

V petek (-4/13 °C) bo delno oblačno, v soboto (1/10 °C) in nedeljo (3/11 °C) pa pretežno oblačno. Možen dež.

nascas

Četrtek, 2. aprila 2015

številka 13 | leto 62

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Navdušili tudi s pravim pristopom in borbenostjo

Slovenska nordijska reprezentanca na obisku pri dolgoletnem pokrovitelju Gorenju Velenje

Velenje, 25. marca – Minulo sredo so se v Velenju mudili člani slovenske nordijske reprezentance z dobitnikom malega kristalnega globusa – skakalcem Petrom Prevcem v ospredju.

Svoj obisk so začeli v velenjskem Gorenju, kjer jih je v prostorih upravne stavbe družbe nagovoril predsednik uprave **Franjo Bobinac**.

Čestital jim je za izvrstne dosežke v pravkar končani sezoni. »Navdušili nas niste samo z rezultati, ampak tudi s pravim pristopom in borbenostjo. Prav slednji vrline sta nam skupni, kajti v tej hudi konkurenci se moramo boriti v poslu vsak na svojem področju. Ni lahko ne vam ne nam.« Gorenje že skoraj dve desetletji stoji slovenskim nordijcem

ob strani ne glede na to, ali jim je šlo v kakšni sezoni slabše ali dobro. Franjo Bobinac je obljubil, da jih bo Gorenje podpiralo v njihovih prizadevanjih tudi v prihodnje.

Peter Prevc se ob tej priložnosti med drugim podpisal na hladilnik, ki ga je Gorenje namenilo tistemu, ki se bo v napovedi najbolj približal doseženi najdaljši daljavi skoka

na prenovljeni smučarski velikanki v Planici. Zadovoljstvo zbranih na sprejemu je bilo veliko, toliko večje pa, ko so izvedeli, da se je dobitnik nagrade odpovedal gospodinjskemu aparatu v korist projekta Botrstvo.

Nordijska reprezentanca je z obiskom razveselila tudi učence osnovne šole Gustava Šiliha Velenje.

■ Tp

Dež nekoliko okrnil akcijo

Velenje, 28. marca – Vreme je v petek, ko naj bi se začela 8. spomladanska očiščevalna akcija okoli MO Velenje, naredilo svoje. V Pesju, kjer so se odločili začeti, so morali akcijo preklicati in prestaviti. Zato pa je sobotno jutro postreglo ne le z jasnim vremenom, ampak tudi s soncem. Lepo pomladno dopoldne je 40 prostovoljcev izkoristilo za čiščenje okolice Velenjskega gradu in območja skakalnic pod njim.

Brnele so motorne žage, slišalo se je lomljenje vej, po grajskem hribu pa so vse generacije prostovoljcev hitele tudi pospravljati čez zimo v naravo odvržene smeti. Ni jih bilo malo, med njimi pa je bilo največ plastenk in tudi steklenic. Članom Smučarskoskakaškega kluba Velenje so vejevje in šavje, ki je zaraslo območje skakalnic, pomagali čistiti tudi velenjski brigadirji, na drugi strani hriba pa so okolico in gozd čistili zaposleni v muzeju Velenje.

Prvi prostovoljci so v soboto olajšali okolico Velenjskega gradu za številne smeti, grajski hrib na območju skakalnic pa je tudi manj zaraščen.

Tako je letošnja akcija stekla. Ker je pred nami velikonočni vikend, bosta ob koncu tega tedna potekali le dve manjši akciji. Taborniki rodu Jezerski zmaj bodo jutri med 17. in 20. uro očistili okolico Lukove vile, kjer je njihov »velenjski dom«. Prostovoljci Mladinskega centra Vele-

nje in Centra Hiša pa bodo v soboto med 9. in 13. uro čistili okolico jaška Premogovnika Velenje v Stari vasi, pa tudi po tej krajevni skupnosti. Največja očiščevalna akcija se obeta drugi vikend v aprilu, v petek, 10., in soboto, 11. aprila.

■ bš

TAKO mislim Velika noč – praznik upanja

Velika noč je največji krščanski praznik, ki nam oznanja, da je naše hrepenenje po večnem življenju dobilo pečat uresničenja. Jezus, ki je bil eden med nas in je po smrtni obsodbi trpel in umrl na križu, je od mrtvih vstal. Velika noč smrti je prešla v veliki dan večnega praznovanja. Naš mislec in pesnik Edvard Kocbek je ob tej Resnici zapisal svojo izpoved vere v življenje:

»Sem, ker sem bil, in vsakdo me bo mogel pozabiti.

In vendar moram reči: sem in bil sem in bom, in zato sem več od zanikanja, neskončno več od nič.

Vse je večno, kar nastane, rojstvo je močnejše od smrti, vztrajnejše od obupa in samote, silnejše od hrupa in greha, slovesnejše od zavrženosti. Nikoli ne bom prenehal biti. Nikoli. Amen.«

Da. Velika noč je hvalospjev življenju. Zato se v velikonočnih pesmih ponavlja hebrejska beseda »aleluja«, ki pomeni »hvalimo Boga«. V njem, ki je Življenje, se napaja naša zemeljska minljivost.

Komur vse to osmišlja življenjsko pot, bo vedno bolj spoznaval, da smo vsi ljudje sveta, ena sama družina, katere blagor je odvisen od vsakega izmed nas.

Naj pomeni korak k temu blagru vse, kar bomo ob Veliki noči doživeli, tako ob oltarni mizi v cerkvi kot ob praznično pogrnjeni mizi doma. Veselo Veliko noč!

■ Jože Pribožič

Bo Premogovnik objavil insolventnost?

Težave Premogovnika se kopičijo že dalj časa, zdaj pa so po neuradnih podatkih dosegle mejo, ko premoženje ne dosega več obveznosti in bodo morali objaviti insolventnost. To naj bi naredili na današnji seji Nadzornega sveta. Lansko poslovno leto so sklenili izgubo, ki naj bi po neuradnih podatkih dosegala 30 milijonov evrov.

S finančnimi težavami so se srečevali že celo lansko leto, ko jim je pri zagotavljanju sredstev za plače pomagal Holding slovenske elektrarne, ki so mu tudi odpredali velik del svoje opreme.

■ mz

VELENJE mesto zdravja

Predstavitve društev, organizacij in institucij, ki delujejo na področju zdravja.

Torek, 7. april 2015, od 9. do 12. ure na velenjski promenadi (med zdravstvenim domom in Farminom)

VABLJENI!

LOKALNE novice

Občina podpisala pogodbe z gasilci

Velenje, 30. marca – Na območju mestne občine Velenje po sklepu župana izvaja javno gasilsko službo sedem prostovoljnih gasilskih društev. Prostovoljno industrijsko gasilsko društvo Premogovnik in

Poklicna gasilska enota Gorenje izvaja gasilsko službo na svojem območju delovanja. Vsa društva se povezujejo v Gasilsko zvezo Šaleške doline, ki deluje še na območju občin Šoštanj in Smartno ob Paki. V ponedeljek dopoldne je župan MO Velenje Bojan Kantič s predsedniki prostovoljnih gasilskih društev v občini podpisal pogodbe o opravljanju lokalne gasilske javne službe. S podpisom pogodbe so gasilska društva pridobila finančna sredstva, ki so razdeljena po kategorijah društev in rezultatih ocenjevanja delovanja društev v letu 2014. V proračunu za leto 2015 je zagotovljenih 623.645 evrov, od tega 84.000 za redno dejavnost, 20 tisoč za opremo, 25 tisoč za vzdrževanje gasilskih domov, 163 tisoč za nakup novih vozil in 295 tisoč za plače poklicnih gasilcev; 20 tisoč evrov je namenjenih za refundacije, zdravniške preglede, popravila vozil in nakup druge opreme, 2 tisoč evrov pa za gasilske projekte, kot so tekmovanja, obletnice in srečanja.

Izteka se razpis za najem stanovanj

Šoštanj – Jutri, v petek, 3. aprila, je zadnji dan za oddajo vlog za dodelitev neprofitnih stanovanj v najem. Občina Šoštanj bo upravičenemu letos in prihodnje leto dodelila skupaj predvidoma 15 stanovanj. ■ mkp

Podprli 29 programov in projektov

Velenje, 24. marca – Mestna občina Velenje je lani po javnem razpisu razdelila 12 tisoč evrov za sofinanciranje programov in projektov v socialnem in zdravstvenem varstvu. Na razpis se je odzvalo 26 prijaviteljev s 30 programi in projekti. Dvanajst prijav ni bilo popolnih, zato so bili prijavitelji pozvani, da v roku 8 dni dopolnijo vlogo. En pozvan prijavitelj vloge ni dopolnil, tako da so na koncu podprli 29 programov in projektov. Posamezni izvajalci so prejeli od malo manj kot 300 do slabih 700 evrov.

Še en javni razpis

Velenje, 27. marca – Mestna občina Velenje je v petkovem Uradnem listu RS objavila letošnji Javni razpis za sofinanciranje dejavnosti, programov, projektov in prireditev, ki niso predmet drugih financiranj iz proračuna občine. Predmet javnega razpisa so dejavnosti in programi društev, klubov in drugih organizacij, pa tudi pravnih in fizičnih oseb, ki pomenijo prispevek k zadovoljevanju javnih potreb ali prepoznavnosti občine. MO Velenje za razpis namenja 90 tisoč evrov proračunskih sredstev. Javni razpis bo odprt do 30. novembra letos oziroma do porabe sredstev. ■ bš

Preseneča slab odziv

Šmartno ob Paki – Na delu območja vaše skupnosti Gorenje v občini Šmartno ob Paki namerava zasebni investitor zgraditi 11 stanovanjskih hiš. V zvezi s tem je lokalna skupnost organizirala javno obravnavo dopolnjenega osnutka odloka o občinskem podrobnem prostorskem načrtu za ta del območja. Udeležba na njej je bila zelo skromna, kar je presenetilo nekatere šmarške svetnike. »Krajani so imeli priložnost, a je niso izkoristili. Obstaja bojazen, da bodo dajali pobude, ko bodo stvari mimo.« Izraženo pobudo udeležencev javne razprave naj tudi v odloku piše, da lokalna skupnost ne sodeluje pri izgradnji cestne infrastrukture na omenjenem območju, so svetniki pri obravnavi dopolnitve odloka potrdili. Dokončno bodo spremembe sprejemali na eni od prihodnjih sej občinskega sveta. ■ Tp

Vpis novincev v vrtec

Šoštanj, 30. marca – V Vrvcu Šoštanj so v ponedeljek začeli vpisovati novince za šolsko leto 2015/2016. Za vse tri enote (Biba v Šoštanju, Urška v Topolišici in Mojca v Gaberkah) bo potekal do 10. aprila. V času vpisa v enotah potekajo tudi dnevi odprtih vrat. ■ mkp

Cviklova vrnitev v velenjsko gimnazijo

Član ERS je dijakinjam in dijakom predstavil svoje delo in zadalžitve ter jim razgrnil tudi možnosti zaposlitve v evropskih institucijah

Milena Krstič - Planinc

Velenje, 27. marca – V petek je v okviru vseevropske iniciative Back to School – Vrnitev v šolo, Gimnazijo Velenje obiskal Milan Martin Cvikel, član in dekan Senata IV Evropskega računskoga sodišča (ERS) v Luxemburgu. Dijakom in profesorjem je na šoli, ki jo obiskoval, predstavil delo in zadalžitve, ki jih ima kot član ERS, obenem pa se dotaknil tudi vloge in dela drugih evropskih institucij.

Kot revizorji z distanco časa in izkušenj gledamo, kako se evropski denar porablja in ali bi ga bilo mogoče še bolje.

ERS je institucija, ki v imenu državljanov, davkoplačevalcev, zagotavlja učinkovito in gospodarno uporabo evropskega denarja. »Ta je v veliki meri za vrsto projektov prisoten tudi v tem okolju in dobro je

tve v evropskih institucijah.«

Cvikel je Gimnazijo Velenje obiskoval v letih 1974–1978. »Vedno se bom rad spominjal tega obdobja in profesorjev, ki smo jih zelo cenili. Martin Budna nam je večkrat rekel,

V času študija na Ekonomski fakulteti je v tujini opravljal kar tri prakse, eno v Turčiji, eno v Kanadi, tretjo pa v Centralni banki na Finskem. »Prav s pomočjo te prakse sem se zaposlil v Centralni banki

Milan Martin Cvikel je dijakom predstavil svoje delo in zadalžitve slovenskega člana na Evropskem računskem sodišču.

Pravi, da je njegovo delo izredno zanimivo in da je v treh, štirih letih, kar ga opravlja, skupaj s sodelavci pripomogel h kar nekaj rešitvam, recimo zmanjšanja možnosti davčnih utaj, večjemu bančnemu nadzoru, ustrežnejši uporabi statističnih podlag za upravljanje evropskega gospodarstva ...

poznati postopke porabe evropskega proračuna in možnosti, ki jih ta omogoča,« pravi.

Evropa je odprta. V njenih institucijah je več kot 50.000 zaposlenih. »Ker verjamem, da bo tudi kdo od tukajšnjih dijakov skušal najti v njih delo, vedno – tukaj pa sem že tretjič – predstavim tudi možnosti zaposli-

da smo velenjska elita, v narekovaju seveda, da nas izobražujejo za to, da bomo kot mladi izobraženci ponese ime Velenja čim dlje v svet. Nekateri so šli do Ljubljane, nekateri do Luxemburga, Bruslja, tudi do Amerike. Vedno sem bil ponosen na to, da sem v Velenju pridobil zelo dobro izobrazbo.«

Slovenije, od koder sem šel na Svestovno banko v Ameriko in tam delal skoraj deset let.« Po vrnitvi v Slovenijo je bil med drugim minister za evropske zadeve, potem ko se je končal mandat prvega člana ERS iz Slovenije dr. Vojku Antončiču, pa je drugega nastopil sam. ■

Savinjsko-šaleška naveza

Topla pomlad je prišla, nekatere še treste

Ministric in ministri – Evri in franki – Premlevanje o hitri cesti – Občina Celje pred sodiščema – Kmečki upor v Slovenskih Konjicah

Čudno se ta svet vrti ... Eni bi ob tem rekli: zato pa nam nikdar dolg čas ni. Je pa seveda tudi veliko takih, ki menijo, da bi bilo bolje, da nam bi bilo malo dolgčas, kot da moramo poslušati in preživljati take dogodke in take čase. In to, da se ukvarjamo s težavami naših ministrice in ministrov, vedno ni najhujše zlo. Vse to je vsaj »le« politika, čeprav je tudi res, da ima lahko to tudi posledice za naše življenje. Nova ministrica, ki smo jo dobili za šolsko področje, naj bi vsaj posredno krojila usodo naših otrok, minister za obrambo naj bi nas varoval. Ne le v vojnih razmerah, bog ne daj, da bi do tega še kdaj prišlo, ampak tudi v primerih naravnih in podobnih nesreč. Te pa se tudi deželice na južni strani Alp ne izognejo.

Za nekatere pri nas – in tudi ponekod drugje – je neke vrste »naravna nesreča« tudi dogajanje v zvezi s švicarskim frankom. Žrtve so postali taki, ki so najeli kredite v tej valutni. Pri odplačevanju kreditov so se ob rasti tečaja znašli v resnih težavah, saj bi za mnoge skoraj veljalo, da več, ko odplačajo, več so dolžni. Za take težave pa krijejo našo Banko Slovenije, ki da ni bdela nad

posameznimi bankami, ki naj bi pri takih kreditih na plečih posojiljemalcev kovale dobiček.

O denarju je seveda tudi govor, ko gre za ceste. Vlada je ponovno »gradila« hitro cesto tretje razvojne osi. Korošci so bili z obiskom in obljubami zadovoljni, čeprav je začetek del pri njihovi povezavi z Velenjem predviden za čas, ko se bo sedanji mandat tej vladi že iztekel. Če bo držalo, da bodo še prej zasadili lopate na cesti, ki bo Velenje povezala z avtocesto, bi morali biti zadovoljni tudi Šalečani in Zgornjesavinjčani. A kaj, ko so tudi obljube tako hitro pokvarljivo blago – vsaj tega smo se že naučili in navadili.

Celje pa naj bi bilo vse bolj povezano s sodišči. Na evropsko sodišče je prišlo zaradi odlaganja nevarnih odpadkov v Bukovžlaku, grozi jim še zaradi »premeščanja« nevarnih odpadkov pri urejanju protipoplavnih del v mestu. Zaradi »ropanja«, kot dogajanje nekateri imenujejo, domačega zdravstvenega doma pa naj bi se občina znašla na našem ustavnem sodišču. Mestni svetniki so namreč potrdili spremembo odloka o ustanovitvi ZD Celje, s tem pa omogočili, da se preseže te javne ustanove v višini skoraj 1,3 milijona evrov enostavno prenesejo v občinski proračun. Gre za del, ki ga je ZD prigosposodril s tržno dejavnostjo, porabili naj bi ga za gradnjo objekta za fizioterapijo. Tudi v ZD samem so o tej problematiki mnenja deljena, vendar naj bi se odločili za ustavno presojo te odločitve. Občina se je za tak korak seveda odločila, ker jim močno primanjkuje denarja.

V Laškem pa se veliko stvari še vedno vrti okoli Pivovarne in Thermane. Prvo še vedno prodajajo, drugo, ki je že pol leta v prisilni poravnavi, bi nekateri še vedno radi pahnili v stečaj. Pa vendar ta čas ob klestenju izdatkov posluje pozitivno, očitno tudi goste tako stanje ne moti (ali zanj ne vedo), saj je obisk večji od načrtov, predvsem je letos precej več tujcev. Za izhod iz težav je to dober kazalec, kako se bo izteklo, naj bi bilo več znanega morda že konec tedna.

Drugače, bolj prijetne skrbi imajo v Slovenskih Konjicah. Sredi meseca jih čakata dve veliki prireditvi: tradicionalno Jurjevanje s srečanjem domačih in tujih godb na pihala, naslednji dan, 19. aprila, pa se bodo spomnili 500. obletnice slovenskega kmečkega upora. Prav pri Slovenskih Konjicah naj bi se začelo širjenje kmečkih uporov na Štajersko. Ob tem dogodku bodo na Mestnem trgu prikazali »pravni« slovenski kmečki upor. To dokaj množično prireditev pripravlja skupaj več društev, mladina, od drugod bo v goste prišlo tudi več srednjeveških skupin. Konjičane pa čaka letos še več prireditev ob 850. obletnici prihoda kartuzijanov v Slovenijo. Osrednja prireditev bo na začetku julija, seveda v Žički kartuziji.

In še to: morda velja prisluhniti organizatorjem prireditev ob obletnici Žičke kartuzije: »Upamo, da bomo njenemu tihemu šepetu znali prisluhniti skupaj, tako po loveniji kot tudi v Evropi!

■ k

Ker spreminjajo svet

Dan za spremembe v znamenju podelitve priznanj velenjskim »naj prostovoljcem« – Zmagovalci Mirjam Turner, Koloman Lainšček in Društvo za boj proti raku Velenje

Bojana Špegel

Velenje, 28. marca – Letošnji 'dan za spremembe' je v Velenju zaznamoval prijetna prireditve, na kateri so razglasili »naj« prostovoljce in prostovoljsko organizacijo v letu 2014. V dvorani vile Bianca se je zbralo veliko tistih, ki so lani namenili veliko svojega časa za različne prostovoljne projekte v Šaleški dolini. Med njimi je bilo 15 nominirancev, med katerimi je strokovna komisija izbrala tri najboljše v treh kategorijah. Da je bil večer res prijeten in drugačen, pa so poskrbeli člani Šaleškega študentskega okteta, ki so ob koncu podelitve pripravili pravi mini koncert, zabeljen s stand-up vložki njihovega **Uroša Kuzmana**. Bili so kot češnja na vrhu smetane.

»Ni več veliko takšnih ljudi, ki jim je preprosto hvala dovolj, ki jim je dovolj nasmehek tistega, ki so mu pomagali, ki jim je dovolj občutek, da so lahko nekemu pomagali. No, na srečo še obstajajo in danes so tukaj z nami,« je v uvodu poudaril voditelj večera **Mitja Švener**. Njegove misli je še nadgradil častni pokrovitelj dogodka, velenjski župan **Bojan Kontič**. Med drugim je pouda-

ril: »Velenje brez prostovoljstva ne bi bilo mesto, na katerega bi lahko bili tako ponosni, kot smo. Pripadam generaciji, ki se zaveda posledic prostovoljstva v naši dolini,

li prisluhniti ljudem. Človeka smo uvrščali na prvo mesto. Tako bo tudi jutri ...«.

Izbor za naj prostovoljca ali prostovoljko in naj prostovoljno orga-

Marko Pritrznik, direktor Mladinskega centra Velenje, **Barbara Kelher**, predsednica Mladinskega sveta Velenje, **Drago Martinšek**, vodja urada za družbene dejavnosti na Mestni občini Velenje, in **Breda Kolar**, podžupanja MOV, je po besedah Barbare Kelher vse prijave skrbno pregledala. »Tudi letos se je ponovila praksa prejšnjih let; prijavnice na razpis ni bilo vse do izteka roka. Zadnji dan smo prejeli večino prijavnice, skupaj torej 15. Po izkušnjah iz preteklih let smo jih toliko tudi pričakovali. Upamo, da se bo projekt obdržal in bo število prijavnice raslo.«

bil angažiran, pomembnejše vloge v organizaciji, izobraževanja ... In tako so dobili zmagovalce.

Trikrat pet

Najprej so nagrado podelili v najmlajši kategoriji. V kategoriji prostovoljcev do 30 let je bilo 5 nominirancev: **Tadej Jezernik**, **Nika Jalsovec**, **Barbara Makovec**, **Klara Lipnikar** in **Mirjam Turner**. Slednja je postala Naj prostovoljka za leto 2014. Od konca osnovne šole je danes diplomirana pedagoginja delovala v številnih organizacijah, v katerih je rasla in si nabirala izkušnje. Njeno delo se veže na otroke in mladostnike ranljivih skupin, otroke v stiski, odrasle mladoletnike in druge, ki razvijajo svoje psiho-socialne veščine. Povedala nam je: »Ne vem, če se sam odločim, da boš postal prostovoljec. Po mojem je to nekaj, s čimer živiš. Začela sem pri MZPM Velenje, kjer sem še vedno aktivna na različnih področjih. Nagrada za moje delo je nasmehek tistih, s katerimi delam. To delo mi daje zadovoljstvo, sploh če vem, da sem ga opravila dobro. Zvečer greš tudi zato lažje spat. Naziv mi pomeni priznanje za dobro opravljeno delo.«

V kategoriji prostovoljcev nad 30 let je bilo prav tako 5 nominirancev. To so **Branko Čumurdžič**, **Anita Lepaj**, **Olga Bračić**, **Jozica Vodovnik** in **Koloman Lainšček**. Slednji je postal Naj prostovoljec za leto 2014. Neprecenljiva je bila njegova angažiranost v času poplav in lanskega zledoloma. Je tudi član Strojne-

ga sveta za socialna vprašanja pri Socialnih demokratih Velenje, prav tako pa je predsednik Društva brigadirjev Velenje in predsednik Zveze brigadirjev Slovenije. Povedal nam je: »Izhajam iz revne družine, zato sem prostovoljec od otroštva. To je danost, ki je v tebi ali pa je ni. Beseda hvala ima ogromno težo, zame je poleg nasmejanega človeka, ki sem mu pomagal, največje plačilo. Zato pomagam pri zbiranju in prevozu viškov hrane, pomagam starejšim, ki dela ne zmorejo več. Pomoč drugim je moje življenje.«

V kategoriji naj prostovoljna organizacija so bili nominirani: **Društvo invalidov Konovo**, **Društvo upokojencev Velenje**, **Slovensko društvo Hospic – OO Velenje**, **Prostovoljno gasilsko društvo Škale** in **Društvo za boj proti raku Velenje**, ki je dobilo laškavi naziv. V imenu društva, ki je januarja zabeležilo 25-letnico delovanja, ga je prevzela **Urška Kladnik**. Povedala nam je: »To priznanje je dokaz, da v našem društvu delamo dobro, učinkovito. Hkrati bo to za nas spodbuda za delo v prihodnje. V društvu je 180 članov in članic iz vse doline, trudimo pa se, da z različnimi strokovnimi predavanji, delavnicami, rekreativnimi vsebinami in individualnimi pogovori poskušamo detabuizirati bolezen, ki jo še vedno spremlja stigma smrti. Predvsem pa promoviramo zdrav življenjski slog, saj bi lahko tretjino rakavih oboljelih preprečili z bolj zdravim življenjem.«

Zmagovalci izbora za naj prostovoljce leta 2014 so bili veseli in ponosni. Z leve: župan **Bojan Kontič**, **Urška Kladnik**, **Mirjam Turner**, **Koloman Lainšček**, **Marko Pritrznik** in **Barbara Kelher**

našem mestu. Veliko ljudi je dalo del sebe v razvoj tega mesta. Vesel sem, ker je še danes tako, saj smo vedno, v preteklosti in danes, zna-

nizacijo so tudi letos pripravili Mestna občina Velenje, Mladinski center Velenje ter Mladinski svet Velenje. Komisija, ki so jo sestavljali

Izvedli smo še, da je komisija vse kandidate ocenila po kriterijih; pri vsakem so pogledali, koliko ur prostovoljnega dela je opravil, kje vse je

Vsa podpora razvoju podjetništva

Mestna občina Velenje je pripravila številne ukrepe, s katerimi želi spodbuditi razvoj obrtništva in podjetništva – Veliko spodbud, vse aktivnosti pa naj bi se povezovale znotraj podjetniškega inkubatorja

Mira Zakošek

Priprave na ureditev Podjetniškega centra v nekdanjem Standardu tečejo po besedah župana Mestne občine Velenje **Bojana Kontiča** po načrtih. V kratkem bodo trgovino izpraznili, izvajalci, ki so že izbrani, pa bodo še v tem mesecu začeli prenovo. Center bo sodil pod Saša inkubator, ki je že v 60-odstotni lasti Mestne občine Velenje. Novo vodstvo še ni oblikovano, verjetno bodo razpis za direktorja ponovili, sta se nanj prijavila dva kandidata, ki sta tudi svetnika Mestne občine Velenje, kar pa pomeni nasprotje interesov in omejitve poslovanja občine in SAŠA inkubatorja. Seveda pa bodo o tem odločali na skupščini te družbe.

Dejavnosti podjetniškega inkubatorja so načrtovane tako, da bo novoustanovljenim podjetjem pomagal pri njihovih podjetniških začetkih. Pomagal jim bo pri zagotavljanju prostorskih pogojev in skušal pridobiti čim več sredstev za vse to delovanje preko državnih in evropskih razpisov. »Prav vesel sem bil, ko sem se udeležil predstavitev podjetniških idej zadnjega podjetniškega vikenda. Navdušen sem bil nad inovativnimi idejami in prepričan sem, da bo marsikatera zažvela v

našem novem podjetniškem centru, ki ga bomo odprli septembra,« pravi župan **Bojan Kontič**, ki je prepričan, da bodo s tem poskrbeli za dodatno zaposlovanje v tem okolju.

Že pred leti je Mestna občina Velenje za podporo razvoja podjetni-

Bojan Kontič: »Prav vesel sem bil, ko sem poslušal mlade na zadnjem podjetniškem vikendu, kakšne ideje imajo!«

štva oblikovala podjetniški center na območju Rudarskega doma. Ti prostori so v celoti zasedeni in počasi bodo morala podjetja, ki so se že »postavila na noge«, razmisljati o novih lokacijah za svoje dejavnosti, tako da bodo še nova lahko dobila

priložnost za razvoj. No, zdaj bo teh priložnosti z oblikovanjem še enega podjetniškega centra Standard še veliko več. Doslej je tako nastalo približno 50 novih podjetij.

To pa ni edina spodbuda Mestne občine Velenje za razvoj podjetništva. Že pred leti so zmanjšali komunalni prispevek, lani so to storili še dodatno. Z njim so zdaj konkurenčni drugim okoljem. Zelo pomembna nadaljnja naloga je vsekakor zagotoviti primerno infrastrukturo. »Na tem področju se dolga leta ni nič premaknilo, vse pa kaže, da se zdaj bo. Aktivnosti za umestitev tretje razvojne osi na

našem območju so se razmahnile. Brez te ceste si razvoj podjetništva težko predstavljamo,« pravi **Bojan Kontič**.

Za razvoj novih podjetij namenja tudi konkretne finančne spodbude. Lani so iz občinskega proračuna namenili 200 tisočakov, letos jih bodo 150 tisoč. Poleg tega pa računajo, da bodo uspešni pri novi finančni evropski perspektivi, ki predvideva v obdobju do leta 2020 znatna sredstva za ta razvoj.

Seveda pa ob tem ne bodo zamenjali razvoja obstoječih gospodarskih družb, ki so vsekakor sestavni del nadaljnjega razvoja tega okolja. To velja tako za energetiko kot Gorenje, ki je steber slovenskih izvoznikov, pa tudi mnoge druge, ki so uspešno kljubovali krizi in dosegajo dobre poslovne rezultate.

Za razvoj obrti in podjetništva nameravajo urediti še obrtno cono Stara vas. Za to imajo že kar nekaj interesentov, a se jim zatika pri pridobivanju za to potrebnih zemljišč, saj nekateri lastniki pretiravajo s cenno. Kontič pravi, da če se ne bodo pogodili, bodo prisiljeni izpeljati postopke razlastitve. Gre namreč za širši interes.

Cesta do Šentruperta je v javnem interesu

Takšna opredelitev tretje razvojne osi na tukajšnjem območju je po besedah župana Mestne občine Velenje **Bojana Kontiča** izjemno pomembna. Ta interes namreč prevlada nad parcialnimi interesi (kmetijskimi, okoljskimi ...). Kontič se je že sestel z ministrico za okolje in v tem mesecu naj bi že oblikovali vse potrebne aktivnosti, da bo umeščanje tega odseka ceste v prostor lahko steklo čim bolj neovirano. Dogovorila sta se tudi, da jih bodo redno spremljali.

■ mz

Parkirišče Promenada finalist »Architizer A+ Awards«

Prenovljena velenjska promenada nominirana za Plečnikovo nagrado 2015

Velenje, 27. marca – Parkirišče Promenada v Velenju je bilo izbrano za finalista letošnje izvedbe »Architizer A+ Awards« s sedežem v New Yorku. To je največji arhitekturni portal na svetu z več kot milijonom rednih mesečnih uporabnikov. V kategoriji »Transportation – Parking Structures« se poteguje tako za nagrado strokovne žirije (Architizer A+ Jury Award) kot za nagrado občinstva (Architizer A+ Popular Choice Award). Velenjsko promenado pa si je v marcu ogledala tudi posebna komisija Sklada arhitekta Jožeta Plečnika, saj jo je Društvo arhitektov Ljubljana nominiralo za Plečnikovo nagrado 2015. Rezultati bodo znani maja, gre pa za najprestižnejše in osrednje javno priznanje za vrhunsko stvaritev v arhitekturi, urbanizmu, krajinski arhitekturi in notranji opremi, ki pomeni najkvalitetnejšo arhitekturno realizacijo slovenskega avtorja. Za izdelavo idejne zasnove prenove velenjske promenade, avtorja Deana Laha, je bil kot najugodnejši ponudnik izbran ljubljanski arhitekturni biro Enota, d. o. o., za izvajalca del pa podjetji RGP, d. o. o., in HTZ Velenje, I. P., d. o. o.

MESTNA OBČINA
VELENJE

OBVESTILO

o zbiranju pobud za podelitev priznanj Mestne občine Velenje v letu 2015.

V celoti je obvestilo objavljeno na spletnih straneh Mestne občine Velenje (www.velenje.si). Pobude zbiramo do vključno ponedeljka, 11. maja 2015, do 12. ure (do navedene ure mora prispeti pobuda na naslov Mestne občine Velenje).

S kruhom je »gor rasel«

Peter Vodončnik, ki je pred tremi leti prevzel družinsko podjetje Pekarna Vodončnik, nadaljuje tradicijo ročne izdelave pekovskih izdelkov

Milena Krstič - Planinc

Velenje – Kruh in pekovski izdelki so nekaj, brez česar si življenje težko predstavljamo. Kruh je del slovenske identitete, povezujemo ga z domačnostjo in tradicijo. Na to stavi tudi Peter Vodončnik, ki je pred tremi leti prevzel vodenje družinskega podjetja Pekarna Vodončnik, ki sta ga leta 1991 na noge postavila oče in mama, sam pa je v pekarni pomagal v proizvodnji, pri razvoju, prodaji, nabavi ...

»Ljubzen do kruha je najbrž lastna kar vsem. Nekateri ga imamo zelo radi. Zase lahko rečem, da sem s kruhom gor rasel, in po upokojitvi staršev smo sedli, se dogovorili, kako naprej. Z veseljem sem nalogo, ki so mi jo dodelili, sprejel, pomaga mi žena, še vedno pa sta z nasveti, izkušnjami in tudi čisto konkretnim delom nepogrešljiva starša,« pravi.

V podjetju je zaposlenih 14 ljudi. Ne samo pekovi, saj imajo poleg dejavnosti peke in prodaje tudi dve kavarni. Občasno pomagajo študentje. »Dnevno spečemo tono in pol ali okoli 4.000 kosov kruha in pekovskih izdelkov.«

Proizvodnja je vezana na noč. Peke v dveh izmenah nastopijo delo ob 20. uri, zaključijo ob 6. ali 7. uri zjutraj. Njihov kruh, ker je pripravljen tradicionalno, z ročnim mesenjem

in v krušni peči, daje dišeč, domač občutek. S surovinami so vezani izključno na slovenske dobavitelje. »Kakovostni so,« pravi. Kruh je naraven po recepturi, ki je stara 30 let in je ne spreminjajo. »Lahko bi rekli, da je to kruh, kot so ga pekle

Koliko pa se pri potrošnji pozna kriza? Ali ljudje kupujejo manj kruha, so postali bolj preudarni pri količinah, ga zavrzajo manj, kot so ga včasih? »Gotovo malo bolj gledajo na ceno, mogoče je tudi količina, ki jo kupijo, malo manjša, da ne osta-

Peter in Anita Vodončnik nadaljujeta, kar je bilo zameseno leta 1991.

Devdeset odstotkov pekovskih izdelkov izdelujejo ročno.

naše babice. Naraven, brez dodanih aditivov in konzervansov. Devdeset odstotkov vseh naših izdelkov še vedno izdelujemo ročno.«

Tudi zato je njihov kruh v Šaleški dolini iskan. V zadnjih letih ga je pri velikih trgovcih težko dobiti. »Ti imajo svoje pekarnice. Z našim kruhom zgolj dopolnjujemo njihov asortiman. Tam bi ga lahko prodali veliko več, kot ga. Prodajamo ga v svojih prodajalnah in zasebnih trgovinah, kjer se ga da dobiti vsak dan.«

ja, včasih poiščejo kakšno akcijo. A se pri skupni količini pri kruhu to ne pozna. Opaziti pa je, da stranke malo manj segajo po približkih, pecivu, piškotih ...«

Prazniki so pred nami. Velike noči brez potice ni. Zato smo se pozanimali tudi, koliko jih bodo letos dali na trg? »Potice pripravljamo samo po naročilu. Odkrito povedano, da zato, ker cenovno z njimi ne moremo konkurirati tistim, ki jih imajo na policah v večjih centrih. Naše potice so nekoliko dražje, a so vredne vsakega evra. Pekli jih bomo tik pred prazniki, ker je naš moto, da mora biti pekovski izdelek svež.«

GOSPODARSKE novice

2,4-odstotna rast

Ljubljana – Urad RS za makroekonomske analize in razvoj za letos napoveduje solidno 2,4-odstotno rast bruto domačega proizvoda, potem ko je decembra lani napovedal rast v višini dveh odstotkov. Prihodnje leto naj bi rast znašala dva odstotka, kar je tudi bolje od decembrske napovedi o 1,7-odstotni rasti.

Abanka in Banka Celje se združujeta

Celje – Abanka in Banka Celje bosta združeni 1. julija. Po združitvi bo brez dela ostalo 300 zaposlenih, zaprti pa bodo tudi 10 poslovalnic. Banka Celje je leta 2014 ustvarila 21,1 milijona evrov čiste izgube.

Vlada obljubila pomoč Korošcem

Slovenj Gradec – Vlada Mira Cerarja se je prejšnje sredo mudila na Koroškem, ki se otepa s kopico težav, a ena največjih je gotovo neustrežna prometna povezava z ostalo Slovenijo, zato je vprašanje tretje razvojne osi za Korošce, kot tudi za Šaleško in Zgornjo Savinjsko dolino, življenjskega pomena. Vlada je pokazala, da razume to težavo in se

je zavezala, da bo iskala rešitve, ki bodo tudi finančno vzdržne, da bi ta projekt v prihodnjih letih le spravili pod streho. Cerar je v povzetku obiska spomnil tudi na zagotovljenih pol milijona evrov sredstev za obnovo državne ceste med Dravogradom in Vičcem ter naložbo v mamograf v bolnišnici. Kot enega ključnih poudarkov obiska pa je izpostavil osredotočenost na razvoj lesnega gospodarstva – ne le na Koroškem, ampak tudi drugje.

Pivovarna Laško še ni prodana

Laško – Konzorcij lastnikov Pivovarne Laško naj bi v drugi krog prodaje pivovarske skupine povabil sklada KKR in CVC Capital Partners, ostale ponudnike, med njimi Heinken, pa pozvali k izboljšanju ponudb.

Največja izvoznika Krka in Gorenje

Novo mesto, Velenje – Dva največja slovenska izvoznika, Krka in Gorenje, sta med slovenskimi izvozniki še vedno edina, ki sta na tujih trgih lani ustvarila več kot milijardo evrov prihodkov. Z lestvice največjih slovenskih izvoznikov v letu 2014, obja-

vilo jo je Delo, je razvidno, da je Krka na ravni skupine lani izvozila za 1,1 milijarde evrov, Gorenje pa dobro milijardo evrov. Za Krko izvoz pomeni kar 93 odstotkov celotne prodaje, za Gorenje pa 85 odstotkov. Na tretjem mestu se je znašal Lek z dobrimi 982 milijoni evrov.

Spar bo več vlagal v nove trgovine

Ljubljana – V Sparu Slovenija pričakujejo, da se bo letos padec potrošnje ustabil in bodo skoraj potrojili svoje naložbe v nove trgovine. Igor Mervič, generalni direktor Spara Slovenija, pričakuje, da bo Spar aprila le dobil gradbeno dovoljenje za nakupovalni center v Šiški.

Nezadovoljni z blagajnami

Ljubljana – Velenjčan Branko Meh, predsednik Obrtno-podjetniške zbornice Slovenije, je prepričan, da davčne blagajne ne bodo imele nobenega vpliva na sivo ekonomijo, pomenijo pa dodatno obremenitev gospodarstva. Rešitev spopada s sivo ekonomijo vidi v zmanjšanju davkov in ozaveščanju javnosti. Največje davčne utaje tako in tako potekajo brezgotovinsko in jih nove blagajne torej ne bodo zaježile. ■ mz

Živilska tržnica bo!

Krajevna skupnost in Občina Šoštanj povezali moči – Gradbeno dovoljenje pridobljeno, denar zagotovljen

Milena Krstič - Planinc

Šoštanj – Krajevna skupnost Šoštanj in Občina Šoštanj sta pri izgradnji pokrite živilske tržnice v mestu, ki bo v prvi vrsti namenjena prodaji živil in drugih izdelkov po sistemu direktne prodaje od pridelovalca kupcu, združila moči. To bo primer dobrega sodelovanja obeh v dobro

Objekt, ki je zasnovan kot manjši atrij, bo umeščen v prostor prehoda preko reke Pake ob obstoječi blagovnici v središču mesta. Dostop do tržnice bo iz Kajuhovega parka in s trga. Parkirne površine bodo organizirane v sklopu parkirnih površin mesta (na Trgu svobode, Prešernovem trgu in območju bivšega bencinskega servisa).

sten mestni prostor nudil prebivalcem in obiskovalcem možnost za zavetje ter opravljanje raznih kulturnih in prostoračasni dejavnosti čez ves dan. Prostor bo dovolj velik,

Okoli osrednjega elementa – atrijskega vrta z drevesom lipovcem – bo razporejenih 13 stojnic. Prostor za trgovanje bo pokrit, kar bo omogočalo delovanje v vsakem vremenu.

ljudi,« pravi predsednica sveta KS Šoštanj Urška Kurnik.

Tržnico naj bi zgradili še letos, gradbeno dovoljenje imajo, denar zanjo pa sta zagotovili tako Krajevna skupnost kot Občina. Ocenjujejo, da jih bo stala okoli 330.000 evrov.

»Objekt bo služil ljudem, predvsem pa lokalnim pridelovalcem hrane, da bodo lahko svoje izdelke tukaj prodajali. Ker bo šlo za objekt javnega pomena, ki bo svojo funkcijo opravljal tudi zunaj časa delovanja tržnice, bo objekt kot svojevr-

Urška Kurnik: »Zelo moram pohvaliti prejšnji svet KS, ki je za tržnico že varčeval.«

da bo pri zaprtem tipu prireditev lahko sprejel osemdeset obiskovalcev, pri prireditvah na odprtem pa do tristo,« pravi Kurnikova.

V tržnici bodo kot objekt v območju urejili tudi javne sanitarije. ■

Letno poročilo o preizkušanjih pitne vode v Šaleški dolini

V skladu s 34. členom Pravilnika o pitni vodi (Ur. l. RS, št. 19/04 in dopolnitve) podajamo osnovne informacije o skladnosti pitne vode ter o številu odvzetih vzorcev na pipah uporabnikov v Šaleški dolini. Podatki se nanašajo na notranji nadzor, ki se je izvajal v letu 2014.

V okviru sistema HACCP smo izvajali analize pitne vode na vodnih virih pred in po pripravi vode, na vodohranih in na vodovodnem omrežju. Poleg tega smo izvajali še daljinski, računalniško voden in konstanten nadzor ter meritve na vseh pomembnih točkah vodovodnega sistema. Na ta način smo zagotavljali spremljanje bistvenih fizikalno-kemijskih lastnosti vode in obratovalnih parametrov in v primeru odstopanj ali nepravilnosti takoj ustrezno reagirali. Tako smo zagotavljali nemoteno delovanje sistema, varnost vodooskrbe in zdravstveno ustreznost pitne vode.

V letu 2014 smo izvajali vodooskrbo v mestni občini Velenje, občini Šoštanj in občini Šmartno ob Paki. K 43.736 uporabnikom smo distribuirali 3.005.560 m³ vode. Vodovodne sisteme smo oskrbovali iz 33 vodnih virov. V vseh oskrbovalnih območjih smo izvajali kloriranje vode s plinskim klorom ali natrijevim hipokloritom. Na celotnem vodovodnem omrežju - od zajetij pitne vode do pip uporabnikov - smo odvzeli 1437 različnih mikrobioloških in fizikalno-kemijskih vzorcev pitne vode.

V okviru rednega nadzora je bilo na pipah uporabnikov odvzetih 217 vzorcev za mikrobiološke analize in 218 vzorcev za fizikalno-kemijske analize. Vsi vzorci so bili zdravstveno ustrezni. Podrobni podatki o kvaliteti pitne vode so uporabnikom vedno dostopni na vpogled v službi Kemijsko-biološke tehnologije Komunalnega podjetja Velenje, Primorska cesta 8a v Šoštanju, na spletnem naslovu www.kp-velenje.si (aplikacija Informacije o pitni vodi), preko e-pošte pitnavoda@kp-velenje.si ter na modri številki 080 80 34.

Izjava o skladnosti vode:

Na osnovi rezultatov analiz in podatkov iz nadzornega sistema zagotavljamo, da je pitna voda v Šaleški dolini zdravstveno ustrežna in skladna z zakonodajnimi zahtevami, vodooskrba pa varna.

KOMUNALNO PODJETJE VELENJE, d. o. o. | Koroška cesta 37b | 3320 Velenje

Predstavljene so bile številne ideje, zagotovo je kar nekaj takšnih, ki bodo v praksi tudi zaživele.

Podjetniško se je usposabljaljo 65 mladih

Podjetniški vikend Mestne občine Velenje in Saša inkubatorja odlično uspel

Med 27. in 29. marcem je v prostorih Mladinskega hotela Velenje v okviru Mestne občine Velenje in SAŠA inkubatorja potekal Podjetniški vikend Start up Velenje. Intenzivnega podjetniško-zabavnega vikenda se je udeležilo kar 65 mladih talentov, ki so razvijali podjetniške ideje in ustvarjali svojo karierno prihodnost. Cilj tovrstnega usposabljanja je spodbuditi razvijanje inovativnih podjetniških idej, predvsem pa udeležencem predstaviti ključne metode za podjetniško oziroma inovativno udejstvovanje.

Začelo se je v petek s predstavitvijo poslovnih idej udeležencev. Nosilci najboljših poslovnih idej so si med udeleženci podjetniškega vikenda izbrali ekipo, s katero so do nedelje pripravili zasnovo izdelka. Ekipe so tekmovaly v tem, kdo bo

v izjemno kratkem času ustvaril boljši prototip oziroma poslovni model podjetja in ga tudi preveril na trgu. Pri tem so bili udeležencem skozi celotni vikend na voljo mentorji, ki so s svojim znanjem podjetniškim ekipam pomagali do čim boljše rešitve. V nedeljo popoldne je potekala javna predstavitev rezultatov dela, po kateri so, na osnovi ocen komisije, razglasili zmagovalne ekipe, ki so prejely priznanja in nagrade v skupni vrednosti kar 6.000 evrov.

Za najboljšo idejo je bila izbrana ekipa s prototipom aplikacije za pametni telefon, ki bo označevala izredne akcijske nakupe v različnih trgovinah.

Drugo mesto je prejela ekipa z idejo ureditve kašč z namenom aktivnega preživljanja počitnic

v naravnem okolju, možnostjo spoznavanja različnih kmečkih opravil in domačo kulinariko, tretje pa ekipa z idejo spletne strani in aplikacije za pametne telefone, na kateri bi bile opisane vse tekaške poti po Sloveniji z vsemi možnimi postanki, gostilnami, prenočišči in turistično zanimivimi točkami.

Samo želimo si lahko, da bi bilo vikendov, ki so kot vrelc novih idej, stališč, profesionalizma, tako mladega kot izkušenega, čim več. Mlade, enerģije polne ustvarjalne ekipe, ki so pripravljene za delo v skupini in imajo sveže ideje, znanje in izkušnje za njihovo uresničitev, je namreč pametno spodbujati, če želimo predramiti ustvarjalnost in inovativnost v naši ekonomiji in družbi.

■ Maja Zakošek Pipan

Plastika Skaza najboljša zaposlovalka

Ljubljana, 26. marca – Na Ljubljanskem gradu je dr. Anja Kopač Mrak, ministrica za delo, družino, socialne zadeve in enake možnosti, podelila priznanja najboljšim zaposlovalcem preteklega leta. V kategoriji malih podjetij je ta naziv pripadel podjetju List, d. o. o., Ljubljana, v kategoriji srednje velikih podjetij podjetju Plastika Skaza, d. o. o., in v kategoriji velikih podjetij družbi Krka, d. d., Novo mesto. Med finalisty izbora v kategoriji malih podjetij se je uvrstilo tudi podjetje Trgotur iz Velenja.

Med 83 podjetij, ki so se uvrstila na seznam najboljših zaposlovalcev izbora Zlata nit 2014, je bilo 43 malih, 28 srednje velikih in 12 velikih.

Vse več enerģetsko učinkovitejših stavb

Velenje – Velenjski mestni svet se je na zadnji seji seznanil s poročiloma o izvajanju lokalne enerģetske zasnove v mestni občini Velenje za leto 2014 in o delovanju Zavoda Enerģetska agencija za Savinjsko, Šaleško in Koroško – KSENA, ki ju je podal direktor agencije Boštjan Krajnc. Lani so izvedli številne dejavnosti za enerģetsko učinkovitost, učinkovito rabo enerģije in obnovljivih virov enerģije. V letu 2014 so na območju mestne občine Velenje obnovili veliko javnih stavb, največje enerģetske sanacije pa so izvedli v Zdravstvenem domu Velenje, Vrtcu Tinkara in Vrtcu Lučka, za katere so pridobili tudi evropska sredstva. V javni razsvetljavi so izvedli posodobitev z LED razsvetljavo, postavili pa so tudi novo vejo, ki se napaja iz ESUS samozadostne svetilke. Pri oskrbi s toplotno enerģijo so obnovili in prestavili toplotno podpostajo. Aktivni so bili tudi v komuniciranju z javnostjo, saj so objavili več strokovnih člankov, delili publikacije, izvajali konferenec in delavnice na temo učinkovite rabe enerģije ter obnovljivih virov enerģije.

Delovanje zavoda financirajo njeni ustanovitelji – Mestne občine Velenje, Slovenj Gradec, Celje in Komunalno podjetje Velenje, dodatna sredstva pa pridobivajo s tržno dejavnostjo in sredstvi iz postavke pridobljenih del oziroma projektov evropskih programov (Inteligentna enerģija Evrope, Cilj 3, Horizon 2020 in drugi). Konec lanskega leta bilo na KSENI zaposlenih 8 oseb. Usposabljanja za neodvisnega strokovnjaka za izdelavo enerģetskih izkaznic sta se udeležila dva zaposlena, ki sta izobraževanje tudi uspešno zaključila in pridobila licenco.

Nagrada Esotechu

Ljubljana – Združenje za inženiring, ki deluje pod okriljem Gosposdarške zbornice Slovenije, je na konferenci pred tednom dni podelilo nagrado za najboljši inženiring projekt v preteklem letu. Prejelo jo je velenjsko podjetje Esotech, in sicer za projekt "Modernizacija kontiliva" v tovarni Acroni na Jesenicah.

Sicer pa so na konferenci ugotavljali, da je slovenski inženiring v krizi. V obdobju 2008–2014 je dejavnost inženiringa nazadovala, zmanjšali so se število zaposlenih, dodana vrednost na zaposlenega in izvoz. Tudi napovedi za 2015/2016 niso spodbudne. Potrebni in nujni so ukrepi in nov investicijski cikel v Sloveniji, so še menili.

■ tp

Prvi meseci po načrtu

Velenje – Razmere v jami Premogovnika že drugo leto zapored niso takšne, kot bi si želeli, pridobivanje lignita postaja vse zahtevnejše. Končna proizvodnja lanskega leta je znašala 3.110.000 ton, kar je 580.000 ton manj, kot so načrtovali. Zahtevno bo tudi letošnje leto, posebej njegova prva tretjina. K sreči pa v prvih dveh mesecih zaradi razmer v jami ni bilo izpada proizvodnje. Odkopali so okoli 430.000 ton premoga, kar je v okviru letnega načrta, pravijo v Premogovniku. Podobno proizvodnjo, več kot 200.000 ton premoga, so zabeležili tudi v marcu.

■ mkp

Parlamentarna komisija začela delati

Šoštanj – Na ustanovni seji se je prejšnjo sredo sestala parlamentarna preiskovalna komisija za ugotavljanje politične odgovornosti nosilcev javnih funkcij pri investiciji v šesti blok Termoelektrarne Šoštanj. Predsednik komisije Matjaž Hanžek pričakuje, da bo komisija "prej ali slej ugotovila povezavo med politikom in korupcijskimi aferami, predvsem pa, da bo videla, kakšni vzorci so vodili do ugrabljenja države. Projekt, katerega vrednost se je s 600 milijonov evrov povzpel na zdaj ocenjenih 1,428 milijarde evrov, že od začetka vzbuja dvome o upravičenosti, ekonomičnosti in transparentnosti", je še ocenil Hanžek.

■ mz

PIJMO VODO IZ PIPE

Naredimo nekaj dobrega zase, za okolje in za svojo denarnico

VODA IZ PIPE

- NE PROIZVAJAMO DODATNIH ODPADKOV, KI OBREMENJUJE NAŠE OKOLJE.
- BOLJ ZDRAVA IZBIRA OD SLADKANIH IN GAZIRANIH PIJAC – SAJ NE VSEBUJE ŠKODLJIVIH DODATKOV.
- V SLOVENIJI: 225-KRAT CENEJŠA OD USTEKLENIČENE VODE. PO SVETU: TUDI DO 1000-KRAT CENEJŠA OD USTEKLENIČENE VODE.

USTEKLENIČENA VODA

- V POVPREČJU 100-KRAT BOLJ OBREMENJUJE OKOLJE KOT VODA IZ PIPE.
- USTVARI VSAKO LETO 1,5 MILIJONA TON PLASTIČNIH ODPADKOV.
- BIOLOŠKA RAZGRADNJA PLASTENKE USTEKLENIČENE VODE TRAJA TUDI DO 1000 LET.
- PROIZVODNJA PLASTENKE USTEKLENIČENE VODE = 1/4 LITRA NAFTE + 3 LITRE ČISTE PITNE VODE.

KAKO LAHKO SAMI PRISPevamo H KAKOVOSTI NAŠE PITNE VODE?

V kanalizacioni odtok ne odlagamo odpadkov

Kolkor je le mogoče, omejimo uporabo pralnih in pomivalnih sredstev.

V tla, vodo ali kanalizacijo ne zlivamo nevarnih snovi.

Razumno uporabljamo nevarne snovi v gospodinjstvu, ne kupujemo jih na zalogo in uporabljamo jih v skladu z navodili.

Dostojno ljubimo in kupujemo le stvari, ki jih zares potrebujemo. Za proizvodnjo vsakega izdelka se namreč uporablja voda.

SLOVENIJA JE BOGATA Z VODNIMI VIRI IN SE PO KOLIČINI TER KAKOVOSTI VODE UVRŠČA V SAM EVROPSKI VRH.
 SKUPNA KOLIČINA VODE NA PREBIVALCA JE SKORAJ 4-KRAT VEČJA OD EVROPSKEGA POVPREČJA.

Slovenska komunalna podjetja ob svetovnem dnevu vode predstavila prednosti pitja vode iz pipe

Slovenska komunalna podjetja so ob svetovnem dnevu vode v sklopu pobude Voda iz pipe javnosti predstavila prednosti, ki jih pitje vode iz pipe prinaša za okolje in zdravje ter prebivalce pozvala naj pijejo vodo iz pipe, ko je le mogoče. Slovenska komunalna podjetja so pod okriljem Zbornice komunalnega gospodarstva lansko leto začela s **pobudo Voda iz pipe, s katero želijo prebivalce spodbuditi k pitju vode iz pipe in tako preprečiti proizvodnjo dodatnih odpadkov, ki obremenjujejo okolje. S**

pobudo želimo predstaviti prednosti, ki jih takšno vedenje prinaša za okolje, zdravje in našo denarnico ter širiti zavedanje, da lahko s pravilnim ravnanjem tudi sami veliko pripomoremo h kakovosti naše pitne vode.

Zalogo vode po svetu se krčijo in danes predstavlja pitna voda samo še odstotek celotne količine vode na svetu. Slovenija je bogata z vodnimi viri in se po količini ter kakovosti vode uvršča v sam Evropski vrh. Kljub temu pa veliko prebivalcev še vedno posega po ustekleničeni vodi, ki veliko

bolj obremenjuje okolje kot voda iz pipe. Po nekaterih podatkih naj bi ustekleničena voda do 100-krat bolj onesnaževala okolje kot voda iz pipe, za litrsko plastenko pa naj bi se v povprečju porabilo četrta litra nafte in kar tri litre čiste pitne vode. Tudi Komunalno podjetje Velenje se je pridružilo pobudi in na facebook strani obeležilo svetovni dan voda, ki je bil 22. marca. Ob tej priložnosti smo objavili tudi poziv k skrbnemu ravnanju z vodnimi viri in pitju vode iz pipe, saj to prinaša prednosti tako za okolje kot za zdravje.

Komunalno podjetje Velenje, d. o. o.

Od oktobra ne bodo več zadolženi

Po treh letih vendarle brez rdečih številok – Po petih letih zaključek novogradnje – Nakup magnetne resonance

Tatjana Podgoršek

»Dobra novica je, da je Splošna bolnišnica Slovenj Gradec po treh letih milijonkih izgub lansko poslovno leto končala z več kot 7.000 evrov presežka, in to kljub temu, da je sama zagotovila blizu 700 tisoč evrov za izplačilo plačnih nesorazmerij, ki nam jih je naložila država. Varčevalni ukrepi so se obrestovali. Z znižanjem stroškov zdravlil in de-

dnostjo se v bolnišnici še niso rešili, a Lavre predvideva, da jim za izplačilo majskega regresa ne bo treba najeti posojila. Lansko so reprogramirali. Do letošnjega oktobra naj bi ga odplačali in od takrat dalje največja koroška zdravstvena ustanova naj ne bi imela več dolgov. Od leta 2004 pa se vleče več kot 6-milijonska kumulativna izguba bolnišnice, ki jo mora po zakonu pokriti ustanovitelj – država.

Janez Lavre: »Z varčevalnimi ukrepi smo lani prihranili 600 tisoč evrov.«

Konec leta ali najkasneje spomladi 2016 naj bi v nove prostore dokončno preselili predvidene oddelke.

Bolnišnica je imela lani dobrih 38 milijonov evrov prihodkov, od tega ji je dodatno zdravstveno zavarovanje prineslo 4,5 milijona evrov.

la, z zmanjšanjem števila zaposlenih v skladu z navodili ministrstva, z drugačno organizacijo dejavnosti smo prihranili 600 tisoč evrov,« je povedal direktor Janez Lavre in nadaljeval: »Precej je poslovanje olajšalo tudi plačevanje primerov po njihovi zahtevnosti. Po 10 letih je končno zdravstvena zavarovalnica nekoliko izravnala podcenjenost bolnišnice, približno v 10 odstotkih pa ta še ostaja.« Težav z likvi-

Dva inšpekcijska pregleda

Leta 2008 je bolnišnica zaposlovala 762 delavcev, danes jih zaposluje 707. Število zaposlenih so zmanjšali predvsem z upokojevanjem, prav tako niso podaljševali pogodb za doleten čas. Letos morajo število zaposlenih zmanjšati še za odstotek, vendar za zdaj še ne vedo, kako jim bo to uspelo. Da se bo bolnišnica lahko razvijala, bodo zaposlili osem

novih specializantov. Zaradi prerazporejanja delavcev so imeli v bolnišnici lani dva inšpekcijska nadzora, a nobeden ni pokazal nepravilnosti.

Leto naložb

Bolnišnica naj bi letos vendarle dobila 1,5 milijona evrov vredno opremo za urgentni center, ki nastaja v pritličju novogradnje, in devet milijonov evrov za opremo prostorov v prizidku, ki so ga začeli graditi

pred skoraj petimi leti. Konec leta ali najkasneje spomladi 2016 naj bi v nove prostore dokončno preselili predvidene oddelke.

Letos načrtujejo nakup magnetne resonance in izgradnjo prizidka za-

njo. Vrednost naložbe ocenjujejo na dva milijona evrov. »Lani je Korošcem zdravstvena zavarovalnica plačala več kot 4300 tovrstnih preiskav, bolnišnica pa ima dovoljenje le za 1660 preiskav, ki jih opravljajo

v mariborski Fontani. Če nam jih priznajo 3000, lahko financiramo kredit za naložbo. V kratkem pričakujem pozitivno odločitev ministrstva.« Nujno potrebujejo tudi nov prevoznik rentgen.

V bolnišnici bi morali že decembra lani dobiti uporabno dovoljenje za heliport, a ga še do danes niso. Razlog za to naj bi bile kadrovske težave na agenciji za letalstvo.

Letošnji največji projekt, vreden 2 milijona evrov, bo nakup magnetne resonance in izgradnja prizidka zanj.

Humanitarni so vse dni v letu

MZPM vse več skrbi in energije posveča socialno ogroženim družinam

Bojana Špegel

Velenje, 26. marca – Pred tednom dni so v Vili Mojca na redni letni skupščini spregovorili o številnih zelo različnih programih, ki jih Medobčinska zveza prijateljev mladine Velenje izvaja za otroke, mladostnike in družine. Veliko ji je, ki jih vežejo na šolsko leto, saj jih zveza urešnjuje v sodelovanju z vrtni in šolami v Šaleški dolini. Na čas pa niso vezani humanitarni programi, ki jih je po besedah sekretarke zveze Tince Kovač vsako leto več. Ob tem dodala: »Težko bi jih uspešno izvajali brez našega kluba prostovoljcev Mladi za mlade in drugih prostovoljcev, ki nam pomagajo izvajati postavljene programe. Lani smo v tiste, ki jih pripravimo samostojno, vključili več kot 20 tisoč ljudi, veliko pa jih pripravljamo tudi kot soorganizatorji. Lahko rečem, da je bilo leto 2014 lepo leto. Želimo si, da vabila na naše programe in prireditve pridejo do čim več otrok in družin, kar ob poplavi informacij postaja vse težje.«

Seveda so tudi v lanskem letu veliko in uspešno delali prostovoljci, ki svetujejo mladim preko telefona TOM, dobro je živela Šola za starše, pripravili so pestre počitniške programe. Imajo 15 društev prijateljev mladine po vsej Šaleški dolini, ki se trudijo lepšati vsakdan otrokom in družinam v svojem okolju, skupino, ki vsako leto pripravi niz prireditve Veseli december, ki uspeva razveseliti številne otroke z obiski dedka Mraza, predšolske otroke pa tudi

Na redni letni skupščini MZPM Velenje so tudi letos podelili priznanja ob tednu otroka. Tokrat so bili nagradenci, ki so prejeli priznanje za »izredni prispevek k družbeni vzgoji otrok«, kar štirje. Samo Kopušar, ki že dolga leta predano igra vlogo dedka Mraza; Anton Kovačič, ki kot prostovoljec pomaga tudi pri težjih opravih v vili Mojca in njeni okolici; Ma-

rija Krajnc, ki že dolga leta vodi kolonije v Savudriji, poleg tega pa je mentorica različnih ustvarjalnic za otroke, in Barbara Trebižan, dolgoletna prostovoljka zveze, ki je številna poletja preživljala kot vzgojiteljica v kolonijah, odkar ima družino, pa deluje pri telefonu TOM za pomoč mladostnikom, tu je zadnja leta strokovni vodja skupine.

obdariti. Ob tem naša sogovornica poudari: »Humanitarni se trudimo biti vsak dan v koledarskem letu. Ob tem pa nas zaznamuje tudi raznolikost in pestrost našega dela. Vesela sem, ker smo tudi lani uredili vse načrtovane akcije in jim dodali mnoge, ki so prišle »kar tako«. Če dalje več je med njimi res humanitarnih, cesar si ne želimo. Raje bi imeli tako družbo in možnosti, da bi v njej lahko vsi preživeli brez pomoči, in to vse dni v mesecu. Lansko leto je bilo prelomno, saj smo močnejše kot prej opazili stisko družin v Šaleški dolini. Trudimo se, da jim pomagamo, pri tem pa lahko donatorjem rečemo le iskreno hvala, saj nam brez njih ne bi uspelo.«

Vpis v kolonije je stekel

V teh dneh se pri MZPM Velenje veselijo zaključka letošnjega

otroškega parlamenta, začetka in zaključka kar nekaj ekoloških projektov, poleg tega pa že začenejo z vpisom v počitniške programe. Med njimi je zagotovo najpomembnejša kolonija ob morju, v kateri poskrbijo, da so otroci in mladi med letom bolj zdravi. »Pravila, koga lahko zdravniki napotijo na letovanje v zdravstveno kolonijo, so znana. Lani so nanjo pediatri v Šaleški dolini napotili manj otrok kot prejšnja leta, zato smo letos število prostih mest za letovanje zmanjšali. Zavod za zdravstveno varstvo bo namreč kril polovico letovanja 144 otrokom in mladim iz Šaleške doline. Upam, da bomo to kvoto v celoti zapolnili. Stroški letovanja bodo celo malo nižji kot lani.« Ob tem si želijo na morje poslati še več otrok, tudi tiste, ki so zdravi, in tiste, ki živijo v socialno šibkih družinah. Zato išče-

jo donacije, kar jim tudi letos kar dobro uspeva. »Prejšnja leta smo na zdrave in brezskrbne počitnice peljali po 250 otrok. To želimo tudi letos. Če bomo zbrali dovolj donacij, bomo to zagotovo uredili.« še izvemo. Kot tudi, da se lahko tisti, ki želijo poslati otroke v zdravstveno kolonijo, že oglasite pri pediatrih in v vili Mojca, kjer vpis že teče. Tudi letos bo prva izmena kolonije v Poreču (od 25. 6. do 5. 7.), druga pa v Savudriji (od 14. 7. do 24. 7.)

Letos na MZPM Velenje ne bodo širili programov. Tege ne zmorejo. Ne kadrovsko in ne finančno. Zato, da naredijo veliko za svojo ciljno skupino, so hvaležni vsem trem občinam in dolini, ki jih finančno močno podpirajo. Ob tem se trudijo, da sredstva pridobivajo tudi na različnih razpisih. In to uspešno.

Za malo denarja veliko narejenega

Zamenjava na predsedniškem mestu – Počitniški tabor največji »potratnež«, a tudi najbolj odziven

Tatjana Podgoršek

Društvo prijateljev mladine Šmartno ob Paki šteje le 15 članic, ki so – po mnenju razpravljavcev na nedavnem občnem zboru društva – v preteklem letu za malo denarja naredile veliko.

Jožica Malus (prva z desne) je na predsedniškem mestu zamenjala Anja Molnar.

Dosedanja predsednica društva Jožica Malus je med opravljenimi aktivnostmi minulega leta izpostavila otroško pustno rajanje, tridnevni počitniški tabor na temo Življenje v jami, ki se ga je udeležilo 23 otrok, Mini martinovanje ob občinskem prazniku, ustvarjalno delavnico, novoletno obdaritev dedka Mraza in vključevanje v programe Medobčinske zveze prijateljev mladine Velenje. Odziv otrok na dejavnosti društva je dober, prav tako sodelovanje z ostalimi društvi v občini Šmartno ob Paki.

Letos je za članicami društva otroško pustno rajanje, v teh dneh selijo material in ostalo opremo iz začasnih v druge društvene prostore v šmarnskem Mladinskem centru. Maja načrtujejo pohod na Goro Oljko, oktobra sodelovanje na Bučarji. Prav tako v letošnjem delovnem programu ostaja ustvarjalna delavnica, prireditve Mini martinovanje, novoletna obdaritev ... Lani so načrtovale ogled pravljicne dežele v Celju, a to zaradi pomanjkanja denarja niso uresničile. Letos upajo, da ga bodo. »Kljub varčevanju se ne nameravamo odrediti tridnevnemu počitniškemu taboru. Je sicer naš največji »proračunski potratnež«, a tudi najbolj odziven in odmeven.«

Pri društvu je prišlo do zamenjave vodstva. Jožica Malus, ki ji je že lani potekel mandat predsednice, je na tem mestu zamenjala Anja Molnar. Ta je izrazila zadovoljstvo, ker se jim je v kratkem času pridružilo šest novih članic. Kljub temu bo še naprej ena od prednostnih nalog društva pridobivanje novih prostovoljk.

Zdravje nam bo povrnilo, kar vanj vložimo

V naši največji zdravstveni zavarovalnici Vzajemni, pri kateri je zavarovanih kar 849 tisoč Slovencev, so svojim članom ponudili program Varuh zdravja. Njihovim zavarovancem so na voljo številne brezplačne storitve in ugodnosti s področja zdravja, športa, prostega časa, turizma in dobrega počutja. V Vzajemni tako poudarjajo pomembnost preventive in zdravega življenjskega sloga, poleg tega pa nudijo tudi finančno varnost, ki si jo njihovi zavarovanci lahko zagotovijo z zdravstvenimi zavarovanji po meri posameznika. Kako pomembno je vlagati v naše zdravje, smo se pogovarjali z direktorico Vzajemnine celjske poslovne enote **Tadejo Fendro**.

V začetku februarja ste svojim članom ponudili program Varuh zdravja. Kaj vključuje?

Vsak je sam najboljši varuh svojega zdravja, a za to je potrebno tudi kaj storiti, pri čemer želimo svojim članom kar najbolj pomagati. Zato v okviru programa Varuh zdravja članom zagotavljamo brezplačne preventivne zdravstvene storitve, med drugimi meritve sladkorja v krvi, krvnega tlaka in holesterola; spodbujamo sodelovanje na rekreativnih vadbah, kot so tedenski organizirani teki, strokovno vodeni pohodi, tečaj smučanja in teka na smučeh; nudimo svetovanje o zdravi prehrani, varni uporabi zdravil in preprečevanju izgorelosti; nudimo tudi številne druge ugodnosti na področjih zdravstvenih storitev, rekreacije in sprostitve.

Velikokrat se zgodi, da se posamezniki ne znajdejo najbolje v našem zdravstvenem sistemu. Ali so v okviru programa na voljo tudi te informacije?

Seveda. Če dobite napotnico in ne veste kam z njo, vam bomo pomagali. Če potrebujete informacije

Tadeja Fendre, direktorica PE Celje

v zvezi z zdravstvenim sistemom, čakalnih dobah v javni zdravstveni mreži, postopkih glede uveljavljanja pravic iz zdravstvenega zavarovanja ali pravic do zdravljenja v tujini, so tu naši svetovalci. Za vse informacije, ki jih zavarovanci potrebujejo v procesu zdravljenja, je pristojen naš program.

Katere ugodnosti pa so aktualne v pomladnem in poletnem obdobju?

Našim zavarovancem se trudimo ponuditi dodano vrednost z zani-

mivimi ugodnostmi na področju zdravja in zdravega načina življenja, kot so popusti pri obisku različnih vadb, nakupu športne opreme in raznovrstnih turističnih aranžmajih ter brezplačne športne aktivnosti. V Celju se tako lahko na primer brezplačno udeležujete skupinskih strokovno vodenih tekaških treningov. Pridružite se nam, veseli bomo vaše družbe. Vse informacije o vključitvi v program najdete na spletni strani www.vzajemna.si in v naših poslovalnicah. Vse novice v zvezi z ugodnostmi pa lahko spremljate tudi na našem Facebook profilu.

Bližajo se prvomajske počitnice, čas, ko se veliko ljudi odpravi tudi izven naših meja. Kaj svetujete vsem popotnikom?

Pred odhodom v tujino nikar ne pozabite na sklenitev Vzajemnega zavarovanja z medicinsko asistenco v tujini. Če se odpravljate v države, kjer je zdravstvena oskrba draga ali nezanesljiva, je sklenitev zavarovanja še toliko bolj pomembna. Če se nam pripeti nezgoda ali nas doleti kakšna bolezen, nas lahko obisk zdravnika krepko udari po žepu. Takrat se zavarovanje izkaže za zelo pametno naložbo, saj je višina premije v primerjavi s stroški zdravljenja zanemarljiva. Seveda pa zavarovanje za tujino ni vezano le za daljša potovanja, sklenete ga lahko tudi za en dan. Nikoli namreč ne moremo biti stoddostno prepričani, da se nam nič ne more zgoditi, zato je najbolje biti pripravljen.

Predvsem pomoč pomoči potrebnim

V jubilejnem letu prostovoljci opravili več kot 8900 ur – S pomočjo projekta Evropska banka hrane konec leta osrečili 120 invalidov

Tatjana Podgoršek

Velenje, 25. marca – Predstavniki odborov invalidov, ki delujejo pod okriljem Medobčinskega društva invalidov Šaleške doline, so na občnem zboru sredi prejšnjega tedna v prostorih Kolodvorske restavracije v Velenju potegnili črto pod delo, opravljeno v minulem letu. To je bilo lani tudi jubilejno. Društvo je praznovalo 45-letnico delovanja (med drugim so obletnico zaznamovali z otvoritvijo društvenih prostorov). Lani je minilo tudi 10 let od pridobitve naziva »Občina po meri invalidov«, ki ga je prejela Mestna občina Velenje. Po prepričanju predsednika medobčinskega društva **Valterja Goloba** se je v tem času veliko spremenilo v dobro invalidov in tudi drugih občanov.

»Občina Velenje in tudi ostali dve lokalni skupnosti v Šaleški dolini so vzele ta projekt za svojega. To dokazujejo tako, da nam ne ponujajo denarja, ampak sodelujejo pri čim-

prejšnji odstranitvi arhitektonskih ovir na javnih poteh in pri dostopih do raznih ustanov. Upam, da bomo tako odpravili še nekatere nerešene malenkosti.«

Osem posebnih socialnih programov

Sicer pa je Valter Golob še dejal, da so se lani trudili po svojih močeh čim bolj uresničiti naloge iz osmih posebnih socialnih programov in tako v največji meri poma-

Valter Golob

gati invalidom. Več težav kot v mestu imajo ti na njegovem obrobju in na podeželju. Vedno je na prvem mestu pomoč najbolj pomoči potrebnim, je zagotovil. Njihovi prostovoljci obiskujejo nepokretne invalide na terenu in jim pomagajo. »Reševalno vozilo, recimo, ne pelje vsakega k zdravniku.« Lani so

prostovoljci društva opravili več kot 8.900 ur. Veliko teh je pri izvajanju projekta razdeljevanja prehrabnih artiklov, ki ostanejo na prodajnih policah ob zapiranju trgovin. »Hrano dobimo enkrat na teden in jo v naših društvenih prostorih nato razdelimo. Tistim, ki ne morejo do nas, pa jim jo dostavimo na dom naši prostovoljci.« Društvo sodeluje še pri projektu Evropska banka hrane. Ob koncu leta je s prehrabnimi artikli tako osrečilo 120 invalidov. Poleg omenjenega so lani organizirali več oblik športnega druženja, sodelovali s podobnimi društvi na Madžarskem in Hrvaškem, organizirali družabna srečanja, se udeležili športnih tekmovanj ... »Upam, da smo bili na tistih krajih in v tistih trenutkih tam, kjer so nas naši člani najbolj potrebovali. Najbrž smo koga izpustili, ker zanj nismo vedeli. Želeli bi več sodelovanja s centrom za socialno delo, vendar so strokovni delavci tam preveč obremenjeni, da bi lahko v večji meri prisluhnili še našim potrebam.«

Po zastavljenih letošnjih aktivnostih sodeč bistvenih novosti ne načrtujejo. Reševanje socialnih stisk članov ostaja prednostna naloga, druge aktivnosti pa bodo poskušali izpeljati v čim večji meri v zadovoljstvo večine invalidov, »kajti nista dovolj le volja in pripravljenost prostovoljcev, tudi društvo ima finančne omejitve,« je še dejal Valter Golob.

ZDRAVJE VAM BO POVRNILO, KAR VANJ VLOŽITE.

NE SPREGLEJTE ...

BREZPLAČNE MERITVE SLADKORJA, HOLESTEROLA in TLAKA.

KDAJ? V sredo, 8. 4. 2015, med 9.00 in 12.00 uro.

KJE? V poslovalnici Vzajemne, Šmihelska cesta 2, Mozirje.

Vljudno vabljeni!

VZAJEMNA
zdravstvena zavarovalnica

Več informacij na telefonskih številkah 041 673 405, 041 395 208 in 031 698 169.

Mesec krajinske arhitekture

Pred vrati je april, mesec krajinske arhitekture. Letos Društvo krajinskih arhitektov Slovenije ob tem dnevu že šesto leto zapored pripravlja dogodke na temo odprtega prostora. Z njimi želimo prispevati k uveljavljanju in povečanju krajinske arhitekture v slovenskem prostoru in širše. Ta ideja bo v aprilu zaživel tudi v našem mestu.

Mesto v parku, kot velikokrat imenujemo Velenje, ponuja številne premnogokrat spregledane zelene koticke, ki nedvomno dvigujejo kvaliteto našega bivanja v urbanem okolju. S to mislijo skupina krajinskih arhitektov iz Velenja v mesecu krajinske arhitekture pripravlja

pestro dogajanje za vse generacije. Širši javnosti približati prostor, urejanje, vzdrževanje in razumevanje le tega ter opozoriti na položaj in vlogo krajinskega arhitekta v družbi, je tisto, k čemu stremimo. Prvi v nizu dogodkov bo O drevesu pod drevesom. V sodelovanju s knjižnico Visoke šole za varstvo okolja bo pod krošnjami dreves kulturnega doma zaživela čitalnica na prostem. Z izbrano literaturo bo bralcem približan element krajine - drevo, hkrati pa bo odprt prostor dobil še drugačno možnost uporabe, s katero bi lahko zaživel tudi v prihodnje. S tem bodo meščani vključeni v oživiljanje zelenih površin mesta Velenje in v iskanje novih

rešitev, ki ustvarjajo prijetno in zdravo okolje ter prispevajo k izboljšanju bivanja.

O kvaliteti bivanja in trajnostnem načrtovanju bo v svojem predavanju Sinergija med mestom in podeželjem govoril tudi gost iz tujine, norveški arhitekt Chris Butters. Ves mesec nas bodo spremljale krajinske podobe, podobe skozi objektive. Dve fotografski razstavi in fotografski natečaj, ki bo zaključen v naslednjem letu, bodo zapečatili mesec krajinske arhitekture 2015 in se napolnili naslednjemu mesecu krajinske arhitekture naproti. Vabljeni, da se nam pridružite na poti spoznavanja zelenega Velenja.

Več o dogodkih lahko preberete na spletni strani Društva krajinskih arhitektov Slovenije (www.dkas.si) in v mesečni brošuri Festivala Velenje.

■ Linda Sušec, krajinska arhitektka

Utrip od spodaj navzgor

V minulem programskem odboju v Šaleški dolini 37 projektov – Zanje blizu 700 tisoč evrov – Lahko tudi združevanje z drugim Lasom

Tatjana Podgoršek

Šoštanj, 26. marca – Člani Lokalne akcijske skupine (LAS) - Društva za razvoj podeželja Šaleške doline, so na občnem zboru »preverili« opravljene aktivnosti v iztekajočem programskem obdobju 2007-2013.

Kar dvakrat denarna nagrada

Predsednica društva **Moja Kodrič** nam je povedala, da je društvo v omenjenem programskem obdobju izvedlo 37 projektov, zanje pa pridobilo blizu 700 tisoč evrov (od tega približno 600 tisoč evrov za izvedbo projektov, preostanek pa za vodenje društva). Na začetku mu je bilo »odmerjenega« manj denarja, a so na osnovi dobro opravljenega dela kar dvakrat pridobili denarno nagrado. Na vprašanje, kje se pozna vpliv delovanja LAS-a v Šaleški dolini, je Kodričeva odgovorila, da se je v Sloveniji v okviru programa razvoja podeželja v omenjenem programskem obdobju pristop Leader izvajal prvič. Na samem začetku te poti so si zastavili cilje (konkurenčno kmetijstvo, razvoj novih gospodarskih dejavnosti, umnejša raba prostora kot turistični izziv Šaleške doline, privlačnejša in prijaznejša

REKLI SO Moja Kodrič o tem, komu je namenjena dejavnost LAS-a: »Aktivnosti LAS-a so namenjene ljudem na podeželju. Območja z več kot 10 tisoč prebivalci so pri tem izvzeta. V preteklem obdobju so bile v ospredju pobude »od spodaj navzgor«. Ideje so dali ljudje na podeželju, ki so si za svojo izvedbo našli partnerje. To pa ni samo kmetijska gospodarstva, ampak tudi društva, različne druge oblike organiziranih skupin ... Skratka, ljudje na podeželju. Tudi v novem programskem obdobju bo tako.«

Šaleška dolina ter uresničevanje pristopa od spodaj navzgor), ki so jim želeli slediti s projekti. »Danes ugotavljamo, da smo jih v precejšnji meri dosegli. Pohvalimo se lahko z novimi tematskimi potmi na območju degradiranih ter saniranih površin, v okviru blagovne znamke Z nasmehom narave iz Saša regije z novimi nosilci dopolnilnih dejavnosti na kmetiji in s tem novimi delovnimi mesti. V okviru blagovne znamke je bilo izvedenih več delanic, katerih cilj so bili novi produkti. Poleg teh se je v njih združevalo veliko občanov na podeželju, kar je pripomoglo k medgeneracijskemu druženju, prenašanju znanja starejših na mlajše. Vsega pa ne more-

mo pokazati z roko. Če bi merili utrip od spodaj navzgor, bi bil ta zagotovo bolj živahen oziroma razvit kot pred programskim obdobjem. Meni osebno pa je najbolj všeč, da smo prebudili iniciativo posameznikov na podeželju, torej utrip od spodaj navzgor.«

Novo programsko obdobje, trije skladi

V programskem obdobju 2014-2020 bo skrb za razvoj podeželja - pravi Moja Kodrič - potekal z imenom »Lokalni razvoj, ki ga vodi skupnost«. Člani LAS-a so v pričakovanju nove uredbe, ki bo urejala to področje, čaka jih tudi nova organiziranost, oblikovanje nove lo-

kalne razvojne strategije. »Za zdaj je znano, da se bo 33 LAS-ov v Sloveniji moralo preoblikovati v pogodbeno partnerstvo, da bo na voljo več denarja (95 milijonov evrov), črpali pa jih bodo lahko iz treh skladov: Evropski kmetijski sklad za razvoj podeželja, regionalni in ribiški sklad. Slednji za naše območje ne pride v poštev. Lahko se zgodi še, da naš LAS ne bo mogel črpati denarja tudi iz regijskega sklada, ker nas bo zadostil vsem pogojem. Počakali bomo na uredbo, izdelali izračune, potem pa se odločili, ali bomo ostali v dosedanjih okvirih ali pa bomo iskali možnosti združevanja s kakšnim drugim LAS-om.«

Sicer pa bistvenih sprememb pri temeljnih ciljih razvoja podeželja do leta 2020 ne pričakujejo. Še vedno naj bi bilo v ospredju ustvarjanje novih delovnih mest na podeželju, razvoj osnovnih storitev, varstvo okolja in ohranjanje narave, večja vključenost mladih, žensk in drugih ranljivih skupin na podeželju. Kodričeva je še zagotovila, da neizpeljanih zgodb posameznikov, ki so jih ti oblikovali v prejšnjem programskem obdobju, ne bodo dali na stran, ampak jih bodo razvijali naprej.

Trdno v sedlu

Največji lanski akciji obnova prikolic ter prenova društvenih prostorov – Vse bolj prepoznavni tudi zunaj občinskih meja

Tatjana Podgoršek

»Blizamo se polnoletnosti in na osnovi opravljenega dela v preteklem letu menim, da sedimo trdno v sedlu. Nepoznavalci bi morda ocenili, da se lani nismo preveč naprezali, a tisti, ki vedo, koliko dejavnosti je bilo potrebnih za v celoti izveden delovni program, bi nam

Na občnem zboru so zatrdili, da bodo tudi letos s svojimi dejavnostmi popestrili življenje v lokalni skupnosti in tudi zunaj nje.

lahko izrekli samo pohvale,« nam je med drugim dejal tajnik Konjerejskega društva Šmartno ob Paki **Jože Aristovnik**.

Njegovim besedam je pritrldi tudi predsednik društva **Franc Sevčnikar**. Ta je povedal, da so lani organizirali dve samostojni prireditvi (pohod konjenice po mejah občine ob občinskem prazniku ter blagoslov konj na štefanovo), se udeležili pohoda po poti spominov, sodelo-

vali na Martinovi soboti ob prazniku Občine Šmartno ob Paki, s strokovnimi predavanji skrbeli za izobraževanje članov. Največji akciji, ki so jih izvedli, pa sta bili temeljita obnova dveh prikolic za prevoz živali ter prenova društvenih prostorov. Prav tako so člani z udeležbo na prireditvah sosednjih konjerejskih društev ali lokalnih skupnosti na najboljši način poskrbeli za večjo prepoznavnost društva.

Poleg že omenjenih tradicionalnih dejavnosti letos načrtujejo še organizacijo strokovne ekskurzije za člane in simpatizerje, nadaljevanje notranje in zunanje ureditve društvenih prostorov. Med prednostnimi nalogami je tudi pridobivanje novih članov ter tvorno sodelovanje z ostalimi društvi v kraju.

Mnogo zanimivih dogodkov

Šaleško muzejsko in zgodovinsko društvo ocenilo minulo leto - Zahvala Antonu Seherju

Velenje - V torek, 24. marca, je v prostorih Muzeja Velenje na Velenjskem gradu potekal občni zbor Šaleškega muzejskega in zgodovinskega društva (ŠMZD). Po pozdravnem nagovoru predsednika društva **Mirana Aplina**, sicer kustosa v Muzeju usnarstva na Slovenskem, so se udeleženci občnega zbora seznanili z dvema primeroma dobre prakse promocije kulturne dediščine iz lokalnega okolja. Najprej so si ogledali film **Mateja Vraniča** »Velenje - 55 let mesta«, v nadaljevanju pa je član ŠMZD **David Vidmar Čeru** predstavil Facebook profil Vile Mayer. Ker se članom društvenih organov v letošnjem letu izteka mandat, so na občnem zboru potrdili nove sestave izvršnega odbora, nadzornega odbora ter častnega sodišča, vodenje društva pa so še za en mandat zaupali Miranu Aplincu. Na dnevnem redu občnega zbora je bil seveda tudi pregled lanske letne dejavnosti, katerih rdeča nit je bila stota obletnica začetka prve svetovne vojne. Društvo je gostilo vrsto priznanih predavateljev, ki so predstavili različna poglavja iz obdobja prve svetovne vojne. V ŠMZD so lani zaznamovali tudi 20-letnico delovanja društva. Ob tej priložnosti so za častno članico ŠMZD imenovali Ivanko Meža, na kratkem občnem zboru pa so se članice in člani ŠMZD z minuto molka poklonili spominu nedavno preminulega častnega člana društva **Antona Seherja**. Ob tem so o njem povedali: »Dolgo, zanimivo, bogato in plodno je bilo življenje Antona Seherja, častnega člana Šaleškega muzejskega in zgodovinskega društva ter prijatelja Muzeja Velenje. Nekaj tega mu je gotovo bilo dano, veliko pa je pridelal sam. Skozi življenje sta ga vodili marljivost in želja po znanju in visoki strokovnosti, njegovo delo so odlikovale predanost, discipliniranost in natančnost. Česar se je že lotil, je hotel opraviti kar najbolje. Bil je načeln in pokončen mož, človek vrednot, ki jih danes vse prevečkrat pogrešamo. Od sebe je zahteval le najboljše in odličnost je pričakoval tudi od drugih. Po izobrazbi je bil diplomirani inženir montanistike. Po stroki torej tehnik, po sruju pa vsekakor zgodovinar. In ravno tu, na polju odkrivanja naše preteklosti, so se prepletale naše poti, iz življenja zanimanja za vse tisto, kar nas je skozi stoletja oblikovalo, so se spleta znanstva in prijateljstva, ki so nam vsem podarila veliko dragocene. Tudi zgodba o tem, kako je njegovo ljubiteljsko raziskovanje preteklosti preraslo v pomemben prispevek k slovenskemu gospodarskemu zgodovinopisju, nam pove veliko o njegovem značaju in načinu dela. Anton Seher je vsekakor nepogrešljiva referenca na poti vsakega, ki se želi seznaniti z zgodovino slovenskega premogovništva pa tudi na poti vseh tistih, ki spoznavajo občo zgodovino Šaleške doline od konca 19. do konca 20. stoletja. Njegova Zgodovina premogovnika Velenje je izšla v dveh zajetnih knjigah, za kateri je bilo v recenziji, objavljeni v Časopisu za zgodovino in narodopisje, med drugim zapisano tudi naslednje: »... v njej je zajeto pravo bogastvo sicer težko dostopnih podatkov, trezna presoja dejstev in pojavov, povezanost s krajem in ljudmi ter pogosto prijeten poduk o raznih stvarih, ne samo s področja premogarstva, temveč tudi imenoslojva, krajevne zgodovine in drugega.«

Njegovo delo je bilo njegovo ogledalo. Takšen kot njegove knjige je bil tudi gospod Anton Seher: bogastvo podatkov, trezna presoja, povezanost s krajem in ljudmi ... Ter vedno pripravljen na prijeten poduk. Članice in člani Šaleškega muzejskega in zgodovinskega društva ter sodelavke in sodelavci Muzeja Velenje smo se od gospoda Antona Seherja lahko naučili zelo veliko. S hvaležnostjo se spominjamo časa, ki smo ga preživeli skupaj, in se z žalostjo v sruju poslednjih poslavljamo. »Cepentiline nonsula berisus hus, quitrob uspicati, am fuit, C. Ahaella atus, us, obus signos se nium nonvenum, convoctus cont. Ahalis rei pra publicon restis, teatiu virtusius intes?«

petek 3.4.2015 ob 19.30

Timeless duo

**Klemen Smolej - kitara
Miha Rebernik - vokal**

glasbeni večeri
v Kavarni Luifer

Rezervacije:
041 745304

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

Harmonikar iz Škal najboljši na svetu!

Nejc Pačnik – absolutni svetovni prvak v igranju na diatonično harmoniko

Vesna Glinšek

Portorož je letos prvič, odkar so uradna svetovna prvenstva organizirana pod okriljem avstrijske harmonikarske zveze, gostil uradno svetovno prvenstvo v igranju na diatonično harmoniko. Na njem so se zbrali številni tekmovalci iz Slovenije, Italije, Avstrije, Nemčije in Hrvaške. In kdo je najbolje raztegnil svoj meh v skupini seniorji? Zmaga je ostala doma, v Sloveniji, natančneje v Škalah pri Velenju! Osemčlansko strokovno komisijo je prepričal naš domačin, Nejc Pačnik, ki se je na tekmovanje pripravil pod mentorstvom Roberta Goterja. Gre za edini naslov, ki je v njegovi zbirki še manjkal, kajti v svoji dvajsetletni karieri (star je komaj 24 let) je doma in v tujini dosegel zmage na številnih tekmovanjih. V domači vitrični ima zbirko več kot 80 pokalov, večinoma zlatih. Samo enkrat se je zgodilo, da je bil uvrščen na drugo

in enkrat na tretje mesto, ostalo so same zmage! Nejc je dvakratni zaporedni absolutni zmagovalec Zlate harmonike Ljubecne (to je v 35 letih uspelo samo 6 harmonikarjem) 2008 in 2009, absolutni evropski prvak 2007, mladinski svetovni prvak 2009 in sedaj še absolutni svetovni prvak. »Ta naziv je zame kot česnja na vrhu torte, pika na i. Osvojil sem vse, kar se osvojiti da in sem edini harmonikar v Sloveniji, ki je uspel združiti vse te naslove, na kar sem seveda izjemno ponosen,« pravi Škalčan, ki si je tako uresničil svoje otroške sanje in kot sam pravi, ustvaril odlično odskočno desko za prihodnost tako zanj kot za svojo glasbeno šolo. »V letu in pol, odkar samostojno učim, imam pod svojim okriljem že okrog 60 učencev, tako fantov kot deklet. Upam, da jih bo v prihodnje še več in bo kdo izmed njih ponovil moje uspehe.« V letošnjem letu si želi izdati še svojo zgoščenko in seveda v polni meri izkoris-

Robert Goter in Nejc Pačnik

titi naslov svetovnega prvaka. Kar mu tudi odlično uspeva. Že takoj po tekmovanju ste ga lahko spremljali v številnih radijskih in televizijskih oddajah, intervjujih, pogovorih, nasto-

pih... V petek ponoči smo ga gostili tudi na domačem Radiu Velenje, v sklopu vseslovenskega nočnega programa SNOG.

ALTERNATOR

Idėja ali idejaaa?

Bojan Pavšek

V življenju vsakega posameznika se pogosto brez vnaprej načrtovanega pompa pojavijo motivacijske iskricke in spontane inspiracije, ki obetajo. Obetajo, da postanejo kaj več kot zgolj trenutek razsvetljenja. Lahko postanejo celo ideje. Morda celo dobre ideje. Seveda jih je treba pred tem v glavi pošteno pregneti, degustirati, prebaviti ter prespati. In če po vsej tej možganski kalvariji še vedno utripajo, je čas za naslednji korak, ki jih bo izklesal do podob, primernih, da ugledajo luč sveta v vsej svoji polnovrednosti. Če takšne materializacije idej prispevajo še k izboljšavi našega finančnega statusa, toliko bolje. S tem namenom se po vsem svetu lotevajo projektov, ki dobrim idejam ponudijo možnost, da postanejo resničnost. Pri tem je nepogrešljiva infrastrukturna, strokovna in organizacijska podpora institucij, ki se zavedajo pomembnosti in dolgoročnih učinkov tovrstnih projektov. Ker Velenje pri tem ne želi biti nobena izjema (in prav je tako), se je pretekli konec tedna uspešno izvedel Podjetniški vikend Velenje. Na njem se je zbrala množica akterjev z bolj ali manj oblikovanimi podjetniškimi idejami in upanju, da bodo našli podporo, ki bi jim omogočila razvijanje le-teh. Organizator Saša inkubator, katerega namen je izgradnja učinkovitega regionalnega podjetniškega ekosistema, na takšnih dogodkih dograjuje mrežo potencialnih podjetniških subjektov. Odziv tokratnih udeležencev vliva optimizem, saj je bilo prijav resnično zavidljivo število. To se je pokazalo tudi v množici idej, ki bi lahko kaj hitro postale uporabna resničnost in s tem posegle v življenje ciljnih skupin, ki so jim namenjene. Kljub starostni prevladi mlajših generacij, ki se, kot kaže, še ne obremenjuje z morebitnimi posledicami razkritja idej širši javnosti, pa so njihove podjetniške ideje še kako držale vodo. Z nekoliko bolj sistemskim razvojem, disciplinirano logistiko, željeno infrastrukturo, stabilno in zaupanja vredno mrežo poslovnih relacij ter implementacijo varnostnih faktorjev za različne črne scenarije bi lahko prav njihovi projekti predstavljali začetek uspešnih poslovnih zgodb z dolgoročno vizijo. In prav na tem mestu prvotno poslanstvo posamezne ideje pride do križišča, ki ji v svojem repertoarju ponudi samo dve opciji nadaljevanja poti.

Grafika: Bojan Pavšek

Ali naj se jo obravnava v prvi vrsti kot dobičkonosen projekt, ki bo upošteval predvsem ekonomsko računico, ali pa gre za projekt, ki v sebi nosi toliko iskrenega in spoštovanja vrednega poslanstva, da bo njegov učinek prosperiral najprej na moralnih vrednotah in osebнем zadovoljstvu. Na tem mestu postanejo merila poslovne uspešnosti kontradiktorna. Ali postati bogat zgolj v evrih ali delovati v območju osebnе sreče in to vcepati tudi v svoje delo? Ali delovati proti moralnim načelom, ne glede na rezultat, ali poslušati svojo vest in se vsako noč potopiti v miren spanec? Ali samo delovati ali tudi sodelovati? Ali, ali, ali... Mnogo ali-jev, ki pa ponujajo vedno samo dva odgovora. Kateri je pravi, točno ve vsa od nas. Samo pravilna vprašanja si mora zastaviti. Ta dilema postaja prelomna točka predvsem pri mlajših generacijah, ki jim je kriza že tako ali tako načela stanje duha ter njihovo presojo lastnih moralnih vrednot zameglila z drugimi magneti. Mednje sodijo recimo služba za (sanjski) nedoločen čas, vendar v kolektivu, ki mogoče medsebojne vezi vzdružuje z manipuliranjem, umetnimi stresnimi detonatorji, negativnimi napetostmi, nepogrešljivim šikaniranjem, priložnostnim mobingom, podtalnim izkoriščanjem, eliminiranjem drugega mnenja ali s hierarhijo manjvrednosti. Ali pa delo v dinamičnem kolektivu s čudovitimi trendovskimi pisarnami, ampak brez razumevanja vodstva, da ima dan samo 24 ur, ter njihovega poslušaja za družinsko življenje zaposlenih. Lahko pa ste recimo zadolženi za pomemben segment proizvodnje nepotrebnih izdelkov, ki s svojo privlačno, a izkrivljeno marketinško zgodbo zavajajo potrošniški svet, da se ta zaradi dezinformacij navno potaplja v njihov vodnjak pohlepa. Zato pozivam vse zagnane in podjetniških idej polne, da se znotraj vseh dvomov, ki vas pestijo, najprej obrnete k sebi in tam poiščete odgovore oz. smernice, kako, kje in s kom delovati naprej. Če boste potem še vedno mislili, da se uspešnost podjetja meri izključno v njegovem finančnem dobičku, potem je takšno prepričanje enakovredno tistemu, da se rodimo samo zato, da lahko umremo.

Kapo dol

Glasbeni sestav Vesele babice z Zdravkom iz Šmartnega ob Paki in marljive članice tamkajšnjega turističnega društva so pred nedavnim pripravili prireditev z naslovom Pri babici se čas ustavi. Ob tej priložnosti so turistične delavke pripravile v avli šmarnškega kulturnega doma predstavitev vezenja, kvačkanja, pletenja ter pokušino namazov, glasbeni sestav pa je skupaj z gosti poskrbel za prijetno nedeljsko popoldne. Obiskovalci v dvorani so slišali kar nekaj pesmi iz bogate zakladnice slovenskih ljudskih pesmi, ki so danes žal pozabljene.

Skupina Vesele babice z Zdravkom z manjšimi spremembami deluje od leta 1998. V prvotnem sestavu so bile le babice, leta 2010 pa so se »pomladile«, saj je Faniko Ažman zamenjala mlajša Zdenka Kolenc, harmonikarico Ido Lakner pa Zdravko Zabukovnik. Doslej je skupina izdala zgoščenko, bila je že gost TV Slovenija ter Radia Slovenija, nastopila je na odru Lenta v Ma-

Vesele babice z Zdravkom na prireditvi Pri babici se čas ustavi

riboru, v Kastelu na Primorskem, na Prešmentanih citrah v Velenju, na prireditvi Vesele urice domačih pesmi v Andražu je doslej manjkala malokdaj. Večkrat je razveselila obiskovalce prireditve Eno pesem peti. Na lanskem reviji pevskih zborov in malih vokalnih skupin Šaleške pokrajinske zveze društev upokojenec je bil sestav izbran za udeležbo na Festivalu za tretje življenjsko obdobje v Ljubljani. Njihov nastop na odru Cankarjevega doma ni ostal neopažen. Ne manjka jim vabil na občne zbere društev, piknike, tudi kar nekaj presenečenj za slavnice. V lanskem letu se lahko pohvalijo

z 20 nastopi. Prva mentorica skupine je bila **Ema Goršek**, danes pa pridno vadijo in se pripravljajo na nastope člani skupine sami. Marsikatero vaje se zavlečejo, saj je obujanje spominov na dogodivščine vedno zabavno.

Dekleta in fant povedo, da ob prepevanju ljudskih pesmi neizmerno uživajo in v prvi vrsti »polnijo« svoje duše. Zato je bilo toliko večje presečenjenje, da so delo skupine opazili tudi drugi in jo predlagali za dobitnika plakete Občine Šmartno ob Paki. Dobila jo je lani.

Petčlansko skupino sestavljajo: ustanoviteljica **Karla Pustinek**, ki

igra na bugarijo, njena sestra **Albina** igra berdo in bugarijo, **Mici Konečnik** poje alt, Zdenka Kolenc sopran, Zdravko pa igra na harmoniko. »Kapo dol,« je bilo slišati po nedavnem koncertu skupine. Pri tem so imeli obiskovalci prireditve v mislih predvsem starost treh njenih članic: Karla šteje 84 let, Mici jih je januarja letos dopolnila 80, Albina si jih bo »nadela« toliko prihodnje leto. Dokler bodo zmogle njihove roke in dopuščali glasovi, bodo igranje in pele, poudarjajo. Volja, da bi ohranjale ljudsko pesem, prirejeno sestavu, namreč kljub letom še vedno ostaja. ■ T p

Pomladi zapeli tudi odrasli

Velenje, 28. marca – Minuli konec tedna so v čast pomladi zapeli tudi odrasli pevski zbori, ki delujejo v Šaleški dolini. V velenjski glasbeni šoli se je namreč nadaljevala tradicionalna revija »Pozdrav pomladi«, ki jo pripravljata JSDK – Območna izpostava Velenje, in ZKD Šaleške doline.

Na dveh večerih se je občinstvu predstavilo 14 pevskih sestavov. Strokovna spremljevalka letošnje revije je bila priznana slovenska skladateljica **Tadeja Vulc**. Razveseljivo je, da so se številni zbori številčno močno povečali z novimi in mladimi pevci. Revija je bila tudi dokaz, da je zborovsko petje v dolini še vedno zelo množično in

kakovostno. Letos so se organizatorji odločili, da okteti in male pevke skupine prvič nastopijo na svoji reviji. Ta bo 16. maja na Velenjskem gradu. ■ bš

Odrasli pevski zbori iz Šaleške doline so v zadnjem letu dobili veliko novih članov. Na reviji jih je nastopilo 14.

Radijski in časopisni MOZAIK

Radio za »gušt«

Pred približno 19 leti se je v skupini Marka Goveka, Tadeje Mravljak - Jegrišnik, Igorja Kukovca na avdicijo za moderatorje na Radiu Velenje prijavila tudi Aleksandra Forštner. Po devetih letih je politologinja »obesila« družjenje pred radijskim mikrofonom na klin in se posvetila družini. Lani pa se je ponovno pridružila radijski ekipi v Starem trgu v Velenju.

»Moji puncji sta danes že tako veliki, da me lahko del sobotnega dopoldneva pogrešata. Rada vstajam zgodaj. Na radiu dežuram enkrat na mesec, toliko, da potešim svoje želje po druženju z mikrofonom, poslušalci. To mi je nekaj za »gušt«. Sem se že poskušala tudi v vlogi televizijske novinarki, a mi je med mediji radio najljubši. Mikrofoni ima svoj čar, je nekaj posebnega, zato so tudi sobotni dopoldnevi, kadar sem na radiu, nekaj posebnega,« je povedala Aleksandra.

Moderatorstvo je zanjo tudi obogatitev, dopolnitev službenih obveznosti. Kot članica ekipe službe za stike z javnostjo vodi no-

vinarske konference in je mnogo bolj samozavestna, ker »sliši« nazaj svoj glas. To izkušnjo moraš imeti, tega se naučiš na radiu. Delam z novinarji, delo na radiu pa mi pomaga, da lažje razumem, zakaj potrebujejo kakšno informacijo takoj, ne čez nekaj ur.«

Nič ji ni težko, zagotavlja. Najraje pripravlja poročila. Veliko lokalnih novic pozna, zato jih poslušalcem lažje »podaja«. Poročila ji ležijo tudi za to, »ker ne morem biti pocukrana, prav tako ne dvolična.«

Sicer pa je sobotni dopoldanski program na Radiu Velenje kar natrpan. Zato si ob 10. uri, ko se poslovi od poslušalcev in jih povabi na slišanje znova kasneje, s tonskim tehnikom Draganom Berkenjačevićem naročita jutranjo kavo in pokramljata o oddaji.

■ Tp

Aleksandra Forštner: »Radio je moja ljubezen, zato so tisti sobotni dopoldnevi, ko dežuram, nekaj posebnega.«

GLASBENE novice

Noctiferia odhaja na Kitajsko

Slovenska metal zasedba Noctiferia nadaljuje promocijo petega studijskega albuma Pax, ki se lahko pohvali z odličnimi kritikami doma in v tujini. Album so najprej dodobra predstavili občinstvu na domačih tleh, konec aprila pa se spet odpravljajo v tujino. A ne v Evropo, kjer je Noctiferia že dobro znana in kjer bo rohnela jeseni. Po odmevnih evropskih turnejah s priznanimi zasedbami se odpravljajo na daljni vzhod. Kot prvi predstavnik slovenske metalske ustvarjalnosti bo Noctiferia med 29. aprilom in 11. majem nastopila na osmih koncertih na Kitajskem. Na 12-dnevni turneji bo prvi koncert 30. aprila v Shanghaju, kjer bo Noctiferia oder delila z ameriško zasedbo Killswitch Engage. Ostale dni bo skupina spoznala kitajsko klubsko sceno, ustavili pa se bodo tudi v Pekingu na tamkajšnjem Midi Music Festivalu.

Van Halen ponovno na turnejo

Ameriški rokerji Van Halen so napovedali obsežno severnoameriško turnejo, ki jo bodo začeli 5. julija s koncertom v Seattlu. Svojo zadnjo turnejo pred tremi leti so morali prekiniti zaradi izčrpanosti, saj so si glasbeniki zadali več, kot so lahko izpeljali. Zasedba, katere jedro tvorijo brata Eddie in Alex Van Halen ter pevec David Lee Roth, naj bi

po načrtih tokrat turnejo sklenila 2. oktobra v Los Angelesu. Skupina Van Halen je od ustanovitve leta 1972 do danes izdala 12 studijskih albumov, doslej pa so prodali 75 milijonov izvodov plošč. Znaní so po številnih uspešnicah, najbolj znana pa je skladba Jump, veliki hit iz osemdesetih let. Njihov zadnji studijski album A Different Kind of Truth je izšel leta 2012, skupina pa je konec marca izdala koncertni album Tokyo Dome Live in Concert.

Skupina Tabu brez Tine

Skupina Tabu se je po osmih letih razšla s pevko Tino Marinšek. Novico je skupina objavila na svojem Facebook profilu, kjer so zapisali: »Sporočamo vam, da s pomladjo prihajajo tudi v skupino Tabu spremembe. Po osmih nepozabnih in zelo uspešnih letih se razhajajo naše poti s pevko Tino Marinšek. O vzrokih je vedno težko govoriti, zato ne bomo. Razšli smo se sporazumno z lepimi željami drug drugemu za naprej. Skupina Tabu seveda nadaljuje svojo pot in že v prihodnjih dneh bo na radijske valove zaplavala nekaj čisto svežega, song, zaradi katerega smo že 14 dni nasmejani do ušes. Všeč ti bo! Do takrat pa... let the feels flow!«.

Tina Marinšek je v skupino Tabu prišla pred osmimi leti, ko je na mestu pevke zamenjala Nino Vodopivec. Skupina je s Tino leta 2009 posnela album z naslovom 42, na

katerem je tudi uspešnica Poljubljena, največkrat predvajana slovenska skladba domačih radijskih postaj leta 2011. Leta 2013 je skupina izdala še EP Hvala za ribe, lani pa je proslavila 15. obletnico delovanja. Po petnajstih letih je zasedba na začetku nove poti. Že v kratkem objubljajo novo skladbo, našli pa naj bi tudi že novo pevko.

Scorpions po 50 letih z novim albumom in turnejo

Legendarni nemški rokerji Scorpions so ob 50-letnici delovanja izdali nov album Return to Forever, na katerem najdemo 12 skladb. Njegov izid so napovedali s singlom We

Built This House, album pa bodo predstavili tudi na turneji, na katero se bodo podali maja. Skupina je v svoji dolgoletni karieri pritegnila poslušalce različnih generacij. V skoraj petih desetletjih delovanja so izdali več kot 20 albumov, ki so jih po vsem svetu prodali v več kot 100 milijonih izvodov, kar jih še danes uvršča med najuspešnejše evro-

pske skupine. Spisek njihovih uspešnic je dolg, med najbolj znanimi pa so Rock You Like a Hurricane, No One Like You, Send Me an Angel, Still Loving You in seveda legendarna Wind of Change, ki ima na YouTube kar 125 milijonov ogledov.

EstWind ubijajo zlo

Slovenski metalci EstWind so posneli videospot za skladbo Kill the Evil. Snemali so v prostorih opuščene in razpadajoče opekarne v Biljah pri Novi Gorici, za snemanje, postprodukcijo in montažo pa je bil odgovoren režiser Marko Duplišak. Kot si lahko predstavljamo že po naslovu skladbe, je vzdušje v spotu temačno in grozljivo, kar sicer ni nič presenetljivega, če gre za metalce. Zlo je namreč precej priljubljena tema metal bendov.

Začetki skupine EstWind segajo v leto 2010, doslej pa so odigrali preko dvajset koncertov v Sloveniji in sosednji Italiji in izdali prvenec z naslovom Out of Control. Njihovo glasbo bi lahko označili za heavy metal, čeprav ne gre za klasični heavy stare šole, saj imajo člani različne glasbene okuse in pri ustvarjanju glasbe vsak doda še nekaj svojega.

PESEM TEDNA na Radiu Velenje

Izbir poteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 14.30.

1. DAN D - Kozlam

2. NINO - Dovolj romantike
3. DITKA - Ne spreminjaj me

S kontroverznim singlom Kozlam so Dan D napovedali svoj novi album

z naslovom DNA D, prvi studijski album po šestih letih. Album je izšel 1. aprila, z njim pa Novomeščani prekinjajo svoje iztekano obdobje in se s polno močjo vračajo na rockerske odre.

LESTVICA domače glasbe

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

1. Ansambel Poljanšek – Tvoja trma
2. Stil – Le tvoj
3. Vera & Originali – Kjer je harmonika pri hiši
4. Savinjski kvintet – Moji najdražji
5. Kvintet 7 – Čudež ljubezni
6. Zreška pomlad – Najlepše ime
7. Kvintet Dori – Gustl
8. Ansambel Petra Finka – Ni veselice brez Golice
9. Igor in Zlati zvoki & Alfi Nipič – Dnevi bežijo
10. Gorenjski kvintet – Poslušaj svoje srce

www.radiovelenje.com

zelo NA KRATKO

MARAAYA

Stavnice dvojcu Maraaya, ki bo zastopal Slovenijo na Evroviziji na Dunaju, napovedujejo odlične možnosti za visoko uvrstitev. Na spletni strani Oddschecker, ki združuje stanje na več kot 20 stavnicah, sta bila Marjetka in Raay s pesmijo Here for you uvrščena že na četrto mesto.

EROS RAMAZZOTTI

Z izidom singla Alla fine del mondo je italijanski glasbenik napovedal trinajsti studijski album Perfetto. Izšel bo maja, ob njegovem izidu pa se bo Eros podal na svetovno turnejo, v okviru katere bo obiskal tudi Slovenijo. 22. septembra bo nastopil v ljubljanskih Stožicah.

MMS 2015

Avditorij Portorož je objavil razpis za sodelovanje na 35. festivalu Melodije morja in sonca, ki bo 4. julija v Portorožu. Rok za prijavo je 28. april, prispele prijave pa bo ocenjevala strokovna komisija. Na festivalu se

bo predstavilo 14 skladb, od tega sedem ali več izbranih iz razpisa in sedem vabljenih avtorjev ali izvajalcev, ki jih izbere organizacijski odbor festivala.

PLIŠ

Zasedba Pliš, katere jedro sestavlja pevka Aleksandra Ilijevski in kitarist Marko Gregorič, je okrepljena z beatboxerjem Muratom, trobentačem Tomažem Gajštom in humoristom Jurijem Zrncom. Izdala je prvenec Plošča za dve osebi. Zasedbe se verjetno spomnite po uspešnici Metulji.

Mi2

Album skupine Mi2 Čista jeba je v pičlih petih mesecih dosegel zlato naklado, za kar je skupina prejela zlato ploščo. Ta teden so predstavili tudi celovečerni dokumentarni film o skupini z naslovom Kdo=Mi2?. Scenarist in režiser filma je Rudi Uran, med drugim avtor filmov o Buldožerjih, Zoranu Predinu, Vladi Divljanu. Film prihaja v kinomatografu 16. aprila.

DVOMOV

PRI NAS NI!

Oglaševanje se splača!

- **Tednik Naš čas**
... več kot 30.000 bralcev
- **Videostrani - kanal 8**
... več kot 17.000 gospodinjstev
- **Radio Velenje**
... območje 250.000 prebivalcev

03 898 17 50 / epp@nascas.si

čvek, čvek

▲ »Pa naj še kdo reče, da nisem udar-
nik,« je v soboto dopoldne zatrdil letošnji velenjski naj prostovoljec Koloman Lainšček. Motorno žago je vih-
tel, kot da jo ima vsak dan v rokah. Ko je pomagal čistiti področje velenjskih skakalnic, skupaj s svojimi »brigadirji«, je počel še marsikaj. In nič mu ni bilo prehudo. Dopoldne je čistil, zvečer slavil. Naziva je bil upravičeno vesel.

▲▲ Dolgoletni in neumorni velenjski družbenopolitični delavec Karl Drago Se-
me (prvi z leve) se je odločil, da Šaleške pokrajinske zveze društev upokojen-
cev Velenje ne bo več vodil. To zahtevno nalogo je prevzel Šmarčan, inovator,
recenzent nalog v gibanju Mladi raziskovalci za razvoj Šaleške doline dr. Ko-
nrad Steblovnik - kandidat stranke DeSUS na lanskih državnoborskih voli-
tvah. Primopredajo poslov bosta opravila v naslednjih dneh, a vseh zagotovo
ne. Čvek je to razbral iz Steblovnikove oblube: »Drago, povem ti pa, da tako
dober govorec, kot si ti, sam ne bom nikoli, pa tudi dedek Mraz ne nameravam
biti.«

◀◀ Doktor matematike Uroš Kuzman je res hecen mož. Sploh, ko
govori o svojem mestu. V njegovih šalah je namreč hudo veliko
resnice. In morda tudi zato izvabljajo veliko smeha, čeprav se ob
njih nekateri bolj kisko nasmihajo. Ko je zabaval letošnje naj
prostovoljce, je med drugim »prijavil«, da je Velenje edino
mesto na svetu, ki se hvali z mestno plažo s pogledom
na termoelektrarno. In edino mesto, kjer človek na
promenadi poleti dobi kurjo slepoto, tisti, ki Zemljo
opazujejo iz vesolja, pa tako mislijo, da gre za del Ki-
tajskega zidu. Njega promenada spominja na zobe
veržnega kadilca. Bel asfalt je že postal rumen, da o
nazobčanosti ne govorimo. Da, Velenje je navdih! Enim
za nagrade, drugim tudi za »hude« šale.

frkanje

»Levo & desno«

Rokomet

Gorenje je na polfinalni tekmi s Koprom nekako tlelo, na tekmi s Celjem je bilo še nekaj obetavnih iskric, potem so jih pivovarji pogasili.

Korak naprej

Nekateri pravijo, da naš razvoj prehiteva čas. Razvojne kazalce ter rast družbenega proizvoda smo premaknili naprej že pred soboto, ko smo za uro premaknili naprej tudi kazalce. Upam, da tudi jeseni ne bomo sledili tem kazalcem – in naše razvojne kazalce spet premaknili nazaj.

Slovcem in Hrvatom

Era je pred leti svojo malo prodajo prodala slovenskemu Mercatorju. Zdaj pa je prodala še svoje podjetje Ero Good. Tokrat hrvaškemu Mercatorju.

Hitimo počasi

Vlade se menjavajo, problem naše hitre ceste pa ostaja nespremenjen. Snovanje te ceste res ne zasluži svojega imena - hitra cesta! Še vedno za nekatere na vrhu velja 'hiti počasi'!

Varovanje

Je že prav, da varujemo kmetijska zemljišča, pretirati pa vseeno ni treba. Čeprav pravijo, da jih varujejo zaradi ljudi, bi včasih zanje naredili več, če bi pristali na kakšne pametne kompromise.

Pozornost k sebi

Proslavili smo dan žena. In nato še materinski dan. Po vsem tem so nekateri moški že kar utrujeni in sami potrebujejo malo pozornosti.

Denarja pa ni

Denarja za potrebne polne obnove cest ni in ni. V najboljšem primeru bomo dobili le krpanke.

Brez pomote

Nekateri očitno zmotno mislijo, da se razvito občini meri po količini odpadkov na prebivalca. Pri tem je marsikje ustvarjalnost res velika.

Nategi

So vas včeraj kaj »nategnili«. Morda niste niti opazili – saj 1. april ni več nikakršnem izjemni dan, na različne načine nas nategujejo kar vsak dan.

ZANIMIVOSTI

Islandci prišli do daaaaavnega prednika

Islandski raziskovalci so se lotili ambicioznega projekta, v okviru katerega so določili zaporedja genov 2636 Islandcev. Rezultati so pokazali, kako ključno vlogo igrajo

genetske mutacije pri razvoju različnih bolezni ter da je naš najbolj nedavni skupni moški prednik živel pred približno 239 tisoč leti. Predhodne študije so ga umeščale približno 340 tisoč let v preteklost.

- »Uspelo nam je dobiti vpogled v zaporedje genov celotnega naroda,« je povedal nevrolog Kari Stefansson.

Je magnet?

- Poljak Miroslaw Magola je po vsem svetu znan kot človek, ki lahko le z močjo misli različne objekte dvigne, jih prisili, da lebdi v zraku, ali prilepi na telo. Svojo neobičajno sposobnost je odkril pred 25 leti, od takrat pa v glavnem nastopa in svoje znanje predaja naprej. O njem so

posneli že več dokumentarnih filmov, napisal je dve knjigi, predava po vsem svetu. A v sebi ne vidi ničesar čudežnega. »Vsak lahko naredi to, kar delam jaz, le poskusiti je treba in verjeti, da je vse mogoče,« je dejal.

Resničnostni šov živali

Kitajska televizija Hunan je začela predvajati resničnostni šov z živalmi, ta je na sporedu tedensko. V produkciji nastopajo medvedi, sloni, šimpanzi in pande, in sicer v oblačilih ter izpostavljeni nevarnim situacijam. Na predvajanje so se glasno odzvali kitajski zagovorniki pravic živali pa tudi svetovno združenje živalskih vrto in akvarijev ter še 18 podobnih organizacij. Vsi omenjeni odločno nasprotujejo, da so živali potisnjene v zanje stresne in ogrožajoče situacije, ter ostro kritizirajo pojavljanje orangutanov in šimpanzov v oblačilih. A režiserki se vsebinsko ne zdi sporna. »S šovom želimo spodbuditi zanimanje javnosti za zaščito in ljubezen do živali. Naša odgovornost je, da naslavljamo teme, povezane s temi vprašanji,« je dejala.

zov v oblačilih. A režiserki se vsebinsko ne zdi sporna. »S šovom želimo spodbuditi zanimanje javnosti za zaščito in ljubezen do živali. Naša odgovornost je, da naslavljamo teme, povezane s temi vprašanji,« je dejala.

Ili pika

Bilo je leta 1983 v kitajskem gorovju Tian Shan, ko je raziskovalec Li Weidong odkril ili piko – gre za eno najbolj redkih in ogroženih živalskih vrst na svetu, ki živi na višini od 2800 do 4000 metrov nadmorske višine in se prehranjuje z rastlinjem. Danes naj bi na svetu živel le še okoli tisoč ili pik. Eden od vzrokov za njihovo majhno populacijo naj bi bile podnebne spremembe, saj v njihovo območje silijo vedno več plenilcev, ki ili pike ogrožajo. Da je ili pika res redka vrsta, pričča podatek, da je raziskovalci 20 let niso ujeli v objektiv – tokrat jim je uspelo.

Formula 1 za ženske

Vodja formule 1 Bernie Ecclestone je nekoliko presenetil, ko je napovedal možnost uvedbe ženske formule 1. »Za zdaj je to le ideja. Mislim pa, da bi bilo super za formulo 1, da bi imeli še posebno točkovanje za voznice,« je dejal 84-letnik in dodal, da bi bilo najbolje, če bi posebno žensko dirko izvedli pred nedeljsko preizkušnjo formule 1, »morda pa bi bil pravi termin tudi po sobotnih kvalifikacijah«. Dodal je še, da bi ženske dirke nedvomno vzbudile veliko zanimanja in pritegnile dodatne pokrovitelje. »S tem bi lahko ponudili ogledalo voznicam, da bi videle, kam sodijo. Ne vem, kakšen je razlog, a zelo malo se jih prebije v vrh dirkanja, kar pa ne pomeni, da si tja ne želijo,« je zaključil.

Veliko motorjev, veliko obiskovalcev

Blizu 1300 udeležencev prireditve – Žrtev je manj, a je vsaka odveč – Vse večji krivec je slaba cestna infrastruktura

Tatjana Podgoršek

Šmartno ob Paki, 29. marca – S prihodom lepih dni je med udeleženci v cestnem prometu vse več tudi motoristov. Lepo število slednjih se je zbralo minulo nedeljo pri Hiši mladih v Šmartnem ob Paki na srečanju z blagoslovom, ki ga je pripravil tamkajšnji motoklub Packenstein v sodelovanju z javnim zavodom Mladinski center Šmartno ob Paki. Po ocenah organizatorjev je bilo motorjev blizu 800 (po evidenci so njihovi lastniki člani 26 motoklubov v Sloveniji), obiskovalcev

prireditve pa kar približno 1.300. "Bilo je noro!" je bilo slišati v nadaljevanju nedeljskega popoldneva tako med motoristi, za katere je organizator pripravil moto igre, kot med drugimi obiskovalci, ki so si lahko na dvokolesnih lepotičih »naspasli oči«. Blagoslovitveni obred je opravil šmarški župnik in dekan dekanije Braslovče Ivan Napret. »Na seznamu slovenske moto zveze smo prvi v letu, ki organiziramo srečanje z blagoslovom. Vedno bolj odmevno je, zato tolikšen obisk, ki je vsaj enak lansnemu, če ni že največji doslej,« je dejal predsednik

Po ocenah organizatorjev je bilo motorjev blizu 800, njihovi lastniki pa so člani 26 motoklubov v Sloveniji.

Packensteina Peter Podgoršek. Po njegovih besedah prihajajo lastniki dvokolesnikov na srečanje poleg blagoslova za sezono brez nesreč tudi zaradi druženja, izmenjave izkušenj, dobrih praks. »Glede na število motorjev je število nesreč nedvomno precej manj. Levji delež k temu prispevajo predavanja in organizacija šol varne vožnje. V motoklubih veljajo določena pravila

v zvezi z voznjaki. Divjanje, objestnost mednje ne sodita. Sami klubi moramo poskrbeti, da se udeleženci voženj disciplinirajo in upoštevajo dogovor oziroma navodila. Je pa tako, da objestneži v avtomobilih in na motorjih so, ti pa običajno niso člani klubov.«

Čeprav se stanje nesreč z motorjem s smrtnim izidom zmanjšuje, je – pravi Podgoršek – vsaka žrtev od-

več. Vse večji krivec zanje je cestna infrastruktura. Zato so moto klubi preko svoje zveze naslovili na vlado RS poziv, naj ukrepa.

Lani blizu 200 tisoč kilometrov

Motoklub Packenstein Šmartno ob Paki deluje od leta 2008, šteje pa 35 članov. Poleg šol varne vožnje so se ti lani med drugim udele-

žili sejma in motosalona v Veroni, skupna motopotovanja pa so jih vodila po obiskih različnih koncertov doma in v tujini ter na potovanja in izlete. Skupaj so lani prevozili več kot 200 tisoč kilometrov. Klub uradno konča sezono zadnjo soboto v oktobru z Moto martinovanjem in potopisnim predavanjem. Lani hujše nesreče v klubu niso zabeležili. ■

Kako ohraniti Smrekovec?

Naravovarstvena zveza Smrekovec ni samo občudovalec pogorja, ampak tudi njegov varuh

Milena Krstič – Planinc

Šoštanj, 27. marca – Pred desetimi leti je bila ustanovljena Naravovarstvena zveza (NZ) Smrekovec. Smrekovsko pogorje je del omrežja Natura 2000. Obsega kraje Šentvid nad Zavodnjami, Bele Vode, Jarvorje, Ludranski vrh, Bistra, Ljubenske Rastke. Je stičišče treh dolin

in želimo pritegniti čim širši krog ljudi vseh generacij, od vrtev preko osnovnih in srednjih šol pa vse do starostnikov. Naša prizadevanja morajo doseči cilj, da dejavnost postopoma postane naravovarstveno gibanje,« pravi aktualni predsednik NZ Smrekovec Jože Melanšek. »Vsak po svoje doživlja življenje v naravi, vsak pa si želi neokrnjeno

in nosilne posameznike. »Ti posamezniki niso samo nosilci naravovarstvenega ozaveščanja drugih na območju Smrekovca, ampak vpeti tudi v druge obveznosti in dolžnosti v vsakdanjem dolinskem življenju,« pravi Melanšek.

Osrednja svečanost ob 10-letnici zveze je bila v šoštanskem kulturnem domu v petek. Ob tej priložnosti so predstavili zbornik Naših 10 let in Planinski vodnik po Smrekovskem pogorju.

– Mežiške, Savinjske in Šaleške. Iz leta v to pogorje, ki je v marsičem edinstveno daleč naokoli, obišče več ljudi. To, da ga je treba ohraniti, da ga bodo lahko obiskovali tudi znanjanci, je bil prvi cilj tistih, ki so pred desetletjem ustanovili zvezo.

»Tudi danes ostaja enak – ohraniti Smrekovec neokrnjen. K tej mi-

naravo, kulturno obnašanje in gibanje 'ne povsod'.«

V zadnjih desetih letih se je marsikaj spremenilo. Ne samo pokrajina, tudi oblike rekreacije. »Temu primerno se je spreminjala tudi zakonodaja o obnašanju v naravnem okolju, predvsem bolj jasne so opredelitve o rabi motornih vozil in koles v gorskem svetu,« pravi Melanšek.

Ob jubileju so predstavili zbornik z naslovom Naših deset let in Planinski vodnik po Smrekovskem pogorju. V prvem so predstavili dejavnost društev, vključenih v zvezo, njihove poglede, prizadevanja

Predsednik Jože Melanšek: »Sledimo sporočilu pokojnega dr. Mirana Časa – ohranimo Smrekovec, kolikor se še da, in sprejmimo akcije za sonaravno rabo in revitalizacijo prostora.«

Planinski vodnik je posodobitev tistega pred osmimi leti, avtoric Martine Pečnik in Tine Čebul.

Opisi poti usmerjajo pohodnike iz treh dolin, izhodišča so Črna na Koroškem, Ljubno ob Savinji in Šoštanj. »V njem so tudi napotki za zdravo rekreacijo, ki imajo en sam namen, kako kulturno doživljati naravo, varno in čim manj boleče za rastline in živali,« poudarja predsednik, ki se ni pozabil zahvaliti pripravljalcem vodnika, zlasti nosilki Martini Pečnik Herlah. Vsi so delo opravili prostovoljno. ■

Zakaj ohraniti Smrekovec?

Nešteto razlogov za to so našli: ker je edino vulkansko pogorje v Sloveniji, ker je z evidentiranimi 358 rastlinskimi vrstami botanična posebnost, ker je življenjski prostor redkih živali (tudi največje sklenjeno območje divjega petelina v južni Evropi), ker ima gozd, ki so pljuča, ker je pomemben vodni vir ...

»Rožle«, ki je ponosen, da je »vojak«

Dobitnik zlatega znaka Civilne zaščite Zdenko Hriberšek ima veliko energije in konjičkov

Velenje, 27. marca – Od nekdaj je imel rad red in disciplino. Nič čudnega, da ima več vzdevkov, ki vsak na svoj način to povedo na glas. Eni ga kličejo preprosto »vojak«, drugi mu že dolga leta v šali rečejo Gadafi, eden od vzdevkov je povezan s kačami, saj je na zahtevni vojaški vaji »Plamen 87« zelo hitro odrea-giral, ko je enega od vojakov v glavo pičil modras. Na rami ga je odnesel v štab, helikopter ga je od tam odpeljal v bolnico, zato je fant preživel. Po tem so mu pogosto rekli kar »Ima li kačova«, brez vprašanja na koncu. Zdenka Hriberška, ki je letos dobil zlati znak Civilne zaščite kot priznanje za dolgoletno uspešno delo pri razvijanju in krepitvi sil za zaščito, reševanje in pomoč, ne moti nobeden od njih. Svoje bogate življenjske zgodbe ne bo opisal v knjigi, obljubi. Marsikaj pa je delil z nami.

Doma je v Hrastovcu. Pove, da je ponosen na svojo družino, tako ženo Ano kot sinova Primoža in Matica. Podpira jo ga v njegovih številnih dejavnostih in konjičkih. Ko ga prosimo, da se nam predstavi, ne okleva. »Barva mojih las izda, da sem v življenju počel že marsikaj. Ker imam energije in izzivov še veliko, še ne mislim obmirovati. Če imaš dobre ideje, imaš tudi delo. In potem uspehi ne izostanejo. Z njimi sem zadovoljen tudi sam, zenejo me naprej,« nam pove najprej. Ko je bil star 15 let, sta z mlajšo sestro marsikatero ušpičila. Takrat se je odločil, kaj bo postal. Želel si je postati vojaški pilot. »Vedno sem se rad igral z orožjem, rad sem imel disciplino.

Pri osmih letih sem se igral z detonatorjem in na levi roki pri tem izgubil mezinec. Zato me v Mostarju niso sprejeli za pilota Miga. Domov sem se vrnil zelo žalosten.« Doma pa so rekli, da mora v službo. Ker je bil oče električar, je najprej to postal tudi Zdenko. »Mama Mara je delala v Gorenju, zato sem tam postal vajenec. Pokojni Ivan Atelšek me je sprejel v službo, Rudi Leskovešek, kasneje dober sodelavec, me je peljal k njemu. «Pelji ga delat, prej pa ga obrij in ostrži,« nama je zaukazal Atelšek. «Od februarja 1968 je zvest Gorenju, kjer je počel marsikaj: gradil novo tovarno hladilne tehnike, bil tehnič-

got srebrno priznanje CZ.

Ribič, lovec, planinec ...

Da je celo življenje ostal »vojak«, pa čeprav ne poklicni, je bila kriva Bileća, kjer je opravil šolanje. »Tam so me veliko naučili, tudi prave discipline. Ta je prišla prav tudi leta 1991, ko sem bil v Dravogradu s kolegi za posebne namene v času osamosvojitvene vojne,« doda. Spominja se številnih Šalečanov, s katerimi je pisal skupno uspešno zgodbo. »Zbrali smo 240 ljudi in jih peljali na Sleme, kjer smo jih usposabljali. Na tistih žariščih, kjer je bila nevarnost napada JLA, smo bili v deset-dnevni vojni res aktivni. Nismo se zavedali, da so nam s tem izkazali čast, saj je letelo okoli naših glav marsikaj smrtonosnega. Zagotovo smo pripomogli k temu, da Vič ni padel,« se spominja Zdenko. Delo so nadaljevali v zvezi veteranov vojne za Slovenijo. Danes je Zdenko predsednik velenjskega območnega združenja, ki združuje veterane iz vseh treh šaleških občin. Kot kaže, bo aprila prevzel še en mandat, do leta 2019. Tudi to delo opravlja z velikim veseljem, želi pa si, da bi v novem mandatu odprli spominsko sobo ali muzej, v katerem bi prikazali zgodovino teritorialne obrambe in vojaške organizacije v dolini.

Danes ob velikokrat natančnem delavniku še vedno najde čas za svoje konjičke. Je lovec in ribič. Zelo rad smuča. Je aktiven planinec, ki se v hribe odpravi vedno v enaki opravi. »Doslej sem bil 25-krat na Triglavu, štirikrat sem prehodil planinsko transverzalo. V hribih mu pravijo Rožle, ker je vedno v puhasti srjaci, pumparicah in klobuku, polnem značk, okoli vratu pa ima obešen zvonec. «Ko sem bil prvič na Triglavu, so me krstili za Rožleta, ker sem celo pot čekal. Ime se me je prijelo, planinci pa, ko slišijo zvonec, že vedo, da bom prišel okoli vogala,« izvemo za konec prijetnega klepeta. ■ Bojana Špegel

Devetošolci ustvarjali v tujem jeziku

Natečaj Gimnazije Velenje – Letos na temo Ujeti v digitalnem svetu

V sodelovanju z Medobčinsko zvezo prijateljev mladine Velenje smo učiteljice tujih jezikov Gimnazije Velenje v tem šolskem letu že drugič organizirale natečaj za devetošolce »Ustvarjajmo v tujem jeziku«. Prejeli smo 12 izdelkov, letos na temo »Ujeti v digitalnem svetu«, ki jih je v obliki filma, proze, poezije in stripa v nemščini ali angleščini ustvarilo 18 devetošolcev iz osnovnih šol od blizu in daleč: OŠ Gustava Šiliha, OŠ Mihe Pintarja Toleda, Druga OŠ Slovenj Gradec in OŠ Šmartno pri Slovenj Gradcu. Zelo smo veseli, da so se prireditve udeležili ustvarjalci in mentorji iz vseh sodelujočih osnovnih šol, nekateri skupaj s sošolci, ki jih tudi zanimajo tuji jeziki.

Med prejetimi izdelki so na zaključni prireditvi v petek, 20. marca, mladi ustvarjalci predstavili svoje najboljše ocenjene prispevke iz vsake kategorije. V prejetih prispevkih in kasneje domiselnih predstavitvah devetošolcev je bilo očitno, da že ze-

lo kritično razmišljajo o digitalnem svetu, ki vedno bolj obvladuje naš vsakdan, in se zavedajo, da mu je potrebno postaviti mejo. V drugem delu srečanja so se pod vodstvom angleškega naravnega govorca Bena Asha vsi skupaj v zabavni delavnici preizkusili kot novinarji. Pripravili in »predvajali v živo« so jutranji televizijski program, v katerem so na zabaven način lahko preizkusili svojo ustvarjalnost v angleščini.

Vsi udeleženci natečaja so prejeli zanimive nagrade, pri katerih nam je pri sponzorstvu pomagala

Medobčinska zveza prijateljev mladine Velenje. Iskreno se zahvaljujemo mentorjem osnovnih šol, da še vedno zmorejo motivirati učence za ustvarjanje ob rednem pouku. Upamo, da bo natečaj postal stalnica povezovanja gimnazije Velenje z osnovnimi šolami, saj z njim želimo osnovnošolcem poleg spodbujanja ustvarjanja v tujem jeziku tudi olajšati prehod iz osnovne v srednjo šolo.

■ Jelka Oder, Nataša Makovecki

Velikonočne delavnice

Velika noč je pred vrati, je praznik veselja in upanja. V Belih Vodah smo priprave na praznovanje začeli že pred dnevi. Kulturno-sportno-turistično društvo Vulkan je v soboto, 28. marca, organiziralo velikonočne delavnice. Namenjene so bile krajanom vseh starosti. Otroci so se s svojo izvirnostjo in spretno roko odlično izkazali pri krašenju jajčk, fantje in možje so izdelovali butare, ki so jih na cvetno nedeljo odnesli k blagoslovu, dekleta in žene pa so poskrbele, da bo v hišah vladalo pravo velikonočno razpolo-

ženje. Nastali so čudoviti, živahni in domiselni aranžmaji. V našem kraju krasimo butare z rožicami iz krep papirja. Ženske so naredile tu-

di te. Rožice so bile videti kot prave. Naše druženje pa je bilo prijetno in koristno.

■ Društvo Vulkan

Ob materinskem dnevu in dnevu žena

Plešivška šola je zopet dokazala, da kljub okrnjeni zunanosti še vedno ostaja središče druženja in dogajanja v Plešivcu. Smeh, petje, ples ter razvajanje oči in želodčkov se je v petek, 27. marca, zavleklo vse do večernih ur. Kot že vrsto let so učenci podružnične šole in krajanke tudi letos pripravili Prireditve ob materinskem dnevu in dnevu žena.

Pravzaprav se je vse skupaj pričelo že dosti prej – tema letošnje prireditve so bile namreč 'marmelade iz Plešivca'.

Za dekoracijo in aranžmaje so odlično poskrbele udeleženke delavnice odbora Rdečega križa z vsemi možnimi različicami rož iz krep papirja. Še posebej pa so tokrat prišli na svoj račun sladokusci, saj so organizatorice poskrbele za

pravo marmelado presenečenje. Mize so se šibile pod težo raznih peciv, krofov, buhtelnjov, tort, rogljičkov in podobnega iz domačih marmelad.

V dvorani je že od vsega začetka vladalo prijetno domače vzdušje, dobro popotnico za drugi del prireditve in »lušte« pa so ustvarili naši najmlajši nastopajoči s svojo predstavo o palačinkah.

Gostje so s petjem in ploskanjem podžgali Mašo Sebanč, pevce mešanega pevskega zbora KUD Plešivec in Plešivski orkester, da so za harmonike prijeli in ubrano peli tudi po uradnem delu prireditve.

Prisrčna darila, za katera vsako leto ob pomoči učiteljic poskrbijo mali mojstri podružnične OŠ Plešivec, so skupaj s spominom na razigrano vzdušje dali proslavi še dodaten trajen pečat.

Orli na Gustavki

Obisk slovenske skakalne in tekaške reprezentance na OŠ Gustava Šiliha

V torek smo izvedeli, da bodo v sklopu obiska podjetja Gorenje tudi na Gustavko prišli slovenski orli. Novica, da le nekaj dni po zaključku sezone k nam prihajajo člani in članice slovenske skakalne in tekaške reprezentance, se je širila kot blisk in v zdušje je bilo nabito s čustvi veselja, evforije in pričakovanj. Po učilnicah se je razlegalo ploskanje in vriskanje, v učilnice smo slišali, kdaj so učenci v sosednjih učilnicah izvedeli nepričakovano novico in jih je zajel val navdušenja.

V sredo, 25. marca, smo se zbrali v telovadnici in skozi okno gledali, kdaj bodo prispeli. Vsi smo bili polni pričakovanj. Za zabavo in dvig razpoloženja so poskrbeli učenci harmonikarji. Ob prihodu kombijev na šolsko dvorišče nas je zajel val navdušenja. Ko so prišli skozi vrata slovenski skakalci in skakalke ter tekačice, smo jih topla pozdravili. Reprezentanti so stopili na oder. V telovadnici je bilo neverjetno vzdušje, ploskali smo, jih klicali po imenih, jim mahali in se smejali. Tudi samkar nisem mogel verjeti, da pred menoj sedi Peter Prevc. Predstavili so tekaško in skakalno ekipo, med njimi tudi skakalko Špelo Rogelj in tekačico Katjo Višnar. Žal nam je bilo, da na odru med številnimi skakalci ni bilo Jurija Tepeša in Roberta Kranjca. Po simpatični pred-

stavitvi športnikov smo jim pokazali kratek film, ki so ga pripravili šolski novinarji. Med učenci so posneli anketo, koliko poznamo naše skakalce, ter se preizkusili tudi v skakanju in doskokih, kar je naše goste spravilo v dobro voljo. Nastopil je otroški pevski zbor s šolsko himno, ki jo je prepevala vsa telovadnica. Zapel in zaigral je tudi devetošolec Val, ki je že pred nastopom priznal,

rajo skoke, izročili darila, izdelana posebej zanje. Naši učenci so namreč iz lesa izdelali modele skakalcev in tekačev, ki so jih reprezentanti z občudovanjem ogledovali. Vsi smo komaj čakali na fotografiranje, zato smo posneli nekaj skupnih fotografij. Skakalci so razdelili kartice s svojimi podpisi, učenci pa smo upali, da dobimo tudi kakšen avtoogram. Nekaterim srečnejem

da ima kar malo treme, saj je peti Petru Prevcu zanj posebna čast. Voditelja Jaka in Sara sta tekmovalcem postavila nekaj vprašanj o njihovih treningih, tekmovalnih in načrtih v prihodnje. Peter Prevc nam je povedal, da odhaja na počitnice in da bo treniral zopet po počitnicah, že čez štirinajst dni.

Nato so članom slovenske reprezentance učenci naše šole, ki treni-

je uspelo.

Meni se je ta dan zdel prečudovit, škoda, da nisem naredil še kakšne osebne fotografije z orli, ampak za vse res ni bilo časa. Važno je, da sem videl šampione.

■ Tim Turinek, 8. b, OŠ Gustava Šiliha Velenje

Čarobno
OB DAROVANJE!

Desetak, magični darilni bon za izpolnitev vseh želja v CITYCENTRU CELJE in ostalih 3 najboljših nakupovalnih središčih Slovenije.

Center Vič

www.desetak.si

Šoštanjski veterani imajo novo vodstvo

V soboto je bil v prostorih veteranov vojne za Slovenijo v Belih Vodah 5. redni občni zbor Območnega združenja veteranov vojne za Slovenijo Šoštanj. Tokrat je bil občni zbor tudi volilni, kajti dosedanjemu vodstvu je potekel prvi mandat od ustanovitve območnega združenja. Člani združenja so pregledali delovanje v preteklem letu ter v obdobju prvega mandata od ustanovitve. Organi društva ter predsednik **Leon Stropnik** so izčrpano poročali o uresničevanju zadanih ciljev ter posledično tudi o finančnem stanju. Predsednik OZVVS Šoštanj je izpostavil največje uspehe preteklega mandata. Od ustanovitve leta 2010, rasi je združenje prizadevalo, da postane polnopravni član Zveze veteranov vojne za Slovenijo. To jim je uspelo leta 2013. Pred tem so sku-

paj z občino Šoštanj postavili spomenik v spomin na dogodek iz leta 1991 v Kajuhovem parku v Šoštanju. Na simbolični ravni je OZVVS Šoštanj pridobila tudi z razvitjem svojega prapora v letu 2014.

V celem mandatu pa se je OZVVS Šoštanj zelo aktivno vključevala na razna športna srečanja veteranov širom Slovenije. Najbolj uspešni so v strelstvu, ribolovu in šahu. Njihove vitrine krasi že kar nekaj pokalov s teh tekem. Veterani iz Šoštanja pa redno sodelujejo na vseh prireditvah v spomin vojne za Slovenijo ter prireditvah ob dnevu državnosti. S spominskimi obeležji in počastitvijo družin so se spomnili vseh krajev in ljudi, kjer se je hranilo orožje v vojni za Slovenijo.

Občni zbor je izvedel volitve novih organov za naslednje obdobje.

Zaradi uspešnega dela v preteklem mandatu so se člani OZVVS Šoštanj soglasno odločili, da bo združenje še naprej vodil Leon Stropnik. Za prejetu zaupanje se je zahvalil vsem prisotnim in poudaril, da je pot njihovega uspešnega delovanja že zastavljena, tako, da bodo to delo samo nadaljevali. V tem letu že imajo cilj postaviti spominsko obeležje pri nekdanji podružnični šoli v Belih Vodah.

Uspešno delo šoštanjskega združenja so pozdravili tudi župan občine Šoštanj Darko Menih, v imenu ZVVS predsednik PO ZVVS Zahodne Štajerske major Zdenko Terpin, ter predstavniki OZVVS Celje, Laško in Žalec.

● OZVVS Šoštanj

Srednjeveška zimska pustolovščina

Udeležba je bila množična.

Taborniki Rodu Topli vrelec (RTV) Topolšica smo se marca podali na pravo srednjeveško dogodivščino na Mozirsko kočo na Golteh. Na vrhu planine nas je čakala prava zimska pravljica. Kralj in kraljica sta poskrbela za program in zanimive preizkušnje: kurjenje ognja v snegu, "selfie" izziv po planini, stra-

teška igra, srednjeveška tržnica sladice, peka pic v krušni peči, orientiringi z izzivi (ugankami, utripajočim Morsejevim telefonom, lopato sredi gozda itd.). Na pravem zimovanju pa ne gre tudi brez sankarskih norčij, ki smo jih lahko doživeli kar na urejeni smučarski progi.

Zimovanje je bilo prava preizku-

šnja tudi za vodnike, saj smo se prvič odpravili na zimovanje v lastni organizaciji. Izkušnja je bila neprecenljiva, naslednje leto jo bomo ponovili. Zahvaljujemo se vsem, ki so nam pomagali, da smo lahko otrokom omogočili nepozaben vikend.

Viva voda vrele vrele, RTV!

Uspešno športno leto za Ravenčane

Tradicionalna liga v malem nogometu, pohod po Ravenski poti in številni turnirji so le kapljice v morju, ko govorimo o športnem dogajanju v letu 2014 v Ravnah pri Šo-

z veselico - na uspešno izpeljano Vaško olimpijado. Gre za novost preteklega leta, ki je združevala zaključek lige v malem nogometu, prvi tek okrog Raven in kuhanje prve

hodnost ostaja obljuba, da se obnovijo otroška igrala, uredi prostor za odbojko na mivki ter poveča parkirnišče. Upam, da bo lokalna skupnost to podprla.« Uradnemu delu občne-

štanj. V soboto, 7. marca, smo se o tem prepračili na 3. letnem občnem zboru Športnega društva Ravne.

Leto 2014 je bilo zato za ŠD Ravne uspešno, uresničeni so bili vsi načrtovani projekti. Najbolj ponosni so - poleg odlično organiziranih in obiskanih medkrajevnih iger

'ravske župe'.

Darko Goršek, predsednik ŠD Ravne, je z delovanjem društva zadovoljen, želi pa si še aktivnejšega sodelovanja čim večjega števila vasčanov. Prva violina društva že razmišlja o novih projektih, nikakor pa ni pozabil na obljube. »Za pri-

ga zbora, podelitvi priznanj članom ŠD Ravne, ki so uspešno opravili kolesarsko in/ali pohodniško transverzalo, in potrditvi delovnega načrta za leto 2015 je sledilo prijetno druženje do jutranjih ur.

● **Nastja S. Naveršnik**
foto: Mitja Meh

Ljubljenčki v naši postelji

Vam je morda znana zgodba, ko ste ob nakupu svoje prve živali sprejeli odločitev, da vaš ljubljenček prav gotovo ne bo spal v vaši postelji. Potem pa si je kljub vaši nekajdnevni vztrajnosti pes ali muček s svojimi nežnimi pogledi in svojo ljubkostjo izbral prostor na vašem ležišču. Po novjših podatkih naj bi si namreč kar polovica lastnikov psov delila svoja ležišča s svojimi ljubljenčki (62 % malih pasem psov, 41 % srednje velikih psov in 32 % velikih psov). Prav tako naj bi kar 62 % mačk spalo v postelji lastnika

di za ogrevanje. V času, ko ni bilo centralnega ogrevanja, je njihova višja telesna temperatura zagotavljala toploto v mrzlih nočeh. Zato nekateri znanstveniki celo menijo, da je ideja o spanju skupaj z živalmi zapisana v naši DNK, kar naj bi dodatno potrjevalo dejstvo, da je vsakega otroka treba posebej naučiti, da živali ne sodijo v posteljo.

Vsekakor žival v postelji za marsikoga predstavlja udobje, ob njihovi bližini lažje zaspijo, jih pomirja, njihov spanec pa je tudi trdnjši. Vendar pa nekateri lastniki (kar 53

zni, ki jih prenašajo klopi, zaradi česar moramo poskrbeti za ustrežno zaščito pred njimi, živali pa pred odhodom v posteljo tudi natančno pregledati. Premisliti je potrebno tudi o spanju živali v postelji v primeru vaše oziroma ljubljenčkov bolezni in se o tem posvetovati z zdravnikom oziroma veterinarjem. Na koncu naj ne pozabimo na blaginjo živali. Nekateri namreč zelo težko prenašajo morebitne goste v vaši postelji in so zanje taki trenutki neprijetni in psihično naporni. Če takrat žival zapremo ven, lahko to narobe razume. Pri tem so mačke nekoliko bolj zahtevne kot psi, zanje namreč velja pravilo vse ali nič. Določena vrata so torej zanje lahko ves čas odprta ali pa ves čas zaprta. Če bomo vrata v spalnico nenadoma zaprli, lahko povzročimo hude motnje v obnašanju zaradi frustracije živali. Poleg tega se nemalokrat zgodi, da živali med spanjem padejo iz postelje in se poškodujejo ali pa da lastniki med spanjem pomendrajso svoje ljubljenčke.

Zaradi vsega naštetega se priporoča, da imajo živali na voljo toplo posteljo tudi zunaj vaše spalnice, v kateri se počutijo udobno in v njej večkrat spijo.

in še dodatnih 13 % mačk v postelji njihovih otrok. Pri tem pa se poraja vprašanje, ali je delitev postelje z ljubljenčki zdrava oziroma ali je lahko nevarna.

Spanje z ljubljenčki nam največkrat daje psihološko zadoščenje, saj imamo ob sebi družbo, poleg tega se ob njih počutimo varno. Ugotovljeno je, da so psi po domestikaciji (udomačitvi) v večini kultur spali ob svojih lastnikih in jih opozarjali na morebitno nevarnost (divje živali ali sovražniki), služili pa so tu-

% lastnikov, ki spijo s svojimi živalmi) pravi, da se zaradi ljubljenčka ponoči prebujajo. Če je to bujenje prepogosto in povzroča motnje v spanju, je dobro premisliti o tem, da živali poiščete drugo ležišče. Prav tako z ljubljenčki naj ne bi spali ljudje, ki so alergični na njihovo dlako, ali ljudje, ki trpijo za astmo. Če si z ljubljenčki delimo posteljo, se moramo zavedati, da se lahko tako prenesejo tudi določene bolezni (npr. mikrosporija, paraziti). V našem območju sodijo k temu tudi bole-

Če zaključim - spanje z našimi ljubljenčki je lahko torej ravno tako nevarno kot vrsta drugih stvari v našem življenju - npr. vožnja z avtomobilom ali s kolesom oz. spanje z drugimi ljudmi.

● dr. Maja Zakošek Pipan

Smodnik

Takoj po vojni smo se preselili na staro pošto, ki je danes ni več. Porušili so jo in jo nadomestili s škatlasto stavbo. Mnogi menijo, da bi bilo bolj prav, če bi obnovili nekdanjo Pavlinčevo hišo in tako prizanesti videzu starega Velenja.

Okupator je za sabo pustil veliko različnega streliva in iznajdljivi otroci smo iz njega jemali smodnik, da bi uprizorjali pokanje. Najlažje smo prišli do njega tako, da smo nabojem sneli kroglice. S smodnikom smo oblikovali ozko več metrov dolgo stezičo in nanjo v presledkih namestili prazne tulce. Ko smo prižgali, je ognjena kača potovala od tulca do tulca, da so pokali sprožili, mi pa smo se naslajali ob vsakem poku. Kadar smo nastavili polne naboje, smo se umaknili, ker jih je razneslo, počilo pa je znatno močnejše. Izmišljali smo si še druge načine, samo da je odmevalo, pri tem pa se nismo zavedali, da se lahko zgodi tudi nesreča.

Ta je doletela Janka nekaj let kasneje. Ob nekdanjem železnem mostu čez Pako, kjer so starši imeli mizarstvo delavnico, je počilo. Za tisti čas nič nenavadnega, bili so velikonočni prazniki, a ker se je zaslajalo glasno vpitje, sem pohitel tja. Zagledal sem prebledeli Jankov obraz, na tleh pa so ležali pomodreli prsti z njegove desne roke. Na vrata je nasedel eksplozivno telo, nekakšno petardo, da bi prestrašil očeta, ko bi jih odprl. Današnji kirurgi bi mu najbrž lahko prišli otrgane prste, takrat pa to ni bilo mogoče. Janko je kljub invalidnosti postal dober telovadelec, košarkar in bil koristen nogometaš pri velenjskem Rudarju, v zrelih letih pa uspešen podjetnik.

Tudi mojemu atletskega prijatelju Stanku nesreča ni

prizanessa. Na Kozjanskem na Bučah sta s sosedovim sinom tolkla po ročni bombi, da bi prišla do smodnika. Sina je ubilo, Stanku pa odprlo trebuh, da so izstopila čreva, mu močno poškodovale oko in razmesarilo noge. Zdravnik, ki se je znašel na prizorišču, je navočim polglasno dejal, da mu ni pomoči, kar je Stanko, ki je bil pri zavesti, slišal. A zgodil se je mali čudež, kirurgi so ga zašili, zrasel je, ostale so brazgotine. Narava ga je obdarila s hitrostjo in eksplozivnostjo in pri celjskem Kladivarju se je razvil v vrhunjskega tekača na sto deset metrov z ovirami. Bil je desetkratni balkanski prvak, dvakratni športnik Jugoslavije, peti na eni od treh olimpijad, srebrni na evropskem prvenstvu in Bludkov

nagranjenec. Po zaključku športne kariere je doštudiral, poučeval matematiko in fiziko ter postal častni občan mesta ob Savinji.

Mehovega Janka že nekaj let ni več, od Stanka Lorgerja smo se poslovili v lanskim pomladi.

Kadar ob praznikih pokajo petarde, me vedno spretavajo hude misli.

● Bojan Glavač

Pivovarji odplaknili Velenjčane in Vajdla

Celje Pivovarna Laško, Gorenje, Koper 2013 in DOL TKI Hrastnik ... takšen je bil vrstni red sklepnega turnirja slovenskega rokometnega pokala za moške – V soboto in nedeljo ga je gostil Koper

V finalni tekmi so branilci naslova s 34 : 29 premagali podprvake in si že 18-ič priigrali zveneči naslov najboljšega v tem tekmovalstvu v državi. Za celjskega trenerja **Branka Tamšeta** je bil to tretji tovrstni naslov. Prvega je osvojil v sezoni 2002/03 kot igralec Gorenja prav s sedanjim trenerjem **Ivanom Vajdlom** (v tedanjem moštvu je bil tudi sedanji igralec Velenjčanov **Luka Dobešek**), druga dva pa lani in letos kot trener 'pivovarjev'. Gorenjev trener tako ostaja še vedno pri le enem pokalnem naslovu. V polfinalu so novi zmagovalci brez težav premagali trenutno četrto moštvo v 1. B ligi DOL TKI Hrastnik. Izid je bil 39 : 21. Igralce Gorenja pa je Koper, vodilno moštvo 1. B lige in gostitelj sklepnega turnirja, zelo namučil. Zmagali so s 30 : 28, nasprotnikov odpor pa so strli šele v zadnjih minutah tekme.

Tako sta se po pričakovanju v finalu znova udarili trenutno najboljši slovenski moštvi, Gorenje in Celje Pivovarna Laško. 'Pivovarji' so tekmo začeli veliko bolj odločno kot velenjske 'ose'. Hitro so si priigrali tri gole prednosti, nekajkrat celo štiri. Nato pa so Velenjčani z veliko bojevitostjo stopili nasprotnikovo

prednost, izenačili na 16 : 16, narkar so Celjani z igralcem manj spet povedli, **Stas Skube** pa je po sedemmetrovki na **Blažu Kleču** izenačil na 17 : 17; to je bil tudi rezultat polčasa. Očitno je odmor bolj koristil Celjanom, ki so v nadaljevanju znova zaigrali tako kot večji del prvega polčasa. V igri Velenjčanov pa se je vse bolj kazala utrujenost, kar je vplivalo na nezbranost, posledica tega pa je bilo vse več zapravljenih napadov, zgrešenih strelcov. Ko so dobrih deset minut pred koncem Celjani prvič pobegnili za šest golov (27 : 21), Velenjčani niso imeli več moči, da jih znova ujamejo.

Pri Celjanih so po učinkovitosti izstopali **Zarabec** z devetimi ter **Zvižej** in **Sliško** s petimi goli, pri Gorenju pa Skube z devetimi ter **Šoštaric** s tremi. Skube je bil skupaj s petnajstim goli tudi najboljši strelec turnirja. Za najboljšega vratarja so izbrali **Matevž Skoka**, za najkoristnejšega igralca **Miha Zarabca**, oba iz zmagovalnega moštva.

Ivana Vajdla zamenjal Cvijič

Tako rokometnašom Gorenja kljub veliki želji ni uspelo, da bi drugič v zgodovini kluba osvoji-

li ta naslov. Trener **Ivan Vajdl** je v še v ponedeljek povedal: »Zelo smo si želeli zmagati. Žal nam to ni uspelo. Vseeno čestitam fantom za veliko borbenost na finalni tekmi. Pokazali smo, da smo lahko na trenutke enakovredni in celo boljši od Celjanov. Nismo pa imeli dovolj moči za vseh šestdeset minut. Ob neprimernem času so nas doletele poškodbe in boleznine. Nekateri igralci so tako rekoč prišli na tekmo neposredno iz postelje: **Senjamin Burič** je deset dni zdravil poškodbo iz Norveške in zaradi morebitne osvojitve pokala tvegaval, da se obnovi, s še ne povsem zdravimi **Nikom Medvedom**, **Stasem Skubetom** in **Marijem Šoštaricem** je bilo težko vzdržati ritm, ki so ga narekovali Celjani; poleg tega se je poškodoval (po slabih desetih minutah – op. p.) **Klemen Ferlin**. Upam, da se bo kmalu vrnil, saj so pred nami zelo pomembne tekme na prvenstvu, pa v Evropi. Skratka, pokala si nismo priigrali. Na začetku sezone smo rekli, da želimo oba. Sedaj bomo poskušali vse narediti, da bomo najboljši na prvenstvu, a bo zelo težko«

Razočaranje pa je očitno le bi-

Vajdl odstopil

lo preveliko. Po drugi neprestani noči se je odločil za odstop. V torek

so na klubsko spletno stran zapisali: 'Ivan Vajdl je danes zgodaj zjutraj podal odstopno izjavo z mesta trenerja članske ekipe RK Gorenje Velenje. Vodstvo kluba je njegov odstop sprejelo in se mu na tem mestu še enkrat iskreno zahvaljuje za izjemen prispevek k razvoju kluba ter ves vložen trud in energijo. Novi trener članske ekipe pa je postal Gregor Cvijič, ki bo predvidoma ekipo vodil že na prvenstveni tekmi proti ekipi Mrk Krka, ki bo v četrtek, 2. 4. ob 18. uri.'

43-letni nekdanji rokometnaš in reprezentant Cvijič je nazadnje

treniral avstrijskega prvotigaša Ferlacha, pred tem pa je bil trener tudi v Škofji Loki, Slovanu, Bosni ...

Spomnimo, Vajdl je v sezoni 2002/03 osvojil s tedanjim moštvom prvi in doslej edini pokalni naslov Gorenja. Julija predlani se je znova vrnil. Zamenjal je Branka Tamšeta, saj na presenečenje mnogih ljubiteljev rokometna velenjski klub s tem mladim trenerjem ni podaljšal pogodbe, pa čeprav je kar dvakrat zapored osvojil državni naslov. V Celje je Tamšeta po štirih letih znova prinesel državni naslov, osvojil superpokal, letos pa je drugič zapored postal pokalni prvak.

Oboji prikazali lep sodoben rokomet

Branko Tamše pa je ta tako imenovani večni derbi opisal z naslednjimi besedami:

»Oboji smo na Obalo prišli po pokal Slovenije in vsi smodali vse od sebe. Glede na kakovost igralcev Gorenja, ki jo dokazujejo v Evropi in na prvenstvu, smo vedeli, da bo izjemno težko. Toda zelo dobro smo se pripravili. Tekmo smo dobro odprli. Po zadnjem vodstvu s štirimi goli razlike (15 : 11 v 23. minuti) je prišlo sedem črnih minut, edinih na tej tekmi, kar je Gore-

nje znalo izkoristiti in dobiti samozavest. Toda drugi del smo spet začeli zelo dobro in zadnjih petnajst minut razblinili vse dvome o zmagovalcu. Zelo sem vesel, da so moji igralci skoraj vsi tekmo igrali tako, kot sem želel. Obenem čestitam tudi Gorenju za maksimalen trud in borbo. Nikakor pa nisem mislil, da bo takšna razlika, ampak da bo tako, kot je bilo skoraj na vseh dose- danjih dvojobojih, negotovo do konca. Na našo srečo smo znali izkoristiti določene stvari in naša zmagaja je bila povsem zaslužena. Mislim, da sta obe ekipi prikazali lep, sodoben rokomet. Oboje sedaj čaka nova zgodba na prvenstvu.«

■ S. Vovk

»Tako slabo že dolgo nismo igrali!«

Nogometnašice Rudarja Škal niso bile dorasle nasprotnice Pomurkam – Izgubile so z 0 : 4

Višjega poraza je na derbiju 13. kroga v Beltincih gostujoče igralke rešila z nekaj dobrimi obrambami njihova nova vratarka **Jadranka Zilič**. Najbliže častnemu голу so bile gostje po vodstvu domačih že s 3 : 0, ko je po lepi akciji njihova nova okrepitev **Amela Fetahović** zadela okvir vrat.

Po tej zmagi so Pomurke s tekmo manj prednost pred rudarkami povečale na šest točk in se še bolj približale novemu državnemu naslovu. Do konca prvenstva je še osem krogov, a bodo naslov gotovo ubranile, saj so kljub odhodu nekaterih ključnih igralnic tudi letos veliko boljše od najbližjih konkurentk. Svojo premoč so potrdile tudi na

tem derbiju. Velenjčanke pa bodo skušale ponoviti naslov podprvakinj. Glavne konkurentke zanj jim bodo Radomljanke, ki trenutno na tretjem mestu za njimi zaostajajo za tri točke, četrte Mariborčanke pa s tekmo manj za šest. Morda pa bodo veliko bolj pripravljene 20. maja na pokalni tekmi v Kopru, ko se bodo

čim. A so se očitno ustrašile. Zelo hitro smo prejeli dva gola. Potem so le začele igrati, imele tudi pobudo. Toda v njihovi igri ni bilo takšne želje, kot so jo imele gostiteljice. Za njeno uresničitev pa je treba garati. Izgubljale so dvojoboje, preveč je bilo netočnih podaj, po nepotrebem so izgubljale moč, kar so dobro izkoriščale nasprotnice. Igrale so zelo agresivno že od začetka, dobro pokrivala naše igralke in jim brez težav odvzemale žogo. S takšno igro tudi od finalne pokalne tekme prav tako s Pomurkami ne moremo pričakovati uspeha. Skratka, po tem porazu se morajo strezniti, prihajati na treninge in začeti zavzeto vaditi.«

»Punce« letele po igrišču

Domači trener **Bojan Jančar** je bil po lahki zmagi zelo zadovoljen, a je bil ob našem mnenju, da jim naslov ne more uiti, dokaj previden: »Še veliko tekem je do konca. Toda s to smo pokazali, da smo še vedno favoriti te lige, čeprav smo izgubili veliko igralnic. Punce so dobesedno letele po igrišču, zasluženo dosegle štiri goli in imele še prav toliko odstotnih priložnosti. Velenjčanke niso slaba ekipa, a nas očitno zelo spoštujemo. Mi smo se za ta derbi zelo dobro pripravili, saj je bilo slišati, da nas bodo premagale. Moje igralke so pokazale celo več, kot sem mislil, da so v tem času sposobne.«

■ S. Vovk

TAKO so igrali

Slovenski rokometni pokal – polfinale:

Koper 2013 - Gorenje Velenje 28 : 30 (17 : 18)

Gorenje Velenje: B. Burič, Ferlin, Božović 4, Čehte 3, Medved, Szyba 3, Skube 6 (4), Golčar, Šoštaric 3, Kleč 4, Dobešek, Gams 3, Zaponšek, Nosan, Dujmovič 4, Bečiri.

Sedemmetrovke: 6 (7); 4 (4), **Izključitve:** 10 min; 8 min Dol TKI Hrastnik - Celje Pivovarna Laško 21:39 (8:23)

Tekma za 3. mesto: Koper 2013 - Dol TKI Hrastnik 28:19 (11:10)

Tekma za 1. mesto:

Celje Pivovarna Laško - Gorenje Velenje 34 : 29 (17 : 17)

Celje Pivovarna Laško: Skok (4 obrambe), Lesjak (4 obrambe), Blagotinšek 3, Ivčič 2, Žuran 1, Janč 5, Razgor 1, Suholežnik, Marguč, Gvetko, Poteko, Miklavčič 2, Sliško 5, Zarabec 9 (6), Kodrin 1, Zvižej 5.

Trener: Branko Tamše.

Gorenje Velenje: B. Burič (8 obramb - 1 x 7 m), Ferlin (2 obrambi), Božović 1, Čehte, Medved 2, S. Burič, Szyba 3, Skube 9 (5), Golčar, Šoštaric 5, Kleč 3, Dobešek, Gams 3, Nosan, Dujmovič 3, Bečiri. Trener: Ivan Vajdl.

Sedemmetrovke: Celje Pivovarna Laško 7 (6), Gorenje Velenje 5 (5).

Izključitve: Celje Pivovarna Laško 4, Gorenje Velenje 6 minut.

1. NLB Leasing liga, 22. krog:

Krško - Slovan 26 : 35 (12 : 18), Riko Ribnica - Sviš Ivačna Gorica 39 : 30 (23 : 14), Istrabenz Plini Izola - Sevnica 26 : 20 (12 : 9), Slovenj Gradec 2011 - Urbanscape Loka 20 : 28 (13 : 12), Jeruzalem Ormož - Maribor Branik 22 : 31 (9 : 13); danes, danes (2. aprila, 18.00): Gorenje Velenje - Krka; torek, 7. aprila: Trimo Trebnje - Celje Pivovarna Laško

1. DRL za ženske, 18. krog:

GEN-I Zagorje - Velenje 35 : 18 (16 : 10), Zelene

doline - Naklo Peko Tržič 37:21 (19:8), Piran - Branik 33:31 (18:12), Ljubljana - Krn Mercator 29:40 (14:17), Celje Celjske mesnine - Krka 24:20 (17:8), Mlinotest Ajdovščina - Ž.U.R.D. Koper 30:23 (15:13).

Vrstni red: 1. Krn 18 tekem - 36 točk, 2. Zagorje 18 - 32,3, Zalec 17 - 23,4, Piran 18 - 23,5, Celje 18 - 22,6, Ajdovščina 18 - 21,7, Krka 18 - 19,8, Koper 18 - 13,9, Velenje 17 - 9,10, Ljubljana 17 - 6,11, Branik 18 - 4,12, Naklo 17 - 4

SŽNL, 13. krog:

ŽNK Teleg Pomurje Beltinci - ŽNK Rudar Škale 4 : 0 (2 : 0)

Strelke: Monika Conjar (8), Tjaša Tibaut (12), Biljana Bradič (59), Špela Kobl (75).

Rudar Škale: Zilič, Gimbec, Nagy, Zagajšek (od 65. Brčić, Bric, Jevtič, Sevšek, Marolt, Fetahović, Murič (od 74. Lolek), Prašnikar (od 698. Praprotnik).

Trener: Dušan Uršnik.

Drugi izidi: Jevnica - Ajdovščina 8 : 1 (3 : 1), Preša Slovenj Gradec - Ankaran Hrvatini 1 : 3 (1 : 2), Radomlje - Velesovo 5 : 0 (2 : 0): prodste so bile Mariborčanke.

Vrstni red: 1. Pomurje 11 tekem 33 točk (124 : 5), 2. R. Škale 27 - 12 (67 : 15), 3. Radomlje 12 - 24 (45 : 18), 4. Maribor 11 - 21 (29 : 30), 5. S. Gradec 12 - 18 (45 : 33), 6. Ankaran H. 11 - 15 (20 : 31), 7. Velesovo 11 - 12 (46 : 38), 8. Jevnica 12 - 3 (9 : 63), 9. Ajdovščina 12 - 3 (9 : 161).

14. krog: Rudar Škale - Maribor (14. 4. ob 16. uri).

2. SNL, 18. krog:

Šenčur - Šmartno 1928 2:0 (0:0)

Strelca: Guberac 82., Rujović 91. Šmartno 1928: Tetičkovič, Gačnik, Bukšek, Lenošek, Bezovnik, Škoflek, Đokić (od 87. Pašič), Zamernik, Maze, Dobnik (od 67. Kompan), Korosec.

Trener: Simon Oblak.

Drugi izidi: Aluminij - Triglav 5:1 (1:0), Farm-tech Verzej - Roltek Dob 1:0 (0:0), Ankaran Hrvatini - Dravinja Kostroj 1:0 (0:0), Krško - TKK Tolmin 4:0 (0:0).

Vrstni red: 1. Krško 37 (34:19), 2. Aluminij 33 (30:12), 3. Triglav 31 (32:24), 4. Dob 29 (25:16),

5. Ankaran 27 (24:20), 6. Tolmin 26 (30:27), 7. Verzej 25 (25:27), 8. Šenčur 21 (18:29), 9. Dravinja 14 (25:32), 10. Šmartno 8 (14:51), 19. krog: Krško - Šmartno 1928 (19.00).

MNZ Celje, 11. krog:

Zalec - Šoštanj 4:2 (1:0), Mozirje - Ordred Kozje 7:1 (3:0), Zreče - Vransko 15:1 (6:0), Kovinar Štore - Brežice 1919 0:5 (0:4), Vojnik - Rogaska 0:3 (0:1).

Vrstni red: 1. Zreče 28 (55:8), 2. Brežice 1919 27 (37:15), 3. Zalec 23 (28:11), 4. Mozirje 20 (34:13), 5. Kovinar 18 (26:20), 6. Šoštanj 15 (25:22), 7. Rogaska 12 (19:15), 8. Vojnik 9 (21:36), 9. Kozje 9 (19:47), 10. Vransko 0 (11:88), 12. krog (11. 4. ob 16.30): Šoštanj - Vojnik, Vransko - Mozirje, Kozje - Zalec, Brežice - Zreče, Rogaska - Kovinar.

Liga Telemach, liga za obstanek, 2. krog

Elektra Šoštanj - Hopsi Polzela 75 : 71 (51 : 56, 37 : 39, 22 : 20)

Elektra Šoštanj: Kosi 10 (4-4), Čebašek 19 (2-2), Cohn 9 (1-1), Zagorč 2 (2-2), Malus 9 (3-5), Lekič 4, Fifolt, U. Bukovič 3, Bajramlić 4, Mores 15 (3-3)

Vrstni red: 1. Portorž, 2. Helios Suns oba 20, 3. Šenčur Gorenjska gradbena družba, 4. Hopsi Polzela oba 19, 5. Maribor Nova KBM 17, 6. Elektra Šoštanj

MČL Golgeter, 11. krog

Zalec - Šoštanj 4 : 2 (1 : 0)

Strelci: 1 : 0 Kramarič (23'), 1 : 1 Agić (58'), 2 : 1 Vidmar (63'), 3 : 1 Rehar (68'), 3 : 2 Muratović (85') 4 : 2 Govejšek (91')

Šoštanj: Ramič (od 65' Ramič), Mahmutović, Muratović, Omerović (od 79' Bulajjić), Glavina, Gegić, Vasić (od 79' Džinić), Čirić, Celcer, Agić, Smajlovič

Vrstni red: 1. Zreče 28, 2. Brežice 1919 27, 3. Zalec 23, 4. Mozirje 20, 5. Kovinar Štore 18, 6. Šoštanj 15, 7. Rogaska 12, 8. Vojnik, 9. KNK Ordred Kozje oba 9, 10. Vransko 0

Aluminij prevroč za Triglav

V 18. krogu nobene točke za goste – Šmarčani še vedno šest dosegljivih točk za predzadnjim

Nogometaši Šmartna 1928 tudi po tretji spomladanski tekmi oziroma 18 krogih ostajajo pri eni sami zmagi, osmih točkah in na zadnjem mestu. Možnosti, da se rešijo selitve v tretjo ligo, je vsak krog manj, a dokler tekmovanje traja, živi tudi upanje. Do konca pa je še devet krogov.

Šmarčani so gostovali v Šenčurju in izgubili z 0 : 2. Domači so s svojo šesto zmago prednost pred njimi na predpredzadnjem mestu povečali na trinajst točk. Za predzadnjimi Konjičani, ki so na gostovanju v Ankaranu izgubili z 0 : 1, pa še vedno zaostajajo za šest točk. Najbrž bo takšna razvrstitev tudi po 19. krogu, v katerem bodo nogometaši Šmartnega gostovali v Krškem, Dravinja v Kidričevem, na sosedskem derbiju pa se bosta udarila Triglav in Šenčur.

Nogometaši Krškega pa so še vedno trdno na prvem mestu. V tem krogu so gostili oslabljenega novince Tolmin in zmagali s 4 : 0. To je bila sicer šele njihova prva

spomladanska zmaga, po njej pa sedaj uhajajo do tega kroga drugemu Triglavu za šest točk. Prednost pred po tem krogu drugim Aluminijem pa je ostala nespremenjena. Še vedno znaša štiri točke.

Kranjčani so namreč na osrednji tekmi kroga gostovali prav pri Aluminiju, ki je bil boljši kar s 5 : 1, ter jih potisnili na tretje mesto. Na visok poraz je gotovo vplivalo tudi to, da sta morala kar dva Triglavana zaradi dveh rumenih kartonov predčasno z igrišča.

Več kot sedem golov na tekmo

V 11. krogu medobčinske nogometne zveze Celje so ljubitelji teh moštsev gotovo zelo uživali, saj so videli celo več kot sedem golov na tekmo. Največ v Zrečah, kjer je domače istoimensko moštvo premagalo zadnje Vranksko tako rekoč z raketnim izidom 15 : 1. Še najmanj zadovoljni so bili gledalci v Vojniku, kjer je gostovala Rogaška. Videli so 'samo' tri gole, vse pa v domači mreži. Na lokalnem derbiju med Žalcem in Šoštanjem so bili s 4 : 2 boljši Savinječani in se povzpeli na tretje mesto, Šoštanjčani pa ostali na šestem. Mozirjani so gostile Kozjance. Na tej tekmi so obiskovalci videli drugo največje število golov v tem krogu. Domači so slavili s 7 : 1 in napredovali na četrto mesto.

■ vos

Elektra s prvo zmago ostaja v boju za obstanek

Košarkarji šoštanske Elektre so v drugem krogu lige za obstanek prvič v letošnji sezoni zmagali. Boljši so bili od sosedov s Polzele z rezultatom 75 : 71. Tudi ostale selekcije kluba so v soboto navdušile in tako pričarale najuspešnejši klubski dan v letošnji težki sezoni.

Zmagi selekcije U11 na turnirju v Hrastniku so se pridružili košarkarji U15, ki so zmagali v Litiji, poleg zmage veteranov pa so se izkazali še kadeti, ki so v odločilni tekmi za uvrstitev med osem najboljših slovenskih ekip v Cerkljah premagali ekipo Maribora kar s 112 : 67.

Zmagovito sobotno serijo košarkarjev Elektre pa so na najboljši mogoči način zaključili člani, ki so na lokalnem derbiju proti Hopsom za beležili sploh prvo letošnje prvenstveno zmago v ligi Telemach. V zanimivem sosedskem obračunu sta se ekipi kar dostikrat izmenjali v vodstvu, odločilni za zmago Ele-

ktre pa so bili zadnji trenutki tekme, v katerih so bili šoštanski košarkarji bolj zbrani in z odličnim zaključkom premagali favorizirane goste.

Za odlično vzdušje so poskrbeli navijači obeh ekip, ki so bili tudi dobro opora košarkarjem na igrišču. Domači trener **Boštjan Kuhar**, ki je bil vrsto let trener Hopsov, je s čvrsto obrambo vsilil gostom svojo igro z natančno razporejenimi zadolžitvami, domači pa so ob tem dobili tudi skok. Varovanci gostujočega trenerja **Vladimirja Rizmana**, ki je bil v prejšnji sezoni uspešen trener Elektre, so se z bojovito in dobro igro predstavili tudi v Šoštanju. Za minimalno prednost Hopsov je sicer izenačenem prvem polčasu je poskrbel njihov kapetan **Godler**, ki je s trojkami in skoki povzročal domačim največ težav. Uspešno pa sta zaigrala še Abramovič in Ahmedovič. Kljub številnim menjavam v vodstvu so si gostje pred koncem

priigrali nekaj točk prednosti, ki pa se je hitro stopila, saj so domači košarkarji v zadnjem delu tekme z delnim izidom 10 : 0 v 40. minuti prišli do vodstva 72 : 67. Sijajno sta zaigrala Čebašek, ki je zadel kar pet trojk in končal pri 19 točkah, ter Moore, ki je dosegel dvojnega dvojčka (15 točk in 12 skokov). Zelo uspešni so bili še mladi Kosi, Malus in Cohn.

Boštjan Kuhar je bil po tekmi zelo zadovoljen: »Ta zmaga nam s psihološkega vidika veliko pomeni. Uspešni smo zaustavili najboljšega strelca **Hopsov Jana Rizmana**, ob tem kontrolirani igro v skoku, v zadnji četrtini pa napraviti preobrat. Osebnost mi veliko pomeni, da sem premagal moj nekdanji klub.«

Elektra v naslednjih dveh krogih gostuje, sinoči so bili v Portorožu, v soboto jih čaka Šenčur, 11. aprila pa v Šoštanj prihaja ekipa **Maribora Nove KBM**.

■ tr

Žalec upravičil vlogo favorita

V drugem tekmovalnem vikendu medobčinske nogometne lige Golgeter so igralci Šoštanja morali priznati premoč Žalčanom, tretjevrščeni ekipi lige.

V prvem polčasu so gledalci v žalskem športnem parku videli le en zadetek, ko so gostitelji preko Kramariča povedli z 1 : 0 v 23. minuti.

Drugi del so boljše začeli varovanci **Erвина Polovšaka** in z zadetkom Agiča v 58. minuti izenačili. Veselje Šoštanjčanov pa je bilo kratko, saj so že pet minut kasneje domači ponovno povedli, za 2 : 1 je zadel **Vidmar**, v 68. minuti je na 3 : 1 po- višal **Rehar**.

Nekaj upanja je šoštanskim no-

gometašem pet minut pred koncem vlil **Muratović** z znižanjem na 2 : 3, vendar so bili Žalčani tisti, ki so še enkrat zatresli mrežo, v sodnikovem podaljšku je končni izid 4 : 2 postavil Govejšek.

V soboto v Šoštanju gostuje Vojnik.

■

Lepo je bilo biti Slovenec

Najzvestejši navijači in člani Kluba športnih navdušencev – fan klub Ane Drev iz Šmartnega ob Paki, so navijali za svojo Ano tudi na finalu svetovnega pokala v alpskem smučanju v Maribelu v francoskih Alpah.

Sedeže na avtobusu so si delili skupaj s člani Fan kluba Tine Maze in ostalimi podporniki naše šampionke iz vse Slovenije. Navijačev vslovenskega projekta je bilo 40.

Tina je bila odlična, so povedali, a jo je žal športna sreča zapustila že prej, predvsem na Zlati lisici v Mariboru. Njihova varovanka Ana je na svojem tretjem finalu odpeljala po svojih najboljših možnostih in se uvrstila med petnajsterico. »To in naše srečanje z njo, ki je bilo prisrčno, nam daje upanje, da bomo še hodili na tekme svetovnega pokala, svetovnega prvenstva in olimpijske igre

Srečanje z Ano Drev je bilo v Franciji prisrčno

leta 2018.«

Po pol ure žalosti in razočaranja, ker Tina ni osvojila velikega kristalnega globusa, so se Slovenski navijači dostojno in veličastno razšli s Tino. Na poti domov pa razpravlja-

li o tem, da je Črnjanka še vedno prva zvezda svetovnega ženskega smučanja in da je bilo v Franciji minule dni lepo biti Slovenec.

■

Smučanje

Anja Drev v smuku tretja

Hanti-Mansijski - Od 28. marca do 5. aprila v Ruski federaciji potekajo 18. zimske olimpijske igre gluhih, na katerih Slovenijo zastopa **Anja Drev**. »Že na letališču nas je pričakal prijazen sprejem. Sledila je namestitve v prijatnih hišah med

brezami. Za tem so nas presenetili še z otviritveno slovesnostjo, ki se je zaključila s prižiganjem olimpijskega ognja. Olimpijska vas, kjer bivamo, je varovana podnevi in ponoči. Zaradi prijaznih domačinov je počutje naše ekipe prijetno.« Je povedala Sonja Drev, ki spremlja našo tekmovalko.

Anja je uspela z izposojeno opremo narediti trening in pridobiti občutek za tamkajšnji sneg in smučišče. Včeraj je bila že zelo uspešna

in osvojila 3. mesto na zelo zahtevnem smuku ter sebi in Sloveniji prislužila prvo medaljo. V naslednjih dneh bo nastopila še v vseh ostalih smučarskih disciplinah (slalom, superveleslalom, veleslalom in kombinacija). Anja je v preteklih letih dosegala izvrstne rezultate na tekmovanjih mlajših kategorij, večkrat pa je že opozorila nase tudi v absolutni kategoriji.

■ tr

Marec v znamenju žensk

Po hribih

Marjanu so nahrbtnik oteževali rdeči nageljni.

kri po žilah pospešila mlada glasbenika, ki sta po njem omogočila prijetno druženje s plesom, saj so z nami bili tudi moški, brez katerih vsekakor ne gre!

Prizadevna Marjan in Milica sta nas po kosilu obdarila z drobnimi pozornostmi, za kar jima iskrena hvala. Svojo pozornost smo posvetili tudi »planinskim legendam«, ki so se nam zaradi čistiljivih let pridružile ob našem prihodu. To so Anica Podlesnik, Julka Škorjanc, Jožica Meh in Matilda Andročec. Z njihovo prisotnostjo ima ta izlet svojo bogatejšo vsebino, saj so tlakovale planinstvo v Šaleški dolini. Želimo vsem – organizatorjem in udeležencem – še veliko lepih marčevskih pohodov.

■ Marija Lesjak

Na območju obširnega naselja Pake, po sončnih pobočjih posejane s kmetijami, smo se ustavili pri Požegu, kjer je bil postanek za čaj in malico. Po prijetnem klepetu smo zavili desno navzdol mimo Ošlaka in Krpače v dolino, kjer so nas spremljale spomladanske cvetice, predvsem žafran in trobentice, v gozdu pa teloh. Valovita pobočja so se spogledovala s hribi na nasprotni strani in pot se je spuščala proti Srednjemu Doliču. Robovi gozda so bili ozaljšani s cvetočim resjem in kmalu smo prišli do mogočne cerkve sv. Florjana, kjer je župnik ravno končal mašo na Tiho nedeljo. Približuje se praznični velikonočni čas, ki ga je že bilo čutiti v zraku.

Kmalu smo bili pred ciljnim gostiščem s tradicijo Repolusk, kjer nas je čakalo okusno kosilo in razna presenečenja. Marjanov nahrbtnik z rdečimi nageljni je to že svo pot nakazoval. Pri kosilu sta nam

Z VAMI IN ZA VAS!!!

VELIKA IZBIRA GRADBENEGA MATERIALA!!!
CEMENT, APNO, CEVI BETONSKE, CEVI DRANAŽNE, JAŠKI BETONSKI, KCM CEVI, STIROPOR, SIPOREX...

IGRAČE BRUDER – NAJBOLJŠE CERKE!!!
TRAKTOR STEYR CTV170 **127,10 €**
TRAKTOR JOHN DEERE **28,40 €**

AKCIJA! SPECIALNA ZEMLJA Z A ROŽE, 70 L 8,40 €

SADIKE: BROKOLI, CVETAČA, ZELJE, SOLATA, ZELENA, ČESEN, ČEBULA, JAGODE

AKCIJA! KARBID 2,95 €/kg

Vesele velikonočne praznike.

Športnik leta 2014

Velenje, 7. aprila – V torek ob 18. uri bo v velenjskem domu kulture potekala prireditev Športnik leta 2014. Športna zveza Velenje bo na njej razglasila najboljše športnike, športnice, športne klube in trenerje v lanskem letu. Ob športnih videospotih in zanimivo obarvanem kulturnem glasbenem programu na temo športnih navijačev bodo ustvarjalci prireditve zagotovo poskrbeli za zabaven večer, poln sprostitev. Sploh, ker bo nekaj gostov res pravo presenečenje. Prireditev

pripravljajo voditelj in scenarist **Dejan Tamše**, oblikovalec **Bojan Pavšek** in multimedijski umetnik **Stane Špegel**, ob strokovni pomoči predsednika Športne zveze **Velenje Bogdana Plaznika** in strokovne sodelavke **Katje Geršak**. V vsaki kategoriji so že znani po trije finalisti, zmagovalci pa bodo razglašeni na tokovi prireditvi. Predstavljeni bodo tudi v posebnem biltenu, ki ga bodo med obiskovalce prireditve razdelili po njej. Vstop bo prost.

■ bš

Več manjših trkov

Velenje, 24. marca – V zadnjem tednu se je na območju v pristojnosti Policijske postaje Velenje zgodilo več manjših trkov. V torek je neznan voznik z belim cliom v bližini Gorenja trčil v zadnji del avtomobila voznice, ki je vozila pred njim. S kraja je zbežal.

V **četrtek, 26. marca**, je v krožišču pri Velenjki voznik osebnega avtomobila zaradi prekratke varnostne razdalje trčil v drugo vozilo. Udeleženka v prometni nesreči je bila lažje poškodovana.

V **petek, 27. marca**, je neznan voznik trčil v ograjo gasilskega doma in jo poškodoval, potem pa odpeljal naprej, kot da se ni zgodilo nič.

V **soboto, 28. marca**, je prišlo v Škalah do oplazenja dveh vozil z ogledali.

V **nedeljo, 29. marca**, je voznik osebnega avtomobila v Kavčah trčil v psa.

V **ponedeljek, 30. marca**, so policiisti obravnavali prometno nezgodo s pobegom. Neznan voznik osebnega avtomobila renault je zaradi neprimerne hitrosti trčil v drog javne razsvetljave. Policisti so poškodovano vozilo izsledili, voznika pa tudi. Sledile bodo ustrezne sankcije.

Lepljivi prsti

Velenje, 25. marca – V sredo je v eni od velenjskih trgovin obiskovalec ukradel štiri pršute. Policisti so ga za tatvino ovadili.

V **četrtek, 26. marca**, je v domu starejših v Velenju izginila denarnica.

V **soboto, 28. marca**, je nekdo izpred stanovanjskega bloka na Šaleški cesti v Velenju odpeljal nezaklenjeno gorsko kolo diamond, sive barve. Nezaklenjeno gorsko kolo nakamura, rdeče-črne barve je bilo dan za tem ukradeno tudi v Šo-

stanju.

V **nedeljo, 29. marca**, je znanka ukradla denar moškemu, ki jo je pripeljal v svoje stanovanje v Velenju. Iz garderobe šole v Šaleku pa je izginila jakna.

Tatova bakrenih žlebov pa v **ponedeljek, 30. marca**, v Ravnah pri Šoštanjju nista imela sreče. Ko sta žlebove zlagala v avto, so ju zalotili policisti.

Nasilnežu podaljšali pridržanje

Velenje, 26. marca – V nedeljo zvečer okoli 22. ure je prišlo v Škalah do nasilja v družini. Partner je vršil nasilje nad partnerko, še pred prihodom policistov na kraj pa se je iz Škal odpeljal. O tem so velenjski policisti obvestili druge patrulje, ki so bile na terenu, kar se je obrestovalo. Mozirski policisti so namreč v Gornjem Gradu osumljenca ustavili. Ker je vozil pod vplivom alkohola, so mu odredili pridržanje do strestivne.

O kaznivem dejanju nasilja v družini so obvestili državnega tožilca in v dogovoru z njim osumljencu podaljšali pridržanje. S kazensko ovadbo so ga privedli k preiskovalnemu sodniku, ki mu je po zaslišanju odredil pripor.

Voznik tovornjaka je napihal

Velenje, Slovenj Gradec, 27. marca – V petek malo po 14. uri se je na območju Slovenj Gradca zgodila prometna nesreča, voznik tovornjaka pa je s kraja nesreče odpeljal. Ustavili so ga velenjski policisti, ki so pri kontroli ugotovili tudi, da je voznik pod vplivom alkohola. Odredili so pridržanje do strestivne,

čaka pa ga še obdolžilni predlog na sodišče. V zvezi z nesrečo, ki jo je povzročil, pa bodo ukrepali slovenjgraški policisti.

Našli ukradenega lanosa

Velenje, 27. marca – Mestno redarstvo je v petek obvestilo policiste o najdenem ukradenem osebnem vozilu znamke Daewoo Lanos. Opravili so ogled, obvestili oškodovanko in ji vozilo vrnilo. Za tistim, ki ga je odpeljal, pa še poizvedujejo.

Pes poškodoval ovco in ovna

Topolšica, 27. marca – V petek popoldan je v Topolšici pes – za lastnikom še poizvedujejo – poškodoval ovna in ovco in povzročil za okoli 150 evrov škode.

Vlom v stanovanje

Velenje, 27. marca – Neznaneec je vlomil v stanovanje na Kersnikovi. Odsesal je darilni bon in nekaj drobnarij.

Mopedistu izsilil prednost

Velenje, 28. marca – V nedeljo malo po 13. uri je prišlo v Šoštanj do prometne nesreče, v kateri sta bila udeležena voznik kolesa z motorjem in voznik osebnega avtomobila. Slednji je izsilil prednost mopedistu. V nesreči se je lažje telesno poškodoval.

Nesreča motorista

Mozirje, 28. marca – V soboto okoli 17. ure se je v Nizki zgodila prometna nesreča, v kateri se je huje poškodoval 43-letni motorist. Vo-

zil je iz smeri Ljubnega proti Mozirju. Nesreča se je zgodila, ko mu je prednost izsilila voznica, ki je s stranske ceste zavijala na prednostno.

Z ogledalom jo je oplazil

Velenje, 29. marca – V nedeljo malo po 12. uri se je na Policijski postaji zglasila Velenjčanka in povedala, da je tekla ob cesti Velenje-Škale. Neznan voznik osebnega avtomobila golf, sive barve, celjskega registrskega območja, jo je zaradi neprimerne hitrosti, ko je pripeljal mimo, oplazil z ogledalom, zaradi česar je padla in se lažje telesno poškodovala.

Policisti naprošajo morebitne očividce oziroma voznika, da se zaradi razjasnitve okoliščin dogodka zglasijo na policijsko postajo.

Vlom v klet in stanovanje

Velenje, 30. aprila – V ponedeljek je na Koželjskega ulici neznanec vlomil v klet in odnesel štiri platišča s pnevmatikami.

Na Kersnikovi v Velenju pa je neznanec vlomil v stanovanje in ukradel televizor, vreden dobrih 400 evrov.

Na Jenkovi cesti, so policisti obravnavali vlom v klet stanovanjskega bloka. Pogrešajo fotoaparatom in več različnega orodja.

Društvo brez zabave

Na območju Mozirja je neznan storilec vlomil v prostore športnega društva in ukradel radio, plinski gorilnik ter več različnih alkoholnih pijač.

Lani pomagali enaindvajsetkrat

Vinska Gora, 23. marca – Zadnje Prostovoljno gasilsko društvo v dolini, ki je opravilo redni letni občni zbor, je vilo vinskogorsko. Člani in članice društva so ponosni, ker so se lani na vsakoletnem ocenjevanju delovanja društev v velenjski občini s številom zbranih točk ponovno končali pri samem vrhu, takoj za sosedi iz Velenja. Leto 2014 pa si bodo zapomnili tudi zato, ker so ob koncu leta v garažo zapeljali novo vozilo za gašenje gozdnih požarov. Letos ga bodo še dodatno opremili.

Lani so v PGD Vinska Gora opravili 21 intervencij. Največ dela so imeli na začetku februarja, v času zleda. Takrat je na terenu delalo 138 članov, ki so opravili 2669 delovnih ur in prevozili 833 kilometrov. Posredovali so tudi ob požaru na stanovanjskem objektu, 2-krat ob poplavah, 1-krat ob nesreči z nevarno snovjo, 1-krat so odstranjevali osje gnezdo, 8-krat pa so posredovali zaradi posledic močnega vetra. V vseh teh intervencijah je sodelovalo 240 gasilcev s 35 vozili. Med letom so dobro skrbeli tudi za svoj

V garažo PGD Vinska Gora so ob koncu minulega leta zapeljali novo vozilo, ki ga bodo letos še dodatno opremili.

gasilski dom. Povsem preuredili so dva zgornja prostora in postavili nadstrek, kjer bo shranjena prikolica z opremo in ostala nenujna oprema. V nadstresku bo tudi agregat, ki bo namenjen napajanju doma ob izpada elektro omrežja. Uredili so si tudi klubsko sobo s kavči, TV sprejemnikom in igralno konzolo. S prijatelji iz Bevč so organizirali tekmovanje v orientaciji za najmlajše ter 1. gasilski reli, ki se ga je udeležilo kar 15 ekip. Priključili so se akciji zbiranja pomoči Bosni in Srbiji. Njihovo humanitarno poslanstvo pa se kaže tudi v brezplačnem oddajanju dvorane za plesne vaje otrok, telovadbo šaleškega koronarnega kluba, zumbó, občasno za delo tabornikov in delo športne sekcije društva upokojencev. Ob koncu leta so namesto za nakup voščilnic in poštnino denar namenili krajevemu vrtcu. Otroci so bili veseli igrač in knjig. Sicer pa so veliko pozornosti posvečali izobraževanju in pripravam na tekmovanja. Udeležili so se vseh organiziranih tekmovanj v okviru gasilske zveze. Med največje uspehe štejejo 3. mesto pionirk v Šmartnem, 1. in 3. mesto mladincev v Žalcu in skupno drugo mesto v regijski ligi. Mladinci so bili še 3. na orientaciji, pripravniki pa 3. na kvizu. ■ bš

Iz POLICIJSKE beležke

Motila ga je igra otrok

Velenje, 24. marca – Enega od stanovalcev bloka na Kardeljevem trgu je zmotilo »razgrajanje« v enem od stanovanj in je poklical policijo. Ti so šli na kraj, kaznovale pa niso nikogar, saj je stanovalca motila igra otrok.

V analizi domnevni heroin

Velenje, 24. marca – V torek zvečer so policiisti Velenjčanu zasegli tri zavitke z rjavim praškom. Sumijo, da gre za heroin, zato so vsebino poslali v analizo. Če se bo sum potrdil, bo sledila ovadba.

Oče prijavil otipavanje hčere

Šoštanj, 27. marca – V petek je oče policistom prijavil, da je nekdo na avtobusni postaji otipaval in verbalno napadel njegovo 16-letno hčer. Patrulja se je v Šoštanjju z osumljenim srečala, pogovorila pa se je tudi z dekletom. Ker ni bilo podanih vseh elementov kaznivskega dejanja, bodo napisali poročilo o dogodku centru za socialno delo

in sodišču, moškemu pa so zaradi kršitve javnega reda in miru napisali plačilni nalog.

Razgrajal v lokalno

Velenje, 28. marca – V sredo je v lokalno Max razgrajal vinjen gost. Račun so mu napisali policisti.

Ni bilo tako glasno, kot se je slišalo

Velenje, 28. marca – Na Jenkovi cesti naj bi v soboto zvečer v enem od stanovanj odmevala glasna glasba. Policisti so ugotovili, da je naravnana na sobno jakost, ura pa še tudi ni bila 22, zato niso ukrepali.

Bivša sta se sprla

Šoštanj, 29. marca – V nedeljo sta se v Gaberkah sprla bivša zakonca. Do spora je prišlo zaradi skrbitstva nad otroki. Policisti bodo o tem poročali centru za socialno delo, kršitelju pa izdali plačilni nalog.

V Škalah sta se istega dne sprla soseda, policisti pa bodo spet odprli beležnico s plačilnimi nalogi.

Nemir na avtobusu

Velenje, 30. marca – V ponedeljek je neznanec, za katerim še poizvedujejo, kršil javni red in mir na avtobusu, vozniku pa grozil s pretepom. Policisti za njim poizvedujejo.

Razbijal po vratih

Velenje, 30. marca – V ponedeljek malo pred polnočjo je občan razbijal po vratih stanovanja v Šaleku. Policisti so mu ročno napisali plačilni nalog in bil je mir.

Vredno pohvale

V petek, 27. marca zvečer, je Velenjčan na Policijsko postajo prinesel dva bankovca po 20 evrov, ki jih je našel na bankomatu NLB v Velenju.

N.Si NOVA SLOVENIJA KRŠČANSKI DEMOKRATI

VESELE IN BLAGOSLOVLJENE VELIKONOČNE PRAZNIKE!

Mestni odbor NSi Velenje

KARBON RAZMIŠLJAJ MODRO OHRANJAJ ZELENO

ODPADNI LES ZA KURJAVO AKCIJA -30%

OD 23.3. DO 24.4.2015

INFORMACIJE: 051 328 440

KARBON, Partizanska 78, Velenje // tel.: 051 328 440 // info@karbon.si

Četrtek, 2. aprila

TV SLO

Table of TV programs for Thursday, April 2nd, 2015, on TV SLO. Includes titles like 'Odmevi', 'Dobro jutro', 'Poročila', 'Dnevnik, vreme, šport'.

TV SLO

Table of TV programs for Thursday, April 2nd, 2015, on TV SLO. Includes titles like 'Otroški kanal', 'Naniguğu, ris.', 'Pokučujemo na Zemljo, ris.'.

TV SLO

Table of TV programs for Thursday, April 2nd, 2015, on TV SLO. Includes titles like '24ur, ponov.', 'Lupdidu, ris.', 'Princeska Lili, ris.'.

POP

Table of TV programs for Thursday, April 2nd, 2015, on POP. Includes titles like '24ur, ponov.', 'OTO čira čara', 'Mumi, ris.'.

POP

Table of TV programs for Thursday, April 2nd, 2015, on POP. Includes titles like '24ur, ponov.', 'OTO čira čara', 'Mumi, ris.'.

POP

Table of TV programs for Thursday, April 2nd, 2015, on POP. Includes titles like '24ur, ponov.', 'OTO čira čara', 'Mumi, ris.'.

Petek, 3. aprila

TV SLO

Table of TV programs for Friday, April 3rd, 2015, on TV SLO. Includes titles like 'Odmevi', 'Dobro jutro', 'Poročila', 'Dnevnik, vreme, šport'.

TV SLO

Table of TV programs for Friday, April 3rd, 2015, on TV SLO. Includes titles like 'Otroški kanal', 'Naniguğu, ris.', 'Pokučujemo na Zemljo, ris.'.

POP

Table of TV programs for Friday, April 3rd, 2015, on POP. Includes titles like '24ur, ponov.', 'OTO čira čara', 'Mumi, ris.'.

POP

Table of TV programs for Friday, April 3rd, 2015, on POP. Includes titles like '24ur, ponov.', 'OTO čira čara', 'Mumi, ris.'.

POP

Table of TV programs for Friday, April 3rd, 2015, on POP. Includes titles like '24ur, ponov.', 'OTO čira čara', 'Mumi, ris.'.

POP

Table of TV programs for Friday, April 3rd, 2015, on POP. Includes titles like '24ur, ponov.', 'OTO čira čara', 'Mumi, ris.'.

Sobota, 4. aprila

TV SLO

Table of TV programs for Saturday, April 4th, 2015, on TV SLO. Includes titles like 'Odmevi', 'Zgodbe iz školjke: Ribič Pepe', 'Skrivnostni urad: Jagodna skrivnost, otr. ser.'.

TV SLO

Table of TV programs for Saturday, April 4th, 2015, on TV SLO. Includes titles like 'Najboljše jutro', 'Na lepše', 'City folk: Amsterdam'.

POP

Table of TV programs for Saturday, April 4th, 2015, on POP. Includes titles like '24ur, ponov.', 'OTO čira čara', 'Mumi, ris.'.

POP

Table of TV programs for Saturday, April 4th, 2015, on POP. Includes titles like '24ur, ponov.', 'OTO čira čara', 'Mumi, ris.'.

POP

Table of TV programs for Saturday, April 4th, 2015, on POP. Includes titles like '24ur, ponov.', 'OTO čira čara', 'Mumi, ris.'.

POP

Table of TV programs for Saturday, April 4th, 2015, on POP. Includes titles like '24ur, ponov.', 'OTO čira čara', 'Mumi, ris.'.

Nedelja, 5. aprila

TV SLO

Table of TV programs for Sunday, April 5th, 2015, on TV SLO. Includes titles like 'Živ žav', 'Cokoladni pirh, ris.', 'Viki Vijak, ris.'.

TV SLO

Table of TV programs for Sunday, April 5th, 2015, on TV SLO. Includes titles like 'Posebna ponudba', 'Turbulenca: Kako opraviti s kritiko'.

POP

Table of TV programs for Sunday, April 5th, 2015, on POP. Includes titles like '24ur, ponov.', 'OTO čira čara', 'Mumi, ris.'.

POP

Table of TV programs for Sunday, April 5th, 2015, on POP. Includes titles like '24ur, ponov.', 'OTO čira čara', 'Mumi, ris.'.

POP

Table of TV programs for Sunday, April 5th, 2015, on POP. Includes titles like '24ur, ponov.', 'OTO čira čara', 'Mumi, ris.'.

POP

Table of TV programs for Sunday, April 5th, 2015, on POP. Includes titles like '24ur, ponov.', 'OTO čira čara', 'Mumi, ris.'.

Ponedeljek, 6. aprila

TV SLO

Table of TV programs for Monday, April 6th, 2015, on TV SLO. Includes titles like 'Utrip', 'Zrcalo tedna', 'Koncert ansam. Spev 2014: Po Slakovi poti'.

TV SLO

Table of TV programs for Monday, April 6th, 2015, on TV SLO. Includes titles like 'Otroški kanal', 'Naniguğu, ris.', 'Pokučujemo na Zemljo, ris.'.

POP

Table of TV programs for Monday, April 6th, 2015, on POP. Includes titles like '24ur, ponov.', 'Lupdidu, ris.', 'Chuck in prijatelj, ris.'.

POP

Table of TV programs for Monday, April 6th, 2015, on POP. Includes titles like '24ur, ponov.', 'Lupdidu, ris.', 'Chuck in prijatelj, ris.'.

POP

Table of TV programs for Monday, April 6th, 2015, on POP. Includes titles like '24ur, ponov.', 'Lupdidu, ris.', 'Chuck in prijatelj, ris.'.

POP

Table of TV programs for Monday, April 6th, 2015, on POP. Includes titles like '24ur, ponov.', 'Lupdidu, ris.', 'Chuck in prijatelj, ris.'.

Torek, 7. aprila

TV SLO

Table of TV programs for Tuesday, April 7th, 2015, on TV SLO. Includes titles like 'Odmevi', 'Dobro jutro', 'Poročila', 'Dnevnik, vreme, šport'.

TV SLO

Table of TV programs for Tuesday, April 7th, 2015, on TV SLO. Includes titles like 'Otroški kanal', 'Naniguğu, ris.', 'Pokučujemo na Zemljo, ris.'.

POP

Table of TV programs for Tuesday, April 7th, 2015, on POP. Includes titles like '24ur, ponov.', 'Lupdidu, ris.', 'Chuck in prijatelj, ris.'.

POP

Table of TV programs for Tuesday, April 7th, 2015, on POP. Includes titles like '24ur, ponov.', 'Lupdidu, ris.', 'Chuck in prijatelj, ris.'.

POP

Table of TV programs for Tuesday, April 7th, 2015, on POP. Includes titles like '24ur, ponov.', 'Lupdidu, ris.', 'Chuck in prijatelj, ris.'.

POP

Table of TV programs for Tuesday, April 7th, 2015, on POP. Includes titles like '24ur, ponov.', 'Lupdidu, ris.', 'Chuck in prijatelj, ris.'.

Sreda, 8. aprila

TV SLO

Table of TV programs for Wednesday, April 8th, 2015, on TV SLO. Includes titles like 'Kultura', 'Odmevi', 'Dobro jutro', 'Poročila'.

TV SLO

Table of TV programs for Wednesday, April 8th, 2015, on TV SLO. Includes titles like 'Otroški kanal', 'Naniguğu, ris.', 'Pokučujemo na Zemljo, ris.'.

POP

Table of TV programs for Wednesday, April 8th, 2015, on POP. Includes titles like '24ur, ponov.', 'Princeska Lili, ris.', 'Chuck in prijatelj, ris.'.

POP

Table of TV programs for Wednesday, April 8th, 2015, on POP. Includes titles like '24ur, ponov.', 'Princeska Lili, ris.', 'Chuck in prijatelj, ris.'.

POP

Table of TV programs for Wednesday, April 8th, 2015, on POP. Includes titles like '24ur, ponov.', 'Princeska Lili, ris.', 'Chuck in prijatelj, ris.'.

POP

Table of TV programs for Wednesday, April 8th, 2015, on POP. Includes titles like '24ur, ponov.', 'Princeska Lili, ris.', 'Chuck in prijatelj, ris.'.

mali OGLASI

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

NUDIM

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

STIKI – POZNAVSTVA

ŽENITNE ponudbe za različne starosti, zahteve, z vse države. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031

836 378 ali 031 505 495
SIMPATICEN pravnik, 57-letni, si želi spoznati urejeno žensko do svojih let ali več za resno vezo. Gsm: 041 248 647

NEPREMIČNINE

VIKEND kunta kinte št. 195 prodam. Gsm: 041 727 996

PRIDELKI

MEŠANA in bukova metrska drva ter hlovodino za drva v bližini Velenja ugodno prodam. Cena od 30 do 50 EUR/m3. Tel.: 041 66 88 80

SILAŽNE okrogle bale in seno v kockah prodam. Tel.: 03 5871 556, gsm: 031 799 476

KONJSKI gnoj, jabolčnik, race, domači

kis, borovničev, medenovc in več vrst žganja, prodam. Gsm: 041 687 371.

RAZNO

ELEKTRIČNI skuter tip i50FL 400W soča, star 16 mesecev prodam za 1.300,00 evrov. Gsm: 051 411 770

GRANITNE kocke, različnih velikosti, okoli 3500 kom (20 m2), ugodno prodam. Gsm: 031 600 656

OSEBNI računalnik znamke HP, model 6000, dvojedni procesor Intel E8400, 2GB spomina, monitor, miška, tipkovnica in licenčni slovenski Windows 7. Pripravljen na uporabo. Prodaj za 179 evr. Gsm: 041 692 995

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

14.00, telefon 898-1880.

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

LEKARNA VELENJE

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

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). 4. do 6. 4. - Olivera Saveva, dr. dent. med.

VETERINARSKA POSTAJA

Šaleška Veterina, d.o.o.

Tel.: 03 8911 146, dežurni gsm 031/688-600.

Delovni čas ambulante v Velenju, Cesta talcev 35:

ponedeljek - petek od 7.30 - 18.00

sobota od 8.00 - 13.00

Delovni čas ambulante v Šoštanju, Kajuhova 13:

ponedeljek, sredo, petek 15.00 - 17.00

torek, četrtek 7.30 - 9.00

mali OGLASI

Hitreje do cilja z malim oglasom v Našem času!

Delovni čas za oddajo na sedežu podjetja - Kidričeva 2 a, Velenje ponedeljek: med 7.00 in 16.00, torek, sredo, četrtek in petek: med 7.00 in 14.30.

Naročniki imate 50 % popust.

03 898 17 50

nadja@nascas.si

epp@nascas.si

press@nascas.si

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate na sedežu podjetja Naš čas na Kidričevi 2 a ob ponedeljkih med 7.00 in 16.00 in od točka do petka pa med 7.00 in 14.30.

03 898 17 50 in **nadja@nascas.si**, **epp@nascas.si**

Naročniki jih objavite ceneje.

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

- Hiša**, dvojček v Vinski gori na sončni legi, K+P+I+M, 253 m2, zgrajena 1970, 2000 m2 zemljišča. ER: (105-150 kWh/m2a). Cena 159.000 evr.
- 3-sobno** stanovanje v Šaleku, 78 m2, adaptirano leta 2011, 1/5 nad. v manjši stavbi. ER: (35-60 kWh/m2a) Cena 85.000 evr.
- Večje** 2-sobno stanovanje v Šaleku, 68 m2, zgrajeno 1985, 4/4 nad., vredno ogleda. Možnost menjave tudi za manjše. ER (105-150 kWh/m2a) Cena 60.000 evr.

več na www.habit.si

GIBANJE prebivalstva

Upravna enota Velenje
Porok ni bilo za objavo.

SMRTI
Venek Jožef, roj. 1941, Topolšica, Topolšica 59; Ilovšek Janez, roj. 1930, Velenje, Kersnikova cesta 15; Kovač Bogdan

Rudolf, roj. 1946, Žalec, Arja vas 84; Belak Franciška, roj. 1930, Mozirje, Praprotnikova ulica 10; Verdev Jožefa, roj. 1932, Žalec, Podkraj 17; Perne Anton, roj. 1924, Nazarje, Šmartno ob Dreti 4; Bastl Ivan, roj. 1932, Velenje, Prešernova cesta 22 e.

- GOZDARSKI VITLI
- GOZDARSKA KLEŠČE
- CEPILNIKI DRV
- KROŽNE ŽAGE
- OVIJALCI DRV

UNIFOREST
T: +386 3 777 14 10
T: +386 3 777 14 23
E: trgovina@uniforest.si
www.uniforest.si

DEŽURNE ŠTEVILKE

KOMUNALNO PODJETJE VELENJE d.o.o.
Koroška cesta 37/b 3320 Velenje

- PE ENERGETIKA
- PE VODOVOD IN KANALIZACIJA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE GLEDE OBRAČUNA ZA INDIVIDUALNE HIŠE, BLOKOVNO GRADNJO IN INDUSTRIJO

080 80 34
BREZPLAČNA ŠTEVILKA

Profesionalno in s pleteto poskrbimo za vse potrebno ob holecji izgubi vaših najdražjih

03 896 44 90

03 896 44 91

24 ur na dan

Plačilo na obroke

SMO EDINI, KI NA POKOPALIŠKIH PODKRAJ IN ŠKALE NUDIMO POGREBNO POKOPALIŠKE STORITVE V CELOTI:

- prevoz pokojnika
- ureditve dokumentacije
- s spoštovanjem, sočutjem in po vaših željah uredimo vse potrebno za zadnje slovo

Brez dodatnih stroškov organiziramo in uredimo slovo od pokojnika pred upeljitvijo.

pokopalisce.podkraj@kp-velenje.si

ZAHVALA

Z bolečino sporočamo, da nas je zapustil dragi mož, oče, dedek in pradedek

BRANKO CIRIL SUPOVEC

Plešivec 52, Velenje
2. 7. 1930 - 15. 3. 2015

Pomlad bo na tvoji vrt prišla, sedla bo na rožna tla in jokala, ker te ni. Oh, kako je hiša prazna, odkar več tebe ni. Prej domača in prijazna, zdaj samotna, otožna tam stoji.

Iskreno se zahvaljujemo vsem, ki so mu priskočili na pomoč v času bolezni, in vsem, ki so nam izrekli sožalje, darovali cvetje, sveče in svete maše ter ga popremili na njegovi zadnji poti. Hvala Pogrebni službi Usar, Premogovniku Velenje, rudarski godbi in častni straži, govorniku g. Kolarju ter duhovniku g. Janku Rezarju za opravljeno pogrebno slovesnost.

Žalujoči vsi njegovi

ZAHVALA

Z bolečino sporočamo, da je odšel od nas naš dragi mož in stric

JOŽE BERDNIK

iz Malega Vrha
20. 1. 1928 - 12. 3. 2015

Bolečina in samota sta pri nas, zato pot nas vodi tja, kjer sredi tišine spiš, a v naših srcih ti živiš.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam v težkih trenutkih stali ob strani, darovali sveče, cvetje, svete maše in ga v tako velikem številu popremili na njegovi zadnji poti. Hvala dr. Borutu Rijavcu in osebju Bolnišnice Topolšica. Hvala vsem PGD in častni straži, Krajevni organizaciji ZB, govorniku Jožetu Aristovniku, pevcem in Pogrebni službi Usar. Iskrena hvala župniku g. Ivanu Napretu za opravljeno obred.

Žalujoči: žena Silva in družina Grujič

ZAHVALA

Z bolečino sporočamo, da je odšel od nas dragi mož, oče, brat, dedi in pradedi

FERDINAND GOSTEČNIK

iz Šoštanja
20. 3. 1928 - 25. 3. 2015

Za dobroto tvojih rok, ostala je beseda hvala, ki v srcih bo ostala in večno lep spomin na te.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalja, darovane sveče ter vsem, ki ste pokojnega popremili na njegovi zadnji poti. Iskrena hvala dr. Urbancu in medicinski sestri Stanki, župniku g. Pribožiču, govorniku g. Volkmu, pevcem in Pogrebni službi Usar.

Žalujoči vsi njegovi

V SLOVO

draga mama, babica in oma

MATILDA BRITOVŠEK

iz Topolšice
5. 2. 1929 - 17. 3. 2015

Niti z bogom nisi rekla, niti roke nam podala, a v naših srcih za vedno boš ostala. Mama, počivaj v miru.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, darovane sveče in cvetje. Hvala Bolnišnici Topolšica, župniku g. Jožetu Pribožiču, Pogrebni službi Usar in govornikoma g. Dragu Kolarju in g. Darku Delopstu.

Žalujoči vsi njeni

Bisera 2015 sta Hana in Andraž

Dijakinja Gimnazije Velenje in dijak Srednje elektro in računalniške šole sta imela veliko »navijačev« – Bodoča ekonomistka in nadebudni nogometaš sta bila naziva vesela

Velenje, 26. marca – V četrtek popoldne smo v dvorani Vile Bianca dali piko na letošnji akciji Biseri maturantskega plesa 2015. Veseli smo bili, ker se jih je od 18 finalistov letošnjega izbora udeležilo kar 14, z njimi pa so bili tudi prijatelji in sorodniki. Akcija Biseri maturantskega plesa, ki jo pripravljamo Naš čas, d. o. o., Šolski center Velenje in modni kreatorki **Petra Meh** ter **Jelena Stevančević**, je postala ne le tradicionalna, ampak tudi dobro sprejeta pri naših bralcih, pa tudi

pri maturantih in maturantkah. Ti isti, ki pridejo v finale, tako dobijo še en nepozaben spomin na najlepši in najbolj gala najstniški ples.

Zaključno prireditev smo tudi tokrat mladostno obarvali. Ob ogledu projekcij s fotografijami vseh 18 finalistov smo uživali v nastopih dijakov in dijakinji ŠCV, ki so dokazali, da so res nadarjeni. Zaključni dogodek so popestrili Oktet šolskega centra Velenje, ki deluje pod vodstvom prof. **Petra Rozmana**, pevke **Ivana Dominkovič**, **Ana Marija Pod-**

javoršek, **Nina Pečko** in voditeljica prireditve **Saša Šizgorič**, ki se ji je s kitaro pridružil **Žiga Avbreht**. Zaplesala je **Katarina Kumer**. Njihove nastope smo vpletli v čas pred razglasitvijo etošnjih »biserov« in po njej, saj smo vse finaliste naenkrat povabili na oder.

Prva je zbrane nagovorila ravnateljica Šole za storitvene dejavnosti **Mateja Klemenčič**, ki že vse od začetka skrbi za koordinacijo akcije na ŠCV. Prijazne besede je dopolnila z mislimi »svojih« maturantov in

svoj način, »je utemeljila odločitev. In verjetno z njo finaliste tudi malo razočarala.

Letos skoraj 700 glasov

Bralci in bralke Našega časa ste nas letos prijetno presenetili. Število glasovalnih kuponov se je namreč od lanskega leta, ko smo jih prejeli malo manj kot 500, letos povečalo na skoraj 700. Prvič smo kupone prejeli tudi iz sosednje Avstrije, pošiljali pa so jih tudi iz Koroske, širšega celjskega in zgornjesavinjskega območja in Ljubljane, kjer živi veliko Velenčanov, ki očitno še vedno berejo Naš čas. Prav vi ste določili 9 superfinalistov, med njimi pa letošnja zmagovalca. To sta **Hana Menhart** in **Andraž Roškar**, oba iz

na. Med fanti je vse od prvega kroga vodil naš zmagovalac, ki je imel očitno zelo močan in zelo priden »fan klub«, saj je na koncu zbral kar 274 glasov. Zmagovalka med dekletki pa 162 glasov. S pomočjo naših sponzorjev smo obdaruili vse finaliste izbora, najbolj bogate nagrade pa sta seveda dobila zmagovalca.

Župan Mestne občine Velenje **Bojan Kontič**, ki že vsa leta podpira našo akcijo, jima je poslal polno košaro sadja in čokolad. Poleg manjših nagrad naših sponzorjev sta zmagovalca dobila še bogati nagradi Rekreativsko-turističnega centra Golte – vikend pa

Andraž Roškar in **Hana Menhart**. Zmagovalca izbora Biseri maturantskega plesa 2015 ob torti, ki so jo spekli dijaki in dijakinje Šole za storitvene dejavnosti ŠCV.

Od 18 finalistov jih je na zaključno prireditev prišlo 14. Dali smo jim izziv, da pridejo oblečeni tako, kot so bili na maturantskem plesu. Eni so si upali. Vsi pa so bili mladostno čedni ...

Sponzorji akcije Biseri maturantskega plesa: RTC Golte, MO Velenje, ŠRZ Rdeča dvorana, Studio Jantar, Frizerski studio MH, Fotokoli, As inženiring ŠCV, Naš čas, d. o. o.

REKLI SO »Zmagovalka **Hana Menhart**. »Priprave na maturantski ples so bile kar dolgo. Sliko obleke sem videla že nekaj mesecev pred dogodkom. Obleko mi je pomagala izbrati mama. Očitno sva dobro izbrali (smeh). Sešili so mi jo na Poljskem. Upam, da bom še imela priložnost, da jo še kdaj oblečem, saj je res večerna. Če ne, bo pa ostala za lep spomin. Vesela sem, da sem izbrala ciklamno barvo, saj ne maram temnih oblačil, žive barve pa po mojem poživijo tudi mladost. Vesela sem, da sem zmogla, pri tem pa sem zelo hvaležna mojim najbližjim, ki so si vzeli čas za zbiranje glasovalnih kuponov. Izbor in naziv bosta zame še en lep spomin na srednješolska leta.« Izvedeli smo še, da bo Hana jeseni postala študentka ljubljanske ekonomske fakultete, zanima pa jo borzno po-

sredništvo.

Zmagovalac **Andraž Roškar**: »Sem pač fant, zato se mi zdi, da nisem imel prav veliko priprav na maturantski ples. Mama je bila pobudnica ideje, da ne kupim navadne obleke, ampak da jo dam izdelati. Ker imamo v Šoštanju kreatorko **Jelena Stevančević**, s katero se tudi sicer poznamo, sem se odločil zanjo. Prepuštil sem se njenim predlogom in se očitno odločil prav. Moja edina želja je bila, da naredi nekaj bolj športnega, da bom lahko suknič, hlače in srajco še kdaj oblekel, moram pa reči, da sem se v obleki odlično počutil.« Andraž je namreč nogometaš, član Nogometnega kluba Šmartno ob Paki. Po maturi – doda, da upa, da jo bo opravil – bo prav zaradi nogometa študiral kar v Velenju, na Fakulteti za energetiko.

Program je bil pester in mladostno obarvan. Dijaki ŠCV so spet dokazali, kako nadarjeni so.

maturantk, tudi vsi nastopajoči so »njeni« dijaki. Najprej smo razglasili strokovne bisere. **Petra Meh** je v imenu obeh modnih kreatork povedala, da sta se letos odločili, da ne izpostavita nikogar od 18 finalistov. »Vsak od vas je bil zanimiv, vsak na

šoštanske občine.

Več glasov ste bralci Našega časa letos namenili fantom kot dekletom. Lani je bilo obratno – čeprav se lahko letošnja zmagovalka med dekletki pohvali, da je prejela enkrat več glasov kot drugouvršče-

Petra Meh, **Mateja Klemenčič**, **Bojana Špegel** in **Jelena Stevančević**. Poskrbele so, da je akcija tekla od jeseni do prejšnjega četrta.

ket za dve osebi.

Na koncu smo nazdravili in se posladkali z odlično nutellino torto z banana, ki ni bila le okusna, ampak tudi lepa. Spekli so jo dijaki 2. letnika Šole za storitvene dejavnosti, smeri »pomočnik v biotehni-

ki in oskrbi«, z mentorico **Simono Pompe**. Tako smo vsi skupaj pričarali še en lep dogodek in uspešno končali četrti izbor Biserov maturantskega plesa.

Sramota sredi turistično-zdraviliškega kraja

Topolšica – Sramota sredi zdraviliško-turističnega kraja praviho za objekta Smrečina in vilo Breda v Topolšici tamkajšnji domačini, še z večjim začudenjem pa strmiho v propadajoči stavbi turistih. Že vrsto let se ju ni nihče dotaknil, zob časa pa je neprizanesljiv. Načrte v zvezi z njuno možnostjo uporabe (tudi v obliki javno-zasebnega partnerstva) so v Bolnišnici Topolšica, pod katero sodita, imeli že pred desetletjem, a ministrstvo za zdravje kot njen lastnik ni zanje prižgalo zelene luči.

Po informacije o tem, kaj nameravajo storiti z objektoma, smo se najprej odpravili v omenjeno bolnišnico. Tu so povedali, da so lastnika tudi s fotografijami obvestili o njunem

slabem stanju, a odgovora še niso prejeli. Na ministrstvo za zdravje, kamor smo se prav tako obrnili, so nas po informacije v zvezi z vilo Breda napotili na ministrstvo za kulturo, »saj gre za kulturni spomenik. V objektu se zdravstvena dejavnost ne izvaja.« Glede Smrečine pa so zapisali: »Svet zavoda Smrečine je sprejel sklep, da se za objekt preveri možnost javno-zasebnega partnerstva. Ministrstvo za zdravje RS ne razpolaga s podatkom, ali je bil sklep izveden. Topolšica stavbe, glede na trenutni obseg programa bolnišnice, za nemoženo izvajanje dejavnosti ne potrebuje. Ministrstvo za zdravje RS tudi ne načrtuje kakšnih novih programov zanjo, zaradi katerih bi

Objekt Smrečina je bil v prvotnem programu energetske sanacije, a je zaradi pomanjkanja denarja iz njega izpadel.

potrebovali nove prostore.« Na ministrstvu za kulturo se na naše vprašanje glede vile Breda niso odzvali.

Ministrstvo za zdravje RS je lastnik še enega objekta v Šaleški dolini, in sicer bivšega sanatorija Ravne. Tega prodaja. Dvorec Gutenbergel je vključen v letni načrt razpolaganja s premoženjem države za leto 2015, vendar je pred začetkom postopka prodaje treba s pogodbo urediti lastniško stanje in služnostno pravico za dostop do dvorca. Nalogo so natožili Psihiatrični bolnišnici Vojnik, katerega del je bila enota v Ravnah. Tu smo izvedeli, da se stvari premikajo počasi. Za zdaj še niso uredili zemljiškopravnega stanja, ki je osnova za nadaljnje aktivnosti. ■ T p

Velenje eno uro v temi

Velenje, 28. marca – Mestna občina Velenje je tudi letos podprla projekt Ura za Zemljo. V soboto zvečer med 20.30 in 21.30 so za eno uro ugasnili luči na Velenjskem gradu, ugasnjene so bile tudi luči ob pešpoti na Velenjski grad.

V temi so bili še Šaleški grad, dom kulture Velenje, vila Bianca, Mladinski hotel Velenje, Mladinski center Velenje ter Titov trg ... Akcija je prvič potekala leta 2007.

Glavni nacionalni koordinatorski projekta je Osnovna šola Mihe Pintarja Toleda Velenje. Mestna občina Velenje je letos projekt podprla že šestič.

■ bš