

ISSN 0350-5561


za konec tedna

Jutri se bo dež razširil nad vso Slovenijo. V soboto bo oblačno s padavinami. Marsikje bo snežilo do nižin.

# MAS

57 let


številka 7

četrtek, 18. februarja 2010

1,50 EVR


Foto: S. Vovk

## Šoštanjski pust spet navdušil!

## Maškarada

Bojana Špegel

Kot kaže, je pust letos opravil svoje glavno delo. Poskrbel je za smeh in zabavo, ki nam ju zadnje čase kronično manjka; kot kaže, pa bo tudi zimi počasi odklenkalo. Letos je tako dolga in huda, da si to mnogi želimo. Pa čeprav mi je kar malo žal, da se bodo naši šolarji na zimске počitnice podali šele v naslednjih dneh, ko snega ne bo več prav veliko. Razen v hribih in smučarskih središčih, a obiska teh si mnoge družine ne morejo več privoščiti. Tudi za en sam dan ne.

Maske so torej padle. Včeraj so tudi uradno pokopali pusta. Tudi v Velenju, kjer pustnega karnevala že nekaj let ni bilo. Smo pa zato toliko bolj veseli, da se je otroško pustno rajanje v Rdeči dvorani tako lepo prijel. In da je Šoštanj, kjer vedno pripravijo odlične karneval, tako blizu.

V obeh mestih, tako Šoštanju kot Velenju, pa so se v pustnem času dogajale zelo resne stvari. Pomembne za vse, ki živimo v Šaleški dolini. In si želimo, da bi lahko v njej tudi ostali. Da bo v njej tudi v prihodnje dovolj dela za solidno preživetje, da bo prihodnost svetla tudi za mlade, ki bi se po končanem šolanju radi vrnili domov. Če ne bo dela, jih seveda ne bo nazaj. In slediti jim bodo morali tudi tisti, ki so se že vrnili ali pa nikoli odšli. O gradnji bloka 6 v TEŠ-u so v ponedeljek govorili šoštanjski svetniki in seveda projekt odločno podprli. Ne le to, celo zahtevali so ga. A že popoldne smo lahko slišali premierja Boruta Pahorja, ki je povedal, da še ni rečeno, da bo do izvedbe tudi prišlo. Kar zmrzilo me je. In res, kje so bili vsi nasprotniki šestke, ko so se v dolini skorajda sami borili za ekološko ozdravljenje doline? In za to tudi veliko storili. Kaj si o premierjevih besedah mislijo, kaj ob njih občutijo njegovi strankarski kolegi v Šaleški dolini? Kjer vsi vemo, da bo prihodnost brez šestke črna. Bolj kot lignit. Pa ne le zaradi njega in še boljšega zraka. Zaradi kruha, ki bi ga bilo v nekaj letih v tej dolini veliko manj kot doslej.

Isti dan so se pred zgradbo v Starem Velenju, kjer ima svoje prostore uprava Vegrada, zgrinjali novinarji. V ponedeljek dopoldne so se začeli pogovori med vodstvom podjetja, ki je v resnih finančnih težavah, in predstavniki sindikatov. Nadaljevali so jih popoldne, ko ste lahko pod stavbo videli tudi reportažne avtomobile več medijskih hiš. Novice o tem, kako Vegrad išče rešitve iz hudih težav, predvsem pa o tem, kdaj bodo delavci dobili preostanek regresa za lani in zaostale plače za letos, kdaj bodo bankam nakazali njim že odtegnjene zneske kreditov, so zvečer prišle na vrsto celo pred Baričevičevimi psi. Ki so samo še en dokaz več, da so psi in njihovo početje odraz lastnika. In da so psi redko zveri le zaradi svoje narave. Čeprav rumenimi novinarskimi sprožili plaz, ki se še ni dokončno umiril. Preden se bo, bo še krepko pometal. Tudi zato, ker je afera dokaz več, da v tej državi res nismo vsi enaki. Tudi pred zakoni ne.

Ja, v teh dneh smo v Šaleški dolini spet bili v središču medijske pozornosti. Ta ljudem godi, kadar se lahko hvalijo, predstavljajo uspehe. Kadar se morajo soočiti tudi z neprijetnimi novinarskimi vprašanji, pa nikoli. Takrat se jim zdi, da se jim dogaja medijski linč. Pa ni tako. Ko maske padejo, je treba odgovoriti tudi na neprijetna vprašanja. Ker si ljudje, ki čakajo na plače, na prihodnost zase in za svoje otroke, to čisto preprosto zaslužijo. Resnica pa žal ni vedno lepa. In če ni, tudi popularnost in priljubljenost padeta. Včasih se zgodi, da še tako spretni govorniki ostanejo brez besed. Ali pa jih še vedno nizajo, a z njimi ne povedo prav veliko.

## Vegrad še naprej blokiran

Pogajanja bodo nadaljevali v ponedeljek

Velenje - Glede na to, da je bilo še včeraj blokiran vseh deset računov Vegrada, še ni bilo jasno, če bodo delavci jutri prejeli januarske plače, prav tako pa ostaja odprto tudi, kdaj jim bodo poračunali razlike plač in regresa. Pogajanja o tem bodo nadaljevali v ponedeljek

"Dosegli smo zblížanje naših stališč, vsebine dogovorov pa v tem trenutku še ne moremo komentirati, ker pogajanja še niso zaključena," pravi direktorica **Hilda Tovšak**, ki pravi, da sku-

paj s sindikatom iščejo dolgoročne rešitve, ki bodo za vse zaposlene kar najbolj ugodne in da bodo ohranili delovna mesta. S sindikatom pa se pogovarjajo tudi o tem, kako organizirati proizvodnjo, ki je v zimskih mesecih močno motena. Le s proizvodnjo bodo po njenih besedah zagotovili potrebne likvidnostne prilive in s tem tudi plače. "Priznavamo, da imamo likvidnostne težave, vendar so obvladljive in prepričana sem, da jih bomo uspešno rešili," je pouda-

mila Tovšakova, ki računa tudi na državno jamstvo za najetje kreditov, ki pa ostaja negotovo.

Po besedah predsednika podjetniškega sindikata **Sama Mastnaka** so govorili tudi o drugih odprtih vprašanjih, med drugim o plačilu obrokov kreditov zaposlenih, ki jih družba v okviru plače za december ni poravnala. Vodstvo družbe je zagotovilo, da bo poravnalo vse zamudne obresti, ki bodo nastale zaradi nepravčasnega plačila obroka kredita zaposlenih. Na vprašanje, ali Vegradu grozi stavka, pa je Mastnak odgovoril, da bi bilo to v tem trenutku bolj negativno kot pozitivno, zato je trenutno cilj sindikata, da se dogovorijo za delavske pravice, povezane z zamujenimi plačili, in da se ohranijo delovna mesta.

■ mz

## Mali delničarji zahtevajo skupščino Premogovnika

V Premogovniku so zahtevo prejeli šele v ponedeljek, mediji so o tem poročali že prejšnji teden - Zahtevo proučujejo

Ljubljana, Velenje, 12. februarja - Štirje mali delničarji Premogovnika Velenje, ki imajo v lasti 3,3 odstotka delnic družbe, so na upravo družbe naslovili zahtevo za sklic izredne skupščine družbe. Pričakujejo, da bodo delničarji na izredni skupščini glasovali o imenovanju posebnega revizorja, ki bo preveril vodenje poslov družbe. Sklic pričakujejo v enem mesecu.

Zahtevo za sklic izredne skupščine so mali

delničarji Stojan Hribar, Medvešek Pušnik DKS, Medvešek Pušnik BPH in podjetje Towra iz Luksemburga na upravo naslovili prek svojega pooblaščenca, odvetnika **Vladimirja Bilića**. V zahtevi za sklic predlagajo, da se kot posebni revizor družbe imenuje mariborska družba Revivicom, ki bo pregledala poslovanje Premogovnika Velenje v zadnjih petih letih. Predlagajo, da posebni revizor preveri ustreznost cene, po kateri je Premogovnik prodajal premog Termoelektrarni. Zanimajo jih tudi razhajanja med gibanjem cen električne energije, ki jo je prodajal TEŠ in cen premoga, ki ga je prodajal Premogovnik. Mali delničarji so prepričani, da Premogovnik Termoelektrarni prodaja premog pod tržno ceno oziroma po transfernih cenah.

V Premogovniku Velenje so zahtevo za sklic skupščine, s strani odvetnika Vladimirja Bilića, prejeli šele v ponedeljek, 15. februarja, zapisi v

medijih pa so se pojavili že prejšnji teden. »Komentar oziroma mnenje glede upravičenosti zahteve za sklic skupščine bomo lahko dali, ko jo bomo proučili. Na podlagi Statuta Premogovnika pa sklicuje skupščino uprava družbe na lastno pobudo, na zahtevo oziroma predlog nadzornega sveta ali pa na zahtevo delničarjev družbe, ki predstavljajo vsaj 5 odstotkov osnovnega kapitala družbe,« pravi **Tadeja Mravljak Jegrišnik**, vodja Službe za odnose z javnostmi Skupine Premogovnik ter dodaja: »Že sedaj pa lahko odločno zanikamo posplošene domneve manjšinskih delničarjev, nepoštenosti in nezakonnosti v poslovanju premogovnika. To je legalno, pošteno in zakonito ter poteka v skladu z računovodskimi standardi, kar s svojimi dosedanjimi poročili potrjuje tudi revizorska družba Deloitte.«

■ mkp

Šoštanjčani šestico zahtevajo, ne le podpirajo!

3


## lokalne novice

### Podmladek NSi obiskal mlade bolnike

Šoštanj, Slovenj Gradec, 11. februarja – Podmladek Mlade Slovenije Šaleška dolina se je skupaj s predsednikom OO Šoštanj, Romanom Kavškom, v četrtek ob svetovnem dnevu bolnikov s solidarnostno akcijo »Za zdrav nasmeh« spomnil vrstnikov, ki se zdravijo po bolnišnicah. Obiskali so mlade, ki so na zdravljenju na


pediatrskem oddelku Splošne bolnišnice Slovenj Gradec, in jih obdarili s knjigami in igricami. Z akcijo so se ob svetovnem dnevu bolnikov spomnili otrok in mladih, ki so zaradi boleznih prikrajšani za aktivnosti, ki se nam zdijo samoumevne.

■ mkp

### Trinajst let hipermarketa Spar Velenje

Velenje, 13. februarja – Mineva trinajst let, odkar je v Velenju začel poslovati hipermarket Spar. Dogodek so zaznamovali v soboto dopoldne. Že med tednom pa je vrtec Najdihojca obiskal zajček Sparky in otrokom predal darilo podjetja, veliko žirafo, večnamensko igralo podjetja Wesco ter paket risalnih pripomočkov. Donacijo je Spar Slovenija predstavnikom vrta uradno predal v soboto.

■ mkp

### Stanko Glinšek za obrtnika leta

Velenje - Obrtno-podjetniška zbornica Slovenije bo tudi letos podelila priznanje obrtnikom za izjemne dosežke.

Upravni odbor Območne obrtno-podjetniške zbornice Velenje je za obrtnika leta 2010 iz območja občin Velenje, Šoštanj in Šmartno ob Paki predlagal avtokleparja Stanka Glinška iz Škal pri Velenju. Dejavnost opravlja že več kot 20 let, zelo ponosni pa so v družinskem podjetju na certifikat slovenske kakovosti, ki so ga pridobili pred devetimi leti.

Lani je bil kandidat za obrtnika leta iz Šaleške doline uspešen samostojni podjetnik Janez Povše – Kovinoplastika Povše iz Šmartnega ob Paki, leta 2008 pa je ta naziv prejelo podjetje Krevzel instalacije, Franc Krevzel iz Metlec pri Šoštanju.

■ tp

### Koncesija bi bila dražja

Šoštanj – V Šoštanju javno razsvetlavo trenutno urejajo s pogodbo z Elektrom Celje, poslovno enoto Velenje, ki odpravi napako potem, ko jo javijo prebivalci in Občina Šoštanj.

Vzdrževanje javne razsvetljave bi koncesija sicer urejala celoviteje, pravijo v Šoštanju, vendar tudi dražje. V pripravi je izdelava načrta optimizacije upravljanja in učinkovitega obratovanja infrastrukture javne razsvetljave, s katerim bodo dolgoročno učinkovito uredili tudi to področje.

■ mkp

### Križišče bodo uredili letos

Šoštanj – Sanacija križišča v smeri proti Lokovici, pri Premogovniku Velenje, ki ga je poškodovala lanska julijska vodna ujma, naj bi prišla na vrsto letos. V Občini Šoštanj so Direkcijo za ceste Republike Slovenije k sanaciji pisno pozvali že lani, dobili pa ustna zagotovila vzdrževalca državnih cest, da je sanacija predvidena za letos.

■ mkp

**radio alfa**  
103,2 & 107,8 Mhz  
info@radio-alfa.si  
T: 02 88 22 750

## Izpis lahko zahtevate sami!

O (ne)plačanih prispevkih za pokojninsko in invalidsko zavarovanje naj bi bilo več znanega marca

Milena Krstič - Planinc

Velenje, 11. februarja - Primer Steklarske Nove je nazorno pokazal, najbrž pa ni edini, le v javnosti je bil (in je še) najbolj odmeven, da izguba službe za delavca ni edini udarec. Dodatni je lahko tudi nižja pokojnina, denimo če delodajalec za delavca ni plačeval prispevkov za socialno varnost.

V pripravi je seznam zavezancev za vso Slovenijo, ki so imeli na dan 31. decembra 2009 davčni dolg višji nad 4.000 evrov. Marca, ko naj bi bil izdelan, ga bodo posredovali državnemu zboru. Z Davčnega urada Velenje so nam zaenkrat lahko sporočili le, da je več kot 95 odstotkov obračunanih prispevkov plačanih. Čeprav smo pričakovali, da nam bodo na naša vprašanja lahko podali konkretnije odgovore o tem, kakšna je »slika« neplačnikov v tem prostoru, bomo na odgovore morali počakati do takrat, da bo seznam izde-

lan za vso državo.

Davčna zakonodaja zavezancem omogoča, da lahko odločijo izvršitev davčnih obveznosti. Kriteriji za odlog (lahko tudi obročno plačilo), na osnovi katerih lahko davčni organ ugoditi davčnemu zavezancu, so zelo natančno določeni, so nam sporočili.

Kaj pa pot, da delavec pride sam do podatka ali mu delodajalec plačuje prispevke ali ne? »Davčni organ fizični osebi na njeno zahtevo razkrije podatke o prispevkih za obvezno pokojninsko in invalidsko zavarovanje, prispevkih za obvezno zdravstveno zavarovanje, prispevkih za zaposlovanje oziroma prispevkih za starševsko varstvo, ki jih je zanj plačal oziroma jih je dolžan plačati njegov delodajalec ali druga oseba. Na spletni strani DURS je objavljen obrazec P21-VF, Vloga za izpis podatkov o plačanih prispevkih, ki ga vložnik (delavec) izpolni in pošlje davčnemu organu,« pojasnjujejo.

## Iz Občine Šmartno ob Paki

### Pisarna centra v prostorih bivše knjižnice

Pisarna Centra za socialno delo Velenje, ki enkrat na teden deluje na upravi Občine Šmartno ob Paki, se je dobro prijela. Obisk občanov, ki iščejo informacije v zvezi s pomočmi ali urejajo vloge za pridobitev teh, je dokaj velik.

Na šmarški občinski upravi so prepričani, da bo po 1. marcu obisk še večji. Pisarno centra bodo namreč prestavili v izpraznjene prostore bivše knjižnice, prej pa je strokovna delavka centra delila pisarno s občinsko uslužbenko. Odrpta bo poslej vsako sredo od 15. do 17. ure.

Vsak prvi ponedeljek v mesecu, in sicer od 14. do 16. ure, bodo v tem prostoru občani dobili tudi brezplačno pravno pomoč.

### Cesta v Veliki Vrh

V lokalni skupnosti so letos predvideli obnovitev dela ceste Romih - Dušič v Velikem Vrhu. Za ta namen so imenovali tričlanski gradbeni

odbor, ki se je že sestal z županom Alojzom Podgorškom. Na srečanju so se dogovorili za izdelavo gradbenega projekta, saj je trasa precej zahtevna, potrebno bo poiskati ter določiti najprimernejše tehnične rešitve (nakloni, odvodnjavanje, oporni zidovi, širitve ...) zanjo. Občina je že objavila ponudbo za izdelavo projekta, izbrala bo tudi najboljšega ponudnika. Kljub slabemu vremenu so geodetski posnetek že pripravili.

### Razpis za sofinanciranje športa

Občinska uprava je na svojih spletnih straneh in v občinskem glasilu ŠOP objavila razpis za sofinanciranje športa v občini za leto 2010. Vloge športnih društev, klubov in javnih zavodov pričakujejo najkasneje do 1. marca, ko se izteče rok.

Za ta namen je lokalna skupnost v letošnjem občinskem proračunu predvidela 62 tisoč 500 evrov.

■ tp

## savinjsko šaleška naveza

# Mnogim en dan norčij ni dovolj

Norije ne le na pusta dan – Kdo vse ni pomagal »odstranjovati« sneg – Zaljubljenost skozi trgovine – Spet delovne počitnice – O psih in drugih prijateljih

*Ko bi le res veljalo, da je za eno leto dovolj norčij! Saj niti ne velja, da je dan norčij le za pusta; nekateri jih začnejo že soboto prej in končajo soboto po »prazničnem« dnevu, vmes pa niti pepelnice dneva ne častijo dnevu primerno. Da bi malo odpočili sebe in svoje želočce. Mnogi pač vse bolj spoznavajo, da pasti niso nastali čisto slučajno, ampak so imeli tudi svoj razlog. In niso bili nikakršna modna muha, kot jih zdaj nekateri želijo predstavljati.*

*Nekateri sprašujejo, zakaj pri nas še sploh potrebujemo pusta, ko pa imamo norčij vsak dan dovolj in še na mestih, kjer jih res ne bi pričakovali. Ali vsaj potrebovali. V družinah, firmah, občinskih svetih in drugih institucijah, celo v parlamentu. Če ne bi bilo tako, bi človek še rekel, da je kar prav, da se vsaj en dan v letu ljudje dodobra združijo. Tako pa je zaradi tega še kar presenetljivo, da vse več ljudi obiskuje razne karnevale in drugačne oblike pustnih prireditev. Da je več gledalcev kot nastopajočih, pa dokazuje, da je pri nas več ljudi, ki raje opazuje kot sodeluje. Res pa je tudi, da imajo tisti, ki pripravljajo karnevale, iz leta v leto manj skrbi. Manj skrbi s tem, kaj vse naj bi na taki prireditvi prikazali. Navada je pač, da na karnevalih prikažemo napake, ki se dogajajo. In ljudi, ki delajo napake. In s temi, napakami namreč in ljudmi z napakami, pri nas res nimamo skrbi. Le malo okoli se obrnemo in že najdemo kakšno. In višje ko pogledamo, večje so.*

*Lahko bi pa tudi rekli, da tudi pust ni več, kar je bil nekoč. Saj vemo, da naj bi preganjal zimo. A ob letošnji »inflaciji pustov« bi človek pričakoval, da bodo ti svojevrstni upravitelji zimske službe svoje delo res opravili, kot je treba. Pa niso ne pometli s snegom ne pregnali mraza. In zima nadaljuje svoje hladno poslanstvo. Na jezo mnogih ekologov, ki nas že dolgo prepričujejo, da poletja ne bodo več poletja*

*in zime ne zime. Pa ti pride zima z obilico snega in mraza, namesto da bi nas grelo sonce. Res pa je, da so stvari vsaj malo postavljene na glavo. V dolinah je namreč več snega kot v sredogorju. To pa seveda ni vseh upravitelcem smučarskih centrov, ki morajo pogosto kljub sicer idlični zimi uporabljati tudi topeve. Tiste za streljanje zimskih radosti. Da prekrijejo skale in jame.*

*Bomo videli, če bo zima res enakovredno obravnavala velike in male. Ta teden, ko imajo počitnice solarji o območja okoli največjih slovenskih občin, je zima do otrok še radodarna. Zdaj res velja, da lahko vsak skoči že na najbližji breg in se zažene v sneg. A ker je v teh večjih območjih, predvsem to velja za osrednje slovensko območje, več pramožnejših, ti najbližji naš breg zamenjajo za kakšnega bolj nobel v tujini. Nas pa bolj zanima, če bo zima vzdržala še do naslednjega tedna. A nič za to, četudi ne bo. Pri nas se je že razpasla navada, da morajo otroci zimske počitnice preživeti delovno. In povsod pripravljajo različne organizacije najrazličnejše delavnice, kjer naj bi mladi tudi med počitnicami »delali«. Namesto da bi skladno s popustnim časom veselo noreli po snegu, če le bo. Saj ne vemo, če nam bo zima tudi v prihodnje tako naklonjena. No, še dobro, da je res nekaj delavnic tudi na snegu, pa tudi smučiče je nekaj v bližini. Pa čeprav pravega velenjskega ni več. Seveda tudi tišto o delavnicah mislim bolj pod vtisom pustne šegavosti.*

*Zadnje dni pa pri nas še vedno tudi veliko razpravljamo o človekovih najboljših prijateljih. In dobili smo dokaz, da je pes res najboljši človekov prijatelj. Saj je tudi med ljudmi navada, da prijatelje radi zlorablamo. Dobili pa smo tudi dokaz, da imajo nekateri psi res pasje življenje. Oziroma človeško – to se sliši bolj grozno!*

■ k

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o., Velenje.  
Izhaja ob četrtkih. Cena posameznega izvida je 1,50 € (8,5 % DDV 0,12 €, cena izvida brez DDV 1,38 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popust.

Uredništvo: Boris Zakošek (direktor), Stane Vovk (odgovorni urednik), Milena Krstič-Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel (novinarji), Mira Zakošek (urednica radija), Janja Košuta-Špegel (tehnična urednica), Tomaž Geršak (oblikovalec). Propaganda: Nina Jug (vodja propagande), Sašo Konečnik, Jure Beričnik, Bernarda Matko (propagandisti);

Sedež uredništva in uprave: 3320 Velenje, Kidričeva 2 a. p. 202.  
telefon (03) 898 17 50, telefax (03) 897 46 43.  
TRR - Nova LB, Velenje: 02426-0020133854  
E-mail: press@nascas.si  
Oblikovanje in grafična priprava: Naš čas, d. o. o.

Tisk: Tiskarna SET, d. d., Naklada: 5.400 izvodov  
Nenaročenih fotografij in rokopisov ne vračamo!  
Po zakonu o DDV je "Naš čas" uvrščen med proizvođače informativnega značaja, za katere se plačuje davek po 8,5% znižani stopnji. Letno izide 52 števil.

# Šoštanjčani šestico zahtevajo, ne le podpirajo!

Energetika je pomembna gospodarska, žal pa tudi politična dejavnost – Šoštanj je več kot pol stoletja zagotavljal Sloveniji oskrbo z električno energijo, danes, z drugimi tehnologijami, pa nekateri dvomijo o tem, če jo potrebujemo

Milena Krstič - Planinc

Šoštanj, 15. februarja - Osrednja točka ponedeljkove seje sveta Občine Šoštanj je bila informacija o poteku naložbe v blok 6 Termoelektrarne Šoštanj. Gradnji so, tako kot že prej v Velenju, dali vso podporo. Še več. Ne samo da blok 6 podpirajo, v Šoštanju ga zahtevajo! «Šoštanjčani imamo pravico ta blok zahtevati zaradi zgodovinskih dejstev, predvsem pa zato, ker zahtevamo ekološko, ekonomsko in sociološko sanacijo,» je na seji poudarila svetnica Vilma Fece (LDS). Podobno kot še nekateri drugi je menila, da bi do take zahteve moralo priti že prej, takrat, ko


Šoštanjčani o bloku 6 vedo že veliko, celovito informacijo so jim še enkrat podali Franc Žerdin, Uroš Rotnik, Borut Meh, Milan Medved.

## Ponosna na župana

Vilma Fece (LDS): »Ponosna sem na našega župana, ki je v Cankarjevem domu okoljskim nevladnim organizacijam eksaktno predstavil stališče Šoštanja. Je zato Vizjak sejo zapustil?«

se je v zvezi z naložbo začel pravcati »pogrom« vršiti nad celotno Šaleško dolino. Svetniki so spomnili na to, da so v Šaleški dolini z energetiko morali živeti v času, ko je bila ta panoga res »umazana«, zdaj, ko tehnologije omogočajo čistejšo proizvodnjo, pa bi jo nekateri selili drugam.

Čeprav so Šoštanjčani že dobro

seznanjeni z načrtovano gradnjo, so jim celovito informacijo o projektu na seji še enkrat podali direktorja obeh energetskih družb, Termoelektrarne Šoštanj in Premogovnika Velenje, Uroš Rotnik ter Milan Medved ter direktor Holdinga slovenske elektrarne in predsednik nadzornega sveta Borut Meh in Franc Žerdin. Ministra za gospo-

darstvo Mateja Lahovnika, ki je bil prav tako napovedan, pa na seji ni bilo.

Rotnik je ponovno poudaril velik pomen novega bloka za nemoteno oskrbo Slovenije in to, da bodo z njim dosegli nižjo ceno proizvodnje električne energije, pa tudi ekološko bo veliko sprejemljivejši. Medved je podudaril, da gre za

skupno vizijo obeh družb, da smotorno izrabijo edini lastni energetski vir Slovenije. Meh je izpostavil, da je blok 6 eden ključnih projektov v Sloveniji in da Holding zaradi njega drugih projektov ne bo ustavitil. Nesp্রেjemljivo je, je rekel, da se je začel blok 6 uporabljati za potrebe dnevne politike, predvsem pa so nerazumljivi argumenti, s katerimi

## Enota za laž »vizjak«?

Branko Sevcnikar (SD): »Če bi v Sloveniji lahko postavili enoto za laž, bi jo imenovali »vizjak.«

se temu projektu skuša nasprotovati. Žerdin je ponovil, da bi »ne« temu bloku pomenil katastrofo za dolino. Že v relativno kratkem času bi bilo treba začeti zapirati premogovnik in termoelektrarno, izgubili - neposredno in posredno - pa bi tudi veliko delovnih mest.

Znova je bilo slišati vprašanje, kod bi si ta projekt upal ustaviti? Zanj je bilo v lanskem letu porabljenih že 120 milijonov evrov, letos jih bo 200. Aprila in maja bodo začeli rušiti prve hladilne stolpe.

Šoštanjčani s podporo naložbi dajejo tudi podporo in zahtevo po okoljski, ekonomski in socialni sanaciji posledic odkopavanja premoga in proizvodnje električne energije. Hkrati s pridobivanjem premoga in proizvodnjo elektrike morajo izvajati tudi kakovostno in celovito sanacijo zraka, vode, tal in hrupa. Od investitorjev pričakujejo, da bodo projekt vodili skladno s terminskim načrtom, tako da bo za poskusno obratovanje pripravljen do leta 2014, s potekom izvedbe pa vsaj enkrat na leto seznanjali lokalne skupnosti.

## Veplas vidi svojo prihodnost v letalski industriji

Kljub zaostrenim pogojem poslovanja je Savinjsko-šaleška gospodarska zbornica lani uresničila vse prednostne naloge - Letos več pozornosti mikro in malim podjetjem

Tatjana Podgoršek

Velenje, 10. februarja - Člani upravnega odbora Savinjsko-šaleške gospodarske zbornice tudi v letu 2010 nadaljujejo obiske pri svojih članih. Tokrat so se na seji sešli v družbi Veplas Velenje - vodilnem slovenskem podjetju v high-tech kompozitnih materialih, ki naj bi v prvi polovici leta kot prvo v Sloveniji pridobilo certifikat kakovosti EN9100 za dobavitelja letalske industrije.

Direktor družbe Franc Vedenik je ob tej priložnosti orisal Veplasovo prehojeno pot. Pri tem je opozoril na kar nekaj mejnikov v razvoju družbe, ki se je z visoko kakovostjo izdelkov in naj-sodobnejšo tehnologijo v predelavi kompozitnih materialov utrdilo na zahtevnih trgih EU. Osrednji program Veplasa so za zdaj še medicinske kadi, tem sledijo maloserijski kompozitni izdelki za vojaško industrijo, svojo prihodnost pa v Veplasu vidijo v letalski industriji. Že kar nekaj časa se pripravljajo na vstop vanjo, njegov najpomembnejši poslovni partner pa naj bi

postal italijanski izdelovalec helikopterjev AgustaWestland. V Veplasu upajo, da bodo v aprilu uspešno prestali certificiranje, maja letos pa kot prvo slovensko podjetje pridobili certifikat EN9100, ki je pogoj za dobavitelja letalske industrije. Ne samo za omenjenega italijanskega partnerja, ampak tudi za druge letalske proizvajalce v svetu. V drugi polovici tega leta naj bi proizvodnja izdelkov za AugustoWestland že stekla. »S tem bomo postavili temelje za razvojno pot družbe, ki se bo v naslednjih 2-, 3-letih programsko še nekoliko preoblikovala. Programe z nižjo bodo zamenjali programi z višjo dodano vrednostjo.«

Vedenik je ob tem opozoril na težave pri pridobivanju sredstev za nov naložbeni cikel, ki je bil potreben za prehod na visokotehnološke kompozite, in opo-

ve pri svojem poslovanju in razvoju srečujejo s številnimi vprašanji, kot so birokratski postopki, nedelujoč trg dela, neurejeni prostorski akti in nezainteresiranost lokalnih skupnosti. Kritičen je bil tudi do Gospodarske zbornice Slovenije, ki - po njegovem mnenju - ni pravi partner vladi in ne naredi dovolj za svoje člane. Tudi na regionalni ravni bi se morala zbornica še bolj prilagoditi potrebam svojih članov.

V nadaljevanju seje so člani upravnega odbora ocenili opravljeno delo zbornice v preteklem letu in letošnji delovni program. Menili so, da je kljub zaostrenim pogojem poslovanja lani uresničila vse osrednje naloge. Med letošnjimi je znova predvidela organizacijo srečanja malega gospodarstva, ki ga lani zaradi krize ni bilo, na priporočilo nadzornega odbora


S seje v Veplasu

zornil na nefleksibilnost finančnih ter nekaterih državnih ustanov. Upravni odbor Savinjsko-šaleške zbornice je zato naslovil na te ustanove poziv za poenostavitev in skrajšanje postopkov odobravanja in že odobrenih sredstev. Vedenik je izpostavil še specifične težave malih in srednjih podjetij, ki se kljub načelni podpori drža-

zbornice in glede na mnenje Franca Vedenika pa bo še posebno pozornost namenila malim in mikro podjetjem. Zanje bo organizirala brezplačna strokovna svetovanja s področja delovnopravne zakonodaje, financ in trženja.

## Bo šolskemu sadju sledilo šolsko mleko?

Na posvetu Zadružne zveze Slovenije zadružniki Koroške in Savinjsko-šaleške regije za večjo medsebojno sodelovanje zadrug na poslovnem področju - Lani uspešno leto

Tatjana Podgoršek

Slovenj Gradec, 9. februarja - Zadružna zveza Slovenije ta čas že sedmo leto zapored izkoristi za izobraževanje svojih članov. Za člane zadrug Koroške in Savinjsko-šaleške regije ga je tokrat pripravila v Slovenj Gradcu. Na njem so predsedniki, direktorji, člani upravnih in nadzornih odborov zadrug ter zaposleni na zadrugah namenili osrednjo pozornost trem vprašanjem: ukrepom kmetijske politike v tem letu, lanskim rezultatom poslovanja zadrug v regijah in možnostim za izkoriščanje zadrugnih potencialov.

Na predstavitvi osrednjih letošnjih nalog ministrstva za kmetijstvo, gozdarstvo in prehrano so udeleženci posveta med drugim izvedeli, da je za leto 2010 predvidena dodatna podpora kmetijskim gospodarstvom za blažitev posledic krize pri priraji mleka. Nova uredba o ureditvi trga s svežim sadjem in zelenjavo prinaša nov ukrep v shemi šolskega sadja, novosti pa se obetajo tudi pri ureditvi trga z vinom.

Ministrstvo za letošnje načrtuje sprejem zakona o promociji kmetijskih proizvodov, ki naj bi uredil zadeve na tem področju, pripravila akcijski načrt prilaganja slovenskega kmetijstva in gozdarstva podnebnim spremembam v okviru nacionalne podnebne strategije in program ukrepov pri sanaciji škode v kmetijstvu. V pripravi je tudi strategija ukrepov in razvoja kmetijske politike do leta 2020, katere glavni cilji so zagotoviti stabilno pridelavo varne in kakovostne hrane ter čim večjo stopnjo samooskrbe, ohranjanje posejivosti in obdelanosti podeželja ter krajini, trajno ohranjanje rodovitnosti kmetijskih zemljišč, varstvo kmetijskih zemljišč pred onesaženjem in nesmo-

trno rabo, izboljšanje virov za trajnostno pridelavo hrane ter trajno povečevanje konkurenčne sposobnosti kmetijstva.

Rezultati poslovanja zadrug na Koroškem ter v Savinjsko-šaleški regiji so bili lani kljub gospodarski krizi dobri, so ugotavljali. Tri zadruge, ki delujejo na omejenem območju (Koroška kmetijsko-gozdarska zadruga, Kmetijska zadruga Šaleška dolina in Zgornjesavinjska kmetijska zadruga Mozirje) so lani ustvarile več kot 72 milijonov evrov prometa, kar je desetino celotnega prihodka vseh zadrug, članic Zadružne zveze Slovenije. Združujejo 1778 članov in zaposlujejo 352 delavcev. Največ prihodkov ustvarijo z odkupom mleka, govedi, lesa in jajc.

Na posvetu so zadružniki Koroške in Savinjsko-šaleške izpostavili predvsem slabšo likvidnost ter podaljševanje plačilnih rokov. Zavzeli so se za večje medsebojno sodelovanje zadrug na poslovnem področju. Pričujejo, da bo država pomagala tudi pri njihovem razvoju s pripravo posebnih razpisov. Med drugim so dali pobudo za spremembo zakona o davku na dodano vrednost, za znižanje davčne stopnje za storitev popravil kmetijske mehanizacije. Izrazili so veliko pripravljenost za ohranjanje deležev v živilskopredelovalnih podjetjih. S tem naj bi zagotavljali dolgoročen odkup kmetijskih pridelkov in ohranjali slovensko pridelavo hrane ter obdelano in posejeno podeželje. Pozdravili so nov ukrep EU sheme šolskega sadja v okviru pomoči sektorju sadja in zelenjave, ki mora posebej spodbujati potrošnjo v Sloveniji pridelanega sadja in zelenjave v šolah. Po njihovem mnenju bi bilo podobno shemo potrebno oživiti tudi za mleko.

## »Smo na pravi poti«

V Občini Rečica ob Savinji rešili prostorsko stisko uprave - Med letošnjimi prednostnimi projekti sprejem prostorskega načrta, nov most čez Savinjo ...

**Tatjana Podgoršek**

V Občini Rečica ob Savinji so minuli torek pripravili dan odprtih vrat in ob tej priložnosti občanom predstavili pomembno pridobitev - prizidek k stari šoli, s katerim so rešili prostorsko stisko občinske uprave, prav tako pa so se lahko obiskovalci seznanili z letošnjimi prednostnimi projekti lokalne skupnosti in dobili odgovor na marsikatero svoje vprašanje.

Rečiški župan **Vinko Jeraj** je izrazil zadovoljstvo nad obiskom občanov, seveda pa ni skrival vese-

lja ob pridobitvi, katere vrednost ocenjujejo na 120 tisoč evrov. V prizidku so namreč uredili sejno sobo, prostore za arhiv in pridobili tri pisarne.

»Verjetno so bila pričakovanja občanov ob ustanovitvi občine pred dobrimi tremi leti večja, vendar sem prepričan, da smo na pravi poti. Rezultati večine opravljenega dela se bodo namreč pokazali šele sedaj.«

Konkretno letos naj bi bil eden od večjih projektov nov občinski prostorski načrt. Letos naj bi ga sprejeli in s tem omogočili zainteresiranim novogradnje, po katerih

je veliko povpraševanje. V načrtu imajo tudi nov most čez reko Savinjo, s katerim bodo povezali celotno lokalno skupnost, država naj bi začela graditi krožišče na Reneku. Prav tako naj bi letos nadaljevali izgradnjo sekundarnega kanalizacijskega omrežja, pridobili dokumentacijo za ureditev trškega jedra in Tavčarjevega dvora. Pripravljenih pa imajo še nekaj manjših projektov, s katerimi naj bi poskrbeli za višjo raven življenja in dela občanov.


Župan Vinko Jeraj je na dnevu odprtih vrat občanom predstavil tudi letošnje prednostne projekte.

## Vse več okvar na komunalnih sistemih

Eden od osnovnih pogojev zagotavljanja nemotene komunalne oskrbe je redno in pravočasno odpravljanje vseh okvar na posameznih komunalnih sistemih. Zato imamo na Komunalnem podjetju Velenje organizirano 24-urno dežurno službo, ki evidentirani okvari takoj določi stopnjo tveganja glede motenosti oskrbe in ob morebitno visoki stopnji tveganja takoj aktivira dežurno ekipo, ki napako odpravi.

V letu 2009 je bilo na vodooskrbnem sistemu kar 910 okvar, kar je razumljivo, saj gre za največji komunalni sistem v Šaleški dolini z več kot 630 kilometri ter 173 večjimi vodooskrbnimi objekti. Če si približno pogledamo stanje na vodooskrbnem sistemu, je slika okvar po letih naslednja:

Vodooskrbni sistem Tip okvare	Vse okvare po letih			
	2004	2006	2007	2009
Okvara hišnega priključka	99	87	115	71
Okvara na javnem omrežju	222	224	241	248
Okvara na komunalnem objektu	265	216	310	358
Okvara vodomernega mesta	82	114	72	147
Motnje hidravličnih karakteristik	51	155	123	86
Skupaj	719	796	861	910
<b>Št. okvar na dan</b>	<b>2,0</b>	<b>2,2</b>	<b>2,4</b>	<b>2,5</b>
Dolžina omrežja v km	582	610	615	632
<b>Št. okvar na km omrežja</b>	<b>1,24</b>	<b>1,30</b>	<b>1,40</b>	<b>1,44</b>

Primerjava števila okvar v letu 2004 in v letu 2009 kaže na 16-odstoten porast na kilometer omrežja. Povedano drugače: če smo v letu 2004 imeli povprečno 2 okvari na dan, je število teh lani naraslo že na 2,5 okvare na dan.

Analiza okvar je pokazala, da na obnovljenih in novih delih omrežja teh praktično ni. Vedno več pa jih je na starih magistralnih cevovodih, kar pomeni, da lahko ob večjih in zahtevnejših okvarah gospodinjstva v delu mest Velenja in Šoštanja ostanejo brez oskrbe s pitno vodo dalj časa.

Do sedaj smo v Komunalnem podjetju Velenje uspešno obvladovali nastale okvare ter z njihovo hitro odpravo zagotavljali zelo kratke prekinitve dobave pitne vode. Na osnovi evidentiranega hitrega povečevanja števila okvar pa ocenjujemo, da kljub strokovni in hitri odpravi napak tega v bodoče ne bo mogoče več zagotavljati, ker so vzdrževalne ekipe omejene tako po številu kot opremi. Poleg tega to povzroča velike materialne stroške za vzdrževanje.

Toliko povečanje števila okvar je posledica nezadostnih vlaganj v obnovu vodooskrbnega sistema v zadnjih 20 letih. Za kakovostno in nemoteno oskrbo z zdravo pitno vodo bo potrebno nameniti v prihodnje precej več denarja za naložbe v obnovu in posodobitev obstoječe vodooskrbne infrastrukture. Tega pa bo mogoče pridobiti le z ustrežno ceno storitve.

**Komunalno podjetje Velenje**

## 20 let odkrivanja tabujev o raku

V Društvu za boj proti raku Velenje se trudijo dokazati, da je lahko bolezen samo ovinek v življenju posameznika - Prisluhnjimo svojemu telesu - bodimo korak pred rakom!

**Tatjana Podgoršek**

Velenje, 11. februarja - Društvo za boj proti raku Velenje letos praznuje 20-letnico delovanja. »Pred dvema desetletjema smo zasejali majhno seme, ki je v teh letih zrastle v veliko drevo. Pod njegovo krošnjo se združujemo ljudje, ki si prizadevamo dokazati, da je lahko tudi bolezen, kot je rak, samo ovinek v našem življenju. Ze 20 let odkrivamo tabuje o raku in se trudimo, da bi prebivalci Šaleške doli-

poznavno v širšem slovenske prostoru po inovativnosti, odmevnih projektih, kot je koledarček o samopregledovanju dojke, pa projekt za mlade Zdravo živim in se brez cigarete veselimo. Izvajajo ga skupaj s klovnom. Ta obiskuje mesta, na katerih se mladi radi srečujejo, jim deli letake, se z njimi pogovarja. »Mladi se odzivajo. Nihče naše akcije ne podcenjuje, zasmehuje, zato se sedaj z njo selimo po celi Sloveniji.«

Kot je še dejala Drkova, so vese-

na njihov način poskušal prepričati, da morajo že sedaj skrbeti za svoje zdravje. V našem društvu se zavedamo, da je rak bolezen telesa in duha. Obojega se hočemo dotakniti.«

Poleg že omenjenega programa zveze so v društvu oblikovali pet prednostnih področij delovanja v prihodnje: oblikovanje politike varovanja zdravja, zmanjševanje razlik v zdravstvenem varstvu in zdravstvenem stanju prebivalcev, spreminjanje zdravju škodljivih


Občinstvo v orgelski dvorani je zaploskalo prizadevnim društvenim delavcem.

ne spoznali bolezen, pomembnost preprečevanja in njenega zgodnjega odkrivanja, zdravljenja, rehabilitacije in preprečevanja njenih posledic. Za nami je dvajset let marljivega in uspešnega dela, pred nami pa so novi izzivi,« je med drugim na slovesnosti v počastitev jubileja društva poudarila njegova predsednica **Branka Drk**. Kot je še dejala, praznuje jubilej tudi sama, saj je 20 let onkološka bolnica in živ dokaz, »da znamo, zmoremo premagati bolezen. Če prisluhnjemo svojemu telesu, bomo korak pred rakom!«

Drkova je menila, da so upravičeno ponosni na prehojeno pot. To jim priznava tudi zveza tovrstnih društev Slovenije, ki velenjskega postavlja po delu in uspehih najvišje med 14 svojimi društvi. Da se je res dodobra zasedrilo v tukajšnjem okolju, dokazujejo dobro obiskana predavanja, seminarji, druge oblike izobraževanja in osveščanja prebivalcev v občinah Velenje, Šoštanj in Šmartno ob Paki o bolezni rak, kako ga preprečiti in uspešno zdraviti. Nenasladnje tudi dobro obiskana spletna stran, na kateri različni zdravstveni strokovnjaki odgovarjajo na zastavljena vprašanja tistih, ki tako iščejo pomoč, nasvet, izmenjajo izkušnje. Društvo je pre-

li, ker na poti za dosego ciljev niso sami. Z njimi so ljudje, ki vedo, kaj hočejo, ki jim je mar za svoje zdravje in za zdravje drugih. Društvo ima veliko prijateljev, v prihodnje si jih želijo še več. Potrebni jim bodo, če želijo uresničiti pogumno zastavljen program, ki so ga zasnovali skupaj s svojo zvezo društev in s katerim naj bi zmanjšali umrljivost za rakom v Sloveniji za 15 odstotkov. »Letošnje leto je posvečeno moškim, pri katerih je umrljivost za rakom višja. Tudi naše društvo si bo prizadevalo v to smer. Usposobili smo novega mladega diplomanta Visoke zdravstvene šole in predavatelja, ki bo mlade

zorcev vedenja, kakovostno življenjsko okolje in spodbujanje razvoja stroke ter izboljšanje kakovosti dela zdravstvene dejavnosti.

Svečanost so v orgelski dvorani velenjske glasbene šole polepšali člani mladinskega pevskega zbora omenjene glasbene šole pod vodstvom Matjaža Vehovca ter obetavni glasbeniki šole. Zahvalo za opravljeno delo in spodbudne misli za prihodnje pa so izrekli predstavniki lokalnih skupnosti Velenje in Šmartno ob Paki, Zveze društev za boj proti raku Slovenije in sosednja tovrstna društva.


Društvo ima veliko prijateljev, ki jim je mar za svoje zdravje in zdravje drugih.

## Kupujmo Pomursko

Velenje, Murska Sobota - V severni obrtno-podjetniški coni v Murski Soboti je Skupina Era iz Velenja uredila sodobno večnamensko središče MBC Pomurje. Center združuje skrb za zdravo prehrano, sodobno trgovino, napredne metode skladiščenja, poslovnega mreženja in nove mednarodne izzive. Pomurskim pridelovalcem, predelovalcem, podjetjem in ostalim zagotavlja celostno podporno infrastrukturo ter s tem višjo

dodano vrednost njihovim izdelkom ter pridelkom. V začetku tedna so tu pripravili dan odprtih vrat in predstavili nov program - blagovno znamko Kupujmo Pomursko.

Projekt je usmerjen k spodbujanju kmetijstva in promociji zdravja, okolju prijaznega načina življenja. Združuje pomurske kmetovalce, predelovalce in strokovnjake, osrednji cilj projekta pa je ohranjanje pomurskih avtohtonih kultur in izdelkov ter razvoj pomurskega podeželja.

tp

18. februarja 2010

naš čas

AKTUALNO

5

# Mladi si želijo več pogovora

Letošnji 20. otroški parlament je spet pokazal, da mladi dobro opazujejo in vedo, kaj se dogaja okoli njih – Govorili so o predsodkih, stereotipih in diskriminaciji

Velenje, 10. februarja – Prejšnjo sredo dopoldne so seje dvorano v velenjski mestni hiši po letu dni spet napolnili osnovnošolci. Na 20. medobčinskem otroškem parlamentu, ki ga je pripravila Medobčinska zveza prijateljev mladine Velenje, so tudi tokrat imeli glavno besedo, kar je vedno zelo osvežujoče. Tokrat so bili zelo zgovorni zagotovo tudi zaradi odličnega voditelja parlamenta. **Jure Karas**, bolj znan kot polovica dua Slon in Sadež, je led prebil v trenutku. »Prvič sem v parlamentu. Verjetno zato, ker sem premajhen,« je povedal v uvodu in pozval mlade parlamentarce, da najprej skupaj poiščejo odgovore na vprašanje, kaj sploh so predsodki, stereotipi in kaj diskriminacija.

Po tem uvodnem klepetu, v katerem so parlamentarci glasno in iskreno povedali, kako razumejo te pojme, so se razdelili v tri skupine. Dobro uro so oblikovali sklepe in zapisovali ugotovitve, ki so jih ob koncu tudi predstavili. In kljub temu da v Šaleški dolini živimo v medkulturno močno mešanem okolju, so ugotavljali, da nam tudi diskriminacija ni tuja, kaj šele predsodki in stereotipi.

Povedali so, da bi bilo manj predsodkov, če bi bila vzgoja drugačna. Zaželeli so si več druženja in pogovorov na te in druge za mlade pomembne teme. Sami sebe so

opozarjali, da je dobro premisliti, preden izrečeš besede, za katere ti je potem pogosto žal, in se pri tem čim večkrat postaviti v kožo diskriminiranih. Ugotavljali so, da je

li, da bi se morali o tem več pogovarjati, tudi doma, v družini. Tisti, ki so se ukvarjali z diskriminacijo, so menili, da tudi učitelji diskriminirajo. Nastaja zaradi vere, narod-

Danes dopoldne, ob 10. uri, se bodo na regijskem otroškem parlamentu – predstavnikom šol iz Šaleške doline se bodo pridružili vrstniki iz šol Zgornje Savinjske


pomembno, da vsakega človeka spoznaš sam in se s tem izogneš »halo efektu«. Stereotipi po mnenju mladih nastanejo prav zaradi nepoznavanja; polno jih je v družbi, medijih, oblikuje jih okolje, v katerem odrasčajo. In spet so doda-

nosti. In povzročajo preveč obsojanja samo zato, ker smo različni. Za tujce so predlagali dodatne ure učenja slovenskega jezika. In spet več pogovora, tudi o strpnosti. Zato so si zaželeli dodatne razredne ure in več ur sociologije že v osnovni šoli.

doline, oblikovali sklepe, ki jih bodo marca predstavili v državnem zboru na letošnjem nacionalnem otroškem parlamentu.

■ bš

## »Mladi so vedno iskreni, inovativni«


**Tinca Kovač, MZPM Velenje:** »Letošnji parlament je spet dokazal, kako ustvarjalni in inovativni so najstniki. Iz njihovih razprav smo se v vseh dvajsetih letih, odkar poteka, veliko naučili tudi odrasli. In brez pretiravanja lahko zatrdim, da so tudi razprave na parlamentih premikale stvari v Šaleški dolini, sploh tiste, ki so za mlade pomembne. Veliko smo se doslej od mladih naučili o strpnosti, demokraciji, upoštevanju drug drugega. Zato je izredno pomembno organizirati te parlamente in na njih prisluhniti mladim. Tudi letošnje temo so si lani izbrali sami. Doslej so nas z izborom tem velikokrat presenetili, saj niso izbirali le prijetnih tem. A iz slišane odrasli vedno lahko izvemo, kaj si želijo, in tako lažje načrtujemo njihovo prihodnost.«

**Monika Špital, OŠ MPT, Velenje:** »Že na šoli smo se po tem, ko smo izbrali šest predstavnikov naše šole, veliko pogovarjali o letošnji temi parlamenta. Svoje sklepe smo predstavili tudi danes, iskali pa smo predvsem odgovore, kako izboljšati in zmanjšati diskriminacijo, stereotipe. Mladi vemo, da velikokrat ne pogledamo dovolj posameznikov, ki so drugačni. Prehitro si ustvarimo mnenje, ne da bi se trudili in človeka sami spoznali. Zdi se mi, da v Velenju ni toliko diskriminacije kot v večjih mestih, recimo Ljubljani. Mladi si želimo o teh temah več govoriti, pa tudi mediji bi lahko o tem več pisali.«


**Vid Stropnik, OŠ Antona Aškerc, Velenje:** »Že na šolskem parlamentu smo veliko govorili o letošnji temi parlamenta. Sam mislim, da preveč poslušujemo in velikokrat delamo veliko napako, ko prehitro »sprejmemo« stereotipe, s svojimi dejanji povzročamo diskriminacijo. Zame osebno to ne velja, a tega bi lahko bilo manj. Tudi nasilje med mladimi, ki ga na naši šoli sicer ne opažam, je zagotovo lahko povezano tudi s stereotipi in diskriminacijo. Oboje se prepleta, mladi pa si želimo, da bi to lahko izkoreninili. Želimo postaviti temelje za novo, lepše življenje.«


# Več zanimanja za programe rudarske šole

Na izobraževalnih ustanovah v Velenju zadovoljni z obiskom na informativnem dnevu – Posledice gospodarske krize vplivajo tudi na izbiro

**Tatjana Podgoršek**

Velenje - Minuli petek in soboto so srednje, višje, visoke šole in univerze v Sloveniji pripravile informativni dan. Na njih so bodoči dijaki, njihovi starši in bodoči študenti pridobili potrebne informacije o samih programih, pogojih za vpis, možnostih izobraževanja ... iz prve roke. Na izobraževalnih ustanovah v Velenju so bili z obiskom zadovoljni. Na šolah Šolskega centra Velenje je bil ta celo nekoliko višji kot lansko leto, kar je glede na manjše število devetošolcev v regiji Saša zelo razveseljivo. Lani se je informativnega dne udeležilo 414 osnovnošolcev, letos 450, staršev pa je bilo vsaj še enkrat toliko.

Kot je povedala **Gabrijela Fidler**, šolska svetovalna delavka na velenjski gimnaziji, so zaznali večje zanimanje za izobraževalne programe rudarske šole: geotehnik, geostrojnik rudar in okoljevarstveni tehnik, kar je zagotovo tudi odraz posledic gospodarske krize, saj programi rudarske šole nudijo tudi številne ugodnosti, možnosti štipendiranja, večjo gotovost zaposlitve ... Okoljevarstvo pa postaja tudi za mladino aktualno in zanimivo. Več-

je je bilo zanimanje tudi za področje računalništva, ki je s prenovo in možnostjo izbire predmetov postalo zelo zanimivo tudi za dekleta. Več kot spodbudna je bila udeležba na predstavitvi programa elektrika, ki je zelo aktualen in zaposljiv poklic, vendar je interes zanj v zadnjih letih močno upadal. »To je potrditev, da so smernice, ki smo jih zasnovali tako s prenovo programov, pravilne.« Starše pa je na informativnem dnevu - poleg predstavitev posameznih programov - zanimalo tudi, kako je na šolah centra poskrbljeno za šolsko malico, kako so organizirani prevozi, kakšne so možnosti izposoje učbenikov v učbeniških skladih, kako je organizirana praksa v šoli in podjetjih ... Z zanimanjem so si ogledali šolske prostore, specializirane učilnice, predstavitve posameznih predmetov, izbirnih vsebin in praktičnega pouka, kjer so jim učitelji in dijaki predstavili velikokrat zanimivosti iz stroke. Sodeč po izjavah so bili udeleženci s predstavitvami izobraževalnih programov in pridobljenimi informacijami zadovoljni. Še posebej so bili prijetno presenečeni nad pestro izbiro interesnih dejavnosti na

šolah, z zavirljivimi rezultati dijakov z različnih tekmovanj in pri opravljanju zaključnega izpita, poklicne mature in mature. Zanimiva je bila izjava matere, ki je rekla: »Ste ga že »zastrupili«, sedaj pa noče nikamor drugam. Je že vaš.«

Za programe Višje strokovne šole šolskega centra se je letos zanimalo več kandidatov kot na lanskem informativnem dnevu. Zanimivo je, da je tudi na tej šoli več pozornosti pritegnil program rudarstvo in geotehnologija, poleg omenjenega pa še program mehatronika.

Zadovoljni so bili z obiskom na informativnem dnevu tudi na Fakulteti za energetiko, enoto v Velenju, kjer so zabeležili blizu 100 obiskovalcev, kar je toliko kot na lanskem dnevu.

Na Visoki šoli za varstvo okolja so prepričani, da bodo tudi naslednje študijsko leto zapolnili 50 prostih mest za redni študij in v precejšnji meri tudi toliko mest, kot so jih razpisali za izredni študij. Obisk informativnega dne je bil podoben lanskega, veseli pa jih to, da so se ga udeležili bodoči študenti iz cele Slovenije.


Z informativnega dne na Medpodjetniškem izobraževalnem centru


**SD** SOCIALNI DEMOKRATI  
Območna organizacija  
Velenje  
Strokovni svet za socialna vprašanja

20. februar 2010

## SVETOVNI DAN SOCIALNE PRAVIČNOSTI

Pridružite se nam na Cankarjevi v soboto, 20. februarja 2010, ob 10. uri!

Informacije, pogovori, pobude ...

Strokovni svet za socialna vprašanja  
OO SD Velenje


## Od srede do torika - svet in domovina


## Sreda, 10. februarja

Medtem ko se razmere v mednarodnem okolju v zadnjih mesecih izboljšujejo in je opaziti postopno krepitev slovenskega izvoza, pa se razmere na našem trgu dela še naprej poslabšujejo. Januarja je bilo v Sloveniji že blizu 100.000 brezposelnih. Vse težje gre sedaj gradbenikom, med njimi pa žal tudi velenjskemu Vegradu, ki se otepa z veliko nelikvidnostjo. Cene novozgrajenih stanovanj v Sloveniji so se v zadnjem lanskem četrtletju v primerjavi s četrtletjem poprej zvišale za 0,2 odstotka. Gre za prvo rast po petih četrtletjih.

Evropski parlament je z veliko večino sprejel resolucije o napredku Hrvaške, Makedonije in Turčije na poti v EU. Evropski poslanci so tudi menili, da lahko Hrvaška še letos konča pristopna pogajanja.

Lokalne volitve so pred vrati, pa se začnejo streljati z vse močnejšimi topovi. Koalicijski poslanci so vložili zahtevo za parlamentarno preiskavo o brezplačnih Slovenski tedi in Ekspres, ki sta bila po njihovem mnenju pred volitvami 2008 namenjena politični propagandi in diskvalifikaciji.


## Kartice za zdravstveno zavarovanje ne bo več potrebno potrjevati.

Kartice za zdravstveno zavarovanje ne bo več potrebno potrjevati. Zavod za zdravstveno zavarovanje Slovenije (ZZZS) bo namreč konec februarja izklopil samopostrežne terminale za potrjevanje kartic zdravstvenega zavarovanja v vseh območnih enotah, razen v Ljubljani in Mariboru.

## Četrtek, 11. februarja

Današnji dan je bolj vojaško obarvan. Newyorška policija je v javnosti objavila še ne videne fotografije napada na Svetovni trgovinski center 11. septembra 2001, ki jih je iz helikopterja posnel policist.


## Svet so obšle še ne videne fotografije napada na Svetovni trgovinski center 11. septembra 2001

Ameriška vojska pa je prvič uspešno testirala laserski top, nameščen na posebej za ta namen prilagojeno Boeingovo letalo 747, s katerim je sestrelila balistično raketo. Poseben "leteči" laser je del spornega ameriškega protiraketnega štita.

Ne le mi, tudi Hrvati so se opekli s Patrio. Finske oblasti bodo namreč preiskovale 180 milijonov evrov vredno pogodbo med hrvaškim obrambnim ministrstvom in finskim podjetjem Patria. Sumijo, da je v tem poslu prišlo do podkupovanja, in sicer v vrednosti najmanj 15 milijonov evrov. Nadzorni svet NLB pa je predstavil lanske poslovne rezultate banke in njene skupine. Ta je leto končala precej slabšo z okoli 20. skupina pa 80 milijoni evrov izgube.

Sicer pa preteklo leto ni bilo težko le za podjetja, ampak tudi za države. Za nekatere še posebej. Evropski voditelji so na izrednem vrhu vodite-

ljev vlad in držav EU največ pozornosti namenili Grčiji in finančnemu načrtu za pomoč državi, ki se je zaradi zadolženosti znašla skoraj pred bankrotom.

## Petek, 12. februarja

Začele so se v XXI. zimске olimpijske igre. Vancouver in z njim cela Kanada sta pripravljena pričakala rekordno število tekmovalcev. Na igrah bo sodelovalo kar 2762 tekmovalcev iz 82 držav. Najbolj številčno je zastopan hokej s 567 športniki in


## Začele so se v XXI. zimске olimpijske igre.

športnicami, sledi mu alpsko smučanje s 324 športniki in športnicami. Zanimivo je, da se otepajo s pomanjkanjem snega, medtem ko vhodna Severna Amerika doživlja prave snežne nevihte.

Natanko mesec dni po katastrofalnem potresu na Haitiju, ki je zahteval preko 200.000 smrtnih žrtev, so haitijske oblasti razglasile žalovanja za žrtvami potresa.

Dobili smo novega okoljskega ministra. Poslanci so na to mesto z 48 glasovi za in dvema glasovoma proti potrdili profesorja na ljubljanski fakulteti za gradbeništvo in geodezijo Roka Žarniča.

Slovenijo še vedno medijsko trese smrt dr. Beričevića, ki je umrl zaradi ugrizov svojih bulmastifov. Opozicijski poslanski skupini SLS in SDS sta vložili interpelacijo o delu in odgovornosti ministra za kmetijstvo, gozdarstvo in prehrano Milana Pogačnika, v kateri mu očitata nepravilnosti v postopkih glede vrnitve bulmastifov zdaj že pokojnemu lastniku.

Mladi v teh dneh bolj skrbno snujejo svojo prihodnost. V petek in soboto so slovenska univerzitetna mesta zasedli bodoči dijaki in študenti. Na srednjih šolah in fakultetah so namreč potekali informativni dnevi.

Tednik Mladina pa je malce provociral javno mnenje. Njegovo petico za ukinitve vojske, ki ima več kot 5900 podpisnikov, sta komentirala tudi predsednik republike Danilo Türk in premier Borut Pahor. Türk predlogom za ukinitve Slovenske vojske nasprotuje. Pahor pa ugotavlja, da peticija posega v bistvo koncepta in ustroja nacionalne varnosti države, ki sta utemeljena v ustavi.

Da obiski farmacevtskih zastopnikov daljšajo vrste v čakalnicah, vam bodo pacienti pogosto potarnali. Izračun, kakšna je škoda, pa negotovnosti daje še dodaten prav. Zaradi promocijskih obiskov farmacevtskih zastopnikov pri zdravnikih in v lekarnah naj bi bilo javno zdravstvo letno ob skoraj 18 milijonov evrov.

## Sobota, 13. februarja

Pust si te dni daje duška. Polno bolj ali manj strašljivih, pa tudi lepih mask hodi naokrog. Tudi številni karnevali se kar vrstijo. A najlepši, že zaradi barv in polgolih lepotic, ostaja tisti v Rio de Janeiru v Braziliji. Tudi tokrat se ni izneveril. Poskrbel je za precej gole kože, čvrsta telesa pa so se zibala v ritmičnih vročih sambah.

Manj prijetno pa je bilo tokrat skupini smučarjev na smučišču mariborskega Pohorja, saj se je na sedežnici Stolp snela jeklenica, pri čemer se je lažje poškodovalo 17 oseb.

V želji, da ne bi bila to vojna, ki ji ni videti konca, so se zaveznički


## Pustni karneval v Rio de Janeiru je še zmeraj najbolj atraktiven

odločili za veliko ofenzivo proti talibanom v Afganistanu. To je največja ofenziva proti talibanom po strmoglavljenju njihovega režima leta 2001. Gotovo bo uspešna, a vojna z njo gotovo ne bo dobljena.

Švicarski poslanec iz vrst skrajno desne Švicarske ljudske stranke (SVP) je za nemški dnevnik Bild izjavil, da imajo najvišji državni predstavniki Nemčije skrivne račune v Švici. Obenem je zagrozil z razkritjem njihovih imen, če bo Nemčija odkupila ukradene podatke švicarskih bank.

## Nedelja, 14. februarja

Letošnje jubilejno 50. kurentovanje na Ptujju je doseglo svoj vrhunec. Po ulicah najstarejšega slovenskega mesta se je odvila tradicionalna mednarodna pustna in karnevalska povorka. Na povorki je nastopilo okoli 100 karnevalskih skupin, v katerih je bilo


## 50. kurentovanje na Ptujju je doseglo svoj vrhunec

rekordnih 3000 pustovalcev iz vse Slovenije in tujine. Dogodek si je ogledalo okoli 60.000 obiskovalcev.

Oblasti v mestu Caen na severu Francije so zaradi 500 kilogramske najdene bombe iz druge svetovne vojne evakuirale okoli 20.000 ljudi. Prebivalce so evakuirali, da bi čim varneje deaktivirali bombo, ki so jo nad mesto med drugo svetovno vojno odvrgle ZDA.

Slaba polovica slovenskih dijakov si želi ali zelo želi postati podjetnik, ki tako ostaja drugi najbolj popularen poklic za direktorjem. Tema poklica na lestvici najbolj priljubljenih sledijo profesor, menedžer, učitelj, policist, kriminalist, zdravnik, programer/računalnikar in odvetnik.

V številnih deželah Azije so danes vstopili v novo leto po lunarnem koledarju, ki je po kitajskem horoskopu v znamenju tigra.

Danes je bil dan zaljubljenec. Praznik svetega Valentina, ki se je sprva praznoval kot rimskokatoliški dan posta v čast svetemu Valentinu. Današnji pomen je dobil šele po visokem srednjem veku, ko se je razvila zamisel o romantični ljubezni.

## Ponedeljek, 15. februarja

Končno bodo z delom začeli ekonomski strokovnjaki. Vladi bo v prihodnje pri njenih odločitvah pomagal fiskalni svet, ki ga vodi profesor na ljubljanski ekonomski fakulteti Marjan Senjur. Ta je sprejel kodeks in poslovnik, ki bosta podlaga za njegovo nadaljnje delo.

Ministrstvo za delo pa je na bojni

nogi s študenti. Zaradi predloga o malem delu so se ti namreč odločili, da izstopajo iz socialnega dialoga.

Z ponudbami za odkup deleža Mercatorja pa so nezadovoljni v NLB. Zato sta se Nova Ljubljanska banka in Banka Celje odločili, da jih


## Mercatorjev delež banke še ne bodo prodale

zaenkrat ne bosta prodali. Skupaj imata v lasti 15 odstotkov delnic te trgovske družbe.

Skupščina ZZZS-ja je soglasno potrdila finančni načrt za leto 2010. Generalni direktor Samo Fakin je ob tem dejal: "Čaka nas težko leto, 2011 pa bo še težje." Fakina posebej skrbi prihodnje leto, in sicer zaradi izplačila tretjega in četrtega dela uskladišne plač v javnem sektorju, ki za zdravstvo pomeni 100 milijonov evrov.

Belgijski strojevodje so po današnji nesreči pri mestu Halle blizu Bruselja, ki je po zadnjih podatkih zahtevala 18 smrtnih žrtev, začeli opozorilno stavko zaradi slabih pogojev dela, ki naj bi botrovali nesreči.

## Torek, 16. februarja

Papež Benedikt XVI. je irske škofove na dvodnevem srečanju v Vatikanu pozval, da naj se "iskreno in pogumno" soočijo s hudo krizo v svoji Cerkvi zaradi škandalov v zvezi s spolnimi zlorabami otrok. Dejal je tudi, da si mora Cerkev na Irskem povrniti "moralno in duhovno verodostojnost". Papež je še obsodil pedofilijo in poudaril, da spolne zlorabe otrok niso le ostuden zločin, temveč tudi greh, ki žali Boga in ogroža dostojanstvo človeka.

Sicer pa smo navadni ljudje že od jega dni bolj malo vredni. Francija je v prvih jedrskih poskusih svoje vojake načrtno izpostavljala radioaktivnemu sevanju, da bi preverila odziv vojske ob morebitni jedrski vojni, piše v zaupnem poročilu, ki ga pozvema francoski dnevnik Le Parisien. Številni vojaki so za posledicami sevanja umrli za rakom.

Minister Aleš Zalar je očitno le želel preveč. Obvezna navodila tožilstvu, ki jih namerava izdati pravosodni minister, so ponekod v nasprotju z zakonom, je ugotovila služba vlade za zakonodajo.

V Sloveniji je navzoča kultura strahu, meni nekdanji predsednik Milan Kučan, ko ocenjuje apatijo, ki jo je v civilni družbi zaznati do izražanja političnih stališč. Slovenska politika je po njegovih besedah ujeta v zača-


## »V Sloveniji je navzoča kultura strahu«, meni Milan Kučan

ran krog medsebojnih obtoževanj, katerih namen je borba za oblast in obračunavanje z nasprotniki.


V Londonu so naprodaj prostori prvega glasbenega studia Beatlov na Abbey Roadu. Britanska glasbena založba EMI tako želi zmanjšati svoje dolgove. Založba EMI je stavbo kupila leta 1929 za 100 tisoč funtov. Prostore je po naročilu preuredila v največji snemalni studio na svetu. Zdajšnja cena bi lahko dosegla več deset milijonov funtov.


## žabja perspektiva

## V Fritzovi kleti

## Jure Trampus


Mislil sem, da je bilo povedano že vse, a smo vsak dan zvedeli še kaj novega. Še nekaj novih domnev in novih resnic. O pastih anusih, pa o raztrganinah, pa o ruskih spletnih portalih s slikami razgrizenega trupla. Zvedeli smo podrobnosti o spolni identiteti pokojnika, videli smo barvo ploščic garaže, kjer je zdravnik umrl, gledali smo slike krvave roke pred leti napadenega mimoidečega, poslušali domneve o odvetniku, njegovih puncih, ki je slučajno tudi ministrica, pa o elitnih klubih, rešilcih, ki jih je bilo preveč, tožilcih, ki jih je bil premalo. Pisale so se podrobnosti o sodomiji, spletale so se teorije o množičnih orgijah, umoru, iskalo se je politične pritiske. Cela Slovenija že nekaj dni živi v šoku, Fritzova klet očitno ni bila samo v Avstriji ali na Ptujju, temna klet zlorab naj bi bila tudi v elitnem delu Ljubljane, v lasti uglednega zdravnika z množico zdravniških kartotek in še z večjim vplivom.

Da ne bo nesporazumov, v nobenem primeru ne želim relativizirati mučenja živali, če so živali trpele, so dejanja mučitelja sprevržena. Prav tako ne želim zanikati, da je imel pokojni zdravnik veliko socialne moči, seveda je je imel, prav tako, kot je je imel recimo nekoč v Velenju direktor zdravstvenega doma Alojz Fjavič, eden od graditeljev mesta, ali pa jo ima danes, ne vem, Srečko Meh. Mislite, da župani zelo dolgo čakajo pri zdravniku, da imajo župani enake odvetnike, kot jih imajo delavci iz Vegrada? Seveda jih nimajo. Tako funkcionirajo elite, pravna država žal za vse ni vedno enaka. In pokojni ljubljanski zdravnik je imel pač veliko socialno moč. In veliko denarja. A bil je tudi zdravnik. Da bom pošten, naj zapišem, da sem ga nekajkrat obiskal tudi sam, vendar ta biografska notica ne pomeni, da mi je vseeno, kaj je počel za štirimi stenami. Če so bili psi zlorabljeni, je to dejanje sprevrženo.

Bolj od samega dogodka, ki je v vsakem primeru tragičen, saj so umrle živali in je umrl človek, je fascinanten odziv na ta dogodek. Svetohlinsko ogorčenje preslišane večine že dolgo ni bilo tako glasno. Svetohlinsko zato, ker ta preslišana množica hkrati mirno tolerira kričanje in jok sosede, na katero se je spravil sosed, ker je tej množici vseeno, kako živijo ubogi in osamljeni, ker ta množica na svet gleda samo s svojimi očmi. Če v neki od boga pozabljeni vasi kakšen razžaljeni fant z nožem ubije nesojeno mu dekle, je to stvar statistike, podobno kot je stvar statistike, ko kakšen mlad fant iz satelitskega naselja od svoje razpadle družine zbeži v zavetje injekcijske igle, še več, za kaj takšnega je navadno kriv kar sam. A zgodba pokvarjenega zdravnika je od omenjenih bolj zanimiva.

Kaj nam to pove o nas samih? Zakaj nas zanimajo podrobnosti nesrečnega primera? Zakaj se ne sprašujemo o mukah bohinjskih ovac in veselj kakšnega pastirja, muke treh psov pa nam sežejo globoko do srca? Zato niso krivi samo mediji. Če bi mediji sami napihovali zgodbo, kar tako po inerciji, potem takšne zgodbe ne bi bile nikoli tako brane in svetovi na rumenih televizijah nikoli tako gledani. Zato, ker je bil pokojni znana oseba? Ne, vesoljni Sloveniji je postal znan šele po tragediji. Zakaj pa potem? Morda tudi zato, ker se, kot pravi dr. Petrovec, v vsakem izmed nas skrivajo temni prostori našega značaja. Morda sami v svojem temnem svetu človeku, ki ni bil niti moški niti ženska, ki ni imel slovenskega priimka, zraven pa naj bi praktical še sodomijo, in bil hkrati bolj uspešen od večine, preprosto privoščimo, da so ga pojedle zveri, ki jih je tako ljubil. Umazane podrobnosti, ki se nam gabijo, nas hkrati privlačijo. Malo se sprehodite po internetnih forumih, pa boste videli, kaj mislim.

Zdravnikova smrt ne govori veliko samo o njem, govori veliko tudi o slovenski družbi, njeni strukturi, o medijih in prebivalcih te male deželice na sončni strani Alp, kjer se godijo samo lepe in prijazne stvari.

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  
Internet: http://www.karbon.si

**UGODNO!**  
**ODPADNI LES**  
**ZA KURJAVO**  
**-20%**  
03 8982 129

# V mesto peš, z Lokalcem ali avtom?

Vprašanje za vse, ki vse pogosteje preklinjajo, ko iščejo parkirišče v središču Velenja - Brezplačnih parkirišč vse manj, ob tem mestni potniški promet ostaja brezplačen - Modre cone se bodo kmalu še razširile

Bojana Špegel

**Velenje** - Ko so se na Mestni občini (MO) Velenje odločili, da uvedejo mestni potniški promet, je bil eden od ciljev tudi ta, razbremenijo parkirišča v središču mesta. Lokalc je začel voziti 1. septembra 2008. Še danes gre za poskusni projekt, dobra novica pa je, da je vse do danes ostal brezplačen. Še več; ker so se projektu pridružila vsaj večja podjetja in institucije, ki finančno podpirajo Lokalca, bo brezplačen ostal vse do konca leta 2010, ko naj bi bil poskusni projekt končan. Kot pravi župan Srečko Meh, pa tudi po tem datumu ni strahu, da bi Velenje ostalo brez Lokalca. Ta je še pomembnejši v letošnjem letu, saj je iskanje brezplačnih parkirišč v centru mesta vsak dan težje. Postaja prava mala avantura, saj očitno domačini še niso navajeni, da bi za parkiranje plačali. Ker pa se bodo modre cone v kratkem še širile in jih bodo ravno zaradi pritiska na brezplačna parkirišča na željo najemnikov, lastnikov in upravnikov nakupovalnega centra v središču mesta kmalu uvedli tudi tam, pa bo za tiste, ki parkirišča še vedno ne bodo pripravljene plačati, alternativa za pot v službo ali po opravkih prav vožnja z Lokalcem.

»Projekt Lokalca ocenjujem kot zelo dober, moram reči, da nanj ni veliko pripomb in pritožb. Že ko smo ga uvedli, smo želeli občankam, občanom in obiskovalcem mesta zagotoviti učinkovit, zanesljiv, varen in cenovno ugoden prevoz. Tako pa prispevamo tudi k zmanjšanju onesnaževanja zraka in k prometni razbremenitvi mestnega središča. Da je projekt dober, govori tudi podatek, da smo doslej prepeljali že več kot 500 tisoč potnikov,« dodaja župan Srečko Meh. Projekt trenutno sofinancirajo podjetja in institucije: Gorenje, Premogovnik Velenje, Šolski center Velenje, Komunalno podjetje Velenje, Nakupovalni center Veleja park, veliko pa za zanj prispeva tudi mestni proračun. »Dve

tretjini zneska, ki ga prispeva proračun, bi tudi sicer dali za prevoze zaposlenih na delo in domov. Še naprej pa bomo morali proge širiti, najti podpornike, ki bodo projekt še naprej sofinancirali. Konec koncev pa v Velenju nič ni daleč, a ljudje se vse pogosteje želijo povsod pripeljati čisto do vrat,« je še dodal župan.

Mislím, da bi bilo prav, da Lokalca poveže Velenje, Šoštanj in tudi Topolšico.«

Ideja, ki naj bi začela v letu 2011, je, da bo po mestu začel voziti prvi hibridni avtomobil, ki naj bi izkoriščal tudi domače energetske vire. »Najbrž bo to avto na vodik, projekt pa nastaja v sodelovanju s TEŠ.«

15.30 parkiranje daljše od 30 minut potrebuje plačati (v celoti); cena parkiranja v conah A in B je 40 centov za eno uro. Zaradi podaljšanja časa, v katerem se plačuje parkirna v cona A, so tudi zvišali cene letne parkirne karte.

Ob tem župan Srečko Meh poudarja: »Modrih con nismo uvajali in ne spreminjali zato, ker bi hoteli komu škodovati. Žal pa so imeli stanovalci v središču mesta vse manj možnosti, da v bližini doma najdejo prosto parkirišče. Zato smo se tudi odločili, da modre cone veljajo vse od 15.30. Pol ure, kolikor je dovoljeno parkirati brezplačno, pa je za hitre opravke zagotovo dovolj.«

Na MO Velenje pa sedaj dobivajo prošnje in zahteve za uveljavitev novih modrih con. »Mislím, da bomo morali modre cone uvesti povsod v središču mesta. Tam, kjer jih še nimajo, stanovalci sedaj ugotavljajo, da jim že dopoldne zasedejo parkirišča ljudje, ki gredo v službo, šolo ali po opravkih. V mestu je tudi zelo veliko delovnih vozil, parkirišč pa zagotovo nimamo dovolj. Tudi zato smo se odločili, da podpremo gradnjo novega nakupovalnega centra pri Rdeči dvorani, saj potrebujemo nova parkirišča. In z garažno hišo jih bomo dobili. Žal se je Velenje pridružilo večjim slovenskim mestom, kjer so se z vprašanjem pomanjkanja parkirišč soočili že pred nami,« dodaja župan.


**Lokalc bo brezplačen vsaj še do konca letošnjega leta. Če bodo dogovori uspešni, bo vozil tudi do Šoštanja, morda tudi do Topolšice.**

## Kmalu tudi hibridni avtomobil

Projekt Lokalca so uporabniki res takoj zelo dobro sprejeli. »Delovanje ves čas spremljamo in analiziramo, saj si želimo, da bi bil mestni promet čim uporabnejši za različne skupine prebivalcev, od mladih do zaposlenih in upokojencev. Do sedaj smo projekt že trikrat prenovili. Spremenili smo proge, vozni red, dodali postajališča. Zagotovo bomo morali več narediti pri povezavi s pokopališčem v Podkraju, dobro pa tečejo tudi dogovori z Občino Šoštanj.

## »Z modrimi conami želimo le pomagati«

1. januarja letos je stopil v veljavo spremenjen odlok, ki se nanaša na ureditev parkiranja v velenjskem mestnem središču. Na MO Velenje so dopolnili uvedbo časovno omejenega parkiranja v conah A in B, izenačitev časa, ko je parkiranje potrebno plačati v conah A in B, ter izenačitev cene parkiranja v conah A in B. Naj opozorimo še enkrat: parkiranje, krajše od 30 minut, je povsod brezplačno, tako v coni A kakor v coni B je v času med 7.00 in

## Kmalu »modro« tudi pred Sparom?

Ob tem izvemo, da se prva garažna hiša v mestu nad novim avtomobilnim postajališčem bolj polni kot prve mesece po odprtju. V njej naj bi že odpravili manjše pomanjkljivosti, ki so se pokazale šele po odprtju. Ta pa bo zagotovo še bolj aktualna, če se bodo ravno v teh dneh dokončno odločili in modre cone v kratkem uvedli tudi pred nakupovalnim centrom nasproti glavne pošte, ki mu mnogi pogovorno

## Več prog in postajališč

Lokalc sedaj vozi po petih progah: rdeči, rumeni (krožno v eno smer), modri, zeleni in oranžni. Ob progah je 42 postajališč. Prvo postajališče za vse proge je avtomobilna postaja Velenje. Na vseh postajališčih so informativne table z voznim redom za posamezno postajališče in karta z označenimi progami.

Na rumeni progji je interval vožen med tednom v najbolj obremenjenih urah na 15 min (6.00 - 9.15 in 12.00 - 16.15). V času, ko je potnikov manj, pa je interval vožen na 30 min (9.15 - 12.00, 16.15 - 20.00).

Med tednom vozi Lokalca tudi v KS Vinska Gora, KS Konovo, KS Hrastovec - Škale in KS Šentilj (dve vožnji dopoldan in dve popoldan). Eden od avtomobilov, ki vozijo po rumeni progji, je prilagojen tudi za potrebe invalidov in za otroške vozičke. Od 14. decembra lani Lokalca na rumeni progji vozi tudi do nakupovalnega centra Veleja park. Prav tako se lahko z Lokalcem pripeljete do NC Interspar, TUŠ-a, NC Merkur, NC Jager, do pošte, mestnega stadiona, TRC Jezero, Starega jaska, in glavnega vhoda v podjetje Gorenje.

Na rumeni progji vozi Lokalca ob sobotah od 7. do 14. ure (interval vožen je na 1 uro), v nedeljo pa ne vozi. Na rdeči progji vozi Lokalca vse dni v tednu po urniku.

rečejo kar Spar. »Tam se sedaj dogaja, da takoj po odprtju parkirišča prosta mesta zasedejo zaposleni v centru mesta, obiskovalci nakupovalnega centra in glavne pošte pa nimajo kje parkirati.« Zato je pobuda za uvedbo modrih con prišla prav od upravjalca objekta. Kakšen natančno bo nov parkirni režim in kdaj bo stopil v veljavo, pa naj bi se dogovorili do konca tega tedna.

Ni kaj, počasi se bomo morali tudi Velenjčani navaditi, da bo za parkiranje treba tudi kaj plačati. Ali pa večkrat sestiti na kolo, Lokalca. Če ne bomo pripravljene seči v žep, nas čaka preklinjanje in verjetno ne prav lahko iskanje parkirišča tam, kjer ta še niso pobarvana z modro.

# Semaforje v mestu naj bi posodobili

Mnogi opažajo, da je v prometni konici na semaforju pri pekarni Presta, torej med Prešernovo in Cesto talcev, včasih rdeča luč prižgana zelo dolgo - Tako je zato, ker so na tem področju semaforji sinhronizirani - Velenjske semaforje naj bi posodobili

Bojana Špegel

**Velenje** - Če ste se v zadnjem času peljali po Prešernovi cesti in na koncu, pri pekarni Presta, pri semaforju, na katerem je gorela rdeča luč, čakali kar nekaj minut, preden ste lahko zavili na cesto talcev, ste se zagotovo jezili. Sploh, če se vam je mudilo v službo ali po kakšnem nujnem opravku. Mi pa smo na MO Velenje preverili, zakaj je tako. Kot tudi, če imajo v načrtu kakšne spremembe. Sploh, ker se nemalokrat zgodi, da kdo od nestrpnih voznikov, ki čakajo v koloni pred semaforjem na Prešernovi cesti, na Cesto talcev zapele tudi čez rdečo luč. S tem seveda ogrožajo ne le sebe, ampak tudi vse, ki pravilno pripeljejo po Cesti talcev.

Na MO Velenje so nam povedali, da so dolžine intervalov semaforjev na vse križiščih v mestu določene


**Mnogi se pritožujejo, da rdeča luč na tem semaforju, ki pelje s Prešernove ceste na Cesto talcev, v prometnih konicah gori predolgo. Tako je zato, ker je semafor sinhroniziran s semaforji v bližnjem križišču med Cesto Talcev, Foitovo in Partizansko cesto, kjer ima pretočnost prometa prednost.**

glede na dejansko obremenjenost. Pri tem upoštevajo rezultate štetja prometa, saj prav s pomočjo tega opravijo simulacijo pretočnosti

skozi križišče. Krmilni diagrami so narejeni tako, da veljajo za vsako posamezno križišče posebej, med seboj sinhronizirani in pove-

zani so le sistemi na vvodu že omenjenih križiščih v bližini industrijsko-nakupovalne cone Gorenje. Ker je na tem področju v pro-

metnih konicah velika gneča, ima pretočnost prometa na Foitovi in Partizanski cesti, ki vodita mimo Gorenja proti Šoštanju, ter na Cesti talcev, ki je ena najbolj prometno obremenjenih cest v mestu, prednost. Prešernova cesta je v tem primeru stranska cesta, zato rdeča luč na semaforju gori enkrat dlje kot zelena. To pa pomeni, da se, ko se na Prešernovi naredi kolona, velikokrat zgodi, da se skozi zeleno zapele le nekaj vozil, pa že spet gori rdeča. In minute stanja pred semaforjem se res kar seštevajo. Velikokrat se zgodi, da se vozniki mudijo v vožnji skozi križišče in zapele v križišču pri rumeni luči, nato pa si v zadnjem trenutku, ko se prižge rdeča luč, premisli. Ker križišča ne prevozi, prevozi pa induktivno zanko, ki je vgrajena v Prešernovi cesti, ostane zanka med dvema voziloma in tako semafor ne dobi signala za sprožitev novega intervala zelene luči. Zato za njim nastane kolona vozil. Krmilni diagram je pripravljen tako, da se vsakih nekaj minut zelena luč prižge samodejno, zato imamo vozniki občutek, da semafor ne deluje pravilno in da v takšnih primerih rdeča luč gori zelo dolgo. Takšni težavi se lahko vozniki sami izognemo tako, da upoštevamo prometne predpise in v križišču ne

zapeljemo takrat, ko se na semaforju prižge rumena luč. Zato se jo je trenutno v prometnih konicah, sploh, če se nam mudijo, verjetno bolje izogibati, saj se takrat zgodi, da se pred rdečo lučjo na semaforju pri Pekarni Presta kolona vozil na Prešernovi podaljša tudi preko križišča pri Cvetličarni Iris.

Izvedeli smo še, da so konec leta 2009 v mestu opravili novo štetje prometa v vseh križiščih po mestu. Dolžino intervalov na semaforjih v križiščih bodo sedaj prilagodili novi simulaciji, ki jo bodo opravili na podlagi rezultatov štetja prometa. Na MO Velenje pa že pripravljajo vse potrebno, da bi vsa semaforizirana križišča v mestu posodobili s novimi krmilnimi diagrami in jih čim prej povezali med sabo s pomočjo optike. Zagotovo pa bo promet v mestu zaradi hitro naraščajočega števila vozil, ki dnevno vozijo po mestnih ulicah, zelo težko urediti tako, da bi bil vedno hitro pretočen. Žal. In žal se bodo vedno našli nestrpni vozniki, ki se jim zdi dve minuti stanja pred semaforjem tako huda muka, da izgubijo živce in s prekrški ogrožajo sebe in druge.

# Slovenija potrebuje šesti blok Termoelektrarne Šoštanj

Brez TEŠ 6 bi leta 2015 Slovenija morala uvoziti polovico svoje elektrike. Elektroenergetski sistem bi s tem postal nestabilen, cene elektrike bi bilo mnogo težje nadzorovati kot sedaj. Z neizgradnjo TEŠ 6 bi v Šaleški dolini izgubilo delo vsaj 3.500 ljudi, pomemben vir preživetja pa bi izgubili tudi njihovi družinski člani, kar je skupaj več kot 12.000. Potrebno bi bilo zapreti Premogovnik Velenje, ki ima zaloge še za 40 let, strošek zapiranja pa bi nosili slovenski davkoplačevalci.

Termoelektrarna Šoštanj dobavi približno tretjino slovenske elektrike in je s tem največji slovenski proizvajalec energije. Električno lahko prilagajanjem proizvodnje zagotavlja v tistih časovnih pasovih, ko jo sis-

tem potrebuje, za razliko od jedrske elektrarne, kjer je proizvodnja enakomerna (ter ne dovolj velika za slovenske potrebe) in elektrarn na obnovljive vire, kjer je proizvodnja odvisna od razpoložljivosti energentov, ne pa od potreb odjemalcev. TEŠ 6 in NEK sta komplementarna projekta, Slovenija za zagotavljanje energetske samostojnosti in stabilnosti potrebuje oba.

## Brez TEŠ 6 visoka odvisnost od uvoza energije

Leta 2015 bomo zaradi zastarelosti tehnologije, slabih izkoristkov in predvsem nesprejemljivih okoljskih


učinkov morali izključiti iz omrežja bloke 1-4, blok 5 pa bomo imeli v hladni rezervi. Če takrat ne bomo imeli nadomestnega energetskega objekta v obliki TEŠ 6, bo Slovenija izgubila približno tretjino lastne proizvodnje elektrike, saj nadomestnih energetskih objektov z enako zmogljivostjo in zanesljivostjo oskrbe ne bo mogoče zgraditi. To pomeni, da bomo morali uvoziti približno polovico svoje energije, kar prinaša vrsto negativnih učinkov:

- Slabši nadzor nad cenami električne energije, velik cenovni pritisk na odjemalce.
- Politična odvisnost, kot so jo nekatere evropske države izkusile ob lanski plinski krizi, ki je bila


posledica političnega spora med Rusijo in Ukrajino. • Nestabilnost energetskega sistema z možnostjo redukcij.

## Brez TEŠ 6 izguba vsaj 3500 delovnih mest


Termoelektrarna Šoštanj zaposluje 500 ljudi, Skupina Premogovnika Velenje skupaj s sistemom še približno 3000. V Šaleški dolini je torej od TEŠ in Premogovnika Velenje življenjsko odvisnih vsaj 12.000 ljudi. Dodatna izguba delovnih mest bi lahko pomenila izjemen socialni pritisk na regijo.


Brez šestega bloka bi bila Slovenija visoko odvisna od uvoza energije.


Prvi trije bloki obratujejo s 26-odstotnim izkoristkom, blok šest bo s 43-odstotnim. Na grafu so predstavljeni izkoristki vseh blokov in plinskih turbin.


Načrtovana in možna proizvodnja po posameznih blokih v naslednjih letih.


Samo v Nemčiji gradijo v tem trenutku 29 novih termoelektarn - premog ostaja vodilni energent. Slika prikazuje, koliko energije pridobimo iz posameznih energentov.


Proizvodnja v TEŠ je trapezna, kar omogoča, da se dobesedno v trenutku lahko odzovejo na spremenjene potrebe v energetskega sistema.


## TEŠ 6 bo izboljšal kakovost življenja v Šaleški dolini

V blokih 1-5 se proizvede 4,5 milijona tona emisij CO<sub>2</sub> na leto. Blok 6 jih bo proizvedel 3,067 milijona ton. Zmanjšal se bo tudi hrup, iz sedanjih približno 48 decibelov na predvidenih 42 decibelov. Morda se zdi ta številka na prvi pogled majhna, vendar pa bo za prebivalce Šaleške doline, ki so hrupu nenehno izpostavljeni, pomenila drastično izboljšanje. Emisije SO<sub>2</sub> se bodo zmanjšale na zanemarljivo količino, občutno se bodo zmanjšale tudi emisije NO<sub>x</sub>, in sicer na manj kot 2000 ton letno (iz sedanjih več kot 8000 ton letno). Poleg tega, da lokalna skupnost podpira projekt, kar je možno kadarkoli preveriti z javnomnenjsko raziskavo, pomenijo vsi ti pozitivni okoljski učinki TEŠ 6 za Slovenijo tudi izpolnjevanje globalnih zahtev v okoljski politiki.

## TEŠ 6 – Preko centra odličnosti korak k nizkoogljicnemu razvoju

TEŠ aktivno sodeluje v Centru odličnosti za nizkoogljicne tehnologije. Vizija razvoja gre v smer usmerjanja viškov energije v sistemu ter energije, pridobljene iz obnovljivih virov, v proizvodnjo deionata, ki ga lahko v kemijskih procesih razstavimo na vodik (tega uporabljamo za pogon vozil ter za delovanje gorivnih celic, ki zopet ustvarjajo energijo, in kisik, ki je splošno uporaben v kemični, farmacevtski, procesni in drugih industrijah. Seveda razvoj tovrstnih tehnologij nekaj stane in TEŠ ga je pripravljen financirati, vendar pod pogojem, da bo zato imel potrebna sredstva. TEŠ 6 omogoča tudi primerno finančno zaledje za spodbujanje in podpiranje tovrstnega razvoja.

## TEŠ 6 - ekonomsko rentabilen projekt

Po poslovnih projekcijah (potrdili so jih tudi izkušeni finančni analitiki banke EIB in EBRD, ki so sicer pri financiranju tovrstnih projektov izjemno konzervativne), bo TEŠ s prodajo energije iz bloka 6 ustvarjal dovolj visoke prihodke (v višini približno 245 mio EUR letno), kar pomeni, da bo poleg skrbi za socialno varnost svojih zaposlenih in zaposlenih v Rudni-

ku lignita Velenje omogočal tudi razvoj drugih okoljsko sprejemljivih projektov in tehnologij, predvsem pa, da bo sposoben še naprej vlagati v ekološko sanacijo Šaleške doline.

Če bloka 6 ne bi izgradili, bi morali v prenovi blokov 1-5 vložiti še nadaljnjih 400 milijonov evrov (torej dobro tretjino investicijske vrednosti bloka 6), poleg tega pa plačevati še izjemno visoke zneske za emisijske kupone. To bi pomenilo, da bi s prodajo energije po tržni ceni 70 EUR/kWh TEŠ ustvaril letno kar 70 milijonov evrov izgube.

## TEŠ 6 – zadnji vlak za moderno tehnologijo termoelektrarn

Prva razmišljanja za gradnjo bloka 6 so se začela že v letu 2001, razvojni načrt je bil izdelan do leta 2003. Takrat so se namreč uveljavile tehnologije, ki lahko bistveno omilijo negativne okoljske učinke termoelektrarn. Ne glede na majhnost slovenskega elektroenergetskega sistema smo menili in še vedno menimo, da je potrebno tovrstne objekte graditi z najbolj modernimi razpoložljivimi tehnologijami. Te so bile tudi upoštevane v tehničnih specifikacijah projekta. Če bi pridobivanje dovoljenj in soglasij potekalo hitreje, bi zelo verjetno izbirali izvajalca v času, ko energetika še ni dosegla viška svoje konjunktore in bi bila tudi cena izgradnje nižja. Ker je izgradnja takšnega energetskega objekta kompleksen projekt, ki traja nekaj let, bomo očitno komaj ujeli zadnji vlak, da bomo leta 2015 elektriko proizvajali z manj okoljskimi obremenitvami in po konkurenčni ceni.

## TEŠ 6 – Neposredno sodelovanje z izvajalci z dobrimi referencami v energetskem sektorju

Pri projektu TEŠ 6 so sodelovale vse strokovne ekipe TEŠ. Ker pa novih blokov termoelektrarne ne gradimo vsak dan, smo k sodelovanju povabili strokovnjake, ki so posebej usposobljeni in razvoj tovrstne opreme dnevno spremljajo, poznajo najnovejšo tehnično dosežke in možnosti. Poleg tega smo k sodelovanju povabili tudi pravne strokovnjake in strokovnjake za ekonomiko in finance. Pri pripravi projekta je sodelovalo približno 80 izvajalcev, ki smo jih izbrali na podla-

gi njihovih referenc v energetskem sektorju.

Vsa sodelovanja so potekala neposredno in tudi vsi finančni tokovi tečejo neposredno med TEŠ in izvajalci. Za kateregakoli od njih je možno preveriti, kakšno razmerje med ceno in kakovostjo ponuja na trgu ter kakšne reference ima.

Razpis za izbiro izvajalca, ki pomeni tudi ključni strošek v investiciji, smo objavili v mednarodnem uradnem listu, torej bi se lahko nanj prijavilo več globalnih ponudnikov. Ključnih dobaviteljev omenjenih tehnologij je več: General Electric, Siemens Hitachi, Alstom, Mitsubishi, Toshiba. Vendar pa sta se na naš razpis prijavila samo dva, tudi zato, ker so ostali v trenutku razpisa imeli polno zasedene proizvodne zmogljivosti. Zanimanje za projekt je bilo torej relativno majhno.

Pogodba je sklenjena neposredno z izvajalcem, posrednikov v tem poslu ni bilo, kar bo pokazala tudi preiskava protikorupcijske komisije.

## Koruptivnosti ni bilo

Največ neutemeljenih namigovanj o domnevni koruptivnosti izhaja iz dejstva, da je podjetje SOL Intercontinental manjšinski lastnik družbe CEE in družbe Alstom Hrvaška. Ta namigovanja povzročajo veliko škodo vsem, ki so sodelovali pri razpisu, predvsem pa so nelogična.

Družba CEE je sodelovala pri pripravi razpisne dokumentacije, in sicer so bili trije njeni strokovnjaki vključeni v strokovno skupino, ki je sicer štela 20 ljudi. Vsakdo lahko sam presodi, kolikšno težo so imela njihova mnenja in kolikšen vpliv so lahko izvajali na 17 strokovnjakov, ki prihajajo bodisi iz TEŠ bodisi iz drugih organizacij.

## TEŠ 6 – cena izvedbe

Cena projekta se je v teku dogovorov zviševala; če bi primerjali gibanje cen projekta in gibanje cen osnovnih surovin v tistem času - predvsem bakra in niklja, bi ugotovili zelo podoben trend. Dejstvo je, da nobena korporacija ob tako množičnem povpraševanju na trgu ne bi bila pripravljena projekta delati z izgubo, zato bi se pogoji podobno spreminjali, tudi če bi izbrali kakega drugega ponudnika. Vseeno smo zadnje

ceno znižali za 100 milijonov evrov. Tudi v teh pogojih je bil projekt še vedno sprejemljiv za EIB in EBRD, kar dokazuje tudi njegovo siceršnje ekonomsko upravičenost.


## Sprejemljivost alternativnih energetskih objektov v drugih lokalnih okoljih?

TEŠ 6 bo nadomestil dosedanje bloke TEŠ v okolju, ki je ta objekt že sprejelo in z njim živi ter ga tudi podpira. Če TEŠ 6 ne bi zgradili in ob sledenju visokih okoljskih zahtev (ki so tudi razlog za marsikatero nasprotovanje TEŠ 6) bi bilo potrebno izgraditi nadomestni objekt neke druge v Sloveniji. V tem kontekstu se kaže več vprašanj:


- sprejemanje lokalne skupnosti, ki je praviloma nenaklonjena tako drastičnemu poseganju v njen prostor, pa četudi gre za energijo iz obnovljivih virov (primer: vetrne elektrarne),
- zmogljivost objekta,
- rok izgradnje (ob predpostavki, da bodo postopki pridobivanja dovoljenj tudi ob drugih proslilcih obravnavani s približno enakimi časovnimi obdobji, kot so bili naši).

## Trendi – termoelektrarne v Evropi in svetu


Proizvodnja energije iz fosilnih goriv še zdaleč ni preteklost. Če vzamemo za primerjavo samo državo z izjemno strogo okoljsko politiko, Nemčijo, nam podatki še vedno kažejo, da se v tem trenutku gradi kar 29 termoelektrarn. Ne glede na vse večjo uporabnost obnovljivih virov in na tehnološki napredek, ki omogoča njihovo vse učinkovitejše izkoriščanje, še vedno ostaja vprašanje razpoložljivosti energentov (veter piha – ali pa tudi ne – ko rabimo energijo; sonce ima pozimi, ko je poraba največja, najmanjšo moč ...), shranjevanja energije in prenosa energije na velike razdalje. Prav to je razlog, da države, ki želijo stabilen, čim manj od uvoza odvisen energetski sistem (in nimajo drugih naravnih danosti), še vedno veliko vlagajo v termoelektrarne. ■


Ob enaki proizvodnji se bodo emisije CO<sub>2</sub> zmanjšale za 1.400.000 ton.


Če ne bi zgradili bloka šest, bi bilo potrebno v posodobitev obstoječih blokov vložiti 400 milijonov evrov. Proizvodnja pa bi bila skupaj z nakupi ekoloških kuponov dražja za 112 milijonov letno. To pomeni, da se bo investicija poplačala v šestih letih.


## Odlično pripravljen nastop

Ljubljanski Godalni kvartet Quartissimo Klasik s pevsko solistko, sopranistko Gordano Hleb, na koncertu na velikem odru velenjske Glasbene šole Frana Koruna Koželjskega

Dr. Franc Križnar

**Velenje, 15. februarja** - Peti koncert tekoče glasbene sezone Festivala Velenje ta torek je bil namenjen instrumentalnim in vokalno-instrumentalnim miniaturom, ki so jih za zasedbo godalnega kvarteta in kvarteta s sopranom podpisali Beethoven, Haydn, Brahms, Dvoržak in Purcell, za edini dodatek pa še Bizet. Tokrat so nastopili mladi ljubljanski Godalni kvartet QUARTISSIMO KLASIK in pevka solistka, sopranistka **Gordana Hleb**. Godalni kvartet sestavljajo mladi člani osrednjega državnega simfoničnega orkestra Slovenske filharmonije, ki so se šolali doma in v tujini, skupaj pa igrajo vse od leta 2007; torej gre za mlad kvartetni setav, ki pa ima na Slovenskem že kar nekaj tradicije. Kljub vsemu temu je bil njihov prvi večji, morda celo največji nastop odlično pripravljen: njihov godalni in glasbeni lok je tekel tehnično odlično pripravljen, poln muzikalnega žara, kot da imajo mladeniči - violinista **Matic Anžej** in **Žiga Cerar**, violist **Luka Dukarič** in violončelist **Rok Kosmač** - za seboj že kar dobro komorno kilometrino, ki je prav pri najbolj

zahtevnih in samostojno odigranih kvartetnih delih zvenela polnozvočno in dognano.

Tak je bil že uvodni Beethovnovi Kvartet št. 11 v f-molu, op. 95, »Quartetto serioso« iz srednjega skladateljevega ustvarjalnega obdobja: zanj ni bilo nič potrebnega ogrevanja, že sam uvod tega koncerta je torej izzvenel polnokrvno, zdaj lirčno, zdaj dramatično ubran, saj vsi štirje stavki ponujajo polno t. i. klasicističnih poustvarjalnih zank. Umetniki so jih odigrali z vsem prepotrebno žarom, čisto nič manj vredno ali podoživeto, kot če bi imeli na taistem odru Kvartet »Tartini« ali pa npr. Ljubljanski godalni kvartet; kar vse seveda pomeni, da tudi v tem primeru ne gre za neke vrste tretjerazredni godalni kvartet na Slovenskem, ampak za ansambel, na katerega je potrebno »tako in zdaj« računati povsem enakovredno. Če smo bili ob Beethovnovi glasbi še v klasičnih vodah, po njej si je omenjeni ansambel nadel tudi enega od imen, pa je bil potem z vmesnimi dosežki s pevsko solistko v romantičnem ali celo že modernem slogu Dvoržakov Kvartet v F-duru, št. 12, op. 96, »Ameriški«, še eno od zahtevnejših del kvartetne komornoglasbene literature, ki se ga je mladi ansambel tako tudi lotil: torej mladostno. Slišali smo vse tenkočutne solistične vzgibe vseh štirih res enakopravnih članov ansam-

bla, kjer ni slabega člana celotne postave. Eden na drugega lahko računajo v vsakem trenutku soigre, intonacija je odlična, lokovanje prav tako, pri tem čisto nič ne moti morda za kanček obarvani mladostni žar; pa še ta je itak le vidno in slišno čisto nič moteč. Skratka, pri soigri obeh omenjenih kvartetov je ansambel sam zase že odigral več kot svojo vstopno vizitko, kot tak je v vsakem trenutku sposoben sestati na kateri koli (glasbeni) oder in odigrati svojo vlogo pred kakršnim koli mednarodnim, festivalskim ... občinstvom. Pa tudi v Velenju tokrat se ni bilo vsega konec, kajti s kar štiriimi vlogami je z njimi nastopila še odlična mlada pevka solistka, sopranistka Gordana Hleb. Njene italijanske, angleške in francoske dikcije je v delih, kot je npr. Haydnova malo znana kantata Ariana na Naksosu, so bile prave intimne izpovedi pevke solistke. Kvartet jih je v tem primeru samo še temu ustrezno in dokaj filigransko podpiral. Take so bile tudi Ofelijeve pesmi, WoO 22, posthumni, Johannesa Brahmsa na Shakespearova besedila. Vseh pet je izzvenelo polnokrvno in izredno lirčno. Na koncu pa smo v njeni (mlado)dramski interpretaciji slišali še recitativ in arijo iz 3. dejanja Purcellove opere Dido in Enej, ki je bil še ena solističnih kronskih prič baročne glasbene interpretacije. Kot edini dodatek je sledila še priredba popularne Bizetove Habanere Carmen iz istoimenske popularne opere, kajti Gordana Hleb je med drugim tudi odlična operna pevka, kar je tokrat žal lahko pokazala le kot primer, škoda!

Na prihodnjem, zadnjem, 6. velenjskem koncertu, bosta 23. marca letos nastopila v kitarškem duu ljubljanska umetnika **Jerko Novak** in **Žarko Ignjatović**.

## Projekcija nagrajenih del filmskega natečaja

V Kinu Velenje so ob kulturnem prazniku pripravili zanimiv filmski cikel, povezan z mestom in njegovimi prebivalci

**Velenje, 8. februarja** - V preteklem letu je velenjski kino, ki deluje pod okriljem Festivala Velenje, objavil natečaj, s katerim je želel vzpodbuditi produkcijo domačih ustvarjalcev. Natečaj je nagovoril ljubiteljske avtorje vseh generacij, saj so bile nagrade za kratke filme razpisane v treh starostnih kategorijah. Izbor nagra-

jenih filmov so v sklopu priložnostnega ciklusa slovenskih filmov, ki ga Kino Velenje v počastitev slovenskega kulturnega praznika tradicionalno prireja v veliki dvorani Hotela Paka, prvič javno predvajali 8. februarja. Ob tej priložnosti so domačemu občinstvu ponovno zavrteli tudi prvi velenjski celovečerni igrani film Ukripljanje prihodnosti, ki ga je lani v produkciji Kunigunde zrežiral **Andraž Jerič**.

**Tanjaša Petauer** je v kategoriji od 15 do 25 let prejela nagrado za svoj avtorski film Črni dijamant. Odlikuje ga celovit in zrel avtorski pristop, ki s spretnim prepletanjem različnih žanrov tekoče poda filmsko zgodbo. Poseben presežek so skrbno izdelane in likovno čiste sekvence klasične animacije, ki filmsko pripoved nadgradijo in vanjo vnesejo posebno atmosfero. V kate-

goriji nad 25 let sta nagradi prejela filma Nekoč ni bilo jezera avtorjev **Janka Dreva** in **Jurija Šilca** ter Ugoden veter, ki ga je ustvaril **Milan Marič**. Film Nekoč ni bilo jezera odlikujejo prepričljiva, iskrična in zgoščena avtorska zgodba, visoka dokumentarna vrednost ter zelo tekoča in duhovita filmska naracija. Maričev film Ugoden veter pa odlikujeta velika izčiščenost filmskega jezika ter izrazito korektna raba filmskih izraznih sredstev, posebej kamere in montaže. Avtor suvereno vodi gledalca skozi lirčno, metaforično in odprto večplastno filmsko pripoved.

V Kinu Velenje si bodo tudi v prihodnje prizadevali za vzpodbujanje domače filmske in video produkcije, natečaj za ljubiteljski kratki film pa bodo objavili tudi v tem letu.


PET KOLONA

## Izkoristi prazno

Urban Novak

Velike svetovne metropole, ki dajo običajno precej na svoje ime in podobo, so že v zgodovini veliko energije usmerjale v razvoj in napredek. Vladarji in oblastniki so se želeli svoj čas vladanja zaznamovati s svojim spomenikom. Običajno z megalomanskimi projekti, ki so se prej skazili kot pa posrečili. Vse evropske prestolnice poznajo takšne posege, Pariz, London, Berlin ... Nekateri teh drznih idej je moč videti še danes le delno, ponekod pa kot uspešno izveden poskus v celoti. Pazljivo »branje« mest nam razkrije, kateri vladar je želel kaj doseči ter kaj od tega mu je uspelo in kaj ne.

Obdobje demokracije je odplaknilo avtokratske odločitve ter neoviran razmah kolosalnih projektov, ki so jih plačevali običajni ljudje. Vladarji današnjih mest se tega zavedajo ter poskušajo za razvoj in napredek mesta angažirati čim večji ter čim širši krog ljudi. Ljudi, ki naj z izmenjavo argumentov ter iskanjem idej pridejo do optimalnega scenarija, po katerem naj bi se mesto razvijalo ter cvetelo. Nema lokrat najdemo med njimi zveneča imena prostorske stroke, kulturnega ter družabnega življenja in nenazadnje tudi povsem navadne ljudi. Nedavni primer, kjer so poskusili pridobiti novo strategijo razvoja mesta, je Pariz. Mesto, ki se je s prihodom ogromnega števila priselencev, legalnih in ilegalnih, razraslo v neslutene dimenzije. Kako osmisлити razvoj mesta ter mu s tem omogočiti razcvet, je bilo vprašanje, s katerim se je ukvarjalo deset interdiscipliniranih mednarodnih ekip. Ekipa so poskušale razviti strategijo, po kateri naj bi se Pariz razvijal v prihodnjih 40 letih. Podobne strategije razvijajo tudi ostale svetovne metropole, kot je London, Berlin ... Razviti družbi, v katero sodimo tudi mi, namreč resno grozi neizbežno in hitro staranje družbe. Vedno več je starejših upokojenih ljudi, vedno manj pa delovno aktivnega sloja prebivalstva, ki celotno družbo tudi v resnici vzdržuje. V mestih se te spremembe kažejo hitro, njihov rezultat pa je izumiranje posameznih predelov mest, ki jih je nato težko ali pa nemogoče obuditi. Moderna mesta se bodo prisiljena temu trendu prilagoditi ter tako omogočiti razvoj. Segment družbe, ki ustvarja - zaposleni ljudje, iščejo svoj mir, urejeno okolje, možnost raznolike zabave ter priložnosti udeleževanja, česar pa prazni in mrtvi ali pa celo zapuščeni deli mest ne omogočajo. Posledično se delovni sloj družbe izseljuje na periferijo v iskanju miru in zavetja pred zastrašujočim delovanjem mest. Tako pa počasi začno propadati mesta ter urbana okolja, kar se na koncu pokaže namesto v razvoju v stagnaciji in propadu.

Strategije, ki jih razvijajo posamezniki ali ekipe za svetovne metropole, se vedno bolj ukvarjajo z razvojem mesta na njegovih praznih, zapuščenih prostorih. Tako mesta v bistvu reciklirajo sama sebe oz. svoje odmrle dele. Čas grandioznih in ogromnih projektov, se zdi, je mimo. Načrtovalci razvoja mest so ugotovili, da se je potrebno ukvarjati z mestom kot s celoto, ne le z njegovimi stavbami.

In kaj ima to opraviti z Velenjem? Pravzaprav veliko. Mesto ima pripravljeno »strategijo« ali pa domače »ureditveni ali pa zazidalni načrt«, kakor koli mu pač danes rečejo, in v katerem je bil kljub njegovi starosti vizionarsko uporabljen prav tak pristop, kot ga danes uporabljajo svetovne metropole. No, namesto izgradnje objektov in naprav, ki bi omogočile resnično prijetnejše bivanje za vse nas (pozidava stanovanjskih objektov, ureditev povezovalnih poti po vsem mestu, izgradnja javnih parkirnih hiš (ne, sem ne štejejo zasebne parkirne hiše z nesramno visokimi cenami parkirnine, ureditvami parkirnih prostorov, da ne govorimo mogoče o kakšnem novem mostu ali pa vsaj peš brvi čez to našo ljubo Pako, pa še bi se dalo naštevati), se mesto divje razvija na svojih obronkih. Nezadržno rastejo poslovno-trgovske cone, zidajo se stanovanjski bloki in hiše na travnikih tik poleg obstoječih vasi in naselij. Mesto v dolini se nezadržno zaganja v obronke okoliških hribov, stihjiško se zdi, brez pametnega cilja ali načrta, kaj in kako. Načrtovalci prostora so popolnoma popustili zasebnim investitorjem, ki so takšno priložnost pograbili z obema rokama ter lahko počenjo, kar jim je ljubo.

Ob takšnem tempu sprememb v mestu ga mogoče že čez nekaj let ne bo mogoče spoznati. Ne vem sicer, kaj bi bilo bolj koristno - ali se resnično potruditi in izdelati nov načrt, kam in kako z razvojem mesta, ali pa mogoče bolj enostavno zamenjati odgovorne. Bolj verjetno pa je, da se bo preju mesto razraslo do grebenov okoliških gričev ter bomo tako lahko prvič v zgodovini »pokukali iz svoje ozke doline«.


»Marjanke« so zaljubljene v glasbo in citre. Letos si želijo čim več javnih nastopov.

## »Marjanke« pridno vadijo

**Velenje** - »Marjanke«, skupina osmih citrark - vse so članice velenjske Univerze za tretje življenjsko obdobje - je prva in trenutno edina te vrste v Sloveniji. V njej igrajo po večini upokojenke, ki jih združuje ljubezen do glasbe in igranja citer. Ime so si izbrale brez težav,

saj so se odločile, da se poimenujejo kar po mentorju skupine Marjanu Marinšku, ki jih vodi že vse od ustanovitve.

Za njimi je že kar nekaj nastopov. Med pomembnejšimi so: sodelovanje na »Prešmetanih citrah« v Velenju in srečanju citrarjev na Kopitniku, nastop v oddaji »Druženje pod lipo« na Televiziji Celje, nastop v oddaji »Dobro jutro« na Televiziji Slovenija ter nastopi v Podsredi, Domžalah, Petrovčah in seveda tudi na vsakoletnem srečanju Univerze za tret-

je življenjsko obdobje Velenje. Pred kratkim so nastopile tudi v petkovi oddaji »Jesen življenja« na VTV. Zaigrale so več pesmi, tokrat tudi ob spremljavi pevki, in povedale nekaj o igranju citer in še o drugih svojih konjičkih.

»Marjanke« si želijo še veliko uspešnih skupnih nastopov, kar upajo, da bodo v letu 2010 pridno uredničevale.

■ bš

## RADIJSKI IN ČASOPISNI MOZAIK

## So časi čudni ali....?

Saj ni res, pa je. Na pustni dan smo se namreč v naši redakciji takoj prepoznali. Bili smo taki, kot se srečujemo vsak dan, že

nekaj let. Če je lani ostala zvesta pustnim šegam oblikovalka Janja Špegel Košuta, se je tokrat še ta izneverila temu. Da ne

govorimo o uredniku Stanetu Vovku, ki je na pustni dan vsaj govoril o tem, kako si je rad sam izdelal preprosto masko. Letos je še on pozabil na to. Tako je pust odšel mimo nas, kot da sploh ne bi bilo. So čudni časi ali smo čudni ljudje?


Je pa bilo nekoliko drugače v torek v studiu Radia Velenje. Bilo je bolj živahno kot običajno. Poleg novinarjev, ki smo pripravljali radijske prispevke za oddajo, naših tehnikov se je na Starem trgu v Velenju mudila tudi ekipa Radia Alfa, s katerim si delimo radijsko frekvenco 107,8 megaherca. V Velenju je gostovala zato, ker v Nakupovalnem centru Katica v Slovenj Gradcu ni bilo električnega toka. Poslušalci seveda tega niso zaznali. Pa saj je vseeno, od kod kdo oddaja. Pomembno je, da poslušalci ob poslušanju programa slišijo čim več pravih informacij in obilo dobre glasbe za prijetnejše razpoloženje. To pa je bilo, mar ne.


V torek so studio Radia Velenje za nekaj časa »zasedli«  
alfrovci (foto: vos)

■ Tp

## Glasbene novičke

Wild Step in Dum,  
dum, dum

Mlada velenjska skupina Wild Step je v času zaljubljenecv in valentinovega predstavila novo skladbo z naslovom Dum, dum, dum. Pesem z udarnim naslovom, ki jo kar razganja od mladostne energije in igrivosti, bo gotovo našla pot do poslušalcev vseh starosti in v njih obudila spomine na prvo ljubezen, pravijo o novi skladbi člani najstniške zasedbe. Od izida zadnje pesmi 100 stopinj, za katero so posnel tudi svoj prvi videospot, je minilo že kar nekaj mesecev, člani zasedbe pa so bili v tem času predvsem koncertno aktivni. Novembra je prej štiričlanska zasedba zapustila Maja, tako da Sabina, Nina in Marko zdaj svojo pot nadaljujejo kot trio.

Že drugi The Best  
Of

Britanski pop zvezdnik Robbie Williams namerava jeseni izdati že


drugo zbirko svojih največjih uspešnic. Album svojih največjih hitov je sicer izdal že leta 2004, s prodanimi 320.000 primerki v prvem tednu po izidu pa je postal najhitreje prodajani album vseh časov v Veliki Britaniji in zasedel vrhove lestvic v 18 državah. Po letu 2004 je Robbie izdal tri studijske albume (Intensive Care, Rudebox in Rea-

spremljevalnem programu prvega večera in tako bo skladba Ti edini 20. februarja dočkala tudi svojo premiero na nacionalni televiziji.

Že 22. album  
Aleksandra Mežka


Tik pred izidom je nov, že dvaindvajseti album slovenskega avtorja in pevca Aleksandra Mežka. Album z naslovom In bo prinesel dvanajst novih posnetkov, med katerimi bodo tudi tri sveže predelane pesmi z začetka njegove kari-


ere v sedemdesetih letih prejšnjega stoletja. Album, ki bo predvidoma izšel v marcu, napoveduje prvi single z naslovom Rima. Pri njegovem nastanku so Aleksandru pomagali angleški glasbeniki - kitarist in basist Simon Johnson, bobnar Duncan Thompson in klavirist Steve Smith. Aleksander je namreč velik del svoje 36-letne kariere deloval v Londonu in pesmi izdajal tudi pod imenom Alexander John. Zato tudi ne preseneča, da so štiri skladbe zapete v angleškem jeziku, saj je Sašo ves ta čas razpet med Žirovnico in Londonom.

Irci spet po treh  
letih

Irska skupina Westlife bo prihodnji mesec izdala nov album. Zasedba, ki sicer deluje že od leta 1998, se po letu 2007, ko je izšel njihov zadnji album Back Home, vrača z novim albumom Where We Are, ki bo na ameriške prodajne police prišel 9. marca. Na albumu bo tudi skladba What About Now, ki jo v originalu izvaja skupina Daughtry in je hkrati tudi prvi single z novega, že desetega albuma Ircev. Za pesem so fantje posneli tudi videospot, ki so ga snemali na Islandiji.


tematiko je Natalija tudi tokrat interpretirala na svoj prepoznaven način, ki jo že vrsto let drži v vrhu slovenske zabavne glasbe. Temu so poleg Natalijinega čutnega vokala seveda botrovali tudi prekaljeni glasbeni mački, ki so avtorji pesmi (Zlatko Dobrič/ Igor Pirkovič/ Tomi Valenko-Dejan Bojič). Natalija bo na letošnji EMI nastopila v


## zelo

... na kratko ...

## NUDE

Jutri, v petek, 19. februarja, bo v velenjskem klubu Max nastopila znana celjska skupina Nude. Skupina deluje že več kot petnajst let, v dosedanjih karieri pa je nanizala množico znanih uspešnic.

## ROŽMARINKE

Ob praznovanju 15-letnice glasbenega delovanja godalna zasedba Rožmarinke predstavlja novi single, uspešnico Tine Turner The Best v novi priredbi in produkciji komponista Marka Mozetiča.

## MESTNI POSTOPAČI

predstavljajo tretji single z njihovega prvenca, skladbo Ko se zdani. Gre za nežno balado, v kateri nastopa tudi oboa, klasično glasbilo z romantičnimi zvoki, ki pod taktirko glasbenice Eve Jurgec daje skladbi še dodatno nežnost.

## ROK GOLOB

Uspešno sodeluje v projektu Soul Activation. Gre za desetčlansko zasedbo iz Los Angelesa, s katero je skupaj posnel koncertni cd Soul Activation with Rok Golob. Todaay je drugi single s tega albuma; glasbo in aranžma zanj je pripravil Rok Golob, besedilo pa Sašo Kuzmanovič.

## EMA

Ta vikend bo šlo zares. V soboto in nedeljo, 20. in 21. februarja, bomo dobili slovensko predstavnico za letošnji Evrosong. O tem, katera skladba nas bo maja zastopala v Oslu, bo letos odločal izključno televoting.

## 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. PARNI VALJAK - Nakon svih ovih godina
2. WILD STEP - Dum, dum, dum
3. RIHANNA feat. YOUNG JEEZY - Hard

Zagrebska skupina Parni Valjak, ki se je lani po štiriletnem premoru na veliko veselje vseh njenih privržencev vrnila na glasbeno sceno, se predstavlja z novim singlom. Naslov nove skladbe je Nakon svih godina in je ena od dveh novih pesmi, ki so ju člani skupine posneli po vrnitvi. Tudi sicer že nastaja material za novi album, ki bo izšel še v letošnjem letu, še prej pa je skupina napovedala kar nekaj koncertov, med njimi tudi tri v Sloveniji, ki se bodo zvrstili v mesecu marcu.


## LESTVICA DOMAČE GLASBE

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

1. Ansambel Erazem - V naši kantini
2. Rimljani - Kaj sanjariš
3. Ansambel Spev - Tvoje oči
4. Malibu - Na Valentinovo
5. Ansambel Snežnik - Najin svet je harmonija
6. Trio Špica - Ko ljubezen daš nekemu
7. Slovenski muzikantje - Moj fant je veseljak
8. Zapeljivke - Dobra vila
9. Iskrice - Ker te ljubim
10. Ansambel A je to - Skok čez pot

... več na: [www.radiovelenje.com](http://www.radiovelenje.com)

nikoli sami 107,8 MHz  
RADIO VELENJE

**Čvek, čvek...**

☞ Ko se srečata Jože Melanšek in Franc Avberšek, beseda skoraj zagotovo nanese malo na stare čase, ko sta bila oba na vidnih položajih v šaleškem gospodarstvu, malo pa na nove. In v njih je vedno narava. Jože je Melanšek znan kot velik ljubitelj planin, lepa narava pa je blizu tudi Francu. »Čprav je snega letos toliko, da se mi zdi, da kar naprej kidamo, je v teh časih še najlepše, če moras kidati samo sneg, a ne?« sta se strinjala oba.


☞ Eden najboljših Rudarjevih igralcev, član mlade reprezentance Nik Omladič, se je preselil v prestolnico k Olimpiji. Tega sta se gotovo razveselila tudi njegov oče Alojz oziroma Loli, kot je bolj znan med prijatelji, in stric Gvido, nekdanj stebler šmarške obrambe. Menita, da mu bo Ljubljana morda odskočna deska za igranje v kakšnem še večjem klubu. Tudi Loli je bil v mladosti odličan napadalec. Sedaj svoje nogometne spretnosti prenaša na najmlajše v Šmartem. »S temi je veliko lažje delati kot s starejšimi. Niso tako samosvoji,« rad pove. Če se bodo zgledovali po Niku, potem je pred njimi gotovo lepa prihodnost. Niku pa seveda Čvek želi, da bi kdaj zaigral tudi izven naših meja.


☞ Domna Frankoviča smo videli že v kar nekaj uniformah. Čprav je profesor športne vzgoje, uniformo največkrat obleče, ko zapoje v Rudarskem oktetu. Takrat je črna, rudarska seveda. Tokrat se je prav odlično počutil v modri. Gasilski. In tudi tokrat jo je oblekel zaradi petja. Zapel je skupaj z novoustanovljenim pevskim zborom PGD Velenje, v katerem poje tudi obrtnik Branko Meh. V družini Meh ga skoraj ni, ki ne bi imel doma te modre uniforme. »Ti boš pel bolj glasno kot jaz,« se je odločil Branko, Domen pa se je očitno strinjal. Ze na prvem nastopu sta potem oba dobro pela. Uravnoteženo.


**Obiskala sta nas kurenta**

V vrtcu Šoštanj, enoti Brina, se z veseljem pripravljamo na težko pričakovani pustni torek.

Ves teden smo pridno ustvarjali; lepili, rezali, slikali, risali ... in z izdelki okrasili svoj vrtec. Šemili smo se in rajali ob različnih pesmih, ki smo se jih naučili o pustu. Srokovne delavke pa so nam pripravile veliko presenečenje. Na obisk so povabile gospoda Nejca, ki se je pred nami oblekel v čisto pravega kurenta. S sabo je pripeljal še majhnega kurenta. Povedal nam je, da je kurent (ali korant) značilna pustna maska s Ptujja in okolice. Kurenti s poskakovanjem in ustvarjanjem hrupa z zvonci, ki jih imajo privezane okoli pasu, iz dežele odganjajo zimo in zlo, vanjo pa kličejo pomlad ter dobro letino.

V zahvalo za obisk smo jima podarili ruti in zaželeli, da bosta uspešna pri odganjanju zime.

■ V. Mevc


**Otroška maškarada v Topolšici**


V Topolšici že tradicionalno na pustno nedeljo pripravijo otroško maškarado.

Letos so pri njeni organizaciji združili moči TD Topolšica, DPM Topolšica in taborniki rodu Topli vrec, prav tako iz Topolšice.

Sprevod je ob 14. uri krenil izpred Lipe samostojnosti v Topolšici. Kača malih in velikih maškar s Topolškimi mažoretami na čelu, se je vila proti bol-

nišnici, od tam v Center starejših Zimzelen, na koncu pa je zarajala v Naravnem zdravilišču Topolšica.

Maškare so plesale, pele, se sladkale s krofi in čajem ali pa ustvarjale v pustnih delavnicah. Z malo domišljije in pomoči animatorok si lahko izdelal klovna iz balona, pisan cilinder, pa skrivnostna, zapeljiva ali preprosto smešna očala.

■ BG

**Pogrinjki na temo pusta**

»Želimo si več takih razstavljalcev, kot je Šolski center iz Velenja!« Tako so zapisali predstavniki medijev, ko so obiskali Sejem okusov - GASTexpo & Sladoleđ & Vino, ki je bil na Gospodarskem razstavišču v Ljubljani. Na njem so se predstavili tudi dijaki Šole za storitvene dejavnosti, in sicer so pripravili pogrinjke na temo pusta, valentinovega in zelišč. Sebastijan Kralj in Branko Viher sta skupaj z mentorico zlagala prtičke in skrbela za urejeno podobo razstavnega prostora. Oba sta zatrđila, da se rada ukvarjata tudi s tako »ženskimi« stvarmi, kot je urejanje lepe jedilne mize. Zamisli dijakom skupaj z učiteljico ne zmanjka, zatakne pa se pri denarju, saj šola za ta namen nima veliko sredstev. Toda veliko stvari, od prtičkov do okrasja, izdelajo sami. Ker pa bodo nekoč profesionalci, se njihovi pogrinjki tudi držijo vseh pravil, kako razpostaviti krožnike, kozarce in pribor.


**frkanje**

levo & desno

**Nič brez gorenja**

Če v Tešu ne bo gorelo, bo Slovenija brez potrebne energije. Pa vseeno izgubljajo toliko energije, da v Tešu ne bi tako gorelo.

**Pobožnost ali nuja**

Ne vem, ali smo Slovenci res vse bolj verni ali izražamo le nujo, ko vse bolj pogosto ponavljamo: daj nam 'danes naš vsakdanji kruh'.

**Ne dvakrat**

Pust je mimo, vendar vsi mask še ne bodo sneli. Le zakaj bi si delali dvojno delo, ko pa se že hitro bližajo volitve.

**Mini in maks**

Nič ne bo zastoj. Za višje minimalne plače bodo v podjetjih zahtevali še bolj maksimalno prizadevno delo.

**Preveč za en dan**

Tudi v Velenju nekateri opozarjajo, da bomo samo v enem dnevu vso Slovenijo težko očistili. Še posebno ne, če bi želeli odstraniti res vso najrazličnejšo nesnago, ki se je nabrala.

**Šoštanjske barve**

Tudi v Šoštanju so enoglasno podprli izgradnjo bloka 6. Brez razprave različnih barv pa le ni šlo.

**Prehitre hvale**

V marsikateri občini so se prehitro pohvalili, da so proračune že spravili pod streho. Pogosto se namreč kmalu pokaže, da streha močno spušča.

**Potrebn**

Res čudno je, da na državni ravni ne spremenijo odnosa do gasilcev. Saj so vendarle vse pomembnejši in potrebniji. Marsikje namreč močno tli.

**Nič manj gneče**

Podatki kažejo, da smo v Sloveniji tudi lani zmanjšali prirejo prašičev. To pa ne pomeni, da je bilo pri koritu (koritih) manj drenjanja.

18. februarja 2010

naš čas

REPORTAŽA

13

# Šoštanjski pust spet navdušil!


Zaradi njih (Vrnjačka banja), da je lahko naš urednik poslikal vse podrobnosti, se je ustavil cel karneval.


Prvič v Šoštanju, karnevalski princ, predsednik FECC, Nizozemec Henry van der Kroon.

Šoštanj, 13. februarja - Pustni karneval, ki ga je v soboto popoldne v Šoštanju pripravilo Turistično olepševalno društvo, je v mesto pritegnil množico obiskovalcev od blizu in daleč. Okoli pet tisoč naj bi se jih zbralo in imeli so kaj videti.

Nikoli doslej - pustni karneval v Šoštanju pa ima bogato zgodovino, tokratni je bil že sedeminpetdeseti - se na njem ni zbralo toliko mask od drugod, kot se jih je letos. Pust šoštanjskih s koši in tresmirji, ki postajajo vse večja atrakcija

so maske iz belgijskega Arlona, pa krampusi iz avstrijskega Egensdorfa. V Šoštanj je prišel tudi predsednik FECC, Nizozemec Henry van der Kroon, in s svojim obiskom organizatorjem dal tudi posebno priznanje.

Manj je bilo letos domačih skupinskih mask, tistih, ki so se tokrat organizirale pod naslovom Recesija - bogatija. Bile pa so originalne. Na svoj, domač način so se lotile urejanja stvari: v TD Lajše so šli »nad« Dars in novo cesto, v TD Skorno so se pripravljali na


Domače skupine so se lotile domače problematike. Kako ločujejo odpadke, je pokazala skupine iz Pristave.


Šoštanjski Koši in Tresmirji postajajo vse bolj popularni. Ne samo doma.

pustnih karnevalov znotraj Združenja evropskih karnevalskih mest in pridruženih mest znotraj Evrope (FECC), so tudi od tam v mesto pritegnili veliko skupin. Prišle so iz Vrnjačke banje v Srbiji, Banjaluke v Bosni in Hercegovini, Kavadarcev iz Makedonije, bili so fajšenki iz Dobove, prišle

odhod v Afriko, v TD Pristava so ločevali odpadke ...

Tistim, ki so v soboto popoldne ali zvečer, pustna zabava se je namreč potem preselila v športno dvorano, prišli v Šoštanj, gotovo ni bilo žal.

■ mkp, vos


Atraktivne maske, kakršnih ne vidiš povsod.

**MEGA M**  
informacijske tehnologije d.o.o.


Znižajte stroške telefonije, družini ali poslovnemu partnerju v tujini zagotovite slovensko številko in ga kličite zastonj!

Informacije: 03 777 0000

ANDRAGOŠKI ZAVOD  
LJUDSKA UNIVERZA  
VELENJE

Svet zavoda Ljudske univerze Velenje  
objavlja  
javni razpis za zasedbo prostega delovnega mesta

**DIREKTOR / DIREKTORICA**  
Andragoškega zavoda  
LJUDSKE UNIVERZE VELENJE

Pogoji za zasedbo delovnega mesta so objavljeni v Uradnem listu RS z dne 19. 2. 2010 ter na spletni strani Ljudske univerze Velenje ([www.lu-velenje.si](http://www.lu-velenje.si))

Delovno razmerje se sklone za določen čas, za čas trajanja mandata.

Za pustno razpoloženje v občini Šmartno ob Paki že nekaj let skrbi tamkajšnje društvo prijateljev mladine.

Tudi minulo nedeljo je povabilo otroke in njihove starše na pustno rajanje v dvorano šmarškega kulturnega doma. Dominika Podgoršek, predsednica društva, je povedala, da se je otroške pustne maskarade udeležilo blizu 80 mask. Veliko je bilo vil, princesk, bojevnikov, organizatorice pa so za to priložnost izdelale in si nalede kostume junakov iz risanke Bacek Jon.

■ Tp


Med sodelujočimi sta bili pustno oblečeni tudi dve družini.

## Zimski klepet v Zimzelenu

Jožefa Skornšek - Placarjeva Pepca je bila Kajuhova prijateljica

**Topolšica, 11. februarja** - Zima nam je letos bogato odmerila snežno pogačo in še polepšala Zimski klepet. Te smo po petih letih zopet obudili v Turističnem društvu Topolšica. Društvo si zelo prizadeva povezati vse tiste v kraju, ki si sodelovanja z nami želijo.

Center starejših Zimzelen je naš novi član, ki ima vedno prijazno odprta vrata. Prav zato si tudi krajani želimo, da bi se čim hitreje in čim bolj asimilirali in zaživel polno življenje v našem kraju. Četrtek Zimski klepet je bil namenjen spominu na pesnika Karla Destovnika Kajuha. Na to nas je napeljal kulturni praznik in bližajoča se obletnica Kajuhove smrti. Naša tokratna »klepetulja« je bila Kajuhova prijateljica Jožefa Skornšek - Placarjeva Pepca, ki je pred kratkim dopolnila 87 let. Njen bister in igriv duh, dober spomin in izreden občutek pripovedovalke so osupnili poslušalce.

Pripoved je tekla o mladostnih dogodivščinah Kajuha, Pepčinega brata, Pepce in vseh njihovih sorodnikov ter sokrajanov. Seveda se ni mogla ogniti dogodkov iz druge svetovne vojne in družine Vošnjakov, pri katerih je gospa Pepca tudi služila. Najbolj smo poslušalci zadrževali dih, ko je gospa Pepca recitirala še neobjavljeno Kajuhovo ljubezensko pesem.

■ **Jana Kovič**


Placarjeva Pepca v pogovoru z Diano Janežič, ki je vodila pogovor. Njen bister in igriv duh je osupnil poslušalce.


www.ssk-klub.si

**Višje, hitreje, močnejše**

Ker v soboto, ko smo pustovali in se oblekli v najbolj nore, odštekane, izvirne in zanimive maske, nismo odgnali zime, se ji bomo pač še malo prepustili. Smo v času zimskih olimpijskih iger. V tem olimpijskem duhu vabimo vse ljubitelje zimskih športov, da se nam pridružite na tradicionalnem medklubskem tekmovanju v smučanju in deskanju na snegu. »Vsi na ŠKIs« bo potekal 27. februarja od 9. ure dalje na smučišču Rogla. Medtem ko bodo rekreativni smučarji in deskarji začeli svoj spust po strminah, se bo za tekmovalce pričel veleslalom v dveh tekih. Da popestrimo izbor športnih disciplin, vabimo tudi vse smučarske tekače - ti bodo imeli na voljo tudi učitelja, ki bo pomagal predvsem tistim pri prvih korakih. Nesmučarji si bodo medtem obuli krplice in odkrpljali po belih strminah. Ob zaključku snežnih aktivnosti pa se bomo po želji odpeljali z Roller-Bahnom na sankališču na Zlo-

dejevem. Prijavite se lahko do 20. februarja, več podatkov pa najdete na naši spletni strani.

Nečlani 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. Podiranje meja je v zadnjih desetletjih ena najbolj priljubljenih besednih zvez. Vsak si v svoji disciplini prizadeva biti najboljši. Ko to doseže, želi tekmovalci še s časom; prehiteti vse, ki so kadar koli uspevali v tej disciplini, podreti mejnike in postaviti nove. Vedno višje. Za to je potrebna osebna disciplina, trud, volja, trdo delo, odrekanje in seveda talent. Podiranje meja se nanaša na vsa področja, že zdavnaj je presegljo okvire športa. Prvi, najboljši, najhitrejši in najuspešnejši so besedarske tekače - ti bodo imeli na voljo tudi učitelja, ki bo pomagal predvsem tistim pri prvih korakih. Nesmučarji si bodo medtem obuli krplice in odkrpljali po belih strminah. Ob zaključku snežnih aktivnosti pa se bomo po želji odpeljali z Roller-Bahnom na sankališču na Zlo-

■ **Nika Penšek**

## Obožuje dvogovor kamere in objekta

Študent umetnostne fotografije Branko Blaž Lesjak iz Vinske Gore že drugo leto zapored nagrajen na natečaju »Fotografija leta 2010«

**Ljubljana - Velenje, 10. februar** - V ljubljanskem Cankarjevem domu je v sredo zvečer potekala tradicionalna prireditev »Fotografija leta 2010«, ki jo organizira Emzin, revija za kulturo, in na kateri predstavijo nagrajence ter odprejo razstavo nagrajenih in izbranih fotografij natečaja. Podeljene so bile tri nagrade za avtorsko fotografijo in nagrada za najboljšo reportažno fotografijo. Tretjo nagrado je že drugo leto zapored prejel **Branko Blaž Lesjak** iz Vinske Gore, kar je ob dejstvu, da je na natečaju sodelovalo 540 fotografskih opusov, ki so poslali 3164 fotografij slovenskih fotografov različnih generacij, lep uspeh.

Lesjak trenutno študira umetniško fotografijo v Beogradu na tamkajšnji Akademiji za umetnost. Po diplomu namerava magistrirj opraviti v Nemčiji ali Angliji. Cikel nagrajenih fotografij je nastal tam in tudi v Velenju. »Da sem nagrado dobil že drugo leto zapored, je zame lepa potrditev, da se uveljavljam v slovenskem prostoru.« nam je povedal najprej in dodal, »očaral me je sam proces fotografiranja, od sestavljanja fotografske kamere, iskanja objekta, do končnega

izdelka. Izražanje sebe skozi fotografijo me je pripeljalo na pot, na kateri ne gledam več na stvari, temveč skozi njih. Obožujem dvogov-


**Branko Blaž Lesjak je že drugič osvojil tretjo nagrado za cikel svojih umetniških fotografij.**

vor kamere in objekta, dvosmerno oplajanje, ki na koncu rodi posnetek, ustvarjen po moji lastni volji, pa vendar s čisto lastnim življenjem. Mojo kreativno produkcijo zaznamuje želja po reproduciranju predmetne realnosti na način dokumentiranja vsakdanjega življe-

nja, beleženje tistega, kar doživljamo tako v družbeni interakciji s svetom kot v lastni psihološki resničnosti.«


**Iz letos nagrajenega cikla na temo »Okoli polnoči«**

Branko Blaž je bil tokrat nagrajen za opus osmih fotografij na letošnje temo »Okoli polnoči«. »Bolj kot sama fotografija me zanima postopek nastajanja fotografije. Zanima me »čista« fotografija, ki jo začuti tudi gledalec. To je podobno kot pisanje knjige, eseja,« se pravi Blaž, ki ga tudi v prihodnosti zanima predvsem umetniška fotografija. Na letošnji nate-

čaj je poslal štiri opuse, nagrajen je bil, zanimivo, tisti, ki ga skoraj ni poslal. Žirija je bila mednarodna, zelo raznovrstna. V njej so se zbra-

li: **Antoine D'Agata**, dokumentarni fotograf (agencija Magnum Photos), Pariz; **Metka Darš**, umrtniška direktorica revije Emzin, Ljubljana; **Filip Horvat**, fotoreporter, Zagreb; **Cvetka Požar**, višja kustosinja v Arhitekturnem muzeju Ljubljana, in **Klavdij Sluban**, fotograf, Livold - Pariz. Na razstavi, ki so jo pripravili ob koncu natečaja, so razstavljeni vsi Blaževi poslani cikli.

■ **BŠ**

## O Šmarčanih malo drugače - Jože Krajnc

V novih prostorih knjižnice v Šmartnem ob Paki naj bi Knjižnica Velenje predvidoma enkrat na mesec pripravila pogovor z znanimi, neznanimi, posebnimi ... Šmarčani

**Tatjana Podgoršek**

**Šmartno ob Paki, 9. februarja** - Z ureditvijo novih prostorov knjižnice v Šmartnem ob Paki so se v Knjižnici Velenje odločili, da ti ne bodo namenjeni samo izposoji knjig, ampak še nekaterim drugim dejavnostim, ki sodijo v prostor: literarnim večerom, srečanjem, pogovorom. Začeli so s slednjimi, poimenovali pa so jih "O Šmarčanih malo drugače". Pogovore z znanimi, neznanimi, zanimivimi prebivalci kraja ob spodnjem toku reke Pake bo vodila **Tatjana Vidmar**. Njen prvi sogovornik, v tork prejšnji teden, je bil **Jože Krajnc**, novinar, nepoklicni gledališki igralec, urednik, režiser ...

Obiskovalci dobro obiskanega večera so med drugim izvedeli, da sta Jožetovo mladost po svoje zaznamovala glasbena ustvarjalnost njegovega strica Frančka Klančnika, po domače Organista, »pa tudi se ni dalo mimo nepoklicnega gledališča Pod kozolcem.« Po končani središčni šoli je imel kar nekaj težav, kaj bi rad bil. Skupaj z Andrejem Mlakarjem sta se dogovorila za vpis na Akademijo za glasbo, film in televizijo, a ker ga na dan vpisa ni bilo, se

je Jože pridružil znancem, ki so se vpisala na pravno fakulteto. Kar kmalu je spoznal, da to zanj ni pravi faks. Po letu dni študija prava se je prepisal na novinarstvo in se pri-


**Jože Krajnc je v pogovoru s Tatjano Vidmar med drugim razkril, da mu je bliže poezija kot proza. Nikoli pa ga ni »prijelo«, da bi pisal pesmi.**

držil generaciji nekaterih znanih imen slovenskega novinarstva: Brane Kastelic, Marjan Lah, Peter Lovšin, Ivo Milovanovič ... Prvo službo je »našel« pri medijski hiši Naš čas Velenje, se po nekaj letih lokalnega novinarstva odločil za mamljivo ponudbo dnevnika Večer, po 12

letih pisanja pa znova zamenjal delovno okolje in pristal na TV Slovenija. Poleg dela pred kamero in za njo ostaja še vedno zvest odskrim deskam - kot igralec, predvsem

pa kot režiser. »Oder in TV kamera sta po eni strani zelo podobna medija, po tehnični in obrtniški plati pa zelo različna, a klub temu kompatibilna, da lahko v enem in drugem združujem vse tisto, kar me zelo veseli in česar sem se navsezadnje v življenju tudi naučil. Lah-

ko rečem, da imam to srečo, da počnem stvari, ki so mi ljube in ki jih, upam, tudi kolikor toliko obvladam: scenarist, urednik, redaktor različnih projektov, katerih namen je zabava vsakršne publike, in to kar se da zlahko.« In katera vloga mu je najljubša? Jože bi se težko odločil med gledališčem in televizijo. Morda mu je slednja malo bližja »zaradi tega, ker vsebuje marsikaj tistega, kar vsebuje gledališče.«

V življenju je bil večkrat ob pravem času na pravem mestu in vnukom, če jih bo imel, bo med drugimi lahko pripovedoval, kako je kot novinar Večera spremljal osamosvajanje Slovenije v epicentru dogajanja - v Beogradu in Ljubljani.

Kakšnih velikih izzivov v prihodnje ne pričakuje, jih tudi ne vidi. Kar bi si želel, je to, da bi mu služilo zdravje, da bi lahko še naprej počel, kar ga veseli in v čemer sedaj uživa - v ljubiteljskem gledališču in na televiziji. »Seveda pa predstavljajo izzive novi projekti, novosti, sodobni trendi, ki se kažejo na mojih področjih delovanja. Kaže jih vključiti v delo in ostati v stiku z aktualnimi dogajanjimi,« je še dejal Jože Krajnc, prvi gost pogovora iz cikla O Šmarčanih malo drugače. ■

## Srečanje velenjskih čebelarjev

Zadnje nedeljo v januarju so se na rednem občnem zboru zbrali člani društva Čebelarstva Mlinšek iz Velenja. Predsednik društva Martin Meško je predstavil delovanje društva v preteklem letu in načrt

dela za letošnje leto. Člani društva se udeležujejo različnih čebelarjskih srečanj in predavanj. Sodelujejo s Čebelarstvo zvezo Slovenije, regijsko Čebelarstvo zvezo Saša in s sosednjimi društvi. Potrudili se bodo raz-

širili delovanje čebelarjskih krožkov v velenjske šole. V akciji »En dan med slovenskih čebelarjev za zajtrk v naših vrtcih« želijo sodelovati z vsemi velenjskimi vrtci.

Gosta - predsednik Čebelarstva zveze Saša Marko Purnat in predsednik ČD Šmartno ob Paki Franc Šmerc, sta zbranim predstavila uspešno delo

regijske čebelarjske zveze, katere glavni namen je povezovanje čebelarjev enajstih čebelarjskih društev na območju Velenja in Mozirja. Osrednji cilji zveze so dokončna ureditev čebelarjskega centra in plemenilne postaje za vzrejo čebeljih matic v Lučah, skrb za podmladek in izobraževanje čebelarjev. ■

107,8 MHz

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

GOOD VIBRATIONS

**RADIO  
VELENJE**

Naš čas, d.o.o., Ključeva 2a, Velenje

## Dom tvoje, moje pesmi

Regijsko tekmovanje za Cankarjevo priznanje iz znanja slovenščine

Mesec februar poteka v Osnovni šoli Gustava Šliha Velenje v znamenju kulture. Šola je postala »Dom tvoje, moje pesmi«, kakor je komisija za tekmovanje v znanju iz slovenščine za Cankarjevo priznanje obli-


kovala naslov letošnjega tekmovanja. Že drugič zapored je bilo na naši šoli.

Tekmovanje je bilo letos izvedeno že 33. in je potekalo v okviru Zavoda Republike Slovenije za šolstvo. Na regijskem tekmovanju za enoto Celje II. smo gos-

tili 143 učencev (iz 30 osnovnih šol) in 16 dijakov (iz Šolskega centra Velenje in Šolskega centra Slovenske Konjice - Zreče), ki so se z odličnimi dosežki na šolskem tekmovanju 8. decembra uvrstili v nadaljnje tekmovanje. Po uradnih rezultatih, znani bodo 23. februarja 2010, najboljše tekmovalce čaka še državno tekmovanje, ki bo 20. marca v Osnovni šoli Leona Štuklja Maribor.

V letošnjem šolskem letu je bila osnova za preverjanje bralne zmožnosti in zmožnosti pisanja razlagalnega spisa osnovnošolcev pesniška zbirke Majnice in majhnice, pesmi mnogih let za mnoge bralce, avtorja Toneta Pavčka. Dijaki 1. in 2. letnika gimnazij, srednjih strokovnih programov in srednjih poklicnih šol so izhajali iz tematike knjige Alojza Ihana Salsa. Tretji in četrti letniki gimnazij, srednjih strokovnih šol, 1. in 2. letniki poklicnih tehniških programov pa so spoznavali zanimivo delo V tebi se razraščam: antologija slovenske erotične poezije po izboru dr. Alojzije Zupan Sosič.

Učence in dijake je spremljalo 43 mentorjev, ki so opravljali tudi naloge nadzornih učiteljev in ocenjevalcev. Tekmovanje je bilo odlična priložnost za izmenjavo izkušenj in pogledov med učitelji, saj je tovrstnega druženja med strokovnimi delavci ter časa za strokovni dialog po mnenju večine navzočih premalo. Šola, ki se je v lanskem letu okrasila tudi z zastavo kulturne šole, se je še enkrat dokazala kot odprta organizacija, ki spodbuja sodelovanje in ustvarjalni dialog.

■ Renata Škodnik

## Ljudski pevci in godci (spet) navdušili

Vinska Gora, 13. februarja – Minulo soboto se je v Krstnikovem domu v Vinski Gori zbralo 12 skupin ljudskih pevcev iz vseh predelov Slovenije. Preko 100 pev-

Priveditev je že tretje leto zapored organiziralo Turistično društvo Vinska Gora. Številnim obiskovalcem so bile predstavljene stare ljudske pesmi iz različnih slovenskih

ditve. Svojo prvo zgoščenko z ljudskimi pesmimi je predstavila domačinka Irena Glušič. Organizatorji in obiskovalci so bili nad izvajalci navdušeni, zato člani TD Vinska


Domačini, skupina Reber, so tudi na letošnjem srečanju predstavili nove skladbe.

cev in godcev ljudskih pesmi je prepevalo in igralo na prireditvi, imenovani Ob vaškem perišču.

po krajini. Na prireditvi je svoj novi projekt predstavila domača skupina Reber, ki je tudi pobudnik te prire-

Gora obljubljajo, da bo prireditve postala tradicionalna.

■ BŠ

## Intervju s turistom nasmejaj občinstvo

V torek, 9. 2., so v Mladinskem centru Velenje dijaki šole za storitvene dejavnosti uprizorili igrano-plesno predstavo Intervju s turistom, v kateri je svoje spretnosti predstavilo 20 dijakov. Namen projekta je bil zlasti trojen: povezati tiste vsebine iz turizma, zgodovine, geografije ter slovenskega in angleškega jezika, ki so v kurikulumu pogosto prezrte, razvijati spretnosti animacije gostov in zaznamovati slovenski kulturni praznik bolj alternativno. Nasmejano občinstvo je spremljalo poslednje dni življenja vlaškega kneza Vlada 3. Dracule in njegovo preobrazbo v prvega od vampirjev. Sočasno so se odvijale zabavne dogodivščine turista, ki je potoval


predalec in se soočil tudi s samim Draculo. Intervju s turistom je bil intervju z vsakim izmed nas.

■ Marko Gams

## Pesem tkala mavrico lepega

Kaj je primernejše, kot da ob slovenskem kulturnem prazniku, ko se spominjamo velikega moža, ki je s pesmijo tlakoval temelje naši kulturi in jeziku, spregovori pesem.

lujejo na prireditvi, in tako vsak po svoje prispevali svoj delček, da je pesem lahko prebudila in prevzela ne le srca poslušalcev, ampak tudi nastopajočih.

Pesje. Igriva razigranost njihove pesmi je privabila nasmeh na obraze poslušalcev v dvorani in začarala s toplino brezskrbnosti otroštva. Majhno raste ... Pesem so povzeli


Tako smo razmišljali na OŠ Antona Aškercia Velenje, ko smo se odločali, kako bi letos počastili 8. februar, slovenski kulturni praznik. K sodelovanju smo povabili Vrtec Velenje, enote Najdihojca, Vrtljak in Jakec, Center za vzgojo, izobraževanje in usposabljanje ter Dom za varstvo odraslih, s katerimi se povezujemo in soustvarjamo v okviru projekta Razpni mo mavrico prijateljstva med generacijami. Z veseljem so se odzvali povabilu, da s svojimi zbori sode-

V torek, 9. februarja, je na odru velike dvorane glasbene šole ubrano zazenela pesem 8 zborov in prepletena z igrivimi verzmi nagovorila do zadnjega kotička napolnjeno dvorano. Vsak zbor se je predstavil s po dvema pesmima.

Tako kot se življenje začena z majhnim, so se iz množice pevcev, sedečih na odru, najprej dvigali najmlajši; pevci OPZ Murenčki (Vrtljak), OPZ Najdihojca ter OPZ Jakec, ki so svoje glasove združili z učenci podružnične šole

OPZ OŠ Antona Aškercia, OPZ CVIU in MPZ OŠ Antona Aškercia. Razposajena mladost je tudi v zapetih pesmih počasi rasla in zorela. Kot zlahtni nagelj v prazničnem šopku je zazenela pesem ŽPZ Vrtec Velenje. A prav gotovo bi našemu prazničnemu šopku nekaj manjkalo, če ga ne bi kot dišeči rožmarin povežalo petje pevске skupine Kraguljčki iz Doma za varstvo odraslih.

Pesem je resnično stakla mavrico lepega od srca do srca. ■

## Spomini

### Pustni torek v Ravnah leta 1944

Vedno, ko se bliža ta pustni čas, se spomnim, kako je bilo na pustni torek 22. februarja 1944 v Ravnah. Preteklo je že 66 let, ko je na naše območje prišla slavna 14. divizija. Ker je vedno manj tistih, ki smo takrat živeli v Ravnah, želim o tem dnevu napisati nekaj besed, predvsem mlajšim, ki morda o tem dogodku kaj vedo ali pa so vsaj nekaj slišali in niso prepričani, če je bilo res tako hudo.

Že na pustno nedeljo so začele prihajati po cesti pod Vošnjakovo graščino v Ravne večje nemške patrulje. Doma sem bil na nasprotnem bregu, zato sem lahko ob dobri vidljivosti vse spremljal. Takrat še nismo vedeli, kaj se pripravlja. Tudi v ponedeljek je prihajalo še večje bolj število nemških vojakov in raziskovalo po vasi, kje bi se lahko namestili, da bi čim bolj prikrito pričakali divizijo. Ne vem, kako so vedeli, kje bodo partizani prišli na to področje. Skleпали so verjetno po tem, ker so divizijo sledili in jo napadali vse od Sedlarjevega na vsej poti, koder je hodila, ter jim preperečevali razne prehode.

Nekaj negotovega o večjem premiku partizanov proti Štajerski smo takrat slišali tudi mi. Ko se je ta velika enota pomikala preko Kozjaka, Graške gore in Plešivca, je bilo jasno, da bodo prišli do Raven, ker so vse važnejše in pomembne točke že zavzeli Nemci. Iz Gaberka so se pomikali preko prvega ravenskega hriba in prišli v Srakovnikov graben, kjer so ugotovili, da so vse naokoli po hribih Nemci. Proti jutru so se odločili in se začeli pomikati po hribu navgor proti Kaplanovi domačiji. Tu

pa so preko noči počivali Nemci ter si zjutraj pripravljali zajtrk, ki ga pa ni bilo časa pojediti. Skozi okna na hiši so pričeli jurišati partizani, Nemci so morali pustiti vse, zajtrk, orožje in še obleko, ki so jo odložili, ter ušli proti Tučmanu, kjer je bila večja nemška zaseda. Kar so pustili Nemci, so se poslužili partizani, saj so bili potrebni vsega. Lačni, slabo obuti in oblečeni, tudi orožja in streliva je primanjkovalo, zato tudi brez večje potrebe niso streljali. Nato pa so se spustili po bregu gozda navzdol v Osreški graben. Niti slutiti niso, da so prišli v popolnem past, pred njimi je bil skoraj navpičen gozdni kamniti hrib, za njimi nemški vojaki ter vse naokoli po robovih nemške strojnice, ki so silovito streljali po njih. Snega je bilo do kolen, pa še kar močno je naletaval, ter mraz in vsi izčrpani od naporega in nevarnega pohoda so se morali odločiti, da zlezajo po tej strmini do Osrednika na vrhu. Z nadčloveškimi močmi je uspelo premagati to strmino večini pohodnikov, čeprav so Nemci zelo močno streljali od vseh strani. Rekli smo, da ni mogoče, da je kdo še ostal živ. K sreči res vsaka krogla ni zadela. Na nekaterih točkah, kjer so bile zasede, so ostali celi kupi praznih tulcev od nemških strojnic.

Tu, na tem območju ali v bližini, je padlo 21 borcev, 17 je bilo ujetih in odgnanih v Šoštanj, pozneje pa v Celje. Med padlimi in udeleženci pohoda ni bilo nobenega Ravenčana. Nam najbližji pohodnik je bil Šoštanjčan Karel Destovnik Kajuh, ki se je prebil skozi ta pekel in v Ravnah prišel na mejo Zavodnje - Šentvid, kjer

pa ga je zvečer zadela nemška krogla.

Da je v tem grabnu bilo tako hudo, je bil vzrok tudi to, ker se je vreme po 10. uri zjasnilo, da so imeli nemški strelci dobro vidljivost. Okrog 12. ure je vse pojenjalo, tudi Nemci so se umaknili, po pripovedovanju bližnjih vaščanov je ostal grozljiv pogled na veliko število padlih partizanov, pomešanih tudi z nekaj konji. Vse te so po nekaj dneh pokopali bližnji kmetje in nekaj delavcev iz Šoštanja. Nemci so svoje bolj na tiho pospravili, tudi pisali in govorili o tem niso dosti, bili so užaljeni, ker se jim je divizija kljub dobri pripravljenosti izmuznila. Na mestu teh padlih je bilo čez nekaj let postavljeno skromno obeležje, še nekaj let pozneje je bilo povečano in obnovljeno. Leta 1986 je bil postavljen spomenik, ki danes opominja vse sedanje rodove na hude boje hrabrih borcev, ki so morali dati življenje za našo svobodo. Moram povedati, da borci takrat sploh niso vedeli, kod hodijo in v katerem kraju se nahajajo. Skleпали smo po tem, ker niso imeli nobenih vodnikov, ki bi poznali teren, koder so hodili. Da bi mobilizirali vaščane za kazanje poti, je bilo prenevarno niti ni bilo časa. Tudi padli niso imeli nobenih dokumentov, zato se tudi za večino ne ve, kdo so bili. Pozneje so v naše kraje zahajali nekateri preživeli borci in ugotavljali, kje in kako je bilo, da so z našimi okoliškimi kmeti razrešili vsaj nekaj dilem.

■ Ivan Kumer

## Iz Sarajeva z dragoceno točko

Rokometaši Gorenja sinoči s Poljaki, tekma s Koprom šele 10. marca

Novi trener Gorenja Branko Tamše je uspešno začel samostojno pot na klopi v velenjskega rokometnega prvoligaša Gorenja. Pod njegovim vodstvom so Velenjčani dobili dve prvenstveni tekmi ter igrali neodločeno (31 : 31) z Bosno. S sinočnjo tekmo proti poljskim Kielcam so za njim že štiri preizkušnje. Kako se je končala, žal ne moremo poročati, saj je bil časopis že pred njenim začetkom natiskan.

V državnem prvenstvu je z zmaga proti Slovanu in Ribnici dobil vse štiri možne točke, na gostovanju proti Bosni pa eno, a zelo dragoceno. Z delitvijo točk so se zelo približali uvrstitvi med šestnajst najboljših v tem najmočnejšem tekmovanju na stari celini, Sarajevčani pa so si s porazom zelo zmanjšali možnosti za napredovanje. Z Bosno imajo boljše medsebojno razmerje, saj so proti njej dobili vse tri dosedanje točke. Z morebitno sinočnjo zmago je **Branko Tamše** z igralci skorajda že zanesljivo v osmini finala. Če se ni razpletlo po njihovih željah, pa bodo najbrž napredovanje potjevali v zadnji tekmi s Francozi.

V domači ligi po 19. krogu zaos-

tajajo za vodilnim Celjem Pivovarno Laško za šest točk, za drugi Cimosom Koprom pa le za dve. Vsekakor pa prvenstvo še zdaleč ni odločeno, čeprav so Celjani najbrž že povsem prepričani, da bodo na prestolu zamenjali Velenjčane. Da jim ne bo šlo vse gladko, potr-

v pokalu Evropske rokometne zveze ta konec tedna gostujejo v Španiji, so jo preložili na 10. marec. Seveda pa Velenjčanom odgovarja ta premor v sedanjem napornem tekmovalnem ritmu. V 21. krogu bodo 24. februarja gostovali v Mariboru pri Klimi Petek, 3. marca pa


Branko Tamše

tuje tudi njihovo gostovanje v Škofji Loki, kjer so si točko zagotovili šele v zadnji sekundi s sedmih metrov. Do konca rednega dela prvenstva so le še trije krogi. Velenjčani bi morali v soboto v 20. krogu gostiti Koper. Na željo Koprčanov, ki

v tekmi 22. kroga gostili Prevent. V ligi prvakov pa sta pred njimi po včerajšnji tekmi s Poljaki tem delu le še dva nastopa: 27. marca na Madžarskem pri Veszpremu in 6. marca doma s Chambéryjem.

■ vos

## V ospredju domačini

Odpri tradicionalni karate turnir - 57 sodelujočih klubov - 535 vseh nastopov - Največ medalj osvojili Tigri

Vesna Glinšek

Letošnja pustna sobota ni bila samo v znamenju pustnih mask in krofov, temveč za nekatere tudi v znamenju borb - karateja. Karate

napetimi boji - absolutno moško in žensko kategorijo. Pri moških je bil najboljši Hrvat **Goran Lučin** z Reke, drugi pa je bil Velenjčan, član kluba organizatorja **Omer Tabaković**. Tretje mesto sta si deli-

nih so se Velenjčani izkazali tudi v športnih borbah. V ospredju sta tudi v njih bila oba brata Tabaković in **Domen Mihelič**, bronasti z evropskega prvenstva v Turčiji. Sicer pa se je skozi ves dan na turnirju zvrstilo 535 nastopov, nastopilo pa je 450 tekmovalcev iz Slovenije, Hrvaške, Bosne in Hercegovine ter Italije.

Poleg domačih Tigrov, ki so zasedli 4 prva, 6 drugih in 8 tretjih mest, so največ medalj osvojili Italijanski klub Fijlkam (17), KBS Simbra iz Tuzle (14) in KK Shotokan Velenje (13).


Domen Mihelič je za bronasto kolajno z evropskega prvenstva na turnirju prejel tudi poseben pokal iz rok podžupana Mihaela Letonje.

klub Tiger Velenje je namreč v sodelovanju s Karate zvezo Slovenije v telovadnici Šolskega centra Velenje pripravil tradicionalni, 5. pokal Nestla Žganka. Začeli so že dopoldan z najmlajšimi kategorijami, nadaljevali z uradnim odprtjem turnirja in zaključili z najbolj

la Omerjev brat **Zeke-rijah Tabaković** in **Mitja Čokl** iz KK Termotehna Maribor. Pri ženskah med najboljšimi tremi domačink ni bilo, saj so na zmagovalnem odru stale: **Ivona Bubić** (KK Volosko Opatija), **Vesna Bezgovšek** (KK Polzela), **Iva Magaš** (-KK Opatija) in **Mirsada Suljkanović** (KBS Tuzla). Poleg omenje-


Omer v akciji ...

## Podaljšali zimski odmor

Moštva v prvi nogometni ligi bi morala konec tega tedna s tekmami 23. kroga nadaljevati tekmovanje. Dve tekmi spomladanskega dela so zaradi junijskega svetovnega prvenstva in ugodnih vremenskih razmer odigrali že jeseni.

Toda tudi to soboto prvoligaška igrišča še ne bodo oživila. Zaradi slabih vremenskih razmer in s tem neurejenih travnatih površin na večini stadionov je vodstvo tekmovanja v ponedeljek začetek spomladanskega dela prvenstva prestavilo za teden dni. Tako bodo tekme prvega kroga po zimskem premoru na sporedu v soboto, 27., in nedeljo, 28. februarja.

Tekme 23. kroga med Labodom Dravo in Interblockom, CM Celjem in Hitom Gorico, Domžalami in Mariborom ter Luko Koper in velenjskim Rudarjem bodo v soboto, 27. februarja, z začetkom ob 14. uri, med ljubljansko Olimpijo in lendavsko Nafto pa v nedeljo, 28. februarja, ob 13. uri.

## Prekinila črni niz

Košarkarji Elektre Esotecha premagali Šenčur, šele po podaljškju priznali premoč Heliosu - V soboto gostovanje v Škofji Loki

Košarkarji Elektre Esotecha so v petek (v soboto je bila njihova dvorana zaradi pustovanja zasedena) v svoji dvorani prepričljivo prišli do sedme prvenstvene zmage. Na njo so čakali kar dva meseca, tokrat pa so bili prepričljivo boljši od zadnjega Šenčurja, ki v letošnjem prvenstvu še ni zmagal in je nanizal že osemnajst zaporednih porazov.

Čeprav sta se v šoštanjski športni dvorani srečali ekipi začelja, je bil obračun daleč od derbija. Elektra Esotech je bila namreč vseh štirideset minut boljši nasprotnik in si je zmago praktično zagotovila že po prvih dvajsetih minutah. Vodili so kar s 54 : 27, tako da so v nadaljevanju zlahka branili visoko prednost tudi z nekaterimi manj uveljavljenimi igralci.

Pri Elektri Esotechu sta bila z dvojnima dvojčkoma najboljša Koštomaj (20 točk in 10 podaj) in Miljković (18 točk in 10 skokov). Odlično je zaigral tudi Čup, ki je šestnajstim točkam dodal še osem skokov. Najboljši strelec izza črte, Podvršnik, pa je s tremi trojkami tudi v tej tekmi dokazal svojo natančnost z razdalje.

Pri Šenčurju je bil tako kot na vseh dosedanjih tekmah najuspeš-

nejši kapetan in izkušeni nekdanji reprezentant Horvat s šestnajstim točkami.

Zmage, in to prepričljive, so se zasluženo veselili domači košarkarji z rezultatom 91 : 62, boljši pa so bili v praktično vseh elementih igre, prepričljivo so dobili tudi skok z 38 : 25.

### Namučila Helios

Že tri dni po gladki zmagi nad zadnjeuvrščeni Šenčurjem je Elektro Esotech čakala veliko težja preizkušnja. Ugodili so prošnji Heliosu, ki nastopa tudi v regionalni ligi NLB, in z njimi v ponedeljek vnaprej odigrali tekmo 22., zadnjega kroga.

V pravem prvenstvenem obračunu je bil rezultat kar šestnajstkrat izenačen, domači košarkarji so vodili največ za pet, gostje pa v tretji četrtini za osem točk. Izjemno razpoložen je bil pri Šoštanjčanih ponovno Čup, ki je z dvojnimi dvojčkoma (27 točk in 12 skokov) predstavljal nerešljivo uganoko Heliosovi obrambi.

Dobro sta zaigrala še Miljković in Bilič, ponovno pa se je izkazal z meti z razdalje Podvršnik. Koštomaj, ki je bil v metih na koš tokrat

manj učinkovit, pa se je izkazal predvsem s podajami, saj si jih je nabral kar 13.

Košarkarji Heliosa so na lahek način prišli do podaljška, saj so v zadnji minuti rednega dela izničili prednost Elektre Esotecha, Šoštanjčani pa nato zadnjega napada niso uspeli izkoristiti. V stresnem podaljškju na obeh straneh so bili gostje natančnejši iz prostih metov, kar jim je zadostovalo za minimalno zmago z 81 : 79.

Pri Heliosu je bil najučinkovitejši Snow s 16 točkami, 15 sta jih dosegla Laškevič in Zagorac, Petrovič pa se izkazal pod obročema, kjer si je nabral kar deset skokov.

Elektra Esotech ima sedaj kljub dobrim predstavam v zadnjih tekmah le še minimalne možnosti za uvrstitev v ligo za prvaka.

### Majhne možnosti za ligo za prvaka

Serijski porazov je šoštanjske košarkarje po uspešnem začetku prvenstva, ko so do desetega kroga prišli do šestih zmag, močno oddaljila od letošnjih ciljev in uvrstitve v ligo za prvaka. Imajo sicer še nekaj možnosti, vse pa ni več odvisno samo od njih samih, oči bodo uprte tudi v igre tekmecev, predvsem Mercatorja, Hopsov, Parkljev in tudi Šenturja.

Šoštanjčani bodo do konca gostovali še v Škofji Loki (že v soboto) in Kopru, doma pa jih čakajo Hopsi.

■ Tjaša Rehar

## Poražene tudi v Brestanici

Nov poraz šoštanjske odbojkarice še za korak oddaljuje od morebitnega obstanka v drugi državni odbojkarjski ligi. Tega se odbojkarice Kajuha Šoštanja tudi zavedajo, kar se odraža na njihovih predstavah. Slaba prisotnost na treningih med tednom zaradi študijskih obveznosti je pač terjala svoj davek.

V soboto so Šoštanjčanke gostovale v Brestanici pri ekipi Kostak-Elmont. Gostiteljice so že v prvem nizu prevzele pobudo in ga gladko dobile s 25 : 17. Tudi v nadaljevanju so imele domače odbojkarice glavno besedo na igrišču in osvojile še drugi (25 : 21) in tretji niz (25 : 20) ter se veselile gladke zmage s 3 : 0.

Prvenstvo se nadaljuje v soboto, odbojkarice Kajuha Šoštanja bodo v svoji dvorani ob 18. uri gostile ekipo MZG Grosuplje.

■ TR

## Triler Framu

Odbojkarji Šoštanja Topolšice so v Framu odigrali maratonski dvoboj z vodilno ekipo 2. moške odbojkarjske lige. Igralci obeh ekip so prikazali odlično in bojevito predstavo s preobrti in napetimi zaključki posameznih nizov. Gledalci so bili priča pravemu derbiju prvo- in tretjeuvrščene ekipe, s 3 : 2 pa so zmagali domači.

Odbojkarji so pravo dramo na parketu uprizorili že v prvem nizu, ki so ga na koncu tudi nekoliko srečno dobili odbojkarji Framu, in sicer kar s 36 : 34! Na krilih osvojenega niza so gostitelji uspeli osvojiti tudi drugi niz s 25 : 22.

Zaostanek z 0 : 2 pa šoštanjskih odbojkarjev ni zmedel, zaigrali so zelo bojevito, še nekoliko bolj zbrano in z dobrimi začetnimi udarci na 22 osvojili tretji niz ter nato še četrtega, v katerem so domači osvojili še točko manj.

O zmagovalcu je torej odločal peti niz, v katerem so si odbojkarji Framu priigrali nekaj točk prednosti in ga ob koncu tudi dobili s 15 : 12.

Kljub porazu so lahko v taboru Šoštanja Topolšice zadovoljni, saj so v gosteh odščitili točko vodilni ekipi.

Izvrstne predstave šoštanjskih odbojkarjev so najboljše vabilo navijačem na naslednje tekme. Naslednjo tekmo bodo odigrali v soboto, 27. februarja. Takrat se v šoštanjski športni dvorani obeta nov napet obračun. V goste Šoštanju Topolšici, ki je na tretjem mestu, prihaja namreč drugouvrščena ekipa iz Hoč.

■ Tjaša Rehar

Najboljših pet klubov po točkah: 1. KK Tiger, 2. GLC-Fijlkam, 3. KBS Simbra Tuzla, 4. KK Shotokan Velenje, 5. KK Viktorija Rijeka

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


## NA KRATKO

### Eva Zimšek – srebrna na državnem šolskem tekmovanju v veleslalomu

Na državnem šolskem tekmovanju v veleslalomu 10. februarja na Starem vrhu nad Škofjo Loko je Eva Zimšek, članica Smučarskega kluba Velenje, z 2. mestom dosegla svojo najboljšo uvrstitev. Uvrstitev se je hkrati štela tudi za državni Pokal Argeta in prinesla Evi uvrstitev v državno otroško reprezentanco, ki nas bo zastopala konec meseca na mednarodnem tekmovanju v alpskem smučanju Loka 2010. Njena sestra Ana, prav tako članica Smučarskega kluba Velenje, pa je bila na državnem tekmovanju za Pokal Argeta v v veleslalomu tri dni prej peta.

### Poraz na domačih stezah

Šoštanjčanom ne gre in ne gre. Srečanje so pričeli zelo dobro, imeli pobudo, nato pa se je pričel trboveljski preobrat. Med tem ko so domači igralci mučili porušiti čim več kegljev, je gostom uspevalo nemogoče. Gostujoči prvi par je svojo ekipo povedel v vodstvo z 2 : 0 s prednostjo 21 kegljev. Po igri drugega para je bilo že 4 : 0, prednost kegljev pa je narasla na 78. Domačini so v tretjem paru imeli možnost osvojiti točko, a izkušena gosta nista dovolila presenečenja. Kljub porazu Šoštanjčani ostajajo na devetem mestu s sedmimi

osvojenimi točkami. Še vedno ostajajo v borbi za obstanek v ligi, saj so ekipe z dna razpredelnice izgubile. Pred njimi je novo težko gostovanje pri petouvršeni Gorici.

Na lestvici še naprej vodi Ljubelj z 22. točkami pred Litijo (19) in Škofjo Loko (18).

### Poraz v Puconcih, v soboto z aktualnim prvacom

V 13. krogu prve moške namiznoteniske lige so igralci velenjskega Tempa gostovali v Puconcih in z domačo Kemo izgubili z 1 : 5. Nastopili so brez svojega prvega igralca in trenerja Žiga Jazbeca, saj je dal priložnost za igro mlajšemu Mihju Kljajiču in Patriku Roscu. Po njegovem mnenju tako nabirata izkušnje, predvsem pa je s tem že nakazal, kakšna je njegova strategija vodenja ekipe, saj želi, da bi oba postopoma kar se da prevzela vodilni vlogi.

Kljajič je v prvem dvoboju zaigral proti reprezentantu Bojanu Ropoši in izgubil z 2 : 3. Edino zmago in točko za Tempo je dosegel Jure Slatinšek proti Zvonku Plohu s 3 : 1. Rosc je zaigral proti Mitju Horvatu in izgubil z 1 : 3, v drugem dvoboju pa se je pomeril z Dominikom Škrabanom. Nudil mu je večji izbor, a vseeno izgubil z 2 : 3. Tudi v preostalih dvobojih med Ropošo in Slatinškom ter Horvatom in Kljajičem se je končala gladko s 3 : 0 za domača tekmovalca. V naslednjem krogu, v soboto ob 17. uri v OŠ Gustava Šiliha, bo ekipa Tempa gostila igralce Maribora, aktualne državne prvake.

Vrstni red po 13. krogu: 1. Maribor 26, 2. Puconci 24, 3. Krka 20, 4. Sobota 15, 5. Tempo 12 ...

## »Moj najhitrejši krog ...«

Športno društvo Premogovnika Velenje je ob sodelovanju društva Durasport priredilo zanimivo tekaško preizkušnjo, ki se je odvijala vsako soboto dopolne od decembra do februarja. Skupno se je tekov ob Škalskem in Velenjskem jezeru udeležilo 42 ljubiteljev teka, ki so tekmovali sami s seboj za najhitrejši krog.

Tekačice in tekače so razdelili v dve starostni skupini, in sicer do 50 in nad 50 let.

Po številu so prednjačili veterani (nad 50 let), saj se jih je za osebne rekorde potegovalo kar 18. Dosežene rezultate so glede na starost preračunali po posebni metodi WAMA in tako popestrili to svojevrstno tekmovalje.

(najboljši časi po kategorijah in WAMA časi): moški do 50 let: 1. Igor Cvikel 26:24/26:24, 2. Miran Centih 31:35/27:17,


Udeleženci prve tekaške akcije **Moj najhitrejši krog** minulo soboto ob Škalskem jezeru

3. Janko Zupanc 32:58/29:04, 4. Vasja Jerčič 33:33/32:11; Darko Kralj 33:45; 6. RadoBerlak 34:17/30:14; moški nad 50 let: 1. Stane Barber 29:00/24:45, 2. Slavko Pritrznik 32:30/27:17, 3. Stane Meža 33:51/29:08, 4. Vlado Janko 37:52/30:27, 5. Bruno Zagode 38:50/33:09, 6. Milan Meža 39:12/33:34; ženske do 50 let: 1. Zinka Balant 38:44/36:51, 2. Mojca Zgonc 39:30/39:30, 3. Bernarda Miklav

41:00/39:01, 4. Vesna Petelinšek 53:15/47:09, 5. Nada Škoflek 54:00/50:02, 6. Mira Pisar 1:11.00/1:04:24; ženske nad 50 let: 1. Jožica Krk 43:02/34:50, 2. Marjana Košar 44:02/36:07, 3. Darinka Bošnjak 45:22/34:15, 4. Lojzka Felicijan 51:58/35:50, 5. Nataša Ignjatov 55:00/45:45, 6. Majda Meža 1:05:00/54:44.

■ **Hinko Jerčič**

## Tako so igrali

### MIK 1. liga, 19. krog

#### Ribnica Riko hiše – Gorenje Velenje 30:35 (15:18)

Gorenje Velenje: Bezjak 4, Čehle 1, Natek 7, Rutar, Rnić 9 (1), Štefanič, Golčar, Ferkulj, Čupič 8 (3), Bajram 1, Nosan, Šimič 5, Novak  
Tener: Branko Tamše

7 m: Ribnica 4 (1), Gorenje 6 (4)

Izključitve: Ribnica 4 minute, Gorenje 10  
Drugi izidi: Cimos Koper - Slovan 33:28 (17:10), Ribnica Riko hiše - Gorenje Velenje 30:35 (15:18), Trimo Trebnje - Klima Petek Maribor 31:27 (13:12), Jeruzalem Ormož - Merkur 28:28 (15:13), Slovenj Gradec - Krško 27:21 (14:11).

Vrstni red: 1. Celje Pivovarna Laško 17 tekem, 32 točk, 2. Cimos Koper 17 - 28, 3. Gorenje 17 - 26, 4. Trimo Trebnje 18 - 20, 5. Slovan 17 - 18, 6. Jeruzalem Ormož 18 - 17, 7. Merkur 17 - 14, 8. Klima Petek Maribor 17 - 12, 9. Ribnica Riko hiše 18 - 9, 10. Slovenj Gradec 17 - 8, 11. Krško 17 - 6.

Pari prihodnjega kroga (20. februar): Slovan - Slovenja Gradec, Krško - Celje, Merkur - Trimo, Maribor - Ribnica, Gorenje - Koper preložena

### Liga prvakov, 7. krog:

#### Bosna Sarajevo - Gorenje Velenje 31:31 (15:17)

Bosna: Grahovac, Udović, Doborac 9, Medjić 6, Čačić, Pucej 1, Ovcina, Bozoljač, Veselinov, Banić 2, Kapisoda 4 (3), Efendić, Nekić, Vražalić 2, Amaduovski 6, Melić.  
Gorenje Velenje: Gajič, Skok, Bezjak 3, Čehle 3, Natek 4, Rutar, Rnić 1, Žvižej 3, Štefanič 3, Golčar 2, Harmandić 2 (2), Čupič 7 (1), Bajram 1, Nosan, Šimič 3, Ferkulj,

Tener: Branko Tamše

Sedemmetrovke: Bosna 3 (3), Gorenje 4 (3).

Izključitve: Bosna 12, Gorenje 8 minut.  
Druga izida: Kielce - Rhein-Neckar Löwen 32:35 (19:15), Veszprem - Chambery 31:26 (19:13).

### Liga Telemach, 18. krog

#### Elektra Esotech – Šenčur CP Kranj 91 : 62 (69 : 46, 54 : 27, 28:17)

Elektra Esotech: Golež 3 (3-4), Horvat 2 (2-4), Koštomaj 20 (8-10), Podvršnik 10 (1-2), Bilič 3, Sjekloča 4, Lelič 11 (5-6), Lekič 4 (2-2), Čup 16 (6-11), Miljković 18 (4-5)

### Liga Telemach, 22. krog

#### Elektra Esotech – Helios Domžale 79 : 81 (69 : 69, 50 : 54, 33 : 32, 16 : 14) – po podaljšku

Elektra Esotech: Horvat 3, Koštomaj 7 (3-4), Podvršnik 9 (0-2), Bilič 12, Lelič 3, Lekič, Čup 27 (6-10), Miljković 18 (5-6)  
Vrstni red: 1. Helios Domžale (+1) 32, 2. Krka, 3. PRO-TEK Zasavje oba 31, 4. Geoplin Slovan, 5. Zlatorog Laško oba 30, 6. Sentjur 28, 7. Parklji, 8. Hopsi Polzela oba 27, 9. Elektra Esotech (+1) 26, 7. LTHcast Mercator 25, 11. Luka Koper 22, 12. Šenčur CP Kranj 18

### 2. DOL moški, 12. krog

#### Fram : Šoštanj Topolšica 3 : 2 (34, 22, -22, -21, 12)

Šoštanj Topolšica: Bevc, Globačnik, Žnuder, Krajnc, Golob, Ledinek, Klobučar, Ačimovič, Sovinek, Kugonič, Sečki  
Vrstni red: 1. Fram 29, 2. Hoče 26, 3. Šoš-

tanj Topolšica 25, 4. Črna 23, 5. Salonit Anhovo II 22, 6. Lubnik 21, 7. Fužinar Metal Ravne 17, 8. Kekooprema Žužemberk, 9. TAB Mežica oba 16, 10. MOK Kočevje 0

### 2. DOL ženske, 16. krog

#### Kostak-Elmont – Kajuh Šoštanj 3 : 0 (17, 21, 20)

Vrstni red: 1. Prevalje 41, 2. Nova KBM Branik II, 3. Formis Bell oba 32, 4. ŽOK Kema Puconci 31, 5. MZG Grosuplje 28, 6. ŽOK Partizan Škofja Loka 27, 7. Kostak-Elmont 25, 8. Comet Zreče, 9. Lakolit Ankaran oba 21, 10. Benedikt 14, 11. ŽOK Kočevje 9, 12. Kajuh Šoštanj 7

### Prijateljski nogomet

Domžale - Rudar 1:0  
Postava Rudarja: Savič, Jelečević, Dedič, Cipot, Sulejmanović, Tolimir,metelka, Trifkovič, Selimi, Renato in Tomčak. Igrali so še: Jahič, Mahmutović, Jeseničnik, kronaveter, Grbič, Mujaković, Stojnič.  
Strelec: 1:0 Filipović (57)

Rudar Velenje - Šmartno 1928 5:0 (3:0)  
Rudar: Jahič, Jeseničnik, Sulejmanović, Cipot, Dedič, Golob, Metelka, Trifkovič, De Moraes, Selimi, Tomčak; igrali so še: Čelofiga, Grbič, Mujaković, Mahmutović, Stojnič, Torbič.  
Strelec: Cipot, Trifkovič, De Moraes, Mahmutović, Grbič.

### Kegljanje, 1 B liga, 13. Krog

#### Šoštanj - Rudar 1 : 7 (3238 : 3304)

Šoštanj: Arnuš 525 (0), Sečki 555 (0), Fidej 527 (0), Jug 118 Novak 408 (0), Hasičič 576 (1), Petrovič 529 (0).

## Berlot prestal olimpijski krst

Gašper Berlot je minulo nedeljo uspešno prestal olimpijski krst s prvo preizkušnjo v klasični kombinaciji. Po tekmovalstvu v smučarskih skokih na 95 m skakalnici je s 13. mestom imel dobro izhodišče za nadaljevanje v teku na 10 km. Na mokrem snegu je bil 16. in 19.

Smučarsko društvo Vizore pa je v nedeljo v svojem skakalnem centru izvedlo meddruštveno tekmovalje, Med 84 tekmovalci so bili najštevilnejši skakalci SSK Velenje, ki so dosegli naslednje uvrstitve - začetniki: 8. Lan Vrčkovnik, 10. Gašper Podpečan; cicibani do 9 let: 4. Jerneja Brecl, 5. Domen Oblak, 7. Pia Slamek,

9. Vrčkovnik; dečki do 10 let: 2. Rok Jelen, 4. Ožbej Jelen; dečki do 13 let: 1. Vid Vrhovnik, 2. Matevž Samec, 5. Patrik Vitez, 6. Gašper Brecl, 7. Aljaž Osterc, 8. Ožbej Jelen, 9. Rok Jelen, 11. David Strehar; dečki do 15 let: 2. Urh Krajncan; L mladinci do 18 let: 1. Robi Vitez, 2. Niko Hižar; člani: 1. Žiga Omladič, 9. Slavko Krajncan

V klub vabijo mlajše dečke in deklice, ki jih veselijo smučarski skoki. Začetniki lahko začnejo vaditi z alpskimi smučmi. Več o klubu na spletni strani www: velenje-skijump.si

## Ob koncu sezone osvojili še 9 medalj

Končala so se letošnja zimska prvenstva Slovenije v plavanju. Še zadnji so od petka, 12. 2., do nedelje, 14. 2., v Mariboru imeli svoje prvenstvo dečki in deklice. Na prvenstvo je nastopilo 231 plavalcev, starih 11 do 14 let iz 23 slovenskih klubov. Med njimi je 12 plavalcev Plavalnega kluba Velenje tekmovalo po sistemu dopoldanskih predtekmovalj in večernih finalov. Tudi ta generacija mladih velenjskih plavalcev se je zelo izkazala. Skupno so osvojili 1 zlato 2 srebrni in 6 bronastih medalj. Največji uspeh je dosegel Kristjan Meža, ki je osvojil zlato medaljo v disciplini 200 m hrbtno, srebrno na 100 m hrbtno in bronasto na 50 m hrbtno. Njegov rezultat na 200 m hrbtno 2:21,60 je tudi novi klubski rekord za dečke. Medeja Jevšnik je osvojila srebrno medaljo na 800 m prosto in bronasto na 200 m hrbtno. S silovitim finišem v disciplini 200 m delfin je Ema Josič osvojila bronasto medaljo, kar je bilo veliko presenečenje. Za vse tri plavalce so bile to prve osvojene medalje v njihovi športni karieri. Tri bronaste medalje so osvojile še deklice v štafetah 4 x 100 m prosto, 4 x 200 m prosto in 4 x 100 m mešano. V štafetah so nastopile Urša Erjavec, Medeja Jevšnik, Ema Josič in Nuša Erjavec. V A finale med najboljših osem so se uvrstili tudi Urša in Nuša Erjavec ter Blaž Kugonič. Za osvojitev medalje so bili le za nekaj desetink sekunde prepočasni. V ekipnem vrstnem redu, v katerem so upoštevali vse


uvrstitve v A in B finalu, je Plavalni klub Velenje osvojil zelo dobro 6. mesto. Deklice so bile celo četrte. Zmagali so plavalci Branika pred Olimpijo in Gorenjsko banko Radovljica.

■ **Marko Primožič**

## Idila na Sv. Primožu nad Ljubnim

Marjan iz naše skupine Planincev UNI 3 se je za vodenje po njegovih krajih skrbno pripravil, ko sem ga prosila za pomoč. Tako smo se prejšnji četrtek sestali v Ljubnem in se povzpeli do cerkvice sv. Marije, zadaj katere se bočijo pobočja

cerkvice. Pozdrav s prijaznima gospodarjem in gospodinjjo, nato pa desno po gozdu okrog hriba, kamor pravzaprav vodi planinska pot v smeri Travnika, ki smo si ga »objubili« za drugič. Na odcepu poti v levo smo pot nadaljevali le


Cerkvica sv. Primoža v pričakovanju našega obiska.

z imenom Vinogradi. Tu so se v začetku 20. stoletja nahajali nasadi vinske trte. Doletela jih je enaka usoda kot tiste v Vinski Gori in še kje, ko jih je napadla trtna uš in jih skoraj povsem uničila.

Debelo snežno odejo je toplo sonce mehčalo in vzpenjanje proti cilju ni delalo nobenih težav. Na Šoštanj: Arnuš 525 (0), Sečki 555 (0), Fidej 527 (0), Jug 118 Novak 408 (0), Hasičič 576 (1), Petrovič 529 (0).

še toliko, da smo si k bližnji kmetiji šli ogledat čudovite razglede proti vzhodu. Po povratku na prvotno pot smo se kmalu razveselili prijazne cerkvice, ki nas je s ključarjem vabila v svojo lepo obnovljeno notranjost. Tam smo izvedeli zanimivosti o njej, nato pa se razdelili v dve skupini. Ena je šla po strmejši bližnjici, druga pa z zakasnitvijo (sonce je preveč vabilo) po daljši, obe pa s ciljem postanka pri prej omenjeni kmetiji. Gospodin-

## PO HRIBIH IN DOLINAH

ja nam je namreč obljubila dobrote in sline so nas »izdajale«... - Skrbnost gospodarjev je vidna že okrog poslopij, v notranjosti pa smo sploh bili očarani nad domačnostjo in izrednim čutom za estetiko, predvsem pa delom prirodnih rok. Posedli smo v prostoru, ki je sicer namenjen samo domači, prijateljski družbi, in se predali užitkom domače hrane. Kar težko se je bilo posloviti iz tega raja, ampak prišla je druga skupina, pojoč zasedla odstopljena mesta in mi smo jo mahnil naprej v dolino. V Ljubnem nas je na vratih flosarskega muzeja pričakal prijazen flosar v izvorni opravi in z zanimanjem smo mu prisluhnili, kako je včasih potekalo splavarjenje vse od Solčavskega pa tja do Beograda.

Po združitvi obeh skupin smo soglasno ugotovili, da je to bil izlet, ki ga bomo shranili v »najboljši« koticček spominov, kar gre zahvala vsem, ki so zanj prispevali!

■ **Marija Lesjak**

## KAM NA IZLET?

Sobota, 20. februarja: Lepenatka ali Šaleška planinska pot (Sekcija Premogovnik PD Velenje)

VABLJENI!

## Alkohol res ubija

Krvodajalska akcija zaposlenih v organizacijah, partnerkah akcijske skupine za varnost v cestnem prometu

Celje, Velenje – Celjska interdisciplinarna akcijska skupina za varnost v cestnem prometu (CIASVCP) je lani zastavila pro-

jekt z naslovom *Alkohol res ubija*, nadaljuje pa ga tudi letos.

Cilj vseh aktivnosti je seznanjanje javnosti s tem, da vinjene osebe

ne sodijo v promet. Skoraj dve tretjini prometnih nesreč s smrtnim izidom na Celjskem so v zadnjih dveh letih povzročili alkoholizirani vozniki. Predlani in lani je zaradi zlorabe alkohola v prometu umrlo 33 ljudi.

Prva večja akcija, ki so se je lotili letos, je krvodajalska akcija zaposlenih v organizacijah, partnerkah akcijske skupine. Ta je v transfuzijskem centru Splošne bolnišnice Celje že potekala v ponedeljek in torek, napovedana pa je tudi za 1.

in 3. marec od 7.30 do 10. ure.

V akcijski skupini se tega, da so poškodovanci iz prometnih nesreč praviloma težko poškodovani, zavedajo pa se tudi tega, da je za njihovo zdravljenje potrebne veliko krvi. S tokratno aktivnostjo želijo opozoriti na dvoje, na potrebo po nesebičnem, anonimnem in brezplačnem dejanju, kakršno je krvodajalstvo, in na nesprejemljivost povzročanja prometnih nesreč zaradi alkoholne omame. ■ mkp

## Na tatico je prežala past

Prebold – Januarja so žalski policisti obravnavali več primerov tatvin gotovine iz stanovanjske hiše na območju Prebolda. Ukradenih je bilo okoli 150 evrov. V sodelovanju s kriminalisti so v stanovanjski hiši nastavili past za domače tatove in prijeli storilko. Nadaljnja preiskava pa je pokazala, da je več podobnih dejanj storila tudi na območju Parizelj. Zoper osumljenko so podali kazensko ovadbo.

## Bo prodajal igrače?

Velenje, 9. februarja – V noči na torek je bilo vlomljeno v prostore ribiškega doma. Neznanec je odnesel avtomat za prodajo igrač.

## Zasegli večjo količino tablet

Velenje, 10. februarja – V sredo so policisti opravili nadzor metadonske ambulante in okolice

zdravstvenega doma. V nadzoru so zasegli večjo količino tablet, ki je bila očitno namenjena preprodaji. Sledi kazenska ovadba.

## Ne nasedajte!

Velenje – Velenjski policisti so prejšnji teden obravnavali kaznivo dejanje goljufije. Neznanec, s sedežem podjetja na Kitajskem, je preko interneta po ugodni ceni prodajal tehnično blago. Eden od obiskovalcev spletne strani se je za nakup odločil in preko banke nakazal denar. Po opravljenem nakazilu pa je bila internetna stran ukinjena.

## Prijeta Romuna pridržali

Šempeter – Sredi preteklega tedna sta dva romunska državljana, stara 22 in 28 let, občanu odtujila 500 evrov. Policisti so ju prijeli in pridržali. Enega od njiju sumijo tudi roparske tatvine na območju Trbovelj. Zanju je

## Spal v snegu

Po dveh urah intenzivnega iskanja so policisti izgubljenega, močno vinjenega domačina, v gozdu le našli

Šempeter, 8. februarja – V noči na nedeljo so žalski policisti obravnavali primer, ko se je močno vinjen občan izgubil v gozdu v Zalogu pri Šempetru, občani pa so ga neuspešno iskali. Zaradi slabih vremenskih razmer je obstajala možnost, da bi možki v gozdu zmrznili.

Z Operativno komunikacijskega centra so na območje, kjer naj bi se izgubljeni nahajal, poleg patrolje žalskih policistov napotili še dva policista vodnika službenih psov. Po dveh urah temeljitega iskanja so izgubljenega močno vinjenega in premraženega domačina, ki je spal v snegu, našli. S tem so mu skoraj zagotovo rešili življenje. ■

preiskovalni sodnik odredil pripor.

## Pustovali in pili

Celje, Mozirje, 14. februarja – V noči na nedeljo, na pustno soboto torej, so policisti na območju Mozirja in Celja opravljali poostren nadzor prometa. Odkrili so 30

pijanih voznikov, 14 pa so jih morali pridržati.

V Mozirju eden od voznikov, ki so ga ustavljali, ni ustavil, ampak je bežal pred policisti. Ko so ga ujeli, je alkoskop nameril prek 1,3 promile alkohola. Pridržali so ga in mu naračunali za 1.120 evrov globe. ■

# Poraba materiala doslej na lanski ravni

Zimska služba podjetja PUP Velenje zadovoljna z opravljenim delo, zadovoljni naj bi bili tudi občani – V kratkem nakup opreme za pluzenje ozkih ulic – Stroški zimske službe večji od predvidenih?

Tatjana Podgoršek

Zima je s snežnimi padavinami minuli teden pokazala, da se ne misli kmalu posloviti. Na širšem celjskem območju naj bi sredi tedna zapadlo 40 centimetrov snega, ki pa ni povzročil prevelikih težav v pro-


Vinko Meža: «Če bo zima še naprej preti, bodo stroški zimske službe presegli predvideno vsoto.»

metu. Ceste, pločniki in parkirne površine v mestni občini Velenje so bile, po mnenju nekaterih občanov, minulo sredo očiščene slabše kot kdaj prej v zimski sezoni 2009/2010. Je pa bilo veliko bolje dan kasneje, saj so vse ekipe koncesionarja – podjetja PUP Velenje – na terenu plužile in posipavale ceste celo noč.

Sicer pa je Vinko Meža, vodja zimske službe podjetja PUP Velenje, povedal, da je letošnja zima zelo zahtevna, predvsem pa dolgotrajna, saj se snežna odeja drži že vse od začetka letošnjega januarja. Zaradi pogostega naletavanja snega posipajo ceste skoraj vsak dan, zaradi nizkih temperatur pa jih tudi solijo. »Poskušamo zadostiti zahtevam naravovarstvenikov in občanov, ki so zelo zahtevni in hočejo imeti kopne ceste. Vsem se vedno ne da ustreči. Običajno solimo na začetku sneženja, da preprečimo nastanek snežne deske, in ob poledici.«

Doslej so za posipanje 240 kilometrov kategoriziranih cest, določenih parkirišč, pločnikov in kolesarskih stez v mestni občini Velenje že porabili približno 1300 ton soli in približno toliko ton peska, lani celo zimsko sezono blizu 2000 ton soli in prav toliko ton peska, vendar so izvajali zimsko službo le v coni A. Na dejstvo, da jim letos očitno ne bo ostalo nič posipnega materiala tako kot minule leta, se je Vinko Meža odzval: »No, tudi lani nam ni veliko ostalo, zato ker sol in pesek dobavljamo sproti. Doslej posebnih težav zaradi dobave nismo imeli, se pa bojimo, da bi zmanjkalo soli. Te namreč primanjkuje po celi Evropi. Tudi iz Nemčije kličejo v Slovenijo, če se da sol dobiti. Mi sproti

dobavljamo iz Avstrije tudi kame-no sol, ladje, ki so prejšnji teden prispale v slovensko pristanišče, pa upam, da so pripeljale dovolj morske soli.«

Po zagotovilih Vinka Meže so z doslej opravljenim delom glede zimske službe zadovoljni. Zadovoljni naj bi bili tudi občani, ki so opazili njihov trud, da bi bilo nevšečnosti zaradi snežnih padavin in nizkih temperatur čim manj. Doslej so prešli zelo malo pritožb občanov, pa

nov je pravilna. Res nimamo primerne mehanizacije za ozke ulice, ceste. Jo bomo pa v kratkem dopolnili, predvsem za pluzenje pločnikov. Potrebne opreme si nismo zagotovili prej zato, ker nismo vedeli, ali bomo izbrani na razpisu za koncesionarja ali ne. Bili smo izbrani, zato bomo potrebne stroje sedaj kupili. Naj pa še povem, da bomo poškodovane zelenice tudi uredili.« Na vprašanje, ali so občani upravičeni morebiti do povračilo škode za poškodov-


Prejšnji teden je bilo potrebno pridno »kidati«. (foto: vos)

tudi kar nekaj pohval. Za izvajanje zimske službe v samem mestu imajo v zimsko službo vključenih približno 40 ljudi, za odpravljanje zimskih nevšečnosti na okoliških cestah in javnih poteh pa v tej zimi skrbi podjetje Andrejce.

## Čakali na koncesijo

Za razliko od preteklih sezon so v letošnji občini pogosteje opozarjali, da PUP-ova zimska služba nima prilagojene mehanizacije za ves teren, sicer ne bi plužili snega s preširokimi plugi in pri tem poškodovali zelenic, živih mej, pločnikov, robnikov in podobno. »Ugotovitev obča-

vano zelenico, je Vinko Meža odgovoril: »Za zasebna zemljišča mislim, da so. Mi imamo zadeve zavarovane, škodni zahtevek pa lahko pošljejo na naše podjetje.« Koliko so doslej znašali stroški za zimsko službo, Vinko Meža ne ve. Koncesija, ki so jo podpisali z Mestno občino Velenje za 15 let, namreč vključuje še vzdrževalna in obnovitvena dela na lokalnih cestah ter javnih poteh, odvoz zapuščenih vozil in odmero cest. »Če bo zima močna, bo to za nas velik strošek. Mestni občini Velenje namreč lahko zaračunamo le toliko, kolikor smo se dogovorili,« je še dejal Vinko Meža. ■


## (Nevarne) počitnice na snegu


Piše: Adil Huselja

Ljubljanski in mariborski šolarji počasi zaključujejo zimske počitnice, šolarji iz drugih regij (tudi naše) pa jih nestrno pričakujejo. Letošnja zima je še bolj radodarna s snegom kot lanska, kar ne veseli zgolj ljubiteljev snega, ampak tudi upravljalce smučarskih centrov, kamor se zgrinjajo trume tako domačih kot tujih turistov. Prisotnost večjega števila ljudi na relativno majhnem območju pa vedno vpliva tudi na njihovo varnost, kar se potrjuje tudi v letošnji zimi. Poleg »klasičnih« poškodb na smučiščih, ki nastajajo zaradi številnih in različnih razlogov, so letošnjo zimo zaznamovale že štiri smrtno žrtve zaradi snežnih plazov. Skupna značilnost teh nesreč je tudi ta, da so v njih bili udeleženi smučarji in da so smučali zunaj urejenih smučarskih prog. Smrtno žrtve so sicer zelo tragično opozorilo in hkrati dokaz, da je smučanje zunaj urejenih prog izredno nevarno početje, ki je primerno le za zelo dobro pripravljene in opremljene smučarje. Pa še njim se lahko zgodi nesreča, saj sami ne morejo vplivati na dogajanje v naravi, ker se snežni plazovi ne sprostijo ob dogovorjeni uri ali predhodnem opozorilu. To potrjuje tudi 52-letnik, ki je bil veliko bolj izkušen kot 17-letnik na Voglu, oba pa je ne glede na njuno razliko v letih in izkušnost vožnja po celem in neokrnjenem snegu stala življenja.

Sicer se na slovenskih smučiščih v povprečju zgodi približno tisoč nezgod oziroma poškodb smučarjev letno, med katerimi je precejšen del otrok in mladostnikov. Ravno ta populacija smučarjev je tudi najbolj ogrožena, zaradi česar se odgovornost nas starejših toliko bolj poveča. Še posebej, če sami vodimo otroke na smučišče – takrat moramo oceniti smučarski teren, ali je glede na otrokovo znanje in sposobnosti v primerjavi s konfiguracijo terena, stanjem smučarskih prog in številom smučarjev, smučišče sploh primerno zanje. Izredno pomemben dejavnik je tudi zaščitna oprema, med katero se je v zadnjih letih dobro uveljavila zaščitna čelada. Za otroke do 14. leta je ta obvezna, a bolj kot je zakonsko določilo, je pomemben zgled odraslih (staršev in učiteljev), da s(m)o zgled mladim smučarjem.

V času počitnic veliko družin odpotuje na smučanje v tujino, kjer so smučarski centri precej večji kot naši. Tako starši kot smučarski učitelji morajo otroke in mladostnike pred vključitvijo na smučišče poučiti o pravilih, ki veljajo na smučiščih. Vsak smučar mora biti seznanjen z »10 FIS PRAVIL«, ki urejajo obnašanje na smučišču in so praviloma na ogled na vidnih mestih vseh organiziranih smučišč. Ker sta med vzroki poškodb v ospredju utrujenost in slabše smučarske veščine, se je potrebno pravilno odločiti tudi o trajanju smučanja, krajših odmorih in pravočasem »zaključku« smučarskega dneva. Sicer pa se je pred potovanjem potrebno dobro pripraviti in med drugim: izbrati ustrezno relacijo potovanja (najkrajša ni vedno tudi najhitrejša ali najbolj varna), na pot se odpraviti spočiti, z zadostno količino goriva, s kakšno steklenico brezalkoholne pijače in hrane, da se najde pri roki ob morebitnem zastoju na cesti, ker ta lahko traja tudi več ur.

Tako kot pri plazovih je tudi stanje na cestah nepredvidljivo in ga ni moč napovedati. Zato moramo biti vedno previdni in pripravljeni, ne glede na to, ali se odpravimo v zasnežen gozd, na bližnji hrib, na goro ali v smučarsko središče. Naj si to želimo ali ne, dejstvo je, da vsepovsod poleg lepote narave in drugih pridobitev, ki jih imamo okoli sebe, preži nevarnost. Dosledno spoštovanje pravil, določenih zakonitosti tako v naravi kot na cesti ter opozoril strokovnjakov pa omogoča, da se izognemo nevarnostim in da dan preživimo. Namesto izzivanja nesreče ali usode raje uživajmo v dejavnostih in dne, ki so nam dejansko podarjeni. In če se med počitnicami ne odpravljate nikamor, izkoristite čas za svoje otroke. Za skupna hišna opravila, sprehod po mestu, obisk knjižnice ali muzeja, pogovor ... Tudi to je vir sreče in dobrega počutja.

Prijetne in predvsem varne počitnice, kjerkoli pač boste!

## Iz policistove beležke

### Dva pijana pridžana

Velenjski policisti so prejšnji teden pridržali dva vinjena voznika.

### Zasegli so mu avto

Večkratnemu kršitelju cestnoprometnih predpisov, policisti so ga že večkrat dobili pri vožnji brez vozniškega dovoljenja, so zasegli avto. Zoper kršitelja so na Okrajno sodišče Velenje podali obdolžilni predlog.


TV SPORED

**ČETRTEK, 18. februarja**

**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.  
10.35 Pod klobovom  
11.10 Zato pa so prijatelji, 21/27  
11.35 Omizje  
13.00 Poročila, šport, vreme  
13.25 Danes dol, jutri gor, nan.  
13.55 Piramida  
15.00 Poročila  
15.10 Mostovi  
15.45 Čofko Čof, 5/26  
16.05 Goreči angeli, dok. film  
16.20 Enajsta šola  
16.50 Bizgice, risanka  
17.00 Novice, šport, vreme  
17.20 Gledamo naprej  
17.30 Gremo na smuč, 4/6  
18.00 Kot ata in mama, 6/7  
18.25 Zrebanje detelje  
18.40 Simfonije, risanka  
18.45 Pujsa Pepa, risanka  
19.00 Dnevnik, vreme, šport  
19.50 Gledamo naprej  
19.55 Tednik  
20.55 Med tradicijo in izzivi časa, 90 let univ. v Ljubljani  
21.45 Minute za jezik  
22.00 Odmevi, šport, vreme  
23.10 Osmi dan  
23.45 Globus  
00.15 V dnevnik 18.2.1992  
00.40 Dnevnik  
01.10 Dnevnik slovencev v Italiji  
01.35 Infokanal

**TV SLO 2**

05.55 OI, hokej na ledu, Češka - Slovaška, prenos  
09.00 Zabavni infokanal  
10.25 Zaščita pred snežnimi plazovi  
11.00 Globus  
11.30 V dnevnik 18.2.1992  
12.00 Na lepše, ponov.  
13.00 OI, smuč (Z), posnetek  
14.00 Smučarski teki - sprint (M in Z), posnetek  
14.45 Olimpijski studio (sankanje dvojice, drsanje na kratke proge 500 m (Z), hitrostno drsanje 1000 m (M), deskanje na snegu kanal (M), hokej na ledu Češka - Slovaška  
18.55 Alp. smuč., superkomb. (Z), prenos  
20.35 Biatlon, 15 km (Z), posnetek  
21.55 Superkomb. (Z), prenos  
22.45 Biatlon, 20 km (M), vključite v prenos  
23.55 Nogomet, evrop. liga, vrhunec dneva  
00.25 Nogomet, evrop. liga, Fulham - Southampton, posnetek  
04.05 OI umet. Drsanje, (M) prosti program, prenos  
06.00 Hokej na ledu, Slovaška - Rusija, prenos

**POP**

06.40 Tv prodaja  
07.10 Astro boy, ris. serija  
07.35 Fantastični otok, ris. film  
09.00 Jutri je za večno, nad.  
09.55 V imenu ljubezni, nad.  
10.50 Tv prodaja  
11.20 Vesele počitnice, am. film  
13.00 Tv prodaja  
13.30 Smešni greh, zab. odd.  
14.05 Ricki Lake  
15.00 Grda racka, nan.  
15.55 Ukradeno srce, nad.  
16.55 24ur popoldne  
17.05 V imenu ljubezni, nad.  
18.00 Jutri je za večno, nad.  
18.55 24ur vreme  
19.00 24ur  
20.00 Bolje ne bo nikoli, am. film  
22.30 24ur zvečer  
22.50 Na kraju zločina, nan.  
23.45 Bratovščina, nan.  
00.40 Kralji, nad.  
01.40 24ur, ponov.  
02.40 Nočna panorama

**VTV**

09.00 Dobro jutro, informativna oddaja  
10.30 Vabimo k ogledu  
10.35 Pop corn: Koncert skupine Big Addiction  
11.25 Odprta tema, ponovitev za ali proti bloku VI Termoelektrarne Soštanj  
12.25 Videospot dneva  
12.30 Hrana in vino, kuharski nasveti, ponovitev (327)  
13.30 Videostrani, obvestila  
17.55 Vabimo k ogledu  
18.00 Mojca in medvedek Jaka, otroška oddaja za najmlajše, 3. TV mreža  
18.40 Regionalne novice 1  
18.45 Hrana in vino, kuharski nasveti, 328. oddaja  
19.15 Videospot dneva  
19.20 Videostrani, obvestila  
20.00 Skrbimo za zdravje, izobraževalna oddaja  
20.55 Regionalne novice 2  
21.00 Naša Evropa, izobraževalna oddaja  
21.30 Naj viža, glasbena oddaja, 3. TV mreža  
21.30 Gostje: Vesele Stajerke in ans. bratov Aubrecht iz oddaje Dobro jutro, informativna oddaja, ponovitev  
00.15 Vabimo k ogledu  
00.20 Videospot dneva  
00.25 Videostrani, obvestila

**PETEK, 19. februarja**

**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 Srebrnogrni konjič, 38/39  
10.35 Goreči angeli, dok. film  
10.50 Enajsta šola  
11.20 To bo moj poklic: urar, 2. del  
11.45 To bo moj poklic: dimnikar, 1. del  
12.10 Osmi dan  
12.45 Minute za jezik  
13.0 Poročila, šport, vreme  
13.25 Turbulenca: ekonoliga in zgradbe, svet. odd.  
14.10 Slovenci v Italiji  
15.00 Poročila  
15.10 Mostovi  
15.45 Kaj govoriš? - So vakeres?  
16.00 Mihec in Maja: zaklad  
16.05 Iz popotne torbe: vrtni safari Dani, 3/4  
16.25 Bizgice, risanka  
17.00 Novice, šport, vreme  
17.20 Posebna ponudba, potrošniška odd.  
17.40 Gledamo naprej  
17.50 Duhovni utrip  
18.05 Z olajavo na zabavo, big father, 8/18  
18.35 Vipo, risanka  
18.45 Jani Nani, risanka  
19.00 Dnevnik, vreme, šport  
19.55 Gledamo naprej  
20.00 Danes dol, jutri gor, 12. del  
20.30 Na zdravje  
22.00 Odmevi, šport, vreme  
23.10 Polnočni klub  
00.20 Duhovni utrip  
00.35 V dnevnik 19.2.1992  
00.55 Dnevnik, pon.  
01.25 Dnevnik Slovencev v Italiji  
01.50 Infokanal

**TV SLO 2**

06.00 OI, hokej na ledu, Slovaška - Rusija, prenos  
09.05 Glasnik, tv Maribor  
09.30 Evropski magazin  
10.00 Opus  
10.30 V dnevnik 19.2.1992  
10.50 Sport špas, 5/8  
11.20 Gremo na smuč, 4/6  
11.50 Kot ata in mama, 6/7  
13.00 OI, biatlon 15 km (Z), posnetek  
13.45 OI, biatlon 20 km (M), posnetek  
14.30 Olimpijski studio (umet. drsanje (M), prosti program; hitrostno drsanje (Z) 1000 m  
16.25 Rokomet, liga prvakinj, Krim Mercator - Larvik, prenos  
18.00 Olimpijski studio  
18.15 Skeleton, posnetek  
18.55 Smučarski skoki, velika skakalnica, prenos kvalif.  
20.00 Deskanje na snegu, kanal (Z), posnetek  
20.25 Alp. smuč. Superveleslal. (M), prenos  
21.55 Smučarski teki, dvojno zasled. (Z), prenos  
23.10 Hokej na ledu, Belorusija - Švedska, posnetek  
01.10 Jasnovidka, 15/22  
01.55 Zabavni infokanal

**POP**

06.45 Tv prodaja  
07.15 Astro boy, ris. serija  
07.40 Alvin je za večno, nad.  
09.00 V imenu ljubezni, nad.  
10.55 Tv prodaja  
11.25 Mladi čarovnici, am. film  
13.00 Tv prodaja  
13.30 Smešni greh, zab. odd.  
14.05 Ricki Lake  
15.00 Grda racka, nan.  
15.55 Ukradeno srce, nad.  
16.55 24 ur popoldne  
17.05 V imenu ljubezni, nad.  
18.00 Jutri je za večno, nad.  
18.55 24ur vreme  
19.00 24ur  
20.00 Mestni rešitelji, am. film  
21.25 Brez sledu, nan.  
22.20 24ur zvečer  
22.40 Štunjta, am. film  
00.25 Sest modelov, nan.  
01.00 24ur, ponov.  
02.00 Nočna panorama

**VTV**

09.00 Dobro jutro, informativna oddaja  
10.30 Vabimo k ogledu  
10.35 Pop corn: Koncert skupine Big Addiction  
11.25 Odprta tema, ponovitev za ali proti bloku VI Termoelektrarne Soštanj  
12.25 Videospot dneva  
12.30 Hrana in vino, kuharski nasveti, ponovitev (327)  
13.30 Videostrani, obvestila  
17.55 Vabimo k ogledu  
18.00 Mojca in medvedek Jaka, otroška oddaja za najmlajše, 3. TV mreža  
18.40 Regionalne novice 1  
18.45 Hrana in vino, kuharski nasveti, 329. oddaja  
19.15 Videospot dneva  
19.20 Videostrani, obvestila  
19.55 Vabimo k ogledu  
20.00 Jesen življenja, oddaja za tretje življenjsko obdobje  
20.50 Regionalne novice 2  
20.55 Videospot dneva  
21.30 Razgledovanja, 3. TV mreža  
21.30 V Tomovi dnevi sobi, 3. TV mreža  
22.00 Iz oddaje Dobro jutro, informativna oddaja, ponovitev  
23.30 Vabimo k ogledu  
23.35 Videospot dneva  
23.40 Videostrani, obvestila

**SOBOTA, 20. februarja**

**TV SLO 1**

06.15 Kultura  
06.20 Odmevi  
07.00 Zgodbe iz školjke: vrtni safari  
07.15 Križ krač  
08.00 Mihec in Maja  
08.05 Zajček Bine  
08.15 Ribič Pepe  
08.45 Risanka  
08.50 Goreči angeli, dok. film  
09.10 Kamniti lisjak, am. film  
10.50 Polnočni klub, ponov.  
11.55 Tednik  
13.00 Poročila, šport, vreme  
13.00 Glasbeni spomini z Borisom Kopitarjem  
14.15 Konec preplaha, 3/3  
15.55 Sobotno popoldne  
16.10 Zdravje  
16.30 Usoda  
16.35 Alternativna  
17.00 Poročila, šport, vreme  
17.15 Ozare  
17.20 Sobotno popoldne sledi  
17.35 Zakaj pa ne  
17.35 Na vrtu  
18.00 Nagradna igra  
18.05 Z Damijanom  
18.40 Larina zvezdica, risanka  
18.55 Vreme  
19.00 Dnevnik, vreme, šport  
19.55 Gledamo naprej  
20.00 EMA 2010, predizbor, prenos  
22.05 APS 360  
22.25 Poročila, vreme, šport  
23.00 Vroči Bronx, 2/8  
23.45 V dnevnik 20.2.1992  
00.10 Dnevnik, pon.  
00.30 Dnevnik Slovencev v Italiji  
00.55 Infokanal

**TV SLO 2**

06.30 Zabavni infokanal  
07.00 Tv prodaja  
07.30 Skozi čas  
07.40 V dnevnik 21.2.1992  
08.05 Globus  
08.35 Razkita govornica plesa  
08.55 Med valovi, tv Koper  
09.25 Slovenski magazin  
09.50 Turbulenca: ekologija in zgradbe  
10.40 EMA 2010: predizbor  
13.15 OI, alp. smuč., supervelesl. (Z), posnetek  
14.15 Smuč. Skoki, velika skakalnica, posnetek  
15.15 Olimpijski studio (drsanje na kratke proge; hitrostno drsanje (M); bob dvosed (M); Umet. Drsanje, pari, prosti program  
16.55 Košarka (M), finale pokala spar, prenos  
18.40 OI, alp. smuč., supervelesl. (Z), prenos  
20.25 Smuč. skoki, velika skakalnica, prenos  
22.25 Smuč. teki, dvojno zasledov. (M), prenos  
00.10 Sobotno popoldne, ponov.  
02.25 Zabavni infokanal

**POP**

07.30 Tv prodaja  
08.00 Poštar Pepe, ris. ser.  
08.30 Kopalčki, ris. ser.  
08.40 Mojster Miha, ris. ser.  
08.50 Lajztyvov, otr. ser.  
09.15 Wink klub, ris. serija  
09.40 Ben 10, ris. serija  
10.05 Bakuganski bojevniki, ris. ser.  
10.30 Gormiti, ris. ser.  
10.50 Tom in Jerry, ris. serija  
11.10 Angie, nan.  
11.45 Počitnice na vulkanu, 2/2  
12.50 Ljubezne skozi želodec, kuh. odd.  
13.25 Konjska zmešnjava, am. film  
15.15 Poirot, otr. ser.  
16.20 Karen Sisco, nan.  
17.15 Čudodelne voščilnice, am. film  
18.55 24ur vreme  
19.00 24ur  
20.00 Krvavi diamant, am. film  
22.30 Čudovit um, am. film  
01.00 Edmond, am. film  
02.30 24ur, ponovitev  
03.30 Nočna panorama

**VTV**

09.00 Miš maš, otroška oddaja  
09.40 Videospot dneva  
09.45 Trije mušketerji, otroški risani film  
10.30 Vabimo k ogledu  
10.35 Hrana in vino, kuharski nasveti, ponovitev (329)  
11.05 Videospot dneva  
12.00 Videostrani, obvestila  
17.55 Vabimo k ogledu  
18.00 Mojca in medvedek Jaka, otroška oddaja za najmlajše  
18.45 Duhovni vrelec  
18.55 Mura Raba TV, informativna oddaja  
19.25 Videospot dneva  
19.20 Videostrani, obvestila  
19.55 Vabimo k ogledu  
20.00 1813. VTV magazin, regionalni - informativni program  
20.25 Kultura, informativna oddaja  
20.30 Naša Evropa, izobraževalna oddaja  
21.00 Koncert skupine Naio Saion  
21.30 Odprta tema: Za ali proti bloku VI Termoelektrarne Soštanj  
22.30 Jutrarni pogovori  
00.00 Vabimo k ogledu  
00.05 Videospot dneva  
00.10 Videostrani, obvestila

**NEDELJA, 21. februarja**

**TV SLO 1**

07.00 Živ jav  
07.00 Telebajski, 46/90  
07.05 sledi  
07.15 Trnovo robdovje, 5/8  
07.30 Marči Hlaček, 33/39  
09.50 Sport špas, 6/8  
10.20 Afriške kače in izumrle civilizacije, 17/25  
10.50 Sledi, tv Maribor  
11.20 Ozare  
11.25 Obzorja duha  
12.00 Ljudje in zemlja, tv Maribor  
13.00 Poročila, šport, vreme  
13.20 Na zdravje!  
14.35 Prvi in drugi  
15.00 NLP  
15.05 Na naši zemlji  
15.10 Glasbiator  
15.25 Nedeljsko oko z Marjanom Jermanom  
15.35 Profil tedna  
16.00 Večno z Lorella Flego  
16.05 Sportni gost  
16.20 Svetovno s Karmen Švegl  
16.25 Bleščača, oddaja o modi  
17.00 Poročila, šport, vreme  
17.15 NLP  
17.20 sledi  
18.25 Fokus: EMA-Bernarda Žarn, Ivo Kores, Urša Vlašič, Regina Zrebanje lota  
18.35 Prihaja Nodi, risanka  
18.45 Pokukajmo na zemljo, risanka  
18.55 Vreme  
19.00 Dnevnik, vreme, šport  
19.55 Gledamo naprej  
20.00 EMA 2010: izbor, prenos  
22.05 Družinske zgodbe: družina Omladič  
23.00 Poročila, vreme, šport  
23.30 Prava izbira, ang. film  
01.15 V dnevnik 21.2.1992  
01.40 Dnevnik, ponovitev  
02.00 Dnevnik Slovencev v Italiji  
02.30 Infokanal

**TV SLO 2**

06.30 Zabavni infokanal  
07.00 Tv prodaja  
07.30 Skozi čas  
07.40 V dnevnik 21.2.1992  
08.05 Globus  
08.35 Razkita govornica plesa  
08.55 Med valovi, tv Koper  
09.25 Slovenski magazin  
09.50 Turbulenca: ekologija in zgradbe  
10.40 EMA 2010: predizbor  
13.15 OI, alp. smuč., supervelesl. (Z), posnetek  
14.15 Smuč. Skoki, velika skakalnica, posnetek  
15.15 Olimpijski studio (drsanje na kratke proge; hitrostno drsanje (M); bob dvosed (M); Umet. Drsanje, pari, prosti program  
16.55 Košarka (M), finale pokala spar, prenos  
18.40 OI, alp. smuč., VLS (M), 1. vožnja  
19.40 Biatlon, skup. start (M), prenos  
21.10 Smuč. prostega sloga kros (M), prenos  
22.00 Biatlon, skup. start (Z), prenos  
22.25 Alp. smuč., VLS (M), 2. vožnja  
23.25 Hokej na ledu, Rusija - Češka, posnetek  
01.45 Hokej na ledu, Kanada - ZDA, prenos  
04.15 Zabavni infokanal

**POP**

07.30 Tv prodaja  
08.00 Poštar Peter, ris. ser.  
08.25 Brata Koalček, ris. ser.  
08.35 Kopalčki, ris. ser.  
08.45 Mojster Miha, ris. ser.  
09.00 Vixxytown, ris. ser.  
09.25 Wink klub, ris. ser.  
09.50 Ben 10, ris. ser.  
10.15 Bakuganski bojevniki, ris. ser.  
10.45 SKL, mlad. odd.  
11.50 Preverjeno, ponov.  
12.50 Neverjetno človeško telo, dok. ser.  
13.50 Na poti v Hollywood, am. film  
15.35 Poirot, otr. ser.  
16.20 Moja mala navihanka, am. film  
18.20 Ljubezne skozi želodec, kuhar. odd.  
18.55 24 ur vreme  
19.00 24ur  
20.00 Terminal, am. film  
21.00 Kot oče in sin, am. film  
00.25 Tabloid, nan.  
01.20 Nora sola, anim. ser.  
01.50 24 ur, ponovitev  
02.50 Nočna panorama

**VTV**

09.00 PONOVIŠ ODVAJ TEDENSKEGA SPOREDA  
09.00 Miš maš, otroška oddaja, ponovitev  
09.40 1812. VTV magazin, regionalni - informativni program  
10.05 Kultura, informativna oddaja  
10.10 Sportni torki, športna informativna oddaja  
10.30 1811. VTV magazin, regionalni - informativni program  
10.55 Kultura, informativna oddaja  
11.00 Duhovni vrelec  
11.10 Zupan z vami. Gost: Alojz Podgoršek, zupan Občine Smartno ob Paki  
12.10 Vabimo k ogledu  
12.15 Naj viža, glasbena oddaja, Gostje: Vesele Stajerke  
13.30 Hrana in vino, kuharski nasveti - tedenski izbor  
14.30 Videostrani, obvestila  
18.05 Vabimo k ogledu  
18.05 Mladi upi, otroška oddaja  
18.45 Pop corn: Koncert skupine Big Addiction  
19.35 Vabimo k ogledu  
19.40 Koncert skupine Naio Saion  
20.00 Jutrarni pogovori  
21.30 Skrbimo za zdravje, izobraževalna oddaja  
23.30 Vabimo k ogledu

**PONEDELJEK, 22. februarja**

**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 Rožnati panter na olim. Igrah, ris. film  
10.35 Čofko Čof, 5/26  
11.00 Sport špas, 6/8  
11.30 Marcus in orli, 1/2  
12.00 Ljudje in zemlja  
13.00 Poročila, šport, vreme  
13.25 Avenikov zlati abonma  
15.00 Poročila  
15.10 Dober dan, Koroška  
15.45 Ribij dan, nan.  
16.00 Feliksova pisma, ris. nan.  
16.10 Bine: sola  
16.25 Ribič Pepe, 22/26  
17.00 Novice, šport, vreme  
17.20 Gledamo naprej  
17.30 Glasbeni spomini z Borisom Kopitarjem  
18.25 Zrebanje 3 x 3 plus 6  
18.40 Pingo, risanka  
18.45 Toni in Boni, risanka  
18.55 Vreme  
19.00 Dnevnik, vreme, šport  
19.50 Gledamo naprej  
19.55 Tarča  
21.05 Odkar si odšla, 1/8  
21.35 Na lepše  
21.45 Odmevi, vreme, šport  
23.25 Umetnost igre  
23.50 Glasbeni večer: zimsko potovanje  
01.10 V dnevnik 22.2.1992  
01.35 Dnevnik, ponovitev  
02.05 Dnevnik Slovencev v Italiji  
02.35 Infokanal

**TV SLO 2**

06.30 Zabavni infokanal  
07.00 Tv prodaja  
07.30 Skozi čas  
07.40 V dnevnik 21.2.1992  
08.05 Globus  
08.35 Razkita govornica plesa  
08.55 Med valovi, tv Koper  
09.25 Slovenski magazin  
09.50 Turbulenca: ekologija in zgradbe  
10.40 EMA 2010: predizbor  
13.15 OI, alp. smuč., supervelesl. (Z), posnetek  
14.15 Smuč. Skoki, velika skakalnica, posnetek  
15.15 Olimpijski studio (drsanje na kratke proge; hitrostno drsanje (M); bob dvosed (M); Umet. Drsanje, pari, prosti program  
16.55 Košarka (M), finale pokala spar, prenos  
18.40 OI, alp. smuč., VLS (M), 1. vožnja  
19.40 Biatlon, skup. start (M), prenos  
21.10 Smuč. prostega sloga kros (M), prenos  
22.00 Biatlon, skup. start (Z), prenos  
22.25 Alp. smuč., VLS (M), 2. vožnja  
23.25 Hokej na ledu, Rusija - Češka, posnetek  
01.45 Hokej na ledu, Kanada - ZDA, prenos  
04.15 Zabavni infokanal

**POP**

06.50 Tv prodaja  
07.20 Mucha Lucha, ris. film  
08.40 Jutri je za večno, nad.  
09.35 V imenu ljubezni, nad.  
10.30 Tv prodaja  
11.00 Pustolovščine v Dinotopiji, am. film  
13.10 Tv prodaja  
13.40 Smešni greh, zab. odd.  
14.10 Ricki Lake  
15.05 Grda racka, nan.  
16.00 Ukradeno srce, nad.  
16.55 24ur popoldne  
17.05 V imenu ljubezni, nad.  
18.00 Jutri je za večno, nad.  
18.55 24ur vreme  
19.00 24ur  
20.00 Lepo je biti sosed, nan.  
21.00 Kralj Ralph, am. film  
22.45 24ur zvečer  
23.05 Vohun v nemilosti, nad.  
00.00 Kralji, nad.  
00.55 24ur, ponovitev  
01.55 Nočna panorama

**VTV**

09.00 Dobro jutro, informativna oddaja  
10.30 Vabimo k ogledu  
10.35 1813. VTV magazin, regionalni - informativni program  
11.00 Kultura, informativna oddaja  
11.05 Videospot dneva  
11.10 Hrana in vino, kuharski nasveti - tedenski izbor  
13.30 Videostrani, obvestila  
17.55 Vabimo k ogledu  
18.45 Cas za nas, mladinska oddaja  
18.45 Regionalne novice 1  
18.55 Vabimo k ogledu  
19.15 Vabimo k ogledu  
19.20 Videostrani, obvestila  
19.55 Vabimo k ogledu  
20.00 Poslanska pisarna  
20.50 Regionalne novice 2  
21.00 Lokalne utrip Celja in okolice, informativna oddaja  
22.00 Zgodbe Balkana: Albanija  
22.45 Vabimo k ogledu  
23.00 Iz oddaje Dobro jutro, informativna oddaja, ponovitev  
23.30 Videospot dneva  
23.35 Videostrani, obvestila

**TOREK, 23. februarja**

**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 Pravljica o carju Saltanu, 1/6  
10.25 Mladi znanstvenik Janko, nan.  
10.40 Feliksova pisma, ris. nan.  
10.50 Ribič Pepe, 22/26  
11.15 Zgodbe iz školjke  
11.30 V pričakovanju božiča, 8/24  
12.00 Družinske zgodbe: družina Omladič  
13.00 Poročila, šport, vreme  
13.25 ARS 360  
13.40 Umetnost igre  
14.05 Duhovni utrip  
14.20 Obzorja duha  
15.00 Poročila  
15.10 Mostovi  
15.45 Marči Hlaček, 39/52  
15.45 Kaj nam je bilo tega treba, igrani film  
16.25 Na krilih pustolovščine, 22/25  
17.00 Novice, šport, vreme  
17.20 Gledamo naprej  
17.30 Povojna arhitektura, 3/4  
18.00 Ujeti trenutek, dok. odd.  
18.25 Minute za jezik  
18.30 Zrebanje Astra  
18.40 Fletni gaj, risanka  
18.45 Pokukajmo na zemljo, risanka  
18.55 Vreme  
19.00 Dnevnik, vreme, šport  
19.50 Gledamo naprej  
19.55 Piramida  
21.00 Noč je moja, dan je tvoj, dok. meseca  
22.05 Odmevi, šport, vreme  
23.20 Moj raj v Iranu, dok. odd.  
00.40 Povojna arhitektura, 3/4  
01.15 Dnevnik, ponovitev  
01.45 Dnevnik Slovencev v Italiji  
02.10 Infokanal

**TV SLO 2**

06.30 Zabavni infokanal  
07.00 Tv prodaja  
07.30 Skozi čas  
07.40 V dnevnik 21.2.1992  
08.05 Globus  
08.35 Razkita govornica plesa  
08.55 Med valovi, tv Koper  
09.25 Slovenski magazin  
09.50 Turbulenca: ekologija in zgradbe  
10.40 EMA 2010: predizbor  
13.15 OI, alp. smuč., supervelesl. (Z), posnetek  
14.15 Smuč. Skoki, velika skakalnica, posnetek  
15.15 Olimpijski studio (drsanje na kratke proge; hitrostno drsanje (M); bob dvosed (M); Umet. Drsanje, pari, prosti program  
16.55 Košarka (M), finale pokala spar, prenos  
18.40 OI, alp. smuč., VLS (M), 1. vožnja  
19.40 Biatlon, skup. start (M), prenos  
21.10 Smuč. prostega sloga kros (M), prenos  
22.00 Biatlon, skup. start (Z), prenos  
22.25 Alp. smuč., VLS (M), 2. vožnja  
23.25 Hokej na ledu, Rusija - Češka, posnetek  
01.45 Hokej na ledu, Kanada - ZDA, prenos  
04.15 Zabavni infokanal

**POP**

07.10 Tv prodaja  
07.40 Dežela pred časom 10, ris. film  
09.10 Jutri je za večno, nad.  
10.05 V imenu ljubezni, nad.  
11.00 Tv prodaja  
11.30 Zabaven Divji zahod, am. film  
13.10 Tv prodaja  
13.40 Smešni greh, zab. odd.  
14.10 Ricki Lake  
15.05 Grda racka, nan.  
16.00 Ukradeno srce, nad.  
16.55 24ur popoldne  
17.05 V imenu ljubezni, nad.  
18.00 Jutri je za večno, nad.  
18.55 24ur vreme  
19.00 24ur  
20.00 Preverjeno  
21.05 Zdravnikova vest, nan.  
22.00 Razočarane gospodinjice, nan.  
22.55 24ur zvečer  
23.15 Vohun v nemilosti, nad.  
00.10 Kralji, nad.  
01.05 24 ur, ponovitev  
02.05 Nočna panorama

**VTV**

09.00 Dobro jutro, informativna oddaja  
10.30 Vabimo k ogledu  
10.35 Poslanska pisarna  
11.30 Videospot dneva  
11.35 Hrana in vino, kuharski nasveti - ponovitev (330)  
13.30 Videostrani, obvestila  
17.55 Vabimo k ogledu  
18.00 Ali Baba

## Knjižne novosti

Moira Butterfield:  
Veš kaj, očka?

Prisrčna zgodba o očku Medu in njegovem sinu Mišku nam prikazuje gozdno življenje živali. Miško je mali medved, ki ga zanima vse okoli njega in njegov očka ima kar


veliko dela, da malemu sinku razloži zakaj so določene stvari takšne kot so. Skozi zanimiva vprašanja, ki jih Miško zastavlja svojemu očetu, pa se naučimo veliko o gozdnih živalih in spoznamo kar nekaj njihovih lastnosti. Predvsem pa spoznamo tudi kako lepo je, če se oče in sin razumeta.


Patrick Woodhead:  
Čarodejka oblakov

Luca in Bill sta alpinista, ki praktično živita za osvajanje visokih gorskih vrhov. Podala sta se že na veliko odprav in na eni opazila nenavadno in neznano goro, ki Luca ni šla iz glave. Kmalu po tej odpravi sta se znova vrnila v Himalajo, da poiščeta to goro in osvojita njen vrh. Ampak nista se zavedala nevarnosti in tveganja, ki ju pri tem čaka. Ta gora je bila namreč ena izmed skritih bejulo, ki je skrivala zapuščino samega Tibeta. Na gori ju pri plezanju preseneti nevihta v kateri se Bill močno poškoduje. Iz nevarnosti pa ju reši domačinka Sarah, ki ju odpelje v skrivni samostan Geltang. V zahvalo za pomoč Luca in Bill pomagata menihom pri ohranjanju njihove skrivnosti pred Kitajskimi oblastmi. Ti so že tik pred tem, da jih najdejo in uničijo.

Mariša Ogris: Sence  
Niverona

Zgodba pripoveduje o deželi Niveron, kjer glavni junak Elling bojuje svoj boj, s tem pa se zaplete tudi življenje v deželi. Elling je namreč mlad moški, ki je začel šolanje v vojski, s tem pa se je njegovo življenje neverjetno zapletlo. S prijateljem Diorjem sta namreč postala žrtvi neverjetnih spletk, ki so njuna življenja spremenile za vedno. V boju za pravico in življenje prijatelja se Elling poda na sovražnikovo ozemlje, kjer resnično spozna, kdo so njegovi prijatelji in kaj je v življenju resnično pomemb-

no. Polno neverjetnih dogodivščin in napetih preobratov spremlja Elling na vsakem koraku, zgodbi pa ne manjka niti ljubezni in njene neverjetne moči, ki mlademu možu pomaga premagati marsikatero težavo.

Susanne Froelich:  
Najljubše reči

Običajna družinska ženska iz Nemčije Andrea Schmidt ima malo preveč prostega časa, ki si ga zapolni s prodajo izdelkov po internetu. To ji začne prav dobro uspevati in ima že kar ogromno strank, za katere poskuša prodajati izdelke. Poleg tega želi biti tudi dobra mama dvema otrokoma in dobra žena odvetniku, ki je malo zasvojen s tekom.

S svojim domačim delom si najde tudi prijateljico, ki ji malo spremeni ta in popestrita življenje. Ena je zasvojen s svojim videzom, druga pa z duhovno rastjo in kristaloterapijo in s tem gnjavi tudi Andreo.

Andrei v glavnem nikoli ni dolgočas in ko se nekega dopoldneva na vratih prikaže še njen oče, ki se je sprl z mamo, je mera že skoraj polna. Zapleti pa se nadaljujejo, ko Andrea nehote pozabi peljat moža na letališče in ta v jezi odide sam. Poskuša se mu oddolžiti in se odloči, da ga bo pričakala na cilju maratona, ki bo v New Yorku.

## Cecelia Ahern: Dar

Za Louja Sufferna bi lahko rekli, da ves čas teka naokoli s sestanka na sestank in nasploh ga čas kar naprej preganja. Je prezaposlen in zelo deloven poslovnež, ki pa za družino ne najde časa. Žena je razočarana nad njim, saj mora sama skrbeti za dva malčka, starši, brat in sestra pa ga skoraj ne poznajo več. Nekega dne se mu življenje spremeni, ko na ulici spozna brezdomca Gaba in mu ponudi svojo kavo. Ob pogovoru se mu ta mož prijavi in Lou mu ponudi službo v podjetju kjer dela. Ta nenavaden mož postane njegova vest in zaradi njega se mu odprejo malo drugačni pogledi na svet. Začne razumeti, da življenje ni samo služba in uvidi svoje napake, ki jih je delal, ob tem pa prizadel svojo družino. S tem spozna, kaj je v življenju resnično pomembno in da časa, ki smo ga zapravili za nepomembne stvari, ne moremo dobiti nazaj. Vsak trenutek, ki ga preživimo z ljudmi, ki so nam blizu, pa so neprecenljivi.

Priprava: Andreja Kolenc


## Kdaj - kje - kaj

## VELENJE

## Četrtek, 18. februar

16.00 Knjižnica Šoštanj  
Ura pravljic  
16.45 - 19.00  
Knjižnica Velenje  
Predavanje - Gobe - skrivnostni dar narave - Spoznajmo kraljestvo gliv in gob

## Petek, 19. februar

18.00 Dom kulture Velenje  
Muzikal: Čarovnik iz Oza - premiera  
RAZPRODANO!  
Ponovitev 3. marca, ob 18. uri  
21.00 MC Velenje  
Metal koncert - The Scourge  
22.30 Bar Max Velenje  
Koncert: Nude

## Sobota, 20. februar

8.00 - 13.00  
Atrij pri Centru Nova  
Kmečka tržnica  
19.00 Podhod Mastodont  
Potopisno predavanje  
Aljaska  
20.30 Dvorana Centra Nova Velenje  
Koncert - Elvis Stanič Quartet  
21.00 MC Velenje  
Klubiški večer

## Nedelja, 21. februar

10.00 Velenjski grad  
Nedeljska muzejska ustvarjalnica za otroke  
Spoznavajmo Muzej Velenje - Zbirka ostankov mastodonta

## Ponedeljek, 22. feb.

10.00 - 18.00  
Vila Mojca Velenje  
Zimske počitnice v Vili Mojca (od 22. do 26. februarja)  
Družabne igre, ustvarjalnice,

gledališče za poredne mulčke, spletna kavarna ...

11.00 - 12.30  
Galerija Velenje  
Kreativne delavnice za osnovnošolce (Vsak dan v času zimskih počitnic)  
17.00 Knjižnica Velenje  
Delavnica  
Ustvarjalno skozi pokrajine sveta Bosna in Hercegovina  
19.00 Mestna knjižnica Šoštanj  
Literarni večer: Kajuhovi dediči

## Torek, 23. februar

16.45 - 19.00  
Knjižnica Velenje  
Predavanje: Spoznajmo osnovne vrste gob po rodovih in njihove značilnosti  
19.19 Knjižnica Velenje  
Srečanje rodoslovcev

## Sreda, 24. februar

17.00 Knjižnica Velenje  
Ura pravljic  
17.30 Galerija Velenje  
Pravljico-igralna urica društva WaVel  
19.19 Knjižnica Velenje  
Predavanje: Leto 2012 - apokalipsa. Predaval bo Boris Mužević.

Za dodatne informacije o prireditvah in dogodkih lahko pokličete Festival Velenje (03/898 25 71) ali Turistično-informacijski in promocijski center Mestne občine Velenje (03/896 18 60).

## ŠMARTNO OB PAKI

## Četrtek, 18. februarja

19.30 Hiša mladih  
Pilates

## Petek, 19. februarja

16.00 Hiša mladih  
Veselo popoldne v hiši mladih (družabne igre, namizni nogomet,...)  
19.00 Kulturni dom Gorenje  
Gledališka predstava Kulturnega društva Gorenje "Na kmetih" (Vinko Moderndorfer), režija: Franc Fužir

## Sobota, 20. februarja

10.30 Hiša mladih  
Otroška ustvarjalna delavnica  
18.00 Telovadnica OŠ bratov Letonja  
Študentska rekreacija

## Ponedeljek, 22. feb.

10.30 Hiša mladih  
Uvodni tečaj kaligrafske pisave za otroke,  
Film na velikem platnu (Gospodar prstanov - 1. del)

16.00 Hiša mladih  
Družabne igre, namizni nogomet, risanke na velikem platnu

## Torek, 23. februarja

10.30 Hiša mladih  
Otroška ustvarjalna delavnica  
16.00 Hiša mladih  
Družabne igre, namizni nogomet  
18.00 Hiša mladih  
Joga

## Sreda, 24. februarja

10.30 Hiša mladih  
Uvodni tečaj kaligrafske pisave za otroke, film na velikem platnu (Gospodar prstanov - 2. del)  
16.00 Hiša mladih  
Družabne igre, namizni nogomet,... risanke na velikem platnu  
Hiša mladih bo v času zimskih počitnic, od ponedeljka, 22.02.2010, do sobote, 27.02.2010, odprta od 10.00 do 20.00 ure.

## Koledar imen

## Februar/svečan

18. četrtek - Simeon  
19. petek - Julijan, Konrad  
20. sobota - Leon  
21. nedelja - Irena  
22. ponedeljek - Marjeta  
23. torek - Marta  
24. sredo - Modest

## Lunine mene


22. februarja, Prvi kra-  
jec, ponedeljek, ob 1:41

Ustvarjalne delavnice  
v Galeriji

Velenje - Med letošnjimi zimskimi počitnicami bodo v velenjski Galeriji pripravili ustvarjalne delavnice. Od ponedeljka, 22. februarja, do petka, 26. februarja, bodo potekale v prostorih galerije med 11. uro in 12.30. Udeleženci bodo pod mentorstvom likovne pedagoginje Urške Bevc spoznavali barve, ustvarjali na različne teme, asociacije pri delu pa bodo iskali tudi ob trenutni razstavi akademskega slikarja Zmaga Jeraja in njegovih razstavljenih delih ... Na ustvarjalne delavnice vabijo otroke od 7. leta dalje, prijave pa že zbirajo v Galeriji Velenje.

bš

## KINO VELENJE:: SPORED

## VELIKA DVORANA HOTELA PAKA:

## JULIE &amp; JULIA

(Julie & Julia), Biografska romantična komedija, 123 minut  
Režija: Nora Ephron  
Igrajo: Meryl Streep, Amy Adams, Stanley Tucci, Chris Messina, Linda Emond, idr.  
Petek, 19. 2., ob 20.00  
Nedelja, 21. 2., ob 17.45

## BOJ ZA KRI

(Daybreakers)  
Grozljivka-triler, 98 minut  
Režija: Michael Spierig, Peter Spierig  
Igrajo: Ethan Hawke, Willem Dafoe, Sam Neill, Claudia Karvan, Isabel Lucas, Vince Colosimo, Jay Laga'aja, idr.  
Petek, 19. 2., ob 18.00  
Sobota, 20. 2., ob 20.15

## JELENČEK NIKO

(Niko - Lentjān poika), Animirana družinska pustolovščina, 80 minut.  
Režija: Michael Hegner, Kari Juusonon  
Glasovi: Asja Kahrmanović, Matej Recer, Vesna Pernarčič, Primož Forte, Robert Vertovšek idr.  
Sobota, 20. 2. ob 18.30 (sprememba zaradi zasedenosti dvorane)  
Nedelja, 21. 2., ob 16.00 - otroška matineja  
Ponedeljek, 22. 2., ob 17.00 v mali dvorani - počitniška predstava

## 2012

(2012), Akcijski spektakel, 158 minut  
Režija: Roland Emmerich. Igrajo: John Cusack, Woody Harrelson, Thandie Newton, Amanda Peet, Danny Glover, Chiwetel Ejiofor, George Segal idr.  
Nedelja, 21. 2. ob 20.00  
Ponedeljek, 22. 2. ob 19.00 v mali dvorani - počitniška predstava

## ALVIN IN VEVERIČKI 2

(Alvin and the Chipmunks 2) - sinhroniziran, družinska komična pustolovščina, 88 minut. Režija: Betty Thomas. Igrajo: Klemen Slakonja, Predrag Lalič, Jure Godler, Tanja Ribič, Romana Šalehar, Alenka Tetičkovič, Jernej Kuntner, Jure Mastnak, idr.  
Torek, 23. 2., ob 17.00 v veliki dvorani - počitniška predstava

## LJUBEZEN, LOČITEV IN NEKAJ VMES

(It's Complicated)  
Družinska komična pustolovščina, 88 minut. Režija: Nancy Meyers. Igrajo: Meryl Streep, Alec Baldwin, Steve Martin, John Krasinski, Hunter Parrish, Daryl Sabara, Rita Wilson, Lake Bell idr.  
Torek, 23. 2., ob 19.00 v mali dvorani - počitniška predstava  
4 nominacije za Zlate globuse!

## PRINCESA IN ŽABEC

(The Princess and the Frog)  
Animirana družinska komedija, 197

minut. Režija: Ron Clements, John Musker. Igrajo: Slovenski glasovi: Zala Đurić Ribič, Katarina Bordner, Daniel Bavec, Valter Dragan, VBranko Đurić, Nataša Tič Ralijan, Branko Završan, Jernej Kuntner, Jernej Kuntnerita mavrič, Tanja Ribič, idr.  
Sreda, 24. 2., ob 17.00 v mali dvorani - počitniška predstava

## MOJA GRŠKA AVANTURA

(My Life in Ruins). Romantična komedija, 94 minut. Režija: Mike Reiss  
Igrajo: Nia Vardalos, Richard Dreyfuss, Alexis Georgoulis, Alistair McGowan, Harland Williams, Rachel Dratch, idr.  
Sreda, 24. 2., ob 19.00 v mali dvorani - počitniška predstava

## PLANET 51

(Planet 51) - sinhroniziran. Animirana družinska pustolovščina, 91 minut  
Režija: Jorge Blanco, Javier Abad, Marcos Martinez. Glasovi: Jurij Zrnec, Lado Bizovičar, Sabina Kobovšek Zrnec, Aljoša Koltak, Gregor Skočir, Tomaž Domicelj, Primož Bežjak, Danilo Ivanušič idr.  
Četrtek, 25. 2., ob 17.00 v mali dvorani - počitniška predstava

## BOŽIČNA PESEM

(A Christmas Carol) - podnapisi! Animirana domišljajska pustolovščina, srhljivka, 96 minut. Režija: Robert Zemeckis. Igrajo: Jim Carrey, Gary Oldman, Cary Elwes, Colin Firth, Robin Wright Penn, Daryl Sabara, Bob

Hoskins, Callum Blue, idr.  
Četrtek, 25. 2., ob 19.00 v mali dvorani - počitniška predstava

## OBLAČNO Z MESNIMI KROGLJICAMI

(Cloudy With a Chance of Meatballs) - sinhroniziran. Animirana družinska pustolovščina, 90 minut. Režija: Phil Lord, Chris Miller. Glasovi: Igor Štamulak, Mojca Funkl, Jure Mastnak, Brane Vižintin, Jan Bučar, Jernej Kuntner, Rok Ostrež, Maks Škulj idr.  
Petek, 26. 2., ob 18.00 v veliki dvorani - počitniška predstava

## AVATAR

(Avatar), Akcijski domišljajski spektakel, 161 minut. Režija: James Cameron. Igrajo: Sam Worthington, Zoe Saldana, Sigourney Weaver, Michelle Rodriguez, Giovanni Ribisi, Joel David Moore, CCH Pounder, Peter Mensah, Laz Alonso, Wes Studi, idr.  
Petek, 26. 2. ob 20.00 v veliki dvorani - počitniška predstava  
9 nominacij za letošnje oskarje!

Naslednji vikend, od 27. 2. do 28. 2. 2010, napovedujemo: animirani film OBLAČNO Z MESNIMI KROGLJICAMI, akcijski domišljajski spektakel AVATAR, animirani pustolovski triler BOŽIČNA PESEM, romantično komedijo MOJA GRŠKA AVANTURA


www.radiotempo.info

89.1 MHz  
98.3 MHz  
105.0 MHz

# Odločite se – bodite sproščeni, sveži in polni energije!

Zdravju ljudje pripisujemo visoko mesto na lestvici vrednot. Ob tem, vsaj dokler smo zdravi, pa radi pozabljamo na dejstvo, da zdravje ni nekaj, kar nam je dano samo po sebi, za vselej podarjeno. Res je, da je človekov vpliv na zdravje omejen, vendar je večina današnjih zdravstvenih težav izrazito, nekaj pa vsaj delno, povezanih z načinom življenja. To pomeni, da smo ljudje za svoje zdravje moralno odgovorni. Zdravo življenje pomeni, da je človek dolžan zavest-

no narediti vse, kar more in zmore za telesno, duševno zdravje in medčloveške/medosebne odnose. Žal pa je motiv, ki nas usmerja v zdrav življenjski slog, prepogosto bolezen, zelo redko zdravje. Predvsem želimo na CINDI VELENJE poudariti pomembnost gibanja – telesne dejavnosti, zdrave prehrane, vzdrževanja primerne telesne teže, življenja brez razvad, ki lahko privedejo v odvisnost, dovolj počitka in spanja, obvladovanja stresnih situacij in

vzdrževanjem stika z naravo in negovanjem dobrih medosebnih odnosov na vseh ravneh življenja.

## Hujšajmo skupaj

CINDI Velenje pripravlja novo delavnico zdravega hujšanja, ki se bo pričela 1. marca in bo trajala do začetka junija. V okviru delavnice se boste naučili pravilno razporejati obroke in sestavljati jedilnike s poudarkom na več sadja in zelenjave ter omejitvi maščob.

Zdravo hujšanje je namreč sestavljeno iz zmanjšane vnosa kalorij in povečanega gibanja. Udeleženci delavnice morajo najprej spoznati, kako izgubljati odvečne kilograme, nato pa, kako vzdrževati primerno telesno težo. Cilj šole zdravega hujšanja je zmanjšati telesno težo za vsaj pet do deset odstotkov, saj je s strokovno pomočjo mogoče zmanjšati telesno težo za pol do enega kilograma na teden. Prekomerna telesna teža namreč povečuje tveganje za številne bolezni, kot sta srčna in možganska kap, zvišan krvni pritisk, sladkorna bolezen, nastanek žolčnih kamnov, z debelostjo pa so povezane tudi nekatere vrste raka (rak debelega črevesja pri moških in rak maternice pri ženskah).

Delavnica bo brezplačna, vsi tisti, ki jih zanima udeležba, pa lahko dobijo potrebne informacije pri svojem osebnem zdravniku ali v Referatu za zdravstveno vzgojo Zdravstvenega doma Velenje. Kontaktna oseba: Karmen Petek Zakošek, dipl. ms., telefon: 03/89 95 647.

Odločite se – bodite sproščeni, sveži in polni energije in naj Vam pri tem pomaga Cindi Velenje!

**Karmen Petek Zakošek**


Velik uspeh je, če v novo leto stopiš kakšno kilo lažji. Skupina, ki je tokrat obiskovala delavnico CINDI, je v novo leto skočila lažja kar za 144 kg.

## Oljčni list

List oljke skriva v sebi številne zdravilne snovi. S posušenim listom oljke (glavna sestavina, Olea europea) na NARAVEN način krepimo telo v borbi z bakterijami, ki povzročajo vnetja dihalnih poti, jeter, sečil in prebavil. Z njimi se borimo z virusi, glivicami in kvasovkami.

Vsaka 250 mg kapsula vsebuje izvlečke posušenega oljčnega lista (Olea europea).

Z oralnimi zaužitjem, oljčni list (kapsula) takoj preide v celico in zaustavi proces razmnoževanja bakterij, tudi tistih, ki so se že razvile.

Povedati je treba, da se rezultati k izboljšanju pokažejo zelo hitro. Kot protivirusna zaščita se hitro umiri kašelj, preneha nahod (vnetje sinusov), zniža se povišana telesna temperatura, izboljša počutje.

Važno je poudariti, da lahko oljčni list velikokrat ustavi pohod naših težav, še preden se simptomi boleznih razvijejo. Zdravniki, ki

ga poznajo, ga večkrat priporočijo prej, preden napišejo antibiotik. Velikokrat se zgodi, da antibiotika potem ne potrebujemo. Zato lahko mirno rečemo, da deluje kot širokospektralni antibiotik, vendar gre za popolnoma naravno sestavino. Je zelo močan antioksidant.

Vedno več je različnih virusov in bakterij, ki nas napadajo. Z oljčnimi listi se nekako zaščitimo pred njimi.

Vedno več študij in raziskav pa potrjuje dobre rezultate z oljčnimi listi pri zniževanju visokega krvnega tlaka in uravnavanju krvnega sladkorja.

Z oljčnimi listi se uspešno bori mo proti glivicam.

Oljčni listi ne vsebujejo glutena, kvasa, mlečnih derivatov, laktoze, soli in umetnih barvil ter konzervansov.

Naj omenimo, da lahko oljčne liste uživajo vsi, tudi otroci od 2 leta naprej, ter noseče in doječe mamice.

Kot preventivo priporočamo eno kapsulo dnevno z veliko tekočino. Vzdrževalni odmerek pri težavah, kot so vročina, gripa, lahko

zaužijemo do 6 kapsul na dan z veliko tekočino.

Oljčni listi so na trgu edini, brez konkurence in veseli smo, da se z njimi res zelo hitro dosegajo dobri rezultati, ki pripomorejo k boljšemu zdravju.

Previdnostni ukrepi in medsebojno delovanje z ostalimi zdravili niso znani.

Oljčni listi prihajajo k nam iz Avstralije, kjer so na lestvici visoko uvrščeni zaradi širokega spektra delovanja.

## STOP VIRUSOM IN BAKTERIJAM - MI IMAMO OROŽJE. OLJČNE LISTE!

Informacije: 041 790 404  
www.algena.si

Splošno znano je, da je mediteranska kuhinja, ki od maščob uporablja izključno oljčno olje, med najbolj zdravimi na svetu.

Oljka je simbol miru in vitalnosti.

EPP

**OPREMITE SE ZDAJ!!!**  
NARAVNO OROŽJE!!

Prodajalne ZDRAVILA **Reha**  
Izdelki za zdravo življenje  
Trgovine z medicinskimi pripomočki in zdravili brez recepta

**Algena**

**OLJČNI LISTI**

Aktivna traja do 13.3.

VIRUSOM IN BAKTERIJAM STOP!  
MI IMAMO OROŽJE - OLJČNI LISTI!

Tudi za otroke od 2. leta ter noseče in doječe mamice.

Prednosti oljčnih listov:

- znižuje visok krvni pritisk,
- uravnava krvni sladkor,
- izdelek je brez glutena, kvasa, škroba in mlečnih derivatov.

Protivirusna zaščita!  
Za lajšanje težav pri gripi in prehladu!

Uvoznik in zastopnik:  
**Algena, s. p., Prevalje**  
Informacije: 041 790 404

INFOTEL 040 460 332

algena\_sp@sio.net | www.algena.si

Festival Velenje

muzikal

Čarovnik iz OZA

Premiera  
petek, 19. februarja, ob 18. uri  
Dom kulture Velenje

Informacije in nakup vstopnic:  
Festival Velenje | 03 898 25 70 | info@festival-velenje.si

### Terapevtski učinki:

- preprečujejo nadaljnje razmnoževanje bakterij,
- zmanjšajo trajanje in resnost prehladov,
- delujejo protivirusno,
- olajšajo simptome revmatičnih obolenj,
- znižujejo povišano telesno temperaturo,
- krepijo imunski sistem,
- znižujejo visok krvni tlak,
- so blag diuretik, primeren za zdravljenje cistitisa (vnetje mehurja) in podobnih bolezni sečil in
- znižujejo krvni sladkor.

### POSOJILA TUDI BREZPOSELNI.

V težjih primerih posredujemo pomoč pri ureditvi dolgoročnih posojil do 20 let s področja EU in Švice.

Vse informacije: 031 540 314 ali 031 540 353  
**PRENINGER d.o.o.**, Vodovodna ul. 30, 2000 Maribor, vsak delavnik od 9.00 do 17.00 ure.


## RADIO VELENJE

**ČETRTEK, 18. februarja:** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

**PETEK, 19. februarja:** 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

**SOBOTA, 20. februarja:** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 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, 21. februarja:** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

**PONEDELJEK, 22. februarja:** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Glasbena lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

**TOREK, 23. februarja:** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Avenija mladih; 18.30 Poročila; 19.00 Na svidenje.


**SREDA, 24. februarja:** 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 Stokovnjak 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 8. feb. 2010 do 14. feb. 2010 niso povprečne dnevne koncentracije SO<sub>2</sub>, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO<sub>2</sub>/m<sup>3</sup> zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO<sub>2</sub>  
od 8. feb. 2010 do 14. feb. 2010  
(v mikro-g SO<sub>2</sub>/m<sup>3</sup> zraka)  
mejna vrednost: 350 mikro-g SO<sub>2</sub>/m<sup>3</sup> zraka


**mali OGLASI**

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

**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 in 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

**KUPIM**

**VEČJO** zazidljivo ali delno zazidljivo parcelo v Šentilju kupim. Gsm: 041/726-415

**PRIDELKI**

**KROMPIR**, bel in rumen ter balirano krmo, tudi silažne bale, prodam. Tel.: 03/5702-048, gsm: 031/523-748

**VINO**: refošk, merlot, rose, pinela in zelen, prodam. Vinska klet (Čehovin Bogdan - Štanjel) Velenje - Konovo. Gsm: 031/749-671

**JABOLČNIK**, medenovcev, borovničevcev in več vrst žganja prodam. Gsm: 041/344-883.

**ŽIVALI**

**V NAJEM** oddam bokse za konje z vso

oskrbo. Gsm: 031/215-893  
**POLOVICO** krave in meso teleta prodamo. Gsm: 041/970-577  
**ŽREBIČKO**, staro 20 mesecev, prodamo. Tel.: 03/5893-410  
**BIKCA**, sivca, težkega 140 kg, prodam. Gsm: 031/640-369

**RAZNO**

**FANTOVSKO** obleko in čevlje za prvo obhajilo prodam. Tel.: 03/5875-808, gsm: 040/933-241

**ODJEMALEC** silaže osa, malo rabljen, 1,6 m širine, prodam za 1.500 evrov. Gsm: 041/239-651

**HI-FI** stojalo za komponente, ni iz trgovinske prodaje. 5 poljubno nastavljenih polic, sredinski kanal za kable s šestinasto zaščito, osvetljeno. Masivno izdelano! Višina cca. 2 metra. Gsm: 041/692-995

**8 PNEVMATIK**, 165/65 R14, zimске in letne, prodam za 25 evrov. Gsm: 041/692-995

**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 legi, 210 m<sup>2</sup>, v treh etažah, parcela 1600 m<sup>2</sup>, obnovljena 2006, daljinsko centralno ogrevanje, na parceli gospodarsko poslopje (lahko se uporablja kot delavnica), cena 210.000 €

**prodamo** prostorno, dvodružinsko hišo v Velenju, 268 m<sup>2</sup>, v treh etažah, parcela 1000 m<sup>2</sup>, l. 1976, cena 360.000 €

**2-sobno**, popolnoma obnovljeno stanovanje, / okna, talne bologe, kopalnica, / Kardeljev trg Velenje, 64 m<sup>2</sup>, 14 nad., l. 1982, preurejeno v 3-sobno, z lepim razgledom na Velenje. Cena 79.000 €

**3-sobno**, obnovljeno stanovanje v petorčaku v Velenju, z vso opremo, l. 1966, 87 m<sup>2</sup>, 1. nad. Cena 115.000 €

več na [www.habit.si](http://www.habit.si)

**DEŽURSTVA**

Zdravstveni dom Velenje  
**OBVESTILO**

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

20. in 21. 2. - **MIRNA FRANJKOVIČ**, 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:**

**60-let** skupnega zakonskega življenja sta praznovala zakonca **Jožefa in Avguštin OCEPEK** iz Velenje, Konovska c. 39.

**50-let** skupnega zakonskega življenja sta praznovala zakonca **Ivanka in Rafael GRIL** iz Gaberke 24, Šoštanj

POROKA - Mojca Horvat, Podgorje 16 in Silvo Venta, Šmartinske Cirkovce 17.

**Smrti:**

Branimir Miran Mlakar, roj. 1924, Ljubljana, Hudovernikova 7; Jožefa Herček, roj. 1937, Topole 13, Rogaška Slatina; Marija Bratuša, roj. 1918, Šempeter v Savinjski dolini, Pod bregom 8; Alojzij Macuh, roj. 1934, Kroberk 20, Loče pri Poljčanah; Janez Stergar, roj. 1931, Prebold, Grašinska c. 17; Lazo Daić, roj. 1930, Velenje, Cesta VI/8; Ana Urbanija, roj. 1943, Celje, Jurčičeva ul. 6; Ana Selan, roj. 1925, Štore, Kovinarska ul. 21.

**POGREBNE STORITVE USAR**

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

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

Postanite naročnik


Za naročnike kar 8 številik zastonj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas.

Ne vabi le dostava na dom, ampak tudi nižja cena.

Plačilo celoletne naročnine vam prinaša kar devet številik zastonj.

Za naročnike pa so ugodnejše tudi cene malih oglasov in zahval.

Izkoristite dobro ponudbo.

In kako se lahko naročite na Naš čas?

Pokličite 03/ 898 17 51.

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

**V SPOMIN**


Tiha bolečina spremlja spomin na 15. februar 2007, ko je prenehalo biti tvoje dobro srce

**AVGUŠTINA BLATNIK**

Nekaterih bolečin ne moreš preboleti, nekaterih praznin se ne da zapolniti, ostaja pa hvaležnost in čudoviti spomini, ki ne minejo nikoli.

Spomini so kot iskre, ki pod pepelom tlijo, a ko jih razgmeš, vedno znova zažarijo.

Vsem, ki ji namenjate svoje misli, postojite ob njenem grobu, prižgete svečke, iskrena hvala.

Vsi tvoji

**ZAHVALA**

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

**FRANCA ANŽEJA**

Gaberke 217, Šoštanja

25. 11. 1935 - 5. 2. 2010

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem, KS Gaberke, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti, nam izrekli sožalje, darovali sveče, cvetje, svete mašer ter ostale dobrine.

Hvala g. Ivanu Urbancu, dr. med., patronažni službi ZD Velenje za pomoč v času bolezni. Hvala g. naddekanu Jožetu Pribožiču za opravljen obred in sveto mašo, g. Bernardu Skarlovniku za ganljive besede slovesa, Pogrebni službi Usar in Cvetličarni Gradišnik. Še posebej hvala sestri Miri Vrčkovnik za nego in skrb ter nesebično pomoč v težkih trenutkih, hvala tudi vsem ostalim sestram in bratom. Faniki Balant, bratrancu Mirku Andrejcu ter ostalim Arnežnikovim, Kotnikovim, Kunčnikovim bratrancem in sestricam, Zepanovi Ivanki za vse darovano. Še enkrat, iskrena hvala vsem.

*Žalujoci: žena Marija, sin Franc, hčerka Mira, zet Franci, vnuki Lucija z družino, Mitja in Marko, sestre Slavka, Anica, Mira in Marta z družinami, bratje Andrej, Rudi z družinama in Jože ter ostalo sorodstvo*

**ZAHVALA**


**DRAGAN SERTIČ**

29. 3. 1952 - 6. 2. 2010

Zaman je bil tvoj boj, zaman vsi dnevi tvojega trpljenja, bolezen je bila močnejša od življenja.

Iskreno se zahvaljujemo vsem, ki ste nam ob njegovem odhodu stali ob strani, darovali cvetje, sveče in ga pospremili na zadnji poti.


Vsi žalujoci, ki smo ga imeli radi.

**ZAHVALA**

V 92. letu starosti se je od svojih dragih poslovil dragi oče, dedek in pradedek

**ALOJZ KURMANŠEK**

23. 6. 1918 - 5. 2. 2010


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

Vsem, ki ste nam ob težkih trenutkih stali ob strani in nam nesebično pomagali, ter številnim, ki ste ga pospremili na njegovi zadnji poti, se iskreno zahvaljujemo.

Žalujoci vsi njegovi

# Končno upad gasilskih intervencij

V PGD Velenje ugotavljajo, da je po 12 letih končno upadlo število gasilskih intervencij – Čakajo novo orodno vozilo – Na občnem zboru prvič zapel pevski zbor PGD Velenje

Velenje, 13. februar – »Leto 2009 lahko ocenim kot dobro, saj se je razlikovalo od prejšnjih let po tem, da smo zabeležili padec števila intervencij, in to po 12 letih neprestanega naraščanja. V lanskem letu smo jih zabeležili 30 manj kot leta 2008,« nam je v uvodu povedal poveljnik PGD Velenje Bojan Brcar, ko smo se z njim pogovarjali pred začetkom 113. občnega zbora PGD Velenje, ki ima kot edino v dolini tudi poklicno jedro. Občni zbor je bil odlično obiskan, tako med člani kot gosti. Med drugimi sta med gosti sedela tudi predsednik Gasilske zveze Slovenije Anton Koren in velenjski župan Srečko Meh. Da je bil tokratni zbor drugačen, pa so poskrbeli pevci pevskega zbora PGD Velenje, ki še ne deluje dolgo, a je že navdušil s svojim nastopom. Vodi jih Zmago Frankovič, za svoj nastop pa so si zaslužili iskren aplavz.


Lansko leto je bilo za člane PGD Velenje uspešno, so pa kljub zmanjšanju števila intervencij za pomoč v njih porabili več časa kot leto prej.

V nadaljevanju so člani PGD Velenje pregledali delo v lanskem letu. Iz poročila predsednika društva Karlija Privška smo izvedeli, da so v letu 2009 dejansko končali proces predaje dela in aktivnosti prejšnje-

ga vodstva in da so bili zelo dejavni na vseh področjih. Pohvalil je tudi zgledno sodelovanje med člani poklicnega jedra in prostovoljnimi člani društva, želijo pa si, da bi se poklicno jedro kadrovske še okre-

pilo, saj imajo vedno več dela. Pogovori z MO Velenje že potekajo.

Poveljnik društva Bojan Brcar je v svojem poročilu nanizal veliko zanimivih podatkov. Lani so člani PGD Velenje intervenirali 180-

-krat. Kje je vzrok, da je število intervencij upadlo, še ne vedo, saj bodo morali opraviti dodatne analize. Veseli pa bi bili, če bi se izkazalo, da je to posledica dobre preventive. Pogasili so 42 požarov, sodelovali v 79 tehničnih intervencijah, tako imenovanih »ostalih« intervencij, med katere prištevajo vse od reševanja živali do odpiranja vrat in pomoči v naravnih nesrečah, pa so zabeležili 59. Skupno je v vseh intervencijah sodelovalo 1379 poklicnih in prostovoljnih gasilcev, »porabili« pa so 2182 ur, kar je kljub zmanjšanju števila intervencij več kot leto prej. Ob nesrečah, ki so se zgodile lani, je bilo poškodovanih 86 občanov, žal jih je 5 umrlo. To je manj kot leta 2008, ko je življenje izgubilo 11 oseb. Brcar je ob koncu nizanja podatkov dodal: »K sreči poškodb med gasilci lani ni bilo, kar vsekakor kaže na našo dobro usposobljenost. Ne morem tudi mimo tega, da ne bi omenil katastrofalnih poplav in neurja v juliju. Člani našega društva smo nesebično pomagali.«

Lansko leto so se člani društva redno udeleževali izobraževanj in usposabljanj, saj tem dejavnostim posvečajo veliko časa in energije. Sodelovali so tudi na številnih gasil-

skih tekmovanjih in bili pri tem uspešni. Najbolj so se na njih izkazali starejši člani društva.

## Nov avto kmalu v garaži

Velenjski gasilski dom bo kmalu star 40 let, zato zadnja leta skrbi jo tudi za obnovo notranjosti in zunanosti. »Največja naložba je bila obnova garderob za operativne člane društva. Uspeli pa smo opraviti še nekaj manjših del. Najbolj pogumna pa je bila odločitev, da smo po nekaj letih varčevanja lani sklenili, da je čas za nakup novega hitrega tehničnega reševalnega vozila, ki bo namenjeno za pomoč v prometnih nesrečah. In to kljub težkim časom in recesiji. Sam mislim, da je gasilstvo dejavnost, v kateri se ne sme varčevati, tudi v hudih časih ne, saj vemo, da nesreča nikoli ne počiva,« nam je še povedal Bojan Brcar. Novo vozilo so delno že plačali, dobili pa naj bi ga kmalu, morda še pred iztekom februarja. Veseli so, ker so del sredstev zanj uspeli pridobiti od države, kot vedno pa jim je na pomoč priskočila tudi MO Velenje in številni sponzorji.

■ bš

## Pečena glava tudi za najbolj zvestega navijača


Ne samo tekmovanje, tudi druženje je minilo v odličnem razpoloženju.

Florjan, Zavodnje, 13. februarja - Že tretje leto zapored so člani Športno-kulturnega društva Mačji kamen iz Florjana teknovali v smučanju. Tokrat ob izredno lepem sončnem vremenu v soboto v Zavodnjah.

Na veleslalomski progi so nastopili v petih kategorijah. V deskanju na snegu so teknovali le moški, naj-

hitrejši pa je bil Dejan Grudnik. Pri ženskah do trideset let je v smučanju zmagala Damjana Juvan, nad trideset let pa Urška Tesovnik. V moški konkurenci do štirideset let je prvo mesto zasedel Aleš Juvan, nad štirideset let pa Stropnik Ivan - Vanč iz Lepe Njive. Za prva mesta so v vsaki skupini podelili kom-

plete odličij, za absolutno najboljši rezultat pa prehodni pokal društva, ki bo eno leto, do prihodnje tekme, krasil vitrino Aleša Juvana.

Tolažilne nagrade, pečene polovice svinjskih glav, so za sodelovanje prejeli udeleženci v vsaki tekmovalni skupini in pa najbolj zvesti navijač. ■

## Veselo v Cirkovcah

V soboto, 6. februarja, so v KS Cirkovce pripravili proslavo v počastitev kulturnemu prazniku. Poleg ostalih nastopajočih iz KS Cirkovce so na proslavi sodelovali tudi učenci osnovne šole ter otroci enote vrtca v kraju. Predstavili so se z igrico Zrcalce. Tako otroci kot starši so bili nad nastopom zelo navdušeni. Po končanem nastopu so bili nagradjeni s simboličnim darilcem. Zelo so bili veseli in že so spraševa-


li, kdaj bodo lahko ponovno nastopili. Po končani proslavi je bilo zelo veselo, saj sta za zabavo in dobro razpoloženje poskrbela ansambla

Bratov Avbreht in Ni da ni.

■ Tatjana Rednjak

## Srečanje članov RK Cirkovce

V Osnovni šoli Cirkovce je bilo pred dnevi že 9. srečanje članov Rdečega križa ter starejših krajanov. Program so pripravili predšolski in šolski otroci pod mentorstvom vzgojiteljice Tatjane Red-

njak in učiteljice Irene Pirnat. V uvodnem delu proslave so nekaj besed namenili tudi kulturnemu prazniku in kulturi nasplah. Program so popestrili tudi člani moškega pevskega zbora iz

Gotovelj ter harmonikarji. Po končanem uradnem delu, ko so članom RK podelili tudi priznanja, je sledila pogostitev, za prijetno razpoloženje pa so poskrbeli člani ansamblov Bratov Avbreht ter ansambla Ni da ni.

■ Cveto Sušec


## Počitniške animacije na drsališču

Šoštanj, 12. februarja - V petek je dogajanje na mestnem drsališču zaznamoval koncert Tanje Žagar. Njen nastop je bil odmeven, uživali so tako drsalci kot obiskovalci. Ta koncert je bil tudi zadnji v nizu prireditev, ki jih je v tej drsal-

Tanja Žagar je ogrela mrzel večer na drsališču. (foto: D.T.)

ni sezoni pripravila Občina Šoštanj. V času zimskih počitnic bo na drsališču ves čas dogajanje z animacijami in razvedrilom.

Z obiskom drsališča so v Šoštanju zadovoljni, poprečno petde-

set drsalcev pride vsak dan. S pridom drsališče koristijo tudi organizirane skupine, ki prihajajo iz šol in vrtcev. Hit letošnje sezone na drsališču pa je hokej. ■ mkp

## Snežaki

Letošnja prava zima ni prinesla radosti le otrokom, ampak tudi starejšim. Zna ni velenjski čevljar Ivan Koren iz Stare vasi je svojo hišo zavaroval z več snežaki. Enega od njih nam je na sliki poslal naš bralec Jože Lekše in pod njo zapisal: Snežak si je že priskrbel 'senčnik' in sedaj vneto čaka na sončne dni.

In sonce pričakujemo tudi mi ... ■

