roj. 1932, Mala Breza 20; Franc Drenik, roj. 1919, Ljubljana, Celovška c. 181; Jožef Bric, roj. 1926, Slatina 5/ b; Marija Zlender, roj. 1919, Sedlarjevo 16, Buče; Marija Cizej, roj. 1925, Latkova vas 261.

Kastracija – da ali ne?

Verjetno ste kot lastnik kučka, mačkona, pa mogoče tudi kunca in morskega prašička, že pomislili na kastracijo vašega ljubljence. Ob tem so se vam verjetno porajala različna vprašanja, nejasnosti in strahovi.

Psički in mucki se z odrasčanjem v puberteti začno značajsko spreminjati. Z razvojem spolnega nagona se začno uveljavljati med nami ter svojimi vrstniki in, ko pride čas gonitev psičk in muck brezglavo odvandraj za njimi. Pri tem se pojavijo številne težave. Postanejo neješčji, tulijo, zavijajo, se potepajo. Marsikateri samček postane tudi žrtev preganjanja, prometnih nesreč, strelnih ran in zastropitev. Za osvojitve srca izbranke pa se spustijo v krute boje in pri tem staknejo številne nevarne ugrizne rane. V času parjenja se prenašajo tudi številne virusne (mačji aids, mačja levkoza, koronavirus, herpes, kalici, kužni kašelj...), parazitarne (bolhe, trakulje gliste...) in bakterijske bolezni. Živali označujejo teritorij, uničujejo okolico in povzročajo težave sosedom in tako lahko krhajo dobe sosedske odnose. Nekontrahirano parjenje pa prispeva k rojstvu več mladičkov, kot jih potem najde topel dom.

Zaradi vseh teh razlogov, pa tudi zdravstvenih, se vedno več lastnikov odloči za kastracijo. Zdravstveni razlogi pri katerih je kastracija preventiva, terapija ali pa del terapije so novotvorbe mod, novotvorbe ob zadnjiku, bolezni prostate in kriptorhizem (modo, ki se med razvojem ni spustilo v mošnjo in je zaostalo nekje pod kožo, v dimeljskem kanalu ali v trebušni votlini).

Kastracija je rutinski kirurški poseg pri katerem se odstrani moda. Čas za kastracijo ni omejen (zdravstveni razlogi), je pa najbolj priporočen okrog starosti 6 mesecev (pred spolno zrelostjo). Pri kasnejši kastraciji lahko delno ostane ohranjeno spolno obnašanje. Pred posegom mora biti žival tešča vsaj osem ur (razen gladavci, ki ne smejo biti tešči), opravi se natančen splošni klinični pregled, priporočajo pa se tudi dodatne krvne in druge preiskave. Po uvodu v splošno anestezijo se žival obrije, očisti in razkuži na področju reza, naredi se rezna rana, podveže se žile in odstrani moda. Velikost rezne rane je odvisna predvsem od velikosti mod. Pri kuncih, morskih prašičkih in psičkih se rezno rano tudi zašije, pri muckih pa ne. Poskrbi se tudi za antibiotsko in protibolečinsko terapijo, rano pa zaščiti s spreji. Živalce se nato namesti v topel hospital, kjer se pod nadzorom prebudijo in počakajo svojega lastnika. V domačo oskrbo po navodilih veterinarja odidejo praviloma že isti dan. Prvi dan ali dva po posegu so še manj živahni in ješčji kot drugače. Psičkom, kuncem in morskim prašičkom se namesti tudi zaščitni ovratnik, ki ga morajo nositi vsaj 5 dni.

Večina lastnikov se boji, da se bo njihov ljubljencek po kastraciji spremenil. Vendar večjih značajskih sprememb ni opaziti. Živalce se ponavadi bolj umirijo, se držijo doma, lažje se jih socializira, bolj so vdane lastnikom, zmanjša se tudi agresija do drugih samecev. So pa samčki po kastraciji bolj nagnjeni k debelosti, kar kontroliramo s pravilno prehrano in zadostno telesno aktivnostjo. Kastrirani mački so v redkih primerih lahko bolj dovzetni do vnetja mehurja in problemov pri uriniranju. Pri nekaterih pasmah psov (setri, španjeli, zlati prinašalci) se lahko pojavi tudi izrazitejša rast dlake oz. podlanke.

Vsi, ki imamo doma živalce in se odločamo za takšen ali kakšen drug poseg, poznamo strah, ki se lastnike ob tem loteva. Takšna odločitev ni lahka, upam pa, da vam bo s temi informacijami vsaj kanček lažja.

Klavladija Ašenberger, dr. vet. med. EPP

RADIO VELENJE

ČETRTEK, 21. januarja: 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 Kvaži kviz; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 22. januarja: 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 23. januarja: 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; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 24. januarja: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 25. januarja: 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 Avto moto hercov; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Glasbena lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 26. januarja: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Avenija mladih; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 27. januarja: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 11. jan. 2010 do 17. jan. 2010 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle meje 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

**MESTNA OBČINA VELENJE
MEDOBČINSKA INŠPEKCIJA, REDARSTVO IN VARSTVO OKOLJA**
obdelava: AMES, d. o. o., Ljubljana

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 11. jan. 2010 do 17. jan. 2010
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

tel.: 03/ 897 50 03
fax: 03/ 5869 263

107,8 MHz

RADIO VELENJE

GOOD VIBRATIONS

Postanite naročnik

nascas

Za naročnike kar 8 številk zastonj!

Pokličite 03/ 898 17 51.

Naročilo lahko pošljete tudi po e-pošti:
press@nascas.si, po faksu 03/ 897 46 43
ali na naslovu, Kidričeva 2a, 3320 Velenje.

Gospodarska zbornica Slovenije

SŠGZ
SAVINJSKO-ŠALEŠKA GOSPODARSKA ZBORNIKA

Gospodarska zbornica Slovenije (GZS) in Savinjsko-šaleška gospodarska zbornica (SŠGZ) nadaljujeta s projektom podelitve priznanj in diplom inovacijam v SAŠA regiji. Cilj projekta je uveljavljanje inovacijske dejavnosti kot gibalna trajnostnega razvoja gospodarstva in pospeševanja podjetništva.

S tem namenom objavljamo

RAZPIS

za zbiranje prijav za podelitev priznanj in diplom inovacijam v SAŠA regiji za leto 2009

Pravico do prijave na razpis imajo gospodarske družbe, podjetja, samostojni podjetniki posamezniki, samostojni inovatorji ali druge organizacijske oblike s sedežem na območju občin Gornji Grad, Ljubno, Luče, Mozirje, Nazarje, Rečica ob Savinji, Solčava, Šmartno ob Paki in Šoštanj ter Mestne občine Velenje.

Celoten razpis in razpisna dokumentacija sta objavljena na spletni strani SŠGZ:
<http://www.ssgz.si>

ZVITOREPKINA AKCIJA V JANUARJU IN FEBRUARJU

15% popust na sterilizacije in kastracije psov in mačk!

Za uveljavitev akcijske ugodnosti januarja in februarja prinesite v Zvitorepko ta oglas!

ZVITOREPKA
veterinarska ambulanta in trgovina za male živali

Trnoveljska 2, Celje,
04 490 31 93,
www.zvitorepka.si

KARBON

KARBON d.o.o., Čiste tehnologije
Partizanska cesta 78, 3320 VELENJE, SLOVENIJA
Telefon: 03 8982 129, Fax: 03 8996 412, e-pošta: info@karbon.si, http://www.karbon.si

UGODNO!

ODPADNI LES ZA KURJAVO UNIČEVANJE DOKUMENTACIJE

03 8982 129 03 8982 117

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom gsm: 031/443-365 (AA)

PODARIM

DOBRO ohranjeno sedežno garnituro podarimo. Gsm: 031/448-952.
RABLJEN raztegljiv kavč in dva fotelja brezplačno oddamo. Tel.: 03/5876-193, gsm: 031/848-991

NUDIM

KMETIJSKE stroje, staro železo, razne peči brezplačno odpeljemo. Elektromotorje plačamo. Golijan Miladin, s.p., Velenje. Gsm: 040/465-214.

STIKI-POZNAVSTVA

ŽENITNA posredovalnica Zaupanje vam z veseljem najde sorodno osebo za skupno življenje po ugodni ceni, na hiter, preprost in diskreten način.

Tel.: 035726319
19 EVROV date, neomejeno moških za skupno življenje na vseh starostnih obdobjih z vse države spoznate. Za mlajše ženske je storitev brezplačna. Gsm: 031/505-495
50 EVROV date, veliko žensk po lastni izbiri z vseh delov države in zamejstva spoznate. Dnevno tako povežemo veliko ljudi, mnogo pa jih že srečno živi v dvoje. Gsm: 031/836-378

ODDAM

OPREMLJENO stanovanje, 52 m², oddamo v najem. Gsm: 031/747-520.
1-SOBNO stanovanje v centru Velenja prodam ali oddam. Gsm: 041/848-633.

RAZNO

HONDO transalp 650, l. 2004, 1. lastnik, redni servisi, nepoškodovan, prevoženih 23.500 km, prodam.

Gsm: 041/587-070
POCENO prodam pohištvo, mladinske sobe, regale, dnevne sobe alpos in nihalna masivna kavbojska vrata s podboji. Tel.: 03/5722-078, gsm: 041/783-825
KOSILNICO roto 165 G Sip s hidravličim dvigom prodam. Gsm: 031/480-656

AGREGAT 650 V, malo rabljen, motorni pogon na bencin, ugodno prodam. Tel.: 02/8855-534
DVE harmoniki (frajtonarci c, f, b) prodam. Cena po dogovoru. Gsm: 051/676-288
TV ANTENA Iskra, nerabljen, prodam. Gsm: 041/670-814

KUPIM
SENO kupim. Pokličite na gsm: 041/832-315.

PRIDELKI
VINO: refošk, merlot, rose, pinela in zelen, prodam. Vinska klet (Čehovin

Bogdan - Štanjel) Velenje - Konovo. Gsm: 031/749-671
JABOLČNIK, medenovec, borovničevce in več vrst žganja prodam. Gsm: 041/344-883.

habit nepremičnine
Habit, d.o.o., Kersnikova 11, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 665 223
PRODAMO/ODDAMO
prodamo hišo v Lokovci, na lepi sončni legji, 210 m², v treh etažah, parcela 1600 m², obnovljena 2006, daljinsko centralno ogrevanje, na parceli gospodarsko poslopje (lahko se uporablja kot delavnica), cena 210.000 €.
prodamo hišo v Črnom, ob vpadnici v Velenje, 330 m², v treh etažah, parcela 867 m², starost 1983, obnovljena 2002 (streha), primerna za večjo družino, možnost treh stanovanj, cena 250.000 €.
AKCIJA NOVOGRADNE-PO ZELO UGOODNI CENI ZA VSAK ŽEPI
Stanovanja v Gorenju pri Šmartnem ob Paki, mima okolica, od 30 do 87 m², v treh etažah, s pripadajočimi kletmi v kletni etaži v novi, popolnoma adaptirani večstanovanjski stavbi. 3 km do Šmartnega ob Paki, do velenja, Šoštanja in Mozirja 5 km. Cena od 900 do 1.100 €
več na
www.habit.si

Oglašujte na **VIDEO STRANEH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite **03/ 898 17 50**

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
- POSLIJEMO 24 UR DNEVNO

V SPOMIN

17. januarja je minilo 5 let, odkar nas je tragično in mnogo prežgodaj zapustil

BLAŽ CANKAR

Je čas, ki daje, je čas, ki vzame, pravijo, je čas, ki celi rane. Je tudi čas, ki nikdar ne mine, ko se zasanaš v spomine.

Prijatelj Aljoša Slemenšek

V SLOVO

IVANU VALENČAKU

Župan, svet in uprava Mestne občine Velenje

ZAHVALA

Tiho nam je zaspal naš dragi mož, oče, tast in ate

JOŽE BRIC
24. 4. 1926 - 14. 1. 2010

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znanecem, ki ste nam v težkih trenutkih ob njegovem odhodu stali ob strani, izrekli sožalje, darovali cvetje in sveče. Zahvala velja tudi g. župniku za opravljen obred, g. Aristovniku za besede slovesa in pevcem za odpete žalostinke. Posebna zahvala velja g. Janezu Polesu, dr. med., iz Bolnišnice Topolšica in osebnemu zdravniku g. Jovanu Stuparju, dr. med., za dolgoletno zdravljenje. Hvala gasilcem in vsem, ki ste ga pospremili na njegovi zadnji poti.

Vedno boš z nami.

Vsi tvoji najdražji

V SPOMIN

Mineva leto dni, odkar nas je zapustila draga mama, stara mama, taščica

MILKA GLINŠEK
roj. OCEPEK
15. 9. 1923 - 21. 1. 2009

Hvala vsem, ki z lepo mislijo stojite ob njenem grobu.

Hčerka Milena z možem Rudijem ter vnuka Rok in Robi z ženo Nino.

ZAHVALA

Ob boleči izgubi dragega moža, očeta, brata, dedija in pradedija

JERNEJA JUVANA
Skorno 18, Šoštanj
14. 8. 1929 - 13. 1. 2010

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem za izrečeno sožalje ter vsem, ki ste ga pospremili na njegovi zadnji poti. Posebna zahvala g. Stuparju, dr. med., pevcem, gospodu kaplanu Tadeju Linasiju ter Pogrebni službi Usar.

Žalujoci: žena Angela, hčeri Angela in Marija ter sin Franc z družinami, brat Valentin, vnuki Darja, Jožica, Milena, Boris, Bojan, Boštjan in Katja z družinami ter pravnukinje Ana, Maja, Lea in Sara

V SPOMIN

DARJA KOČEVAR

Sama se zariše pot prej ali slej v tvoje življenje, podobno kot črta v dlan. In tudi če nočeš, moraš po njej z njo in sam s sabo zaznamovan.

Tako kot po tujem načrtu živiš tako v dobrem kot v zlu in pod strožim nebam besedo loviš v svojo temo in v svojo luč.

Tako pritavaš skozi vse grape in čase k sebi. Do tam, koder dalje ne da se ...

(Tone Pavček)

Minila so tri leta, odkar si nas zapustila, vedno vedra in nasmejana.

Pogrešamo te sošolci iz gimnazije.

Nepozabno glasbeno doživetje

Kajuh se vrača k Žlebniku

Občina Šoštanj bo februarja na Žlebnikovo domačijo namestila repliko spominske plošče Karlu Destovniku – Kajuhu

Šoštanj – Občina Šoštanj bo februarja, ob 66. obletnici smrti pesnika, narodnega heroja, šoštanjskega rojaka Karla Destovnika – Kajuha, na Žlebnikovo domačijo v Zavodnjah, kjer je Kajuh padel, namestila repliko njegove spominske plošče. Namestili jo bodo prav na mes-

to, kjer je nekoč že bila. Izvirnik, ki je preveč dotrajan, da bi ga lahko obnovili in ponovno namestili na hišo, hrani Muzej Velenje. Pobuda za ponovno namestitev plošče je prišla tako od lastnikov domačije kot iz Občine Šoštanj. Vsako leto v spomin na 22. februar leta 1944, le pol ure od doma,

kot je rekel Kajuh, potekajo spominske svečanosti. Na njih se zberejo številni, ki želijo počastiti spomin na enega najpomembnejših slovenskih liričnih pesnikov. Letošnji dogodek bo še bogatejši. Obnovev spominske plošče

Kajuhu pa je le eno od številnih obeležij iz druge svetovne vojne, ki jih je Občina Šoštanj doslej obnovila in uredila. Posebej tankočutno se je obnove lotila lani.

■ mkp

Srečanje rudarskih in gorskih reševalcev

Ne le tekmovanje, ampak tudi skupno sodelovanje.

Golte, 16. januarja – V soboto je bilo na Golteh športno srečanje rudarskih in gorskih reševalcev. Prvi so člani Jamske reševalne čete Premogovnika Velenje, drugi Gorske reševalne službe, Posta-

v Premogovniku Velenje, kjer deluje številna in izredno dobro usposobljena rudarska reševalna četa, med zaposlenimi v podjetju pa je tudi veliko gorskih reševalcev. Golte so za srečanje izbrali

sodelovanju in skupnem usposabljanju na področju nudenja prve pomoči. Naša Jamska reševalna četa je najštevilnejša reševalna enota v Sloveniji, ki jo je mogoče hitro zbrati, zato je lahko

tem območju 18 nesreč v gorah, v katerih je umrlo pet planincev. Usposabljam se na individualnih in skupinskih pripravah. Vsak gorski reševalec mora sam skrbeti za svojo fizično in psihično kondicijo, imamo pa tudi skupne vaje, na katerih v različnih okoljih preizkušamo različne reševalne tehnike.

ja Celje. 60 reševalcev se je preizkusilo v veleslalomu, prvi pomoči, vleki vrvi in vožnji s pležuhi.

Rudarski in gorski reševalci opravljajo enako dejavnost, vendar do sedaj niso velikokrat sodelovali v akcijah. Zadnji primer njihovega sodelovanja je iz leta 2008 na hidroelektrarni Avče, ko je prišlo do nesreče pri gradnji jaška, v kateri sta umrla dva delavca, dva pa sta bila hudo poškodovana. Ideja za srečanje se je porodila

zato, ker planino gorski reševalci dobro poznajo zaradi usposabljanja, reševalnih akcij in sodelovanja pri montažah smučarskih naprav, Premogovnik Velenje pa aktivno sodeluje pri revitalizaciji centra Golte.

Po besedah vodje Jamske reševalne čete v Premogovniku Velenje mag. Marjana Kolenca je pomoč ljudem v izrednih razmerah tista stična točka, ki povezuje obe reševalni službi. »Prav gotovo bomo razmišljali o nadaljnjem

dobrodošla v večjih nesrečah.«

Srečanje je za navezovanje tesnejših stikov med obema reševalnima službama pozdravil tudi načelnik Gorske reševalne službe, Postaja Celje, Matej Zaluberšek: »V naši postaji je okoli 30 aktivnih gorskih reševalcev. Pokrivamo izredno obsežno območje reševanja na celotnem porečju reke Savinje, torej celotno hribovje nad Logarsko dolino, na območju Savinjske doline, Posavsko hribovje do hrvaške meje. Lani je bilo na

Namen srečanja je bil več kot tekmovalni – spoznavanje članov obeh reševalnih ekip in možnost za skupno sodelovanje v nekaterih reševalnih akcijah. Pa vendarle zapišimo, da so bili rudarski reševalci boljši v veleslalomu in vleki vrvi, gorski reševalci pa v vožnji s pležuhi, medtem ko so si pri nujenju prve pomoči točke razdelili.

V Velenju se je zgodil v soboto vrhunski glasbeni dogodek. Nastopil je edini slovenski jazzovski zbor Perpetuum Jazzile, ki deluje pod umetniškim vodstvom Tomaža Kozlevčarja. Obiskovalce so navdušili s pestrim programom, nenavadnim petjem (z vokali pričarali instrumentalne zvoke), odlično koreografijo in svojstvenim uživanjem.

Zase pravijo: »Naše platno je oder, naše barve so naši glasovi,

mešamo jih in združujemo, dokler ne nastanejo mojstrovine. Zadoljni obrazi so naš zagon in potrditev, da to, kar ustvarjamo, počnemo s srcem in predanostjo.« In vse to so doživeli obiskovalci v povsem napolnjeni dvorani Doma kulture. Tokratni koncert, ki ga je organiziral Festival Velenje, sta podprla Gorenje in Mestna občina Velenje.

MALA ANKETA

Še vedno premalo za dostojno življenje ...

Takšnega mnenja je bila večina mimoidoči, ki smo jih ustavili na Velenjskih ulicah. Spraševali smo jih, kaj si mislijo o dvigu minimalne plače na 562 evrov neto in spremembi delovne zakonodaje. Kaj so še povedali, preberite v naslednjih vrsticah.

Irena Gvozdencovič: »Bil je že skrajni čas, da se minimalna plača dvigne. Nekateri res težko živijo in se tudi težko znajdejo. Najbrž ne plačujejo položnic ali pa potem nimajo denarja za hrano. Zdaj jim bo malenkost lažje, a je po mojem mnenju to še vedno premalo. V Sloveniji bi morala biti najnižja plača vsaj 1200 evrov bruto. S tem bi človek šele lahko živel človeka vredno življenje. Glede spremembe delovne zakonodaje pa nisem ravno optimist. Vsekakor se zavedam, da bo vplivala

tudi name, razen če bo zajela krajšo delovno dobo, kot je moja. Delam 35 let, tako da mi do pokoja ne manjka več veliko. Upam.«

Manica Korošec Božiček: »To je bilo nujno že kar nekaj časa. Nekateri res živijo na robu svoje eksistence. Vseeno pa je denarja še vedno premalo, sploh za družine z otroki. Kakšen par morda še lahko preživi s tem denarjem, družine pa zelo težko. Pa sem štejemo seveda le najnujnejše. Privoščiti si gotovo ne morejo ničesar. To je le golo preživetje. Dobiti bi morali najmanj 700 evrov, ampak to je res najmanj! Po drugi strani pa je tu vprašanje, če je dvig dober za obrtnike ... Povišali se bodo prispevki. Kar se tiče delovne zakonodaje, pa bomo videli, kaj vse bo od predlogov realiziranih, potem bom šele lahko komentirala.«

Marija Škruba: »Imam dvojno mnenje. Strinjam se, da se plače dvignejo. S tem bi delavci lažje živeli. Bojim pa se, da se bo ravno zato povečalo število brezposelnih. Mali delodajalci bodo še težje izplačevali delavcem plače, kljub temu da si jih zaslužijo. Nekako se ne morem opredeliti. Lahko pa bi se država nečemu odpovedala, da bi bili prispevki manjši. Kaj bi takšen ukrep prinesel, pa ne bi vedela. Vem pa, da bi vsak Slovenec moral dobiti vsaj 800 evrov, da bi preživel družino in bi otroci imeli, kar

potrebujejo. Spremembe delovne zakonodaje ne spremljam.«

Simona Pučnik: »Ker sem trenutno v bolniški, poročil ne gledam in zato dviga slovenskih plač trenutno ne spremljam preveč dobro. Iskreno povedano, trenutno si zatiskam oči pred resničnostjo. Kljub temu pa lahko rečem, da dvig ni dovolj visok. Potrebe ljudi so seveda različne, a vsak povprečen Slovenec gotovo potrebuje vsak mesec več kot 500 evrov. Tudi samo za osnovne stvari. Spremembi delovne zakonodaje pa priznam, ne sledim.«

Katja Žilavec: »Plača bi morala biti višja. Glede na to, kakšne razmere trenutno vladajo v Sloveniji, je to vsekakor premalo. Najmanj, kolikor vsak potrebuje za en mesec, je po moji oceni 600 evrov. Položnice so visoke, hrana je draga ... Še vedno torej premalo. Podrobnosti delovne zakonodaje pa ne poznam.«

■ vg

107,8 MHz
Smó na isti frekvenci?
Radio Velenje