

V petek (-1/11 °C) bo sončno, v soboto (0/9 °C) in nedeljo (-2/10 °C) bo delno oblačno.

naš čas

Četrtek, 26. februarja 2015

številka 8 | leto 62

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Poklon Štirinajsti in Kajuhu

Šaleška dolina – Enainsedemdeset let je minilo od prihoda XIV. divizije na Štajersko in prav toliko let, odkar je nedaleč o doma pod sovražnimi streli omagal Karel Destovnik – Kajuh. V spomin na legendarno divizijo in pesnika so v Šaleški dolini v petek in

soboto pod okriljem Združenja borcev za vrednote NOB Velenje potekale številne prireditve. Bile so v Paki, na območju Velenja v Cirkovcah ter Osreških pečeh, na območju Šoštanj pa v Zavodnjah in Šoštanj.

■ mkp

Ohlajena Šaleška dolina?

Zadnji vikend so bili radiatorji, priključeni na daljinski sistem ogrevanja v Šaleški dolini spet nekoliko bolj mrzli. Na Komunalnem podjetju Velenje so nam potrdili, da so bile vhodne temperature toplotne energije, ki jih dobijo iz TEŠ, dejansko nižje od običajnih, to pa se v zadnjem času ni zgodilo prvič. Podobnih motenj v zadnjih desetletjih niso poznali.

Informacije, da gre za namerno potezo vodstva Holdinga Slovenske elektrarne zaradi nedorečene cene toplotne energije nam, zaradi odsotnosti vodilnih, ni uspelo preveriti. Vodstvo Termoelektrarne Šoštanj je konec lanskega leta zahtevalo povišanje cene toplotne energije za potrebe ogrevanja Šaleške doline, ki pa jih organi upravljanja Komunalnega podjetja niso sprejeli.

■ mz

Država unovčila bančna poroštva

O zahtevah Ministrstva za gospodarstvo, razvoj in tehnologijo, da mora Razvojni center energija vrniti odobrena nepovratna sredstva, smo že pisali, prav tako tudi o prizadevanjih vodstva, ki je skušalo dokazati, da so bila sredstva namensko porabljena, ali pa doseči vsaj sporazum o vrnitvi tega denarja. Po

besedah direktorja **Sandija Vasleta** je bilo z ministrstvom dogovorjeno, da počakajo do 24. februarja, ko je imel Razvojni center energija skupščino delničarjev, kjer naj bi oblikovali predlog o plačilu. O tem pa niso odločali, saj je država že v četrtek, 19. februarja, unovčila bančna poroštva.

»Zakaj se je ministrstvo odločilo unovčiti 5,5 milijona evrov bančne garancije, kljub temu, da so bile te veljavne do konca letošnjega leta, nam ni poznano, so nam pa s tem naredili veliko poslovno škodo in onemogočili nadaljevanje načrtovane sanacije družbe. Poslovodstvo družbe namreč sporazuma brez po-

trditve na skupščini ni moglo podpisati, le ta pa je bila sklicana v skladu z zakonom o gospodarskih družbah,« pravi Vasle, ki sedaj upa, da bo ministrstvo vsaj odložilo unovčenje.

■ mz

Golte potrebujejo finančno prestrukturiranje

Rekreacijski center Golte se sooča z likvidnostnimi težavami. Na to (poleg drugega) v veliki meri vplivajo krediti, ki so jih najeli za posodobitev hotela. Direktor **Ernest Kovač** vidi rešitev v reprogramiranju dolgov, z lastniki pa se pogovarjajo tudi o novi dokapitalizaciji. O tem so se že pogovarjali župani savinjsko-šaleških občin, ki so solastnice tega centra. Ti so izrazili pripravljenost (o tem bodo seveda odločali svetniki) ob zagotovitvi, da bi ta center v dveh letih dosegel rentabilno poslovanje. Lani so ustvarili za milijon 400.000 evrov prihodkov, izguba zadnjih let pa že dosega 800.000 evrov.

■ mz

naš čas vabi na koncert

VELENJE
6. MAREC
RDEČA DVORANA
OB 20.00

RTV SLOVENIJA

BigBand

DIRIGENT PATRIK GREBLO

PREDPRODAJA VSTOPNIC

velonjka mojekarta.si

Rdeča dvorana Velenje, Galactica, Festival Velenje, TIC Velenje, Petrol, OMV, M holidays

LOKALNE novice

Razpis za stanovanja

Šoštanj – Občina Šoštanj je objavila razpis za oddajo neprofitnih stanovanj v najem. Rok za oddajo vlog se izteče 3. aprila. Okvirni rok za izdelavo prioritete lestvice pa je julij.

● mkp

Letos za sofinanciranje enkrat več

Šmartno ob Paki – Občina Šmartno ob Paki je lani prvič predvidela v občinskem proračunu 5.000 evrov za sofinanciranje izgradnje malih komunalnih čistilnih naprav. Zanimanje je bilo precejšnje, saj je na razpis prispelo 10 prijav. Letos je za ta namen predvidenih enkrat več sredstev. Kdo bo upravičen do 1.000 evrov sofinanciranja, bo znano po 15. maju, ko se izteče rok za oddajo vlog.

● tp

Notarska zbornica podarila 4.700 evrov

Šoštanj, 18. februar – Slovenski notarji so zbirali in preko Notarske fundacije podarili 4.700 evrov za dve socialno šibki družini v občini Šoštanj. Sredstva so zagotovili na pobudo velenjskega notarja Marka Salmiča, ki je prejšnji teden v Vili Mayer županu Darku Menihu bon tudi predal. Predaje se je udeležil tudi generalni sekretar Notarske zbornice Slovenije Aleksander Šanca.

Pomoč bo zagotovo prišla v prave roke.

Župan je ob tem opozoril, v kako težkih razmerah živijo nekatere družine in se za radodarno nakazilo iskreno zahvalil, notar pa je izrazil veselje nad odločitvijo Notarske zbornice Slovenije, da je preko fundacije lahko pomagala tudi v tem okolju, ter izrazil prepričanje, da bo šla pomoč nedvomno v prave roke.

Gradbena dela zaključena

Slovenj Gradec - Gradbena in instalacijska dela v urgentnem centru Splošne bolnišnice Slovenj Gradec so zaključena, izdano je tudi že uporabno dovoljenje, v bolnišnici čakajo samo še na opremo. Dobavitelja opreme bo v okviru skupnega razpisa za sedem urgentnih centrov, ki se je izteklo prejšnji teden, izbralo ministrstvo za zdravje, je STA povedal direktor Splošne bolnišnice Slovenj Gradec Janez Lavre.

● tp

Nov torkov program za otroke

Velenje, 24. februarja – V Vili Mojca bodo vsak torek od 15. do 18. ure popoldne izvajali nov program, ki so ga pri MZPM Velenje poimenovali »Bodi vesel«. Primeren je za otroke, ki se radi igrajo in ustvarjajo, ali pa potrebujejo kakšno pomoč pri učenju in nalogah. Triurni brezplačni program bo vodila prostovoljka Tanja Kompan. V ponedeljek, 2. marca, bodo nadaljevali tudi s šolo za starše. Tokrat bo ob 17. uri v Vili Mojca predavala psihologinja Elen Uršič. Naslov predavanja je »Opolnomočimo mladostnika na poti v samostojnost«. V torek ob 17. uri pa bodo v Vili Mojca in v šoštanski Mayerjevi vili pripravili še redno mesečno Torkovo peto, ustvarjalnico za otroke in starše.

● bš

Za program športa 33 tisoč 700 evrov

Šmartno ob Paki – Na februarjski seji sveta so šmarški svetniki potrdili predlog letošnjega programa športa. V lokalni skupnosti so se odločili, da bodo podpirali šport posameznikov, kolektivni šport in športno rekreacijo. V letošnjem občinskem proračunu so za ta namen predvideli 33.700 evrov, od tega največ (28.700 evrov) za kolektivni šport. Razpis za sofinanciranje programa športa bo lokalna skupnost objavila konec tega meseca, rok za oddajo prijav pa je 20. marec. Na občinski upravi so še povedali, da je v letošnjem občinskem proračunu predvidenih za tekoče vzdrževanje športnih objektov (stroški popravil in tekočega vzdrževanja) 19.200 evrov.

● tp

Aplikacija iHelp rešuje življenja

Mestni občini Velenje še certifikat Srcu prijazna občina – Za storitev na mesec 320 evrov – Doslej v projekt vključenih 312 občanov

Tatjana Podgoršek

Velenje, 23. februarja – Mestna občina Velenje se ponaša s številnimi nazivi. Od ponedeljka tudi s certifikatom Srcu prijazna občina. Prejela ga je na osnovi vključitve v projekt mobilne aplikacije iHelp, ki je namenjena hitremu SOS obveščanju v primerih nujne zdravstvene pomoči. Aplikacija se trenutno uporablja na pametnih telefonih, ki uporabljajo operacijski sistem Android. Brezplačno mobilno aplikacijo in njem pomen so predstavili javnosti na novinarski konferenci v začetku tedna.

Za storitve 320 evrov na mesec

Ob tej priložnosti je župan Mestne občine Velenje Bojan Kontič povedal, da se je lokalna skupnost lotila projekta lani jeseni s ciljem boljšega, varnejšega in s tem kakovostnejšega življenja občanov. »Brezplačna aplikacija iHelp je dobrodošla novost pri pomoči ob ne-

Andraž Ogorevc (prvi z leve) je županu Mestne občine Velenje Bojanu Kontiču izročil certifikat Srcu prijazna občina.

srečah, nenadnem zastoju srca in drugih nujnih zdravstvenih težavah.« Zagotovil je, da bo lokalna skupnost redno izvajala promocijske aktivnosti v zvezi z aplikacijo ter ozaveščala ljudi o pravilnem izvajanju temeljnih postopkov oživljanja, uporabe defibrilatorja ter jih spodbujala k aktivnemu vključevanju nudenja pomoči v nujnih primerih. Mestna občina Velenje bo za storitve aplikacije namenila 320 evrov na mesec. Za občane bo brezplačna. Če se lokalna skupnost ne bi vključila v sistem, pa bi občana enake storitve stale 30 evrov na leto.

Do sedaj je na območju Mestne občine Velenje v projekt vključenih

312 občanov (od dobrih 18.000 v Sloveniji), med njimi je 7 reševalcev, 2 medicinski sestri, nekaj gasilcev in 1 zdravnik. Do konca leta naj bi bilo vključenih še precej več ljudi.

Povezujejo ljudi v nujnih primerih

Po besedah idejnega vodje iHelp Andraža Ogorevca iz družbe Mids, inteligentno reševanje življenj, je cilj aplikacije združiti čim več ljudi z znanjem prve pomoči (laice, profesionalce in organizacije), pripravljene pomagati v nujnih primerih v varnostno mrežo, znotraj katere bo reševanje mogoče prej kot v štirih minutah. Ekipa nujne medicinske

pomoči namreč le redko nudi pomoč v manj kot štirih minutah od prejema klica na pomoč, po štirih minutah pa začnejo možganske celice odmirati. »Aplikacija povezuje ljudi v nujnih primerih. Ponuja kakovostne in pomembne informacije v trenutkih, ko potrebujemo pomoč ali znanje, ko gre za reševanje življenj.«

Kako deluje aplikacija?

S pomočjo brezplačne mobilne aplikacije iHelp uporabnik s pritiskom na gumb pošlje SOS obvestilo in tako aktivira varnostno mrežo. Aplikacija deluje kot dodatno orodje pri klicu na pomoč. Vpraša nas, kdo potrebuje pomoč, kaj in kje se je zgodilo, nato nas poveže s številko 112. Temu sledi obveščanje okolice v radiju 300 do 500 metrov. Okolica so drugi uporabniki iHelp, ki se v tistem trenutku zadržujejo v omenjenem radiju in o dogodku prejmejo obvestilo. Ti se odzovejo na pomoč in reševanje steče. Vzporredno se z aplikacijo oddajajo tudi informacije o trenutni lokaciji ponesrečenca, lokaciji najbližjega defibrilatorja, hkrati pa nas korak za korakom vodi skozi temeljne postopke oživljanja.

Ogorevc zagotavlja, da se s hitro uporabo mreža aktivira v 20 sekundah in s tem za šest- do desetkrat skrajša čas reševanja in možnost preživetja.

Savinjsko-šaleška naveza

Bo iz Kada le kaj kanilo upokojencem?

Čakanje in upanje, da bodo dočakali – Pri »nepremičninskem« se premika – Čudež pri Grobelnem – Polzela se odmika

Ko so upokojenci še enkrat več »gobjili« up, čeprav že skoraj brez upa zmage, so jim sindikalisti vili novo upanje. Prvi bojevniki Karl, ki je sicer že vse od kovanja koalicije brezmejno napovedoval dvig pokojnin, pa čeprav za ceno »nevstopa« v vlado, je pred kratkim znova pokleknil in pristal, da se pokojnine uskladijo šele naslednje leto. Ker da pač »razume« potrebe države. A tovrstnih potreb očitno ne »razumejo« sindikati oziroma so našli novo mošnjo, iz katere bi lahko financirali ne redne, ampak izredno uskladišev pokojnin, kot jo predvideva zakon. Denarja za tako uskladišev ne bi zagotovili iz ubogega proračuna, ampak iz Kapitalske družbe – Kada. Usodna dneva za uskladišev sta menda (vsaj) dva: današnji (četek), ko naj bi svet Zpiza odločal o izredni uskladišvi pokojnin, in jutrišnji, ko naj bi bilo znano, kakšna je bila dejanska lanska gospodarska rast.

Upokojenci bodo tako čakali ... Nekateri ne le na to, da bi dočakali višje penzije, morda tudi na to, da bodo dočakali mesta za zadnji počitek. Čeprav v nekaterih krajih, kjer je mest na pokopališčih zmanjkovalo ali že kar zmanjkalo, hitijo, da bi jim nudili vsaj to. Tudi v Celju, kjer jim je, kakor smo že pisali, zmanjkalo takih mest, so se na hitro zganili in bo kmalu na voljo nekaj novih mest za žarne pokope.

Premika se znova nekaj tudi na državni ravni. Pri nepremičninah oziroma pri vnovičnem načrtovanju rojstva nepremičninskega davka. Kjer se načrtuje kaj vzeti, tam se hitro išče pot za »rešitev«. Čeprav vse v zvezi s tem na novo obujenim davkom še ni jasno, je že slišati, da lahko ta davek spodnese tudi v vlado. Pa čeprav z vrha napovedujejo, da ta ne bo posebno oster, nič kaj višji od sedanjih dajatev za uporabo stavnihi zemljišč. Nekaj takega. A nasprotniki menda že strnjujejo vrste.

Nekaj se pripravlja, drugo se počasi zaključuje. Nekateri pravijo, da naj bi se pri gradnji nadvoza oziroma zunaj nivojskega križanja ceste Celje-Rogaška Slatina-Rogatec ter glavne železniške proge Zidani Most-Šentilj in

meddržavne Grobelno-Rogatec-Hrvaška zgodil čudež. Vsaj za zdaj napovedujejo, da ne bo zamude. Ko je sredi leta 2013 državna direkcija za ceste podpisala pogodbo z izvajalcem gradbenih del, so zagotovili, da bo promet po novem stekel avgusta letos. In zaenkrat še kaže, da bo res tako. S tem objektom se bodo najbolj oddahnili vozniki, saj so morali v Grobelnem stati kar pred tremi zapornicami. Boljše pogoje bivanja bodo imeli tudi stanovalci tega kraja. Naložba bo veljala 17 milijonov evrov, gradnja več kot 1500 metrov dolgega nadvoza in drugega potrebnega pa 15 milijonov. 85 odstotkov je tako imenovanega evropskega denarja iz sklada za regionalni razvoj. Le ena želja se Šentjurčanom in Šmarčanom, ki jih povezuje novi nadvoz, menda še ne bo izpolnila. Ob tej gradnji so jim namreč obljubili tudi kolesarsko stezo in pločnik ob državni cesti proti bližnji vasi. Pa s tem slabo kaže.

Z izgradnjo nadvoza bo rešen največji problem na tej cesti, drugi, malo manjši, še čaka na rešitev. To je križišče v Mestinju, kjer cesta naravnost vodi proti zdraviliški Rogaški Slatini, desno pa proti zdraviliškemu Podčetrku. Tu so nakazali veliko rešitev, dokončne še ni. Jasno je, da to ne bo več štirikrako križišče (ali krožišče), saj je šmarska občina odcep proti turističnim krajema Lembergu in Sladki Gori že zaprla. Zgradili so namreč novo cesto iz samega središča Mestinja.

Od središča upravnega centra pa se oddaljuje Polzela. Nikakor ne zaradi težav v njihovi tovarni nogavic, ampak zaradi varčevanja. Sledila bo že nekaterim »centrom« v žalski občini, kjer so že zapri krajevne urade. In bo tako imela Upravna enota Žalec le še urad na Vranskem.

Pa še to: V Celju se mnogi še vedno pritožujejo nad visokimi ograjami, ki so jih postavili ob avtocesti. Zlobneži pravijo, da morda zato, da se onesnažen zrak s ceste ne bi mešal z onesnaženim v mestu. Ali obratno, seveda.

● k

nikoli sami 107,8 MHz
RADIO VELO 107,8 MHz

nascas NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.
Izhaja ob četrtkih. Cena posameznega izvoda je 1,80 € (9,5 % DDV 0,15 €, cena izvoda brez DDV 1,65 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

Uredništvo: Boris Zakošek (direktor in v. d. odgovorni urednik), Milena Krstič Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel (novinarji), Mira Zakošek (urednica radia), Janja Košuta Špegel (tehnična urednica), Tomaž Geršak (oblikovalec). Marketing: Nina Jug (vodja marketinga), Jure Beričnik, Bernarda Matko.

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

Tisk: Tiskarna SET, d. d.
Nenaročenih fotografij in rokopisov ne vračamo!
Po zakonu o DDV je »Naš čas« uvrščen med proizvode informativnega značaja za katere se plačuje davek po 9,5% znižani stopnji. Letno izide 52 številki.

Štirinajsta prinesla luč

V Osreških pečeh v Ravnah pri Šoštanju so se v soboto s spominsko svečanostjo poklonili legendarni diviziji

Milena Krstič - Planinc

Ravne pri Šoštanju, 21. februarja – Območno združenje za vrednote NOB Velenje je skupaj s krajevnimi borčevskimi organizacijami v petek in soboto pripravilo niz svečanosti, s katerimi so zaznamovali 71-letnico pohoda legendarne XIV. divizije na Štajersko. Vse dogodke, od Sedlarjevega, je spremljala Šaleška konjenica.

Visok sneg, mraz, lakota, slaba obutev, pomanjkanje streliva, utrujenost, izčrpanost, hudi boji, ranjeni in mrtvi so bili stalnica divizije, ki je 6. januarja leta 1944 krenila iz Suhorja v Beli krajini na več kot 500 kilometrov dolgo pot. V noči iz 6. na 7. februar je pri Sedlarjevem prečkala Sotlo ter vstopila na Štajersko. Na začetku je divizija štela 1.112 borcev. V težkih in pomembnih bojih, ki jih je bojevala z nekaj-

krat močnejšim sovražnikom (Bohor, Okroglica, Gračnica, Konjiška gora, Lindek, Paški Kozjak, Ravne pri Šoštanju, Bele Vode, Graška gora, Mozirske planine), je po pohodu ostalo živih 698 borcev in bork.

V Osreških pečeh v Ravnah pri Šoštanju se slavne divizije, njenega prihoda v te kraje in preboja, spominjajo vsa leta. Proslava, na kateri sta nastopila moški in ženski pevski zbor iz Raven, ravska godba, harmonikarji in učenci tamkajšnje podružnične šole, je bila čustvena. Ob

spomeniku padlim borcem je zadenela mogočna Pesem XIV. divizije, ki jo je spisal član kulturniške skupine divizije Karel Destovnik – Kajuh, uglasbil pa Sveto Marolt Špik.

Slavnostni govornik Srečko Meh, član izvršnega odbora ZB NOB Velenje, je dal poudarek ponosu. Ponosu nad tistim, za kar so se borili in kar so izborili borci, partizani, in ponosu nad tem, kot je rekel, da lahko spregovori zbranim in pove tisto, kar čuti kot sin partizana. »Borili so se za svobodo. Na Štajersko so pri-

REKLI SO Herman Lešnik iz Velenja: »Vsako leto pridem v Osreške peči. Sam štejem že štirinosemdeset let, a tukaj sem tudi letos in bom, dokler bom lahko. Tistih težkih časov, borb, odrekanih, žrtev ..., tega ne smemo nikoli pozabiti.«

Vojko Režen iz Šoštanja: »Pomembno je prenašanje vrednot NOB na mlade. Taki spominski dogodki so kot nalašč za to. Vesel sem vedno, ko jih ugledam.«

nesli luč. Tudi zaradi njih še danes živimo v svobodni Sloveniji. Borili so se, kot se danes v nekih novih časih borijo delavci, za preživetje, za spoštovanje ... Leta 1941 so rekli ne okupatorju in tudi danes ni nobene potrebe, da pred komerkoli poklekemo, je dejal.

»Vedno, ob vseh spominskih dogodkih na tiste težke čase, tudi tukaj v Osreških pečeh, pa se mi v misli prikade stavek iz Župančičevih spominskih zapisov o Kajuhu – Kadar bom slišal visoko nad smrekami samotni klic kanje, bom tiho pomislil nate in na tvoj čili polet ...«

Slavnostni govornik Srečko Meh: »Tudi danes ni nobene potrebe, da pred komerkoli poklekemo.«

V Osreških pečeh se jih vsakic zbere veliko.

Peš do Žlebnika

Lajše, 21. februarja – V soboto je pri Kajuhovem spomeniku pri Žlebniku v Zavodnjah potekala spominska slovesnost ob 71-letnici smrti narodnega heroja, pesnika, šoštanskega rojaka Karla Destovnika – Kajuha.

Socialni demokrati Šoštanja in Združenje borcev za vrednote NOB Velenje sta do Zavodnej organizirala tradicionalni pohod. Na čelu pohodnikov sta letos stopala predsednik Območnega združenja borcev za vrednote NOB in župan Velenja Bojan Kontič in poslanca državnega zbora Andreja Katič.

• mkp

Na pot so krenili iz Lajš.

Poklon tudi v Cirkovcah

V počastitev pohoda XIV. divizije na Štajersko smo tudi v Cirkovcah pripravili krajsko spominsko slovesnost v petek, 20. februarja, ob 17. uri. Organizatorji proslave so bili Združenje borcev za vrednote NOB Velenje, KO ZB Škale in KS Cirkovce.

V kulturnem programu so sodelovali učenci podružnične šole s lepim recitalom partizanskih pesmi, oktet iz Doliča z ubranim petjem in člani ansambla Aubrecht. S svojo udeležbo je program popestrila tudi Šaleška konjenica.

K svečanosti sta prispevala tudi govornika, predsednica KS Cirkovce Brigita Verboten in podpredsednik ZB NOB Velenje tovariš Bojan Voh. Proslave pred spominsko ploščo na osnovni šoli v Cirkovcah, so se udeležili predstavniki MO Velenje in združenja za vrednote NOB Velenje ter člani veteranov vojne za Slovenijo.

Kljub mrzlemu vremenu pa se je svečanosti udeležilo veliko članov ZB NOB Škale in krajan iz Cirkovce. Vsem se zahvaljujemo, da so se poklonili spominu na pohod XIV. divizije.

• ODBOR KO ZB Škale

Film o Kajuhu

Za zaključek vseh prireditev v spomin na obletnico pohoda XIV. divizije na Štajersko in smrti Karla Destovnika – Kajuha so si v Šoštanju obiskovalci ogledali film RTV Slovenija: Za srečnejše dni – Kajuh

Milena Krstič - Planinc

Šoštanj, 21. februarja – Za srečnejše dni – Kajuh je naslov 45-minutnega dokumentarnega filma RTV Slovenija, ki so ga na predvečer pesnikove prezgodnje smrti 22. februarja 1944 prikazali v Šoštanju, njegovem rojstnem in njemu nadvse ljubem mestu. Župan Darko Menih je bil ponosen: »Spomin na Kajuha ohranjamo in ga spodbujamo s številnimi dogodki in poimenovanji. Po njem nosi ime park, šola ... Srečen sem, da bomo prav tukaj lahko prvi videli film, ki je bil v prejšnjem delu tukaj tudi posnet,« je rekel.

Po osemindesetih letih je to praznoprva filmsko-dokumen-

tarno posneta oddaja o enem največjih slovenskih poetov, biserov, ki bi ga bilo treba nenehno loščiti, kot se

Ustvarjalci in sodelujoči so se po ogledu filma občinstvu tudi predstavili.

Takšnega dogodka nista zamudila ne župana Kontič in Menih, ne poslanka Katičeva.

njo utrjuje to mnenje in o pesniku pove kaj novega.

Zanimivost: ekipa, ki je ustvarila film, je pred šoštansko predpremiere v Knjižnici Velenje, kjer hranijo del njegove zapuščine, ki je v lasti družine Mešič, ob brskanju po njej odkrila še eno pesem, ki še ni bila objavljena ...

Ogled filma, prisotna je bila ekipa, ki ga je ustvarila na čelu z Majdo Širca iz dokumentarnega programa RTV Slovenija, so omogočili Občina Šoštanj, Občinski odbor ZB Velenje in Knjižnica Velenje. Film je režiral Slobodan Maksimović. Ob Esadu Babačiću je bil tudi scenarist. Kajuha pa je upodobil Matija Rupel.

O Kajuhu v filmu spregovorijo nekateri poznavalci njegovega življenja in dela, ki so bili prav tako v Šoštanju – pesnik, prevajalec, umetnostni zgodovinar dr. Miklavž Komej, skrbnik rokopisne zbirke in zbirke starih tiskov v Narodni in univerzi-

REKLI SO

Dr. Miklavž Komej: »Kajuh je pesnik boja.«

Matija Rupel: »Počasčen sem, da sem bil Kajuh, pa čeprav le v filmu.«

Slobodan Maksimović: »Berite Kajuha, ker je izjemen.«

Esad Babačić: »Tudi čas, ki ga živimo, bi bil potreben pesnika, kakršen je bil Kajuh.«

Vlado Vrbič: »Kajuh je bil med stosedemdesetimi narodnimi heroji v Sloveniji edini kulturnik.«

Marijan Rupret: »S pomočjo arhiva stopamo v življenje ljudi in njihovo intimo.«

Andrej Lupinc: »S hladno optiko nam je uspelo čustva prenesti gledalcem.«

Dr. Emil Cesar: »Ta film je resnični poklon Kajuhu.«

retni knjižnici Marijan Rupret, literarni zgodovinar in velik poznavalec Kajuha dr. Emil Cesar, pa domačina Vlado Vrbič in Ivo Stropnik.

Tehnična konferenca TOP TAPES skupine Fori

Gostili 60 poslovnih partnerjev iz 13. držav – globalnih igralcev na svetovnem trgu kableske industrije

V dneh od 16. do 17. februarja je pripravila Skupina Fori tehnično konferenco TOP TAPES, ki se je udeležilo 60 poslovnih partnerjev iz 21 podjetij iz 13. držav, med drugim iz Alžirije, Azerbajdžana, Hrvaške, Irana, Nemčije, Rusije, Katarja, Savdske Arabije in Srbije.

Gostom je v uvodu dobrodošli- co v sedmih jezikih izrekel predsednik uprave skupine Fori **Milan Forštner**, ki je v nadaljevanju s kratkim nagovorom tudi odprl prvo tehnično konferenco.

Nosilka konference je bilo eno od Forijevih podjetij, Tekstilna tovarna Okroglica, d. d. (TT Okroglica), ki predstavlja nosilni steber razvoja blagovne znamke TOP TAPES – največjih svetovnih proizvajalcev kablov, v katerem so strokovnjaki s področja tehnologije za kablesko industrijo predstavili inovacije in prihodnje usmeritve.

Vsi udeleženci konference so pomembni globalni »igralci« na svetovnem trgu kableske industrije in pomembni tehnični strokovnjaki s tega področja, zato je bila njihova prisotnost v Sloveniji izjemnega pomena za nadaljnjo krepitev blagovne znamke TOP TAPES. Prav tako pa je bila številna mednarodna udeležba potrditev, da podjetje TT Okroglica uspešno nadaljuje strategijo, da se uveljavi kot dobavitelj največjim svetovnim proizvajalcem v kableski industriji.

Predstavljenih je bilo 10 mednarodnih referatov, iz katerih so bili razvidni najnovejši trendi tehničnega razvoja na trgu kableske industrije. Prav tako so si prisotni v razpravi izmenjali številna pomembna tehnološka znanja, izkušnje, pričakovanja in poglede na trenutni ter bodoči razvoj panoge nizko-, srednje- in visokonapetostnih energetskih kablov v svetovnem merilu.

Podjetji TT Okroglica s proizvodnjo v Sloveniji in Qingdao Sinositec, Co. Ltd. s proizvodnjo na Kitajskem, sta tako ne samo utrdili in nadgradili strateška partnerstva s svojimi kupci, temveč odigrali tudi pomembno vlogo pri povezovanju tehnične stroke v kableski industriji na mednarodni ravni. Skupno oblikovani povzetki tehnične konference kažejo na velik dodatni tržni potencial in možnosti, da TT Okroglica svoje razvojne možnosti

tudi nadalje uspešno aplicira na širitev produktne portfelja in osvajanje novih trgov. Hkrati pa skupni zaključki na konferenci pomenijo priznanje največjih proizvajalcev v kableski industriji, da TT Okroglica in Qingdao Sinositec kot dobavitelja ne samo učinkovito odgovarjata na zahteve in pričakovanja najzahtevnejših kupcev, temveč postajata zanesljiva sistemska razvojna dobavitelja. To je nedvomno pomemben mejnik za dolgoročni razvoj podjetja, ki tako ostaja pomemben generator ekonomskega razvoja in rasti v regiji.

Še posebej so ponosni, ker so na konferenci med drugim sklenili, da prva tehnična konferenca Skupine FORI 2015 preraste v tradicionalno letno mednarodno tehnično konferenco kableske stroke.

35 let Društva varnostnih inženirjev

Potem, ko je bilo Društvo varnostnih inženirjev (in tehnikov) ustanovljeno ob strokovnem posvetu o požarni varnosti v gasilskem domu v Velenju, letos teče že 35. leto bolj ali manj aktivnega delovanja. Članov je bilo ves čas od 35 do 70, aktivnih nekaj manj. Kljub temu je bilo velenjsko društvo, ki je delovalo na območju občin zgornjejavinske, koroške in šaleške regije, dolgo obdobje celo med najaktivnejšimi v državi. Krizni časi so ga prizadeli, tako kot številna druga društva. Vendar se varnostni inženirji niso prepustili malodušju, ampak so lani ob nekaj strokovnih posvetih in ekskurzijah še posebej uspešno organizirali strokovni posvet v TEŠ, kar je dalo vodstvu novo samozavest. Letos bodo tako jubilej zaznamovali še bolj delovno. Društvo zagnano vodi mag. Nikola Vlahovič ob zelo aktivnem dolgoletnem sekretarju rudarskem in varnostnem inženirju Miloradu Šikmanu ter kolegih iste stroke Andreju Majdaku, Boštjanu Brileju, Francu Mlinarju ter nekaterih drugih, zato ni dvomiti, da bo svoje poslanstvo v korist zaposlenim v industriji, obrti ter podjetništvu uspešno opravljalo tudi v prihodnje. Na obnem zboru bodo postavili temelje za tekoče delo in prihodnjih nekaj let, smo izvedeli od predsednika Vlahoviča.

Mag. Nikola Vlahovič: "Kljub težavam zaradi pomanjkanja sredstev je lepo delati z ljudmi, prostovoljci, ki imajo radi delo, ki koristi drugim, sodelavcem in državljanom."

■ Jože Miklavc

Predsednik uprave Skupine Fori Milan Forštner je prepričan, da bosta podjetji TT Okroglica in Qingdao Sinositec ter blagovna znamka TOP TAPES svojo prepoznavnost v svetu še povečevali.

Ste oddali napoved od dobičkov?

Vsi, ki ste lani prodali delnice ali enote premoženja vzajemnih skladov, imate najpozneje do ponedeljka čas za oddajo napovedi za odmero dohodnine od kapitalističnih dobičkov.

Pri finančnem uradu morajo vložiti napoved za odmero dohodnine tudi tisti varčevalci, katerih skupni znesek obresti na denarne depozite je lani presegel tisoč evrov. Prav tako morajo napoved oddati vlagatelji, ki so ustvarili dobiček z izvedenimi finančnimi instrumenti.

KRONOTERM

Termo-tehnika, d. o. o.

je vodilno slovensko podjetje v razvoju in proizvodnji toplotnih črpalk in hladilnih naprav. Zaradi povečanja dejavnosti objavljamo prosto delovno mesto:

VODJA SERVISA IN MONTAŽ za toplotne črpalke in hladilne naprave

Naloge in odgovornosti:

- vodi in usmerja delo servisierjev in monterjev na področju servisiranja in montaž toplotnih črpalk in hladilnih sistemov,
- usklajuje naročila in dela pri pogodbenih servisierjih – monterjih tako doma kot v tujini,
- skrbi in organizira izobraževanje lastnih in pogodbenih servisierjev doma in v tujini,
- izbira, naroča in skrbi za ustrezno servisno opremo in prevozna sredstva,
- tesno sodeluje z razvojnim in prodajnim sektorjem v podjetju in jih podpira s statistiko servisnih posegov in predlogi za izboljšave.

Zahtevana znanja in osebne lastnosti:

- visokošolska ali univerzitetna izobrazba s področja strojništva (energetika), mehatronike oziroma elektrotehnike (šibki tok),
- petletne izkušnje na tem ali podobnem področju,
- spodobnost timskega dela,
- dobro poznavanje računalniških orodij,
- dobro znanje angleškega jezika,
- zaželeno znanje nemškega jezika,
- obvladovanje vodstvenih veščin,
- zaželeno osnovno znanje področja ogrevanja, toplotnih črpalk, hladilnih naprav itd.,
- vozniški izpit B-kategorije,
- bivanje v bližini podjetja (do 30 km).

Nudimo:

Zaposlitev za nedoločen čas v mladem in ambicioznem kolektivu na zelo perspektivnem področju obnovljivih virov energije. Omogočeno je delo v podjetju, ki ima vsakoletno rast, izvozno usmerjeno strategijo z lastnim razvojem in prodajo. Prav tako pa nudimo tudi permanentno izobraževanje tako doma kot v tujini ter lepe osebne dohodke s stimulaturnimi dodatki.

Pisne prošnje z dokazili o izpolnjevanju pogojev pošljite do **5. 3. 2015** na naslov: Termo-tehnika, d. o. o., Orla vas 27 a, 3314 Braslovce, ali na elektronski naslov: alenska.kucer@kronoterm.com. Za dodatne informacije pokličite na telefonsko številko: 03 703 16 20 ali 041 605 951.

Nivig prevzela sinova

Na čelu uspešnega družinskega podjetja iz Šoštanja menjava generacije – Josip Petrak posle prepustil Luki in Aljoši

Milena Krstič - Planinc

Šoštanj, 13. februarja – Nivig, podjetje za nize gradnje in komunalno infrastrukturo je v Šaleški dolini prisotno že polnih devetindvajset let. Prihodnje leto jih čaka okrogli jubilej. Vsa leta družba temelji na dejavnosti nizkih gradenj, od vodovodov, kanalizacij, plinovodov, cest, pločnikov, zunanjih ureditev, malih čistilnih naprav. Tako bo najbrž tudi v prihodnje, čeprav pod novim vodstvom družinskega podjetja. Oče **Josip Petrak** je mesto direktorja prepustil mlajšemu sinu Luki, vso operativno pa starejšemu Aljoši. Sam se po štirinštiridesetih letih dela seli v največje podjetje v državi, kot pravi, v njem pa bo zajemal iz pokojninske blagajne; v podjetju, ki ga je ustvaril, pa ostaja prokurist. Sinovoma bo še naprej na voljo z nasveti in izkušnjami.

Največji projekti zadnjega obdobja, ki jih je družba izvajala v Šaleški dolini, so bili kohezijski projekti na vodovodu Šaleške doline. »Delali smo tri odseke, odsek Šoštanj-Šmartno ob Paki-Rečica, dolg približno 13 kilometrov, Konovo-Cirkovce v dolžini 4 kilometre in vodovod Paka od

Direktorski stol v tej pisarni ostaja očetov – Josipov, pravita sinova Aljoša in Luka.

Vodovodnika do Toplice, ki je dolg 8 kilometrov,« pravi Josip Petrak.

Prav slednji je bil tisti, ki ga je prepričal, da na direktorski stol (čeprav ne dobesedno, ker bo ta v podjetju še vedno pripadal Josipu, kot sta se iz spoštovanja odločila sinova) sede mlajši sin Luka Petrak. »Luka je lani izvedel zelo zahteven projekt Paka. Zanj in za nas testni. Speljal ga je odlično in pravočasno. Presenetil je. Ob svoji izobrazbi je potrdil tudi sposobnosti vodje. Tako sem 15. decembra lani sprejel odločitev, da se umaknem, delo pa prepustim mladim.«

Luka Petrak je končal strojno fakulteto, smer letalstvo. »A saj veste, kako je danes. Tam dela ni ... Bo pa namesto letala vozil podjetje in delal vodovode,« je praktičen Petrak starejši. Najbrž mu to ne bo problem, saj ima kljub mladosti z delom v podjetju že veliko izkušenj. »V njem sem

Čaka jih zahtevno leto

Do poslov je vse težje priti ali, kot se je izrazil starejši Petrak, po izkušnjah iz letošnjega odpiranja dveh javnih naročil bo to leto, ko se bodo vrstile »misije nemogoče«.

Ponudnikov je na trgu veliko, kohezijski projekti so zaključeni, novih je malo, velikih ni, denarja je vsa manj, tako v občinah kot državi.

V družbi je zaposlenih 12 ljudi. Vse projekte izvajajo z lastno mehanizacijo. Pri večjih obsegih del si pomagajo s kooperanti.

praktično prisoten od šestega leta starosti, tu sem delal tudi kot dijak, potem kot študent. Redno sem v podjetju zaposlen tri leta, v zadnjem letu pa sem se intenzivno začel učiti prevzemati tudi bolj odgovorne zadeve.«

Starejši sin **Alojša Petrak** bo kot gradbenik v Nivigu še naprej vodil operativni del poslov. »To je moja želja, moja smer. Teren in delo z ljudmi sta mi blizu. Rekel bi lahko, da je to delo, ki me osvobaja. Teško bi zdržal v pisarni. Zunanje okolje je moj dom, tam se najbolje počutim.« Izziv mu predstavljajo težke izpeljave določenih vodov, raziskovanje, stvari, ki so v projektih pomankljivo, včasih vse preveč površno napeljene, treba pa jih je rešiti. Trenutno dela pri izgradnji meteorne kanalizacije v Šoštanju.

Oba sinova zagotavljata, da bosta podjetje in njegovo poslanstvo peljala naprej. »Oče ga je pustil v odlični kondiciji, vsi zaposleni v njem pa se bomo na vse pretege trudili, da tako tudi ostane.

S faksa takoj praksa

Tak je naslov javnega povabila, ki je namenjen mladim brezposelnim diplomantom – Njim je namenjeno tudi javno povabilo Delovni preizkus za mlade

Milena Krstič - Planinc

Velenje, 20. februarja – Zavod za zaposlovanje z ukrepi aktivne politike zaposlovanja in znatnimi

namenjen preverjanju njihovih delovnih izkušenj, kompetenc, znanj in spretnosti na konkretnem delovnem mestu pri konkretnem delodajalcu,« pravi Darinka Savič Pečnik

ločenega nadomestila za stroške, ki nastajajo pri delovnem preizkusu v višini 200 evrov (pokritje zdravniškega pregleda, zavarovanja za primer nesreče pri delu in delno pokri-

Cilj je zaposlitev, pridobivanje izkušenj in povečanje konkurenčnosti mladih na trgu dela.

sredstvi, ki jih za to namenja država, spodbuja k zaposlovanju. Javna povabila delodajalcem, ki lahko z odzivom na javno povabilo pridobijo določene subvencije države, so namenjena različnim ciljnim skupinam. Dva tokratna spodbujata predvsem zaposlovanje mladih, ki jih je pred uradi za delo v Sloveniji in tudi Velenju vedno več.

Delovni preizkus za mlade

Ciljne skupine za vključitev v to javno povabilo so mladi, ki še niso dopolnili 30 let starosti. Prijavitelj morajo biti v evidenci brezposelnih oseb. »Delovni preizkus je

Darinka Savič Pečnik: »Izhodi v zaposlitev iz subvencijskih programov so precejšnji.«

z Območne službe Zavoda za zaposlovanje Velenje. »To pomeni, da imajo mladi na eni strani možnost preizkusiti delovno mesto, ali je pravo in ali je res zanje, delodajalci pa preveriti mlado brezposelno osebo, če je dejansko prava, ali se bodo ujele, ali ima prava znanja.«

Delodajalci so upravičeni do do-

tje stroškov mentorstva).

Delovni preizkus lahko traja največ en mesec in najmanj 100 ur.

Usposabljanje na delovnem mestu

Ukrep je namenjen celotni populaciji brezposelnih oseb, tako mladim kot tudi starejšim, ki so v evi-

denci brezposelnih oseb prijavitelj najmanj 3 mesece. »Preizkušajo se sposobnosti brezposelnih, hkrati pa se izvaja usposabljanje. Vključeni pridobijo nova znanja, nove izkušnje na konkretnem delovnem mestu.«

Delodajalec ima možnost usposabljati brezposelno osebo do tri mesece usposabljanja. »Tri mesece je namenjeno zgolj mladim do 30. leta starosti, dva meseca za zahtevnejša dela in en mesec za enostavna dela.«

S faksa takoj praksa

Veliko zanimanja med mladimi je vzbudilo javno povabilo S faksa takoj praksa. Namenjeno mladim do 30. leta starosti, ki so zaključili terciarno izobraževanje. Po prejšnjem sistemu je najmanj VI. stopnja izobrazbe oziroma višja šola in navzgor. »Program je namenjen pridobivanju prvih delovnih izkušenj in subvencijo lahko delodajalci uveljavljajo za tiste, ki še niso bili nikdar zaposleni, torej so iskanci prve zaposlitve.«

Delodajalci se zavežejo zaposliti mlado brezposelno osebo za najmanj eno leto, delodajalcu pa se za to dodeli subvencija 6.000 evrov.

Na zavodih za zaposlovanje so računali, da bo zanimanje večje, kot je. V Območni službi Velenje so doslej prejeli 15 ponudb, ampak te še prihajajo, povpraševanje je. »Spodbujamo in vabimo delodajalce, da se odzovejo,« pravi Darinka Savič Pečnik.

GOSPODARSKE novice

TEŠ na vladi

Ministrstvo za infrastrukturo bo skupaj s finančnim ministrstvom pripravilo gradivo za vlado o izvajanju zavez Termoelektrarne Šoštanj (Teš) glede šestega bloka. Na začetku meseca je namreč prejelo šesto različico investicijskega programa za projekt. Težava nastane, ker se je cena premoga z 2,25 evra za gigajoul zvišala na 2,75 evra za gigajoul. Vrednost projekta se zaradi tega ne spreminja in ostaja pri 1,428 milijarde evrov.

Bo pa višja cena premoga, kot ugotavlja generalni direktor Holdinga Slovenske elektrarne (HSE) **Blaž Košorok**, vplivala na finančne kazalce investicije - likvidnost, izkaze uspeha v prihodnjih letih. Prihodki bodo tako nižji, kot so bili načrtovani. Iz najnovejše različice investicijskega načrta izhaja, da bo Teš v prvih štirih letih obratovanja šestega bloka skupno ustvaril več kot 210 milijonov evrov izgube.

Kot kažejo podatki, bo lastna cena proizvedene električne energije iz novega bloka skupaj s stroški CO2 znašala skoraj 75 evrov na megavatno uro, kar je skoraj dvakrat več od trenutne tržne cene. Teš naj bi po zadnjem investicijskem načrtu prvič pozitivno posloval leta 2020, ko naj bi tržne cene električne energije presegle 60 evrov na megavatno uro.

■ mz

Veliko zanimanja za Gorenjeve komercialne zapise

Gorenje je 20. februarja izdalo 10-mesečne komercialne zapise z 2,20-odstotno letno obrestno mero v skupni nominalni vrednosti 27 milijonov evrov, kar je za 35 odstotkov več, kot je bil sprva predviden obseg izdaje. Zanimanja je bilo veliko, kar pomeni, da vlagatelji Gorenju zaupajo. Predviden je še drugi krog vpisa, in sicer od 2. marca do 1. decembra letos.

Na ta način je Gorenje pridobilo sveža sredstva za sezonsko financiranje poslovanja. Družba ima namreč višje potrebe po denarnem toku v začetku leta, nato pa se te nižajo do zadnjega četrtletja, ko izkaže presežek denarnega toka.

Skupaj z lanskoletno izdajo petletnih obveznic in tokratno izdajo desetmesečnih komercialnih zapisov je Gorenje v samo štirih mesecih na kapitalnih trgih pridobilo 100 milijonov evrov.

■ mz

Za 1,6 odstotka višja industrijska proizvodnja

Ljubljana, V Sloveniji se je vrednost industrijske proizvodnje lani v primerjavi z letom 2013 zvišala za 1,6 odstotka, decembra pa je tako na letni kot tudi na mesečni ravni narasla za 0,1 odstotka. K rasti v lanskem letu so največ prispevala podjetja v predelovalnih dejavnostih.

Boljša gospodarska klima

Ljubljana - Kazalnik gospodarske klime je februarja znašal 4,1 odstotne točke. Tako je bil kazalnik gospodarske klime za 1,2 odstotne točke višja kot januarja in za 13 odstotnih točk višji kot februarja lani. Najbolj optimistični so v storitvenih dejavnostih in predelovalni industriji. Kljub temu pa ameriška bonitetna agencija Sloveniji napoveduje zgolj počasno okrevanje.

Skromni gospodarski obeti in prevelika zadolženost pa naj bi bili naši največji težavi, ki nam pri tej agenciji tudi ne dvigujeja bonitetno oceno.

Evropo napada deflacija

Bruselj - V evrskem območju so se cene življenjskih potrebščin januarja na letni ravni znižale za 0,6 odstotka, kar je največji padec od julija 2009. Deflacijo smo imeli januarja v kar 23 državah članicah. Najbolj so se cene na letni ravni znižale v Grčiji (-2,8 odstotka). Surs pa je medtem na začetku februarja objavil, da so se cene življenjskih potrebščin v Sloveniji januarja na mesečni ravni znižale za 1,3 odstotka, na letni ravni pa je bila deflacija 0,5-odstotna.

Najsodobnejša tehnologija, novi izdelki, kakovost

Podjetje Sternad že 50 let v koraku z izzivi v malem gospodarstvu in podjetništvu – V kovinarstvu se razmere izboljšujejo

Tatjana Podgoršek

Družinsko podjetje Sternad, proizvodnja in zastopstvo, iz Zgornjih Gorč pri Braslovcah beleži 50-letnico obstoja. Njegov ustanovitelj in dolgoletni direktor **Janez Sternad** (med drugim tudi eden od ustanoviteljev Območne obrtno-podjetniške zbornice Velenje) je svojo podjetniško žilico najprej usmeril v avtoprevoznitvo, nato pa v dejavnost obdelave kovin. V nadaljnjih letih se je podjetje širilo na različna področja. Klasični mehanski obdelavi so dodali CNC obdelavo kovin in brizganje plastičnih mas. Danes se podjetje ponaša z najsodobnejšo tehnologijo CNC mehanske obdelave, s pomočjo katere v tem trenutku 12 zaposlenih za domače in tuje poslovne partnerje izdeluje hidravlične komponente za slovenske rudnike. Izdelki iz zelo kakovostnih orodnih jekel ter zelo natančni izdelki iz aluminija in medenine pa so namenjeni sanitarni tehniki in bivalnim prostorom. Največji domači poslovni partnerji podjetja so Premogovnik Velenje, Železar na Ravne, Liv Postojna, med tujimi pa Danfoss in Bosch Rexroth.

Da gre za hitro rastoče podjetje, dokazuje vzpenjanje po lestvici gazel v savinjsko-zasavski regiji. »Obstajati pol stoletja ter pri tem beležiti v danih gospodarskih razmerah takšen razvoj, kot ga naše podjetje,

je vse prej kot enostavno. Če so bili na začetku za uspešno poslovanje podjetnika obrtnika dovolj dobra organiziranost, kakovostni izdelki in pridnost, je danes k temu potrebno dodati še najsodobnejšo tehnolo-

Janez Sternad mlajši in Janez Sternad: »Prihodnost gradimo na odzivih na izzive, čezmejnem sodelovanju, kakovosti izdelkov, nadaljnem posodabljanju proizvodnje.«

logijo, slediti in se odzivati na izzive trga ter zadovoljiti še nekatere pogoje, kot so certifikati. Brez slednjih se ni mogoče prijaviti na razpise, za njihovo pridobitev pa je treba postoriti marsikaj,« pravi **Janez Sternad**. Kot je povedal, je podjetje lani pridobilo 3 A bonitetno odličnost, pred leti pridobljen okoljski certifikat in certifikat kakovosti ISO

9001 pa vsako leto dopolnjujejo in nadgrajujejo.

Janez Sternad mlajši, ki je po očetu prevzel vodenje podjetja, meni, da se razmere v kovinski industriji v državi počasi izboljšujejo. »Za spod-

gradijo na novih izdelkih, storitvah, čezmejnem sodelovanju. Njihov osrednji cilj je vsaj ohraniti, če ne še dvigniti raven kakovosti izdelkov ter postati odlični in okolju prijazno slovensko podjetje. Razmišljajo o povečanju proizvodnje, kar pomeni širitev proizvodnih prostorov, nakup novih strojev in opreme ter dodatna delovna mesta.

budnejše delovno okolje manjkata plačilna disciplina in malo boljše organiziranost večjih gospodarskih družb. Čeprav smo manjše fleksibilno in prilagodljivo podjetje, je včasih naročila od danes na jutri kar težko izpolniti.«

Kot zagotavlja aktualni direktor, se bodo tudi v prihodnje trudili in dopolnjevali program. Prihodnost

ŠOLSKI CENTER VELENJE
mavrica znanja od 1958

VIŠJA STROKOVNA ŠOLA
vss.scv.si

Višja strokovna šola ŠC Velenje vabi k vpisu v programe:

- Informatika
- Elektronika
- Mehatronika
- Geotehnologija in rudarstvo
- Gostinstvo in turizem
- Varstvo okolja in komunala

PRIDRUŽITE SE NAM POD MAVRICO ZNANJA

Rok za oddajo prijave je 9.3.2015

OD SREDE do torka

Mojca Štruc

Sreda, 18. februarja

Guverner Boštjan Jazbec je o ravnanju Banke Slovenije v času sanacije bank odgovarjal ministrom – ni jih še uspel prepričati, zato so sklenili, da bo naprej pojasnjeval na naslednji seji vlade.

Za kar nekaj zavrtih oči je bil kriv predsednik vrhovnega sodišča Branko Masleša, ko je dejal, da ne bo odstopil s funkcije, tudi če ustavno sodišče v zadevi Patria ugotovi kršitev načela nepristranskosti.

Kot smo slišali, predlog spremenejenega člena v zakonu določa, da se obvezno osnovno šolstvo v javnih šolah financira iz javnih sredstev, iz katerih se lahko financira tudi zasebno šolstvo, vendar pod pogoji, kot jih določa zakon.

Britanska protiteroristična organizacija je analizirala pisma IS, ki dokazujejo, da skrajneži načrtujejo pohod na Evropo prek Libije.

Britanski premier David Cameron je napovedal, da bodo morali mladi brezposelni opravljati javna dela, če bodo hoteli dobivati socialno podporo.

so bile številne šole zaprte, nastalo pa je seveda tudi obilo težav v prometu.

V argentinski prestolnici Buenos Aires se je zbralo več kot 400 tisoč ljudi, ki so na simboličnem pohodu tišine zahtevali pravico v primeru sumljive smrti tožilca Alberta Nismana.

Grčija je Bruselj uradno zaprosila za podaljšanje obstoječega programa evropske finančne pomoči za šest mesecev, ki ga je Nemčija že zavrnila.

Petek, 20. februarja

Zabeležili smo svetovni dan socialne pravičnosti.

In prav ta dan je državni zbor z glasovi vseh treh koalicijskih partneric sprejel rebalans letošnjega državnega proračuna, s katerim se proračunski primanjkljaj zvišuje na 1,39 milijarde evrov.

Z Islamsko državo povezani skrajneži so v samomorilskih napadih na vzhodu Libije ubili najmanj 40 ljudi. Šlo naj bi za maščevanje za

Na tekmi za Zlato lisico je Tina Maze odstopila.

mor je pojasnil, da mu poslanci po eni strani očitajo, da so davki previsoki, po drugi strani pa, da so izdatki premajhni.

Papež Frančišek je na zasebni audienci v Vatikanu sprejel nemško kanclerko Angela Merkel, ki mu je predstavila program nemškega predsedovanja skupini držav G7.

V Dubaju je ponoči izbruhnil požar v eni najvišjih stolpnic v mestu. Ognjeni zublji so zajeli zgornji del 366 metrov visoke stanovanjske stolpnice, žrtev ni bilo.

Grški politični vrh je napovedal poglobljeno sodelovanje s Kitajsko na vseh področjih, vključno z obrambnim, čeprav je Grčija članica zveze Nato.

Vlada je ministrom za infrastrukturo naložila, da projekt drugi tir Koper-Divača do četrta, ko se izteče rok, prijavi na evropski razpis.

Hrvaška predsednica Kolinda Grabar - Kitarović je dejala, da bi bil najkonkretnější ukrep za izhod države iz krize odstop hrvaškega premierja Zorana Milanovića.

Britanski novinarji so ujeli v past nekdanja zunanja ministra.

Britanski novinarji so v past, podobno tisti, ki je odnesla Zorana Thalerja, ujeli nekdanja zunanja ministra. Poslanca sta podjetjem obljubljala lobiranje v zameno za bogato denarno plačilo.

Torek, 24. februarja

Izvedeli smo, da bo največja parlamentarna stranka na prihajajočem kongresu spremenila ime: stranka Mira Cerarja bo po novem SMC – Stranka modernega centra.

Ustavno sodišče je zavrnilo predlog za zadržanje izvrševanja sodbe Ivana Črnkovića in Antona Krkovića, dokler ne bo odločitve o nju-

Nedelja, 22. februarja

V Bosni in Hercegovini so napadli imama islamske skupnosti, ki je znan po svoji ostri kritiki džihadizma in nasprotovanju rekrutiranja mladih za boje v vrstah Islamske države v Siriji in Iraku.

V Budimpešti sta se srečala ruski in madžarski predsednik.

Madžarski premier Viktor Orbán se je v Budimpešti z Vladimirjem Putinom dogovoril o pošiljanju ruskega plina.

Četrtek, 19. februarja

Poslanci SDS so vložili predlog dopolnitve zakona o bančništvu in novele zakona o Banki Slovenije.

Solska ministrica je mirila: v rebalansu proračuna za 2015 ni denarja za plačilo učne pomoči in subvencije za šole v naravi, a bo vlada zagotovila sredstva za izpolnjevanje zakonskih obveznosti.

Državni zbor je prav takrat končal obravnavo predloga rebalansa letošnjega proračuna. Premier Cerar in finančni minister Mrmor sta poudarila njegovo izrazito naložbeno naravnost.

Francoski poslanci so glasovali, a niso izglasovali nezaupnice vladi premierja Manuela Vallsa.

Vzhod Severne Amerike je imel drugačne težave – spopadali so se s hudim mrazom, zaradi katerega

Sprejet je bil rebalans proračuna, ki primanjkljaj zvišuje na 1,39 milijarde evrov.

egiptovsko bombardiranje njihovih položajev.

Turčijo, Izrael, Libanon in Jordnijo je zajelo snežno neurje. Oblasti so prebivalcem svetovale, naj ostanejo doma.

Finančni ministri članic evrskega območja so na izrednem sestanku dosegli dogovor o podaljšanju programa finančne pomoči Grčiji za štiri mesece.

Avstralijo so pretresale informacije o posilstvih žensk, pri katerih naj bi bile na udaru predvsem tuje študentke.

Sobota, 21. februarja

Še je odmevalo sprejetje proračuna. Finančni minister Dušan Mra-

Poziv k miru.

V Kijevu se je ob prvi obletnici množičnih prozahnih protestov na Trgu neodvisnosti oziroma Majdanu na »pohodu dostojanstva« zbralo okoli 10 tisoč ljudi.

V norveški prestolnici so pripravili prav poseben poziv k miru. Več kot tisoč muslimanov je okrog največje sinagoge v mestu sklenilo t. i. prstan miru.

Nedaleč od Gradca v Avstriji se je zrušil cestni most čez železniško progo, ki Gradec povezuje z Dunajem in s Salzburgom.

Turška vojska je ponoči vdrla čez mejo na sever Sirije in v nenavadni operaciji preselila otomanski mavne iz turške eksklave ob reki Evfrat.

Ponedeljek, 23. februarja

Predstavniki zaposlenih na univerzah in študentov so protestirali proti konceptu novega zakona o visokem šolstvu.

Sindikati so od vlade zahtevali, da že letos dvigne pokojnine, saj smo imeli v letu 2014 gospodarsko rast, s čimer so izpolnjeni pogoji za izredno uskladitev pokojnin.

Žabja perspektiva

Živeti v temi

Jure Trampuš

Victor Hugo, veliki francoski pisatelj, je nekoč v svojih Nesrečnih zapisal: »Nevedneže poučuj, kolikor le lahko; družba je kriva, ker vsem ljudem ne omogoča brezplačnega izobraževanja, in mora odgovarjati za nevednost, mrak, ki ga ustvarja. Kadar duša ostane v temi sama, bodo storjeni grehi. In kriv ni tisti, ki zagreši greh, pač pa tisti, ki povzroči to temo.« Za napake ne bodo nikoli krivi ignoranti, nevedneži, šibki, ampak njihovi gospodarji, močni, bogati in pametni.

Gre za besede, napisane pred 150 leti, dolg roman govori o tedanji ali pa še malo starejši Franciji, revoluciji, pariški vstaji, moralnih vprašanjih, politiki, ljudeh. In v duhu razsvetljenstva predpostavljajo, da mora družba ustanovljati institucije, šole, ki bodo neukim, »grešnim« ljudem podajale znanje in vedenje.

Ta citat zelo velikokrat uporabljajo zagovorniki brezplačnega šolstva. Namreč znanje v moderni družbi ne bi smelo biti dobrina, osebna naložba, namenjena tistim, ki si jo lahko privoščijo, pač pa je znanje del človeške kulture, civilizacije, ki bi moralo biti nediskriminatorno na voljo vsakemu od nas. Ena generacija bi morala znanje prenašati na tisto, ki prihaja za njo, morala bi ga obogatiti s svojimi izkušnjami in ga deliti naprej. Vsem, tako revnim kot bogatim, tako večim kot nevišim.

Sam sem odraščal v takšnem svetu. Šola je bila dostopna skoraj vsem, kdor ni imel dovolj, mu je pomagala država. Za vpis na fakulteto je bilo vsaj nekaj štipendij, bivanje v študentskem domu je bilo relativno poceni, kdor se je zmotil pri izbiri fakultete, je lahko poskusil še enkrat. Tisti, ki niso dokončali študija, niso bili kaznovani. Jim je pač spodrsnilo, mladi imajo pravico do eksperimenta, pri osemenjstih, devetnajstih letih pač ne moreš vedeti, kaj boš počel v življenju. Kar je tudi prav. Popoln socialni inženiring, to smo se naučili že v usmerjenem izobraževanju, ne obstaja.

A stvari se spreminjajo. Na ministrstvu za šolstvo pripravljajo predlog, po katerem bodo morali tisti študentje, ki zaradi različnih vzrokov ne bodo končali fakultete, ki ne bodo diplomirali v ustreznem času, vrniti del stroškov študija. Kdor ne bo končal fakultete, bo torej kaznovan, dobri študentje bodo nagrajeni, slabi, nemoralni pa kaznovani, saj naj bi bili sami krivi za svoje neuspehe. Seveda bodo obstajale izjeme, a logika, ki se skriva za predlogom novega zakona, »za obratnimi šolninami«, je skrajno neoliberalistična. Znanje ni več javna last, dostopna vsem, pač pa postaja dobrina, do katere je brezplačno upravičen samo tisti, ki stopa po vnaprej predpisanih poteh. Kaj pa tisti, ki so si premislili in si izbrali drugo pot? Kaj pa oni, ki so sredi študijskega procesa začeli delati in diplome ne potrebujejo? Kaj pa tretji, ki so se pri izbiri fakultete zmotili? Četudi ne diplomirajo, to ne pomeni, da niso osvojili določenega znanja, ki ga lahko družbi, ki naj bi tako velikodušno vlagala vate, še vedno vrne.

Seveda manj izobraženi danes »ne živijo v grehu«, to je besednjak minulega sveta, a praviloma velja, da je v družbi, kjer so v povprečju bolj izobraženi ljudje, manj kriminala, več solidarnosti, medosebne zaupnosti, tudi več dodane vrednosti in po mnenju nekaterih celo več sreče. A to ni bistveno – več znanja ti gotovo ponudi boljše razumevanja sveta okoli sebe, več moči za spreminjanje tistega, kar misliš, da je narobe, več sposobnosti, da pridobljene izkušnje deliš z drugimi. Res je, da se vsega znanja ne naučiš v šolah, veliko ga najdeš pod mostom, a šola je vseeno osrednjega pomena.

Očitno se stvari spreminjajo. Znanje bi nekateri radi privatizirali, počasi postaja ekskluzivno. Že danes študij predstavlja velik finančni zalogaj za vso družino, v prihodnje bo težje. Kdor se je spomnil uvajanja kazni za tiste, ki fakultete ne končajo, o visokošolskem izobraževanju ne ve veliko. Ve pa veliko o številkah ... Pa še to pravzaprav ne, morda zna preobračati Excelove tabele, že osnovna vprašanja o makroekonomskih učinkih so zanj pretežka.

V zadnjih petindvajsetih letih se je Slovenija zelo spremenila. Spreminja se še naprej, a ne v pravo smer. Privatizacija znanja pomeni temo za vse.

Zadovoljstvo Slovencev

Večina Slovencev, natančneje 81 odstotkov, je zadovoljna s svojim življenjem, vendar pa so kritični do položaja doma. 58 odstotkov vprašanih Slovencev pa ocenjuje, da stvari v Sloveniji ne gredo v pravo smer, ugotavlja evropska raziskava.

Pri oceni trenutne nacionalne in evropske gospodarske situacije ter osebne situacije 51 odstotkov Slovencev pozitivno ocenjuje svoj osebni položaj, 60 odstotkov pa jih, kot pozitivno vidi finančno stanje svojega gospodinjstva.

Najvišje na lestvici zadovoljstva so sicer Danci, Nizozemci in Švedsi, kjer je s svojim življenjem zadovoljnih več kot 95 odstotkov ljudi, na dnu pa Grki in Bolgari, kjer je zadovoljnih le 41 oziroma 46 odstotkov vprašanih.

V splošnem so pričakovanja Slovencev za prihodnjih 12 mesecev razmeroma nizka in delež pesimistov znatno presega delež tistih, ki na nacionalni ravni v tem času pričakujejo izboljšanje. Po mnenju večine vprašanih (57 odstotkov), je trenutno najpomembnejša zadeva, s katero se Slovenija sooča, brezposelnost. Na drugo mesto vprašani postavljajo gospodarski položaj v Sloveniji (47 odstotkov), četrtna vprašanih pa, kot najpomembnejšo zadevo navaja javni dolg.

NMP v Velenju satelit UC Celje?

Država pripravlja projekt mreže urgentnih centrov v Sloveniji in s tem reorganizacijo služb nujne medicinske pomoči

Milena Krstič - Planinc

Velenje, 20. februarja – V Sloveniji se pospešeno vzpostavljajo Urgentni centri (UC). Nadomestili bodo sedanje Nujne medicinske pomoči (NMP) v zdravstvenih domovih in bolnikom omogočali (menda) še hitrejšo in učinkovitej-

V Sloveniji se vzpostavlja in gradi deset urgentnih centrov.

šo obravnavo v nujnih primerih. V državi jih bo deset, Velenju najbližji bo v Celju.

Za vzpostavitev mreže UC je Evropski sklad za regionalni razvoj prispeval 30 milijonov evrov, delež Slovenije znaša 5,3 milijona evrov. Rok za vzpostavitev centrov je konec letošnjega leta, z vzpostavitvijo pa se bodo reorganizirale, spremenile ali ukinitve dosedanje službe

Nujne medicinske pomoči (NMP) v zdravstvenih domovih po Sloveniji. Tudi v Velenju.

Kaj bo to prineslo tukajšnjim prebivalcem, kako bodo UC delovali, smo se pozanimali pri direktorju Zdravstvenega doma Velenje **Jožetu Zupančiču**.

Resnici na ljubo tudi sam vseh podrobnosti (še) ne pozna, saj pravilnik o UC še ni sprejet. Zato je tudi sam zgolj ugibal.

Organiziranost NMP danes

V ZD Velenje je NMP danes organizirana z dvema ekipama, ki delujeta 24 ur na dan.

Eno ekipo sestavlja zdravnik z dvema reševalcema v urgentnem vozilu, drugo ekipo pa dva reševalca z urgentnim vozilom. V drugo ekipo v primeru drugega nujnega izhoda vključijo dežurnega zdravnika, ki sicer v rednem delovnem času dela v svoji ambulanti, zunaj rednega delovnega časa (ponoči,

nedelje, prazniki) pa v prostorih dežurne ambulante oziroma nujne medicinske pomoči. Če je potreben še dodatni, nujni, tretji izhod ekipe nujne medicinske pomoči na teren, direktor **Jože Zupančič** pravi, da imajo za te primere o izhodu sklenjen dogovor s sosednjimi zdravstvenimi domovi, tako kot ga mo-

Jože Zupančič: »Dejanski status naše sedanje NMP bomo spoznali šele, ko bo novi pravilnik sprejet.«

raje imeti vsi zdravstveni domovi. Velenjčani ga imajo s Celjani.

»V praksi se še ni zgodilo, da bi angažirali celjsko ekipo, tudi v primeru, ko je bila potrebna tretja ekipa, smo jo zagotovili sami.«

Kako bo v prihodnje?

Pri tem je še vrsta nejasnosti tudi v strokovnih krogih, saj pravilnik, ki bo urejal to področje, še ni sprejet. Predlog bo v javni razpravi v sredini

marca, sprejet naj bi bil v prvi polovici letošnjega leta.

»Vsebine ne poznamo niti v zdravstvenih domovih, neuradno pa naj bi bil za območje našega zdravstvenega doma pristojen UC Celje. Mi bi imeli v njem status satelita oziroma bi bili dislocirana enota tega centra. Enota bi obsegala eno ekipo

izključno svoje paciente, kar bi bila zanje velika razbremenitev.« Vsi ostali bi morali iskati pomoč v UC Celje. Na triaznem mestu bi jih razvrstili po stopnjah nujnosti in zagotovili, da bi nujni primeri dejansko dobili pomoč takoj, ostali glede na njihovo stopnjo nujnosti,« pravi Zupančič, ki pa še enkrat poudarja, da

»Najbrž bo treba popraviti 9. člen Zakona o zdravstveni dejavnosti, ki pravi, da je zdravstveni dom zdravstveni zavod, ki ima med drugim organizirano nujno medicinsko pomoč in zagotavlja tudi reševalno službo, če ta ni organizirana v bolnišnici.«

nujne medicinske pomoči – to bi bil urgentni zdravnik, in še eno ekipo, ki bi jo sestavljala samo dva reševalca, obe ekipi pa bi služili samo intervencijam na terenu.«

Tudi nujna stanja v Celje?

Danes nujne primere v ZD Velenje obdelajo zdravniki tudi v rednih ambulantah. Za otroke in mladostnike v predšolskem in šolskem dispanzerju čez dan, v nočnem času, ob koncu tedna ter med prazniki pa dežurna služba oziroma NMP. Pediatrinje poleg svojih pacientov pregledajo tudi vse druge akutno obolele ali poškodovane otroke in mladostnike iz širše okolice, ki pridejo po pomoč v velenjski Zdravstveni dom, čeprav v Sloveniji uradno ni pediatrične dežurne službe na primarni ravni zdravstvenega varstva.

Po novem pa naj bi se tudi skrbel za nujne primere, ki danes iščejo pomoč v dežurni ambulanti, prenesla na UC. »Naši zdravniki bi gledali

gre za uganjanje, kajti dejanski status velenjske NMP bo znan šele, ko bo sprejet nov pravilnik.

UC Celje naj bi imel organizirano nujno medicinsko pomoč tudi za otroke, prisotnost pediatra pa zagotovljena 24 ur na dan.

Angažirana bo najbližja ekipo

Nujni klici bi potekali izključno preko številke 112. »Dispečer za naše območje bi bil v dispečerskem centru Maribor. Če bi bil ta preobremenjen, bi klic prevzeli v Ljubljani.«

Dispečerski center bi imel pregled nad vsemi urgentnimi ekipami in vozili z dvema reševalcema. Glede na nujni dogodek bi angažiral najbližjo ekipo. S tem bi, kot zagotavljajo na ministrstvu, skrajšali odzivne čase, zagotovili hitrejšo pomoč akutno obolelim ali poškodovanim in dvignili raven nujne medicinske pomoči.«

Ko mesto predstavijo vsi naši čuti

Senzorično vodenje po Velenju navdušilo vse udeležence – Med njimi so bili številni slepi in slabovidni – Mesto smo spoznavali s pomočjo vonja, okusa, tipa ...

Bojana Špegel

Velenje, 21. februarja – Na svetovni dan turističnih vodnikov 21. februarja se je velenjski Turistično informacijski center pridružil številnim mestom tako doma kot v tujini in pripravili prav posebno lokalno turistično vodenje. Že od lanskega poletja enkrat mesečno pripravljajo tematska vodenja po mestu. V Vili Bianci, kjer se zberemo v soboto dopoldne, izvemo, da so vedno bolj obiskana. In da jih ni malo, ki nikoli ne manjkajo. A tokratno vodenje je bilo drugačno, tudi zato so starostno pestro skupino pričakale kar tri turistične vodnice.

Zbralo se nas je okoli 40, kar ni malo. Res pa je, da so bili med nami člani celjskega Društva za slepe in slabovidne, ki so jih tokrat povabili na spoznavanje Velenja. Z razlogom. Februarsko vodenje je bilo namreč pripravljeno tako, da je bilo prilagojeno tudi tistim, ki ne vidijo ali slišijo, imajo gibalne ovire. Glavna turistična vodnica je bila **Marija Brložnik**, ki nam je, ko smo se še zbirali, povedala: »Našo turistično ponudbo smo tokrat prilagodili tako, da bodo obiskovalci spoznali Velenje s čuti. Zato je današnje vodenje posebno, saj smo se potrudili, da bo zanimivo tudi našim stalnim udeležencem. Velenje bomo spoznali s pomočjo vseh naših čutov, ne samo vida in sluha, kot smo navajeni. Tokrat ga bomo vonjali,

Spomenik Nestlu Žganku je narejen tako, da lahko s tipanjem makete mesta o njem veliko izvedo tudi slepi in slabovidni.

Marija Brložnik

okušali, tipali.« In res je bilo tako. Že v Vili Bianci smo lahko potipali in povonjali velenjski »kolm« in izvedeli vse o lignitu, velenjskih jezerih. Okušali smo vodo, pa domačo čokolado iz Luciferja. Kdor je želel, je lahko izkušnjo delil s slepimi in si čez oči prevezal trak. Njihov svet ni lahek, smo ugotavljali. Potem smo se skupaj, počasi, odpravili proti Titovemu trgu, kjer smo ob spomeniku Nestlu Žganku izvedeli veliko o zgodovini mladega mesta in tipali maketo ob njegovem spomeniku. Marija je poskrbela za zanimivo razlago, nostalgijo smo še enkrat začutili ob bombonih »gu-

REKLI SO Med udeleženci senzoričnega spoznavanja Velenja je bil tudi močno slaboviden domačin **Franc Žerdoner**. Povedal nam je: »Vse, kar pomaga slepim in slabovidnim skozi življenje, mi je všeč. Čeprav sem domačin, sem želel spoznati Velenje tudi s tem sprehodom po mestu. Lahko rečem, da je mesto dobro urejeno in prilagojeno slepim in slabovidnim, morda manjkajo le talne oznake za tiste, ki nič ne vidijo. Je pa res, da je mesto zelo odprto, kar je pri gibanju lažje. Vodenje po mestu mi je bilo všeč, je pa res, da je bilo precej zgoščeno. Zagotovo bi se dalo povedati in pokazati še marsikaj, vendar to v dobri uri in pol, kolikor je trajalo naše druženje, ni mogoče.«

gu«, ki smo jih oboževali v socialističnih časih. Pot je tekla mimo spomenika rudarju, glavnih stavb ob Titovem trgu, na promenado, kjer smo izvedeli še več o mestu in prenovi mestnega središča. Ob koncu smo kljub mrzlemu vetru, ki nas je bičal vso našo pot, ugotavljali, da je bilo senzorično vodenje po Velenju zanimivo tudi za domačine. Ne le da smo izvedeli marsikaj novega, izkušnja je bila drugačna. Gostje iz Celja so bili navdušeni, saj je večina poznala Velenje le kot rudarsko mesto v njihovi bližini. Sedaj tudi oni

vedo veliko več o njem, okusili so ga na več načinov. In verjamemo, da se bodo prav zato v mesto še vrnili. Marija Brložnik nam je zaupala, da se pri vodenju po Velenju vedno prilagodijo skupini. »Prilagodimo se njihovim željam, času in sposobnostim. Velenje je vsako leto bolj prijazno tudi invalidom. Veliko je že bilo narejenega, veliko še bo. Res pa je, da po mestu največ vodimo starejše. Tokrat smo prvič po mestu popeljali slabovidne in slepe, kar je bil za nas poseben izziv.« Odlično so se spoprijeli z njim.

Center za zdravljenje boleznih ščitnice

Celje – Na Oddelku za otorinolaringologijo in cervikofacialno kirurgijo Splošne bolnišnice Celje so kot prvi v državi oblikovali Center za zdravljenje boleznih ščitnice. S tem omogočajo bolnikom s težavami omenjene žleze hitro in kakovostno obravnavo na enem mestu,

ob bok uspešnim svetovnim centrom,« sta povedala **Matjaž Pustovrh** ter predstojnik omenjenega oddelka **Božidar Kroflič**.

Operacije ščitnice izvajajo od maja 2013, doslej pa so operirali 65 bolnikov. Zaradi objektivnih okoliščin za zdaj operirajo samo benigne

Matjaž Pustovrh (prvi z leve) in Božidar Kroflič: »Po izkušnjah smo še daleč od starejših kirurgov pri operacijah ščitnice, vendar smo zaradi dobrih rezultatov samozavestni.«

torej tudi kirurgijo ščitnice, kar je prav tako nova storitev v bolnišnici.

»Bolnikom je prihranjena pot v različne ustanove in stiki z več specialisti. Prednost centra je tudi ta, da lahko pri operiranih neposredno po posegu prepoznamo morebitne poškodbe živcev za grlo in pravočasno ukrepamo. Glede na zaplete nas dosedanji rezultati postavljajo

strume, pri katerih ultrazvočna preiskava ni kazala, da bi šlo za širjenje za prsnico. Povedala sta še, da je bolnikov z boleznimi ščitnice v celjski regiji vedno več, obolevnost pa je večja pri ženskah kot pri moških. Med operiranimi je bilo 57 žensk in le 8 moških z vozlički na ščitnici.

■ Tp

Razvoj zahteva sodelovanje vseh

V ospredju dejavnosti Čebelarkega društva Mlinšek Velenje izobraževanje, skrb za podmladek – Čebelnjak ob jezeru in čebelarstva pot za zdaj samo ideja – Stropnika zamenjal Glinšek

Tatjana Podgoršek

Čebelarstvo društvo Mlinšek Velenje šteje več kot sedemdeset članov, ki so na nedavnem občnem zboru pregledali opravljeno delo v preteklem letu in sprejeli okvirni letošnji delovni program.

Dosedanji predsednik društva **Edo Stropnik** je v poročilu izpostavil izobraževanje članov, katerega namen je večja učinkovitost čebelarjenja, ozaveščanja čebelarjev o pomenu zdravljenja čebel. Na strokovni ekscurziji so se seznanili s primeri dobre prakse, vključili pa so se tudi v vseslovensko akcijo Tradicionalni slovenski zajtrk. Kljub lanskim katastrofalni letini so zbrali 23 kilogramov medu, leta 2013 pa več kot 45 kilogramov. Veliko pozornosti so namenili še skrbi za izobraževanje mladih v vrtcih ter osnovnih šolah.

»Čebelarjenje je za marsikoga način življenja, razmišljanja in ima dokaj individualen značaj. Čebelarstvo društvo pa za obstoj, delo in razvoj zahteva veliko sodelovanja vseh –

Z občnega zbora, na katerem so na nadomestnih volitvah za novega predsednika društva izvolili Mirana Glinška.

mlajših in starejših članov,« je menil njegov novi predsednik **Miran Glinšek**. Ta je še povedal, da je letošnji delovni program društva obsežen, razdeljen je na štiri področja, v njem pa so znova največ pozornosti odmerili skrbi za čebele, usposabljanju, izobraževanju, pridobivanju novih članov, izmenjavi znanja in izkušenj. Organizirali bodo strokovne ekscurzije in izlete. Načrtujejo akcijo Dan odprtih vrat, sodelovanje v vseslovenski akciji Tradicionalni slovenski zajtrk. »Prizadevali si bomo, da bo društvo ostalo odprto in

dostopno za vsakogar, ne samo za tiste, ki imajo določeno raven strokovnega znanja, ampak tudi za tiste, ki v sebi čutijo željo po čebelarjenju in druženju z nami.« Še naprej bodo s pomenom čebel in delom čebelarjev seznanjali otroke v vrtcih in šolah. Že pred časom so razmišljali o postavitvi čebelnjaka ob jezeru in ureditvi čebelarstva učne poti. Za zdaj je ostalo le pri ideji. Morda, pravijo člani, bodo letos lahko storili korak dlje v sodelovanju s tukajšnjo lokalno skupnostjo. ■

Število članov raste

Pred 20 leti so v Skornem ustanovili turistično društvo. Bilo je povezano, zagnano, motivirano. In vse odtlej delajo tako. Delajo za kraj, krajevno skupnost, za občino. Za njimi je sedaj še eno uspešno leto delovanja in o vsem tem so poročali na 20. rednem letnem občnem zboru. Poročila so ga podali predsednik društva **Matej Skornšek** in predsednik obeh sekcij društva (športna sekcija in sekcija MePZ Skorno). Vsa so bila z velikim aplavzom potrjena in pohvaljena pri gostih. Turistično društvo Skorno že vrsto let

skrbi za ohranjanje starih navad in šeg (ličkanje koruze, sv. Trije kralji, miklavževanje, kresovanje ...), ureja kraj in obeležja NOB, prireja manjše in večje prireditve (občinska prireditev ob dnevu državnosti, otroški živ žav, prireditev ob dnevu žena ...) in tako skrbi za kulturni utrip kraja ter športnega duha članov društva in krajanov. Skrbno sodeluje tudi z drugimi društvi v občini Šoštanj.

Tokrat so izvedli še volitve upravnega odbora in obeh sekcij. Predsednik društva še naprej ostaja **Matej Skornšek**, predsednik športne

sekcije društva je postal **Srečko Stropnik**, mešani pevski zbor društva pa bo vodila **Tadeja Skornšek**.

Zaradi dobrega programa in medsebojnega sodelovanja je TD Skorno verjetno najštevilnejše društvo v šoštanjki občini. Tudi tokrat so na občnem zboru sprejeli 12 novih članov, tako da jih sedaj štejejo kar 190. Poleg številnih prej omenjenih nalog bo letos za društvo najpomembnejša naloga organizacija prireditve v mesecu maju, s katero bo Turistično društvo Skorno praznovalo 20. obletnico delovanja. In na koncu ne ostane drugega kot pohvale in lepe želje društvu za uspešno delo tudi v prihodnje.

■ **Maša Stropnik**

foto: Arhiv TD Skorno

Občni zbor

Šentvid - Člani Kulturno-športnega društva Vulkan so se v soboto, 21. februarja, zbrali na svojem rednem letnem občnem zboru. Prišlo jih je kar 63. Po uvodnem pozdravu in opravljenih formalnostih je predsednica društva **Marjeta Mazej** predlagala, da se KŠD Vulkan preimenuje v Kulturno-športno turistično društvo Vulkan in krajshe Društvo Vulkan. Predlog so člani soglasno potrdili. Predsednica je podala tudi poročilo o opravljenih nalogah v preteklem letu. Člane je seznanila še s finančnim poročilom in predstavi la načrt dela za letos. Kulturno-športno društvo Vulkan praznuje letos deseto obletnico obstoja in delova-

nja. Vodstvo društva se zaveda, da je formula za uspeh med drugim skrita tudi v timskem delu, in to tudi uspešno uresničuje. Predsednica se je ob koncu zahvalila vsem članom društva za tvorno sodelovanje. Poudarila je, da so nekateri krajanji bili, drugi pa so danes še posebej zaslužni za delovanje in prepoznavnost društva

v kraju in občini. Tem so podelili tudi priznanja. Predsednik KS je tudi pozdravil udeležence zbora in spregovoril o možnostih gradnje doma krajanov. Uradnemu delu občnega zbora je sledilo prijazno druženje. Za razvedrilo so poskrbeli člani ansambla Pvanjski Abuhi.

■ **Društvo Vulkan**

Delni občni zbor

Velenje, 19. februarja - Invalidi odbora invalidov mestne občine Velenje smo se v četrtek zbrali na delnem letnem zboru invalidov, da pregledamo naše delo v preteklem letu. V naš odbor je včlanjenih 1.278 invalidov iz MO Velenje, razen krajevne skupnosti Konovo. Odbor je vključen v medobčinsko društvo invalidov Šaleške doline, ki ga sestavljajo še odbor invalidov občine Šoštanj, občine Šmartno ob Paki in aktiv invalidov Premogovnika Velenje.

V odboru smo celo leto našim invalidom nudili socialno pomoč v obliki obiskov na domu, v bolnicah, domovih za starejše, popejali smo jih na razna srečanja med odbori in društvi tudi zunaj naše občine. Preko poverjenikov smo jih informirali o delu odbora. Naši člani so se udeležili rehabilitacije v zdraviliščih

in na morju, ki sta jih organizirali Medobčinsko društvo invalidov ali Zveza delovnih invalidov Slovenije. Člani so se udeleževali raznih športnih področnih in državnih tekmovanj ter raznih športnih srečanj. V društvenih prostorih je odbor skupaj z medobčinskim društvom invalidov organiziral razna predavanja in delavnice ročnih del.

Članom, ki se skozi življenje težko prebivajo, smo pomagali tudi s hrano, ki smo jo prejeli od Slovenske banke hrane. Razdeljevali pa smo tudi viške hrane, pripravljene v trgovinah.

Člani našega odbora so v preteklem letu opravili več kot 3.200 prostovoljnih ur in tako invalidom pomagali vsaj malo polepšati njihovo že tako težavno življenje.

Seveda se pri delu srečujemo tudi z različnimi težavami. Ena od njih

je informiranje. Želimo si več informacij o naših aktivnostih preko naše Zveze, in to v obliki biltena. Pri tem se ne smemo izgovarjati na računalniško informiranje, saj od vseh prisotnih na zboru niti 5 % članov informacij o našem delovanju ne bere z računalnika.

Zahvaliti se moramo naši občini, ki zelo vzorno skrbi za invalide, vendar je nujno, da pri novih projektih še bolj opozarja projektante, da je potrebno izvedbo opraviti v skladu z zakonom o invalidskih organizacijah.

Podžupanja **Breda Kolar** in **Katja Remic Novak**, ki sta bili prisotni na seji, sta nam prislunili in upam, da bosta naše pobude in želje prenesli občinskemu organu, tako da jih bomo s skupnimi močmi še lažje reševali.

■ **Franc Kos**

Že 14. srečanje starejših krajanov in krvodajalcev

Cirkovce - V prostorih podružnične osnovne šole v Cirkovcah sta pred nedavnim tamkajšnja krajevna skupnost (KS) in krajevna organizacija RK pripravili že 14. sre-

so krajanji kljub posledicam krize še pripravljene pomagati sočloveku v stiski. »Tisti, ki jemljejo, običajno niso srečni. Srečni so tisti, ki dajejo,« je menil Sušec.

dnice sveta **Brigite Verboten** so lani obiskali in obdarili 28 starejših krajanov, starih nad 70 let. Zaradi okleščene letnega proračuna pa je tokrat žal KS prispevala za sre-

čanje starejših krajanov, starih več kot 70 let, in krvodajalcev. Prvih je v kraju 28, krvodajalcev pa 12.

Ob tej priložnosti je predsednik krajevne organizacije RK Cirkovce **Cveto Sušec** izrazil zadovoljstvo, ker

V prizadevanja pomagati socialno šibkim krajanom, krajanom, ki sami ne morejo skrbeti zase in so osamljeni, mladim družinam brez zaposlitev, se vključuje tudi krajevna skupnost. Po besedah predse-

čanje manj kot ostala leta. Tako kot Sušec se je tudi Verbotnova zahvalila vsem, ki sodelujejo pri izvedbi aktivnosti, ter krvodajalcem, ki z darovano krvjo rešujejo življenja.

■ **tp**

Zborovali brigadirji

Velenje, 23. februarja - V Velenju sta v ponedeljek potekali skupščini Zveze brigadirjev Slovenije (ZBS)

in Društva brigadirjev Velenje (DBV). Na njih so poudarili naloge, ki jih čakajo letos. Med drugim bo to ureditev statusa ZBS, ki deluje v javnem interesu, ter umestitev vloge in pomena brigadirstva v izobraževalni sistem.

Na skupščini DBV so ocenili opravljeno delo v lanskem letu,

predsednik **Koloman Lainšček** pa je podelil priznanja zaslužnim za opravljeno delo v preteklem letu. Priznanje so prejeli: **Branka Sovinek**, **Blaž Dukarič**, **Leon Lainšček**, **Ferdinand Žerak** in **Mirko Lorgar** ter posebno priznanje za sodelovanje Zdrženju borcev za vrednote NOB Velenje, ki ga je prevzela **Margana Koren**.

Dvema članoma so dodelili naziv častni član, in sicer dolgoletnima brigadirjema **Mariji Hostnik** in **Milanu Lukmanu**.

■ **A. C.**

Neiztrohnjeno srce. To je bistvo kulture!

Je bistvo kulture, ki smo ga v soboto, 7. februarja, kljub slabi vremenski napovedi in močnim vplivom drugih kultur (virusnih in bacilnih) v Domu kulture Velenje z več vidikov osvetlili pevci Mešanega

pevskega zbora Gorenje iz Velenja. Podali smo se na pot razmišljanja o tem, kaj sploh pomeni kultura, kaj je tista energija, ki jo žene, in kako jo doživljamo, občutimo in živimo. Skozi vse pore tega razmišljanja je

pronicala in bila z nami pesem slovenskih poetov, ki so jo uglasbili slovenski skladatelji. Saj veste: »Kdor poje, slabo ne misli«. In to iskreno menimo tudi pevci MePZ Gorenje, ki si za dober zgled postavljamo dr.

Franceta Prešerna, očeta slovenske visoke poezije, ki je Slovenijo postavil na zemljevid visoke pisane besede. Postavil nas je tja, kamor sodimo. A vzor nam ni le zaradi pesmi, ki nas bodrijo, krepijo, navdihujejo z narodnim ponosom in veselijo našega duha. Nanj smo ponosni tudi zato, ker je bil prešerna oseba, ki je s svojo širino vplivala na mnoge in mnogokaj. Saj poskušamo takšni biti tudi mi sami, ko z našo pesmijo med vas prinašamo srečo, veselje, iskrive nasmeha, a tudi razmišljanja, kaj je tisto, kar v življenju res šteje.

A le pogled na svet, ki ga do sedaj nismo poznali, lahko razširi naše zavedanje o sebi in drugih. Tako se v začetku junija odpravljamo na Češko, da poglobimo naše vrednote, spletemo nova prijateljstva in poneseemo prelepo slovensko pesem in besedo v svet, ki jo vse pre malo pozna.

Se najdeš v zgoraj napisanem? Pridruži se nam! Vsak ponedeljek zvečer v glasbeni šoli Velenje.

Za tiste, ki se vam je porodila ideja: Neiztrohnjeno srce... aaaaa Nina Pušlar. Ne ne, Neiztrohnjeno srce - France Prešeren.

■ Vaš MePZ Gorenje

BISERI maturantskega plesa

Zaplesalo bo 336 maturantov in maturantk

V Akciji Biseri maturantskega plesa 2015 bomo oba večera izbirali letošnje finaliste

Že četrto leto zapored bomo ob koncu tega tedna, ko bosta tako jutri kot v soboto v velenjski Rdeči dvorani maturantska plesa dijakov in dijakinj zaključnih letnikov Šolskega centra Velenje, izbirali Bisere maturantskega plesa. Skupaj jo pripravljamo Naš čas, ŠCV in modni kreatorki **Jelena Stevančević** in **Petra Meh**.

Jutri bodo četvorko, družabne, standardne in latinskoameriške plesne, zaplesali dijaki strokovnih in poklicnih šol ŠCV, v soboto pa gimnazijci. Ker je prvih več, bo jutri v Rdeči dvorani kar okoli 1400 obiskovalcev, v soboto pa okoli 900. Za glasbo bo na obeh večerih skrbela skupina **Night Jump**, gostinski del pa so zaupali podjetju Gorenje Gostinstvo.

Finalisti objavljeni že čez teden dni

Kot vedno doslej bo štiričlanska komisija pred fotografski objektivi povabila tiste, ki se nam boste zdeli najbolj zanimivi, izvorni, tudi usklajeni. Do sedaj se je vedno izkazalo, da večina tistih, ki nas je prepričala, za ples, ki ga nihče ne pozabi, ni odšla premoženja. Ideje in pogum še vedno štejeta. Komisija je že nestrpna, saj nas prav zanima, kdo nas bo presenetil letos. Bodo tokrat spet izstopali fantje kot pred dvema letoma, bodo dekleta bolj prepričljiva? Odgovor boste dobili že v prihodnji številki Našega časa, 5. marca, ko bomo poleg 18 finalistov objavili tudi prvi kupon, s katerim boste lahko glasovali za vaš biser.

Prepričani smo, da bodo prav vsi maturanti in maturantke usklajenost v več mesecih naučenih plesnih korakov dopolnili s svečano podobo. Takšno, kot je vseh njim. In takšno, da se bodo sami dobro počutili. In da bodo vseč svojim najbližjim, ki jih bodo tudi najbolj opazili. Tiste, ki jih bomo opazili mi, bomo povabili pred objektiv fotografa **Bekima Lutollija**, potem pa bo komisija, ki jo poleg modnih kreatork **Jelene Stevančević** in **Petre Meh** ter vizajstke **Mirele Muminović** sestavlja še novinarka Našega časa **Bojana Špegel**, med izbranimi in fotografiranimi izbrala 18 finalistov. Po prvem krogu glasovanja, ki bo tudi letos teklo izključno s kuponi, objavljenimi v Našem času, bomo 12. marca objavili 9 maturantov in maturantk, ki bodo najbolj vseč našim bralcem. Zadnji glasovalni kupon bomo objavili 19. marca, že teden dni kasneje, v četrtek, 26. marca, pa bomo v vili Bianci razglasili rezultate. Tudi letos bomo razglasili bisera (2) med dekleti in fanti, svoj, strokovni, pa bosta izbrali tudi modni kreatorki.

Literarni uspeh mladih piscev

Učenci sedmih razredov OŠ Gustava Šiliha Velenje smo se odzvali na razpis Centra srednjih šol Šentjur in poslali svoje literarne prispevke.

V četrtek, 12. februarja, smo bili povabljeni na javno razglasitev rezultatov literarnega in ustvarjalnega natečaja. Literarnega dela natečaja se je udeležilo 9 učencev naše šole, pisali pa smo na temo Torta presenečenja.

Učenci šole v Šentjurju so nam pripravili prijeten kulturni program.

Nato pa je direktor razglasil zmagovalce. Podelili so tri nagrade za ustvarjalne prispevke in nagrade za literarne prispevke. Na literarnem področju so bili zmagovalci kar štirje učenci, med njimi tudi dve učenki naše šole, in sicer **Tita Pirc** ter **Klara Lipovšek**. Razen priznanja sta do-

bili tudi praktično nagrado: njihove dobrote, ki so jih dijaki njihove šole sami pripravili v svojem šolskem programu, ter darilni bon za njihove slaščičarske ali pekavske izdelke.

Da pa je bil dan še lepši, so nam pripravili pogostitev, na kateri ni manjkalo dobrot iz njihove kuhinje.

Ogledali smo si še ustvarjalne izdelke, ki so bili poslani na razpis. Nato pa smo se odpravili proti Velenju.

Iskrene čestitke vsem udeležencem natečaja, še posebej pa nagradjenkama. Želimo jima še veliko literarnih uspehov.

■ OŠ Gustava Šiliha Velenje

»Bog tiči v denarju«

Pravi Iztok Šmajš Muni, ko ob vseh priznanjih, ki jih je deležen v tujini, še vedno išče sponzorje (beri mecene) za predstavitev svojih del v prestižnih svetovnih galerijah.

V Firencah v palači "Casa di Dante" bodo 1. marca podelili nagrade in priznanja Sandro Botticelli nekaterim modernim vrhunskim slikarjem kot priznanje za njihovo umetniško ustvarjanje. Med nagradjenci je tudi Velenčan Iztok Šmajš Muni, ki je sicer v Italiji prejel že več priznanj za svoje delo.

Kot pravi, se podelitve najbrž ne bo udeležil, saj mu zdravje in finančne možnosti tega trenutno ne dopuščajo. Prav denar je ovira tudi za pred-

stavitve njegovih del v galeriji Amsterdam Whitney v New Yorku. Iskanje ustreznih sponzorjev mu je namreč vse manj prijazno, v sedanji krizi pa se zaveda, da je umetnost porinjena ob rob, pa čeprav z njo promovira tudi državo in mesto, v katerem živi.

Muni prav te dni pričakuje odgovor, ali so njegova dela morda sprejeta na pekinški bienale, kjer je uspešno sodeloval že leta 2008, upa pa tudi, da ga bo dr. Francesco Saverio Russo ponovno uvrstil med pomembna imena modernega slikarstva v reviji Affetto arte, kjer se je sicer znašel že trikrat. Če mu bo nekako le uspelo zagotoviti dovolj denarja, pa načrtuje, da se bo s svojimi deli udeležil jesenske predstavitve umetnikov v Londonu.

Mnenja in odmevi

Spoštovani!

V zadnjem obdobju so se pojavile govorice o neracionalni rabi finančnih sredstev družbe TEŠ v času njegovega mandata, saj naj bi predsednik Sindikata dejavnosti energetike (SDE) Branko Sevnčnikar dobival plačo iz družbe TEŠ.

Branko Sevnčnikar je bil pred nastopom funkcije predsednika SDE zaposlen v TEŠ, in sicer na delovnem mestu stikalec. Informacije, da je to delovno mesto vezano na obratovanje danes že zaustavljenega bloka 3, so zavajajoče in kažejo na nepoznavanje tehnoloških in organizacijskih procesov v družbi TEŠ. To delovno mesto je namreč neposredno vezano na vse obratujoče bloke, danes blokov 4, 5 in 6. Trajna zaustavitve bloka 3 ni in ne more biti nikakršen razlog, da tega delovnega mesta ne bi bilo več.

Z nastopom funkcije predsednika SDE je na podlagi določil Kolektivne pogodbe elektro gospodarstva Slovenije Branko Sevnčnikar pričel profesionalno opravljati svojo funkcijo, pri čemer mu je pripadala višina plače, dogovorjena s posebnim dogovorom o načinu izračuna plač za čas opravljanja funkcije, na katerega pa TEŠ nima nikakršnega vpliva. Ta dogovor je bil namreč sprejet leta 2000 med takratnim Državnim sekretarjem za Energetiko in takratnim predsednikom SDE.

Kljub profesionalnemu opravljanju funkcije SDE se je bil Branko Sevnčnikar dolžan vsako jutro javiti v TEŠ in tudi drugače je moral biti na razpolago družbi.

Menim, da je tovrstno medijsko manipuliranje odvr-

čanje pozornosti od realnih problemov družbe TEŠ in celotne skupine HSE, kjer pa se lahko finančne posledice kažejo v zelo negativni obliki. Za stabilizacijo razmer bo nujno potreben konsenz med vodstvi posameznih družb in predstavniki sindikatov. S tovrstnim medijskim obračunavanjem imam kar nekaj izkušenj in te mi dokazujejo, da se težave tako ne rešujejo, temveč se kopičijo.

Vedno sem deloval v korist družbe in ne posameznika, in sicer tako, da sem spoštoval sprejete predpise in dogovore.

■ Peter Dermol

Sto v enem stanovanju?

V tem časopisu je bil dne 19. 2. 2015 objavljen pogovor novinarka z načelnikom Upravne enote Velenje. Ko sem prebral, da je v nekaterih stanovanjih prijavljenih tudi sto oseb, mi je prišla na misel primerjava z Gogoljevimi Mrtvimi dušami. Razlika je v tem, da v romanu goljuj prekučuje z imeni mrtvih ljudi, v velenjski zgodbi pa bi naj bili vsi udeleženci živi. Morda pa zadeva le ni tako enostavna? Zelo dvomim, da uslužbenci, ki so te prijave bivališč realizirali, ne bi vedeli, da se sto normalnih ljudi ne more gnesti v enem stanovanju. Kaj pa, če imajo ti prijavitelji nekakšne ezoterične sposobnosti, da se lahko po potrebi dematerializirajo? Takšnih pa je možno naseliti v zelo majhen prostor neskončno mnogo. To naj služi le kot namig pristojnim organom, ki menda zadevo že preiskujejo.

■ Franc Planinc

KNJIŽNI kotichek

ŠVIGELJ- MERAT,
Brina: Slovenski
obraz

od – Odrasli / 821.163.6 - Slovenski romani

Slovenska avtorica, živeča v Franciji, znana pod imenom Brina Svit, je konec lanskega leta zopet obogatila svoj literarni opus z novim romanom Slovenski obraz. Pisateljica ga je začela že pred nekaj leti, ko jo je znameniti argentinski ples zabil v svojo domovino. Ko je prispela v Argentino, je po naključju sedla v taksi, ki ga je vozil

argentinski Slovenec. Svet argentinskih Slovencev jo je vedno bolj začel zanimati in rezultat tega je ta roman. Najprej ga je napisala v francoščini, kot že nekatera prejšnja dela in šele nato v slovenščini. V francoski različici je morala določene stvari razložiti Francozom, npr. kdo so domobranci, kdo so partizani ..., kar v slovenskem romanu ni bilo potrebno. Lepo je spregovoril o romanu in pisateljičinem delu na predstavitvi knjige tudi Andrej Rot: »... Ona govori o človeški zgodbi izpred 70 let, ampak vsi nosimo posledice te zgodbe. Jih nosimo in jih bomo še nosili.« Brina Svit je zgodbo Andreja Rota prihranila za konec zbranih popisanih življenj, katere so si vse na nek način tako podobne in hkrati tako različne. Zgodbam dodajo težo še avtoričine fotografije glavnih »junakov«. Romanu da poseben čar še ena zgodba, ki jo Brina mojstrsko vplete k ostalim zgodbam. To je zgodba o poljskem pisatelju Witoldu Gombrowiczu, ki se prav tako znajde na drugi strani sveta, v Argentini. Toda njegova usoda je nasprotna od slovenskih. Slovenci so bili pripravljene narediti vse, da bi v tujem svetu obdržali svojo identiteto, on pa vse, da bi svojo identiteto izgubil in postal samo pisatelj.

KAKŠNA dobra
knjiga

ml – Mladina / C-Sz - Slikanice zaboji

Knjiga je lahko tudi najboljša prijateljica. Če iščemo kakšen nasvet, informacijo, se želimo družiti in zabavati, jo samo vzamemo s knjižne police, doma ali v knjižnici in dan nam postane še bogatejši. Slikanica, Kakšna dobra knjiga, prinaša več različnih zgodb, pesmi, uganke prijubljenih slovenskih avtorjev. Zgodbe, uganke, pesmi so obogatene z ilustracijami, ki besedilo dodajajo še svojo zgodbo. Večina besedil in ilustracij je izbranih iz revij Ciciban in Cido, ki izhajajo enkrat mesečno za naše najmlajše poslušalce in bralce. Izbrala in uredila jih je Barbara Hanuš, dolgoletna sodelavka obeh revij. Posebnost slikanice je tudi v tem, da je dvojezična. Dvojezična besedila pomenijo tudi most med kulturami. Tako boste besedila lahko brali v slovenskem in srbskem jeziku. Če slovenščine ali srbsčine še ne poznate najbolje, pa bi jo

Dve poslastici za konec meseca kulture

Argentinska folklorna skupina in Pihalni orkester Akademije na odru doma kulture Velenje

Velenje, 26. februarja – Festival Velenje ob izteku kulturno bogatega februarja za občinstvo pripravljajo še dve poslastici. Nocoj prihaja iz Argentine v goste folklorna skupina Maribor, na odru pa se jim bo pridružila še domača skupina Šaleškega folklornega društva Koleda. Dan zatem bo nastopil Pihalni orkester Akademije za glasbo Ljubljana, ki ga bo vodil nizozemski dirigent Jan Cober, po-

slušalci pa bodo lahko uživali ob solističnih delih Erika Kranjca na marimbi.

Folklor je v Šaleški dolini močno zasidrana že od nekdaj. Šaleško folklorno društvo Koleda ima v Sloveniji dolgoletno tradicijo in velik ugled. Izročilo slovenske folklore se je ohranilo tudi v deželah, kamor so se po vojni preselili številni Slovenci – in ena takšnih držav je Argentina. Folklorna skupi-

na iz Argentine si je nadelala ime po mestu Maribor, saj je večina plesalcev potomcev štajerskih priseljencev v Argentino. V preteklem letu so zaznamovali 20-letnico delovanja. Skupina aktivno nastopa po vsej Argentini, kjer predstavlja predvsem slovenske ljudske ples kot tudi argentinsko folklorno izročilo. Na gostovanju v Sloveniji in Velenju se bodo predstavili z gorenjskimi in štajerskimi plesi ter argentinsko folkloro, v katero sodijo plesi chacarera, gato in escondido. Skupina pod vodstvom Ane Senovršnik šteje 12 plesalcev, ki na svojih nastopih po svetu vedno s ponosom predstavljajo domovi-

no svojih staršev ali starih staršev, ki jo tudi čutijo kot svojo.

Jutri pa v Velenje prihaja Pihalni orkester Akademije za glasbo v Ljubljani, ki šteje približno 75 študentov Oddelka za pihala, trobila in tolkala. Orkestrorov repertoar zajema širok spekter iz standardne klasične ter jazzovske literature, mladi glasbeniki pa še posebno pozornost posvečajo slovenskim skladbam za to zasedbo.

Festival Velenje v mesecu kulture obiskovalce na oba dogodka vabi brezplačno, vstopnice pa je potrebno pred dogodkoma prevzeti na blagajni Festivala Velenje.

kdaj • kje • kaj

VELENJE

Četrtek, 26. februar

- 14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 18.00 Gostišče Kavčič v Šaleku Bridge turnir
- 18.30 Dom kulture Velenje, velika dvo. Folklorni nastop Folklorne skupine »Maribor« iz Argentine
- 19.19 Knjižnica Velenje Pogovor z dr. Vojkom Strahovnikom
- 20.30 Max klub Boštjan Simon & VELKRO (Max Klub jazz festival – 3. koncert)

Petek, 27. februar

- 5.00 Odhod z avtobusne postaje Velenje Turna smuka Komna
- 19.30 Kavarna Lucifer in Wine bar Angel Glasbeni večer z Manco Dremel in Zalo Irgolič
- 19.30 Dom kulture Velenje, velika dvor. Koncert Pihalnega orkestra Akademije za glasbo Ljubljana
- 20.00 Havana bar
- 20.00 Cuba libre party
- 20.00 Drsališče Velenje Curlig
- 21.00 eMČe plac Klubski večer Karaoke

Sobota, 28. februar

- 8.00 Ploščad Centra Nova in Cankarjeva Mestna tržnica Velenje
- 9.00 Dvorana Centra Nova Gledališka delavnica Na odru

CITY CENTER Celje

- Četrtek, 26.2., 14.00-19.00 Biotržnica
- Petek, 27.2., 14.00 Kmečka tržnica
- Nedelja, 1.3., 11.00 Pravljične urice
- Do 3.3., Vse najboljše pomlad v Citycentru. Pomlad po potrkala na vrata in sprehajali se boste ob bujno cvetoči preprogi.
- Ujemite Citycentrova zimska dekleta za vikend, 28.2. n 1.3. na Celjski koči.
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se ogledate na Info točki

• AK

V nedeljo nadomestna predstava

Velenje, 1. marca – V okviru abonmaja ljubiteljskih gledališč so to nedeljo poskrbeli za zamenjavo zaradi boleznih odpovedane predstave Gospa poslančeva. V goste so povabili Cuker teater iz Portoroža, ki bo ob 17. uri na odru male dvorane kulturnega doma zaigral Slike po dolini Šentflorjanski. Igra je nastala po predlogi Ivana Cankarja. Zgodba govori o človeku, ki si zaželi imeti, kar imajo drugi. Da bi to dosegel, sklene pogodbo s hudičem. Ne ve, ali je v njem ali pri njem. Človek dobro pozna ljudsko dušo, zato ve, da bo z lažjo dosegel vse, kar z resnico ne bi mogel.

• BŠ

KINO spored v mali in veliki dvorani Hotela Paka

FANTOVSKA LETA

Boyhood (ZDA)
Drama, 166 minut
Režija: Richard Linklater
Igrajo: Patricia Arquette, Ellar Coltrane, Lorelei Linklater, Ethan Hawke, Lijah Smith idr.
Petek, 27.2., ob 20.00

KAKO IZURITI SVOJEGA ZMAJA 2 3D

How to Train Your Dragon 2
Animirana družinska pustolovščina – sinhroniziran v slovenščino, 105 minut
Režija: Dean DeBlois
Slovenski glasovi: Primož Forte, Urška Hlebec, Dani Bavec, Katja Ajster, Gobjmir Lešnjak idr.

Petek, 27.2., ob 18.00

BACEK JON FILM

Shaun the Sheep (VB, Francija)
Animirana pustolovščina za najmlajše brez dialogov, 85 minut
Režija: Mark Burton, Richard Golezowski
Nedelja, 1.3., ob 16.00 – otroška matineja

LEVIATAN

Leviathan (Rusija)
Drama, 141 minut
Režija: Andrej Zvjagincev
Igrajo: Aleksej Serebrijakov, Elena Ljadova, Vladimir Vdovičenkov, Roman Madjanov, Ana Ukolova idr.
Petek, 27.2., ob 18.30 – mala dvor.
Sobota, 28.2., ob 20.00 – mala dvor.

Nedelja, 1.3., ob 19.00 – mala dvor.

ANNIE

Annie (ZDA)
Družinska komedija, muzikal, 118 minut
Režija: Will Gluck
Igrajo: Quvenzhané Wallis, Cameron Diaz, Jamie Foxx idr.
Sobota, 28.2., ob 18.00
Nedelja, 1.3., ob 18.00

IGRA IMITACIJE

The Imitation Game (VB, ZDA)
Biografska drama, triler, 114 minuti
Režija: Don Hall, Chris Williams
Igrajo: Keira Knightley, Benedict Cumberbatch, Matthew Goode, Charles Dance, Mark Strong, Rory Kinnear idr.
Nedelja, 1.3., ob 20.15

ŠKOFANJ

Četrtek, 26. februar

- 17.00 Mestna knjižnica Šoštanj Pravilnična ustvarjalnica
- 18.00 Muzej usnarstva na Slovenskem Klepeti pod Pustim gradom

Sreda, 4. marec

- 6.00 Odhod z avtobusne postaje Velenje Planinski pohod Hrvaško Zagorje
- 14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 17.00 Knjižnica Velenje Ura pravljic
- 19.19 Knjižnica Velenje Predavanje Draga Smiljaniča Recepti iz domače lekarne
- 19.30 Dom kulture Velenje Drama PGD Kranj in Gledališča Ptuj Mrtvec pride po ljubico (Beli abonma in izven)

ŠOŠTANJ

Četrtek, 26. februar

- 17.00 Mestna knjižnica Šoštanj Pravilnična ustvarjalnica
- 18.00 Muzej usnarstva na Slovenskem Klepeti pod Pustim gradom

Sobota, 28. februar

- 10.00 Športna dvorana Šoštanj Elektra Šoštanj : Janče Energetika (kadeti U17)
- 18.00 Ravne - spomenik v Osreških pečeh Občni zbor KUD Ravne
- 19.00 Športna dvorana Šoštanj Elektra Šoštanj : Helios Suns

Ponedeljek, 2. marec

- 10.00 Mestna knjižnica Šoštanj Knjižni sejem
- 18.00 Ribiški dom ob šoštanskem jezeru Redni tedenski Bridge turnir

Torek, 3. marec

- 17.00 Vila Mayer Ustvarjalnica za mlade in velike

Sreda, 4. marec

- 19.00 Mestna knjižnica Šoštanj Predavanje - Živa voda, kaj je to?

ŠMARTNO OB PAKI

Četrtek, 26. februar

- 17.00 Hiša mladih – sejna soba Glasbena šola GVIDO – klaviature, solo petje
- 18.00 Dvorana Marof Vodena vadba Koronarnega kluba
- 19.30 Dvorana Marof Pilates

Nedelja, 1. marec

- 16.30 Hiša mladih Spremenimo svoj vsakdan, razbijamo življenje in odvrzimo odvečne kilograme!- Uvodni sestanek
- 19.30 Kulturni dom Šmartno ob Paki Veseloigra s štirimi prizori; Micki je treba moža

Ponedeljek, 2. marec

- 16.00 Dvorana Marof Plesno gibalne delavnice Polone Boruta (Solska in predšolska skup.)
- 18.00 Hiša mladih – sejna soba Lista za napredek občine
- 20.15 Kulturni dom Gorenje Zumba

Torek, 3. marec

- 14.00 Hiša mladih – sejna soba Glasbena šola GVIDO – kitara
- 18.00 Marof – zgornja dvorana Joga
- 18.00 Dvorana Marof Tečaj družabnih plesov
- 16.30 Hiša mladih - dile Plesna šola Spin
- 19.00 Dvorana Marof Zvočna kopel z gongji

Lunine mene

5. marca, ob 19:05, polna luna - ščip

EX_MACHINA

Ex_Machina (ZDA, VB)
ZF-triler, 108 minut
Režija: Alex Garland
Igrajo: Oscar Isaac, Domhnall Gleeson, Alicia Vikander, Chelsea Li, Corey Johnson, Evie Wray idr.
Sobota, 28.2., ob 20.15
Ponedeljek, 2.3., ob 18.00

AVTOŠOLA (Slovenija)

Komedija, kriminalka, 79 minut
Režija: Janez Burger
Igrajo: Maruša Majer, Gregor Čušin, Vesna Pernarčič, Ivo Ban, Matjaž Tribušon, Vlado Novak, Gregor Zorc idr.
Ponedeljek, 2.3., ob 20.00 – filmsko gledališče

Odprt za novosti in drugačnost

Jure Pukl z glasbenimi prijatelji navdušil v velenjskem Maxu – Nagrada Prešernovega sklada mu godi – Leto polno dela in izzivov

Bojana Špegel

Velenje, 12. februarja – Prejšnji četrtek se je v domače mesto vrnil po nekaj mesecih. Trenutno je namreč letošnji nagrajenec Prešernovega sklada, saksofonist in skladatelj Jure Pukl, na že prej načrtovani evropski turneji. V okviru te je nastopil tudi na letošnjem Max Jazz Club Festivalu, ki ga Jure programsko vodi zadnjih nekaj let. Tokrat se je na odru predstavil z odličnimi glasbeniki iz Nemčije, ZDA in Velike Britanije, zasedbo pa so poimenovali NEO Gravity. Poln Max je bil navdušen, saj smo bili deležni pravega glasbenega razvajanja, med poslušalci pa je bilo tokrat res veliko mladih. In tudi župan Bojan Kontič, ki je Jureta že povabil na kosilo. Kdaj si ga bosta privoščila, pa je težko reči. Jure bo namreč letos zelo zaseden.

Ko pride domov, si po navadi zaželi krvavic. Tokrat ni bilo časa niti za to. Ko pride naslednjič, bo morda dobil skledo regrata, ki ga vedno spomni na dom. Doma je

po koncertu le prespal, saj so fantje že naslednje jutro krenili na pot proti Nemčiji. V dneh po prejemu visoke državne nagrade Jureta kličejo z vseh strani. A je vesel vsake pozornosti, čestitke, vprašanja, prav nič mu ni pretežko. »Da dobim Prešernovo nagrado, sem izvedel 10. decembra lani, ko sem se ravno vračal s turneje po Japonski. Ko smo pristali v New Yorku, sem odprl elektronsko pošto in prebral veselo novico. Občutek je bil dober. Ker pa so me prosili, da novico obdržim zase, sem jo.« Razkrili so jo mediji dan pred kulturnim praznikom. Isti večer so mu nagrado podelili na državni slovesnosti, kjer je Jure tudi nastopal. »Ta sobota je bila zame kaotična. Zjutraj sem pristal na graškem letališču po tem, ko smo prejšnjo noč igrali v Münchnu. Turnejo smo imeli namreč že postavljeno, preden sem izvedel za nagrado. Ustvarjalci državne slovesnosti so me vprašali, če bi zaigral na njej solo. Ne igram rad sam, saj saksofon ni harmonski in-

strument, zato sem predlagal, da grem na oder s skupino NEO Gravity. Občutek je bil dober, čeprav sem bil precej utrujen. Le dve noči prej sem se vrnil iz New Yorka, noč pred podelitvijo tudi zaradi časovne razlike nisem mogel spati. Zato sem se na trenutke počutil kot v transu. Še dobro, da je make-up deloval,« doda med smehom vedno dobrovoljni Jure.

Vse bolj prepoznaven

V obrazložitvi nagrade so poudarili, da je ne le zglede mladim slovenskim glasbenikom, ampak tudi ambasador slovenske kulture v svetu. To občuti tudi sam. »Skozi leta delova-

so za našo deželo nekateri slišali prvič prav zaradi mojega kon-

V velenjskem Maxu je Jure Pukl z zasedbo NEO Gravity navdušil številno občinstvo, ki fantov kar ni hotela spustiti iz odra. Dan prej so nastopili v Padovi, dan kasneje že v Nemčiji.

nja na svetovni glasbeni sceni sem opazil, da me prepoznajo. Ko se vračam na turneje po različnih državah, vedo, kdo sem in da sem iz Slovenije. Ko sem bil pred kratkim na turneji po Čilu, je povsod pisalo »e Slovenia«, tudi na Japonskem

certa,« pripoveduje. Jure po svetu potuje in nastopa že dolgo. Po tem, ko je v velenjski glasbeni šoli končal osnovno izobraževanje – najprej je igral klarinet, šele potem saksofon, je namreč prav zaradi glasbe od doma odšel pri 16 letih.

»Takrat sem začel aktivno vaditi saksofon, v Mariboru pa so takrat že imeli srednješolski glasbeni program, zato sem se iz velenjske gimnazije prešolal tja. Z 18 leti sem šel na Dunaj, kjer sem študiral klasični saksofon.« Diplomoma je nadgradil še z magistriranjem, vmes pa se je že veliko ukvarjal z jazzom. Pa ni bila kriva le jazz klinika, ki jo je v Max klubu izvajal legendarni Boško Petrovič, ki ga je kar kmalu povabil, da je zaigral z njim. »Začelo se je že s skupino Funk You, ki je prav tako povezana z Max klubom. Potem sva z Borisom Holeškom še bolj aktivno začela z jazzom,« se spominja Jure. Danes nastopa na koncertnih odrih z največjimi zvezdniki jazzovske glasbe, kritiki pravijo, da je »vzhajajoča zvezda nove kreativne generacije, ki glasbo energično pelje v drugo stoletje.« To počne tudi z ustvarjanjem lastne glasbe in ne le preigravanjem. Kadar ni na turneji, veliko vadi. Tudi po sedem ur dnevno.

Za New York, kjer živi zadnja tri leta, pravijo, da je svet v malem. Tako ga doživlja tudi sam. »Ljudje delajo to mesto zelo specialno. V

njem se ne počutiš kot tujec, redko se pogovarjamo, od kod je kdo. Kar se tiče jazz glasbe, pa je to zagotovo mesto, v katerem živi največ vrhunskih glasbenikov, saj je to svetovni center te glasbe.« Tudi zato se je preselil tja, ker mu odpira nova vrata. Januarja letos je izdal svoj novi, že sedmi album, in to pri priznani založbi Fresh Sound New Talent iz Barcelone, ki je ena vodilnih za jazzovsko glasbo v svetu. »Plačali so celo vse stroške snemanja, kar je danes redkost. Direktor je moje delo spremljal že nekaj let, sedaj je presodil, da glasbo res soustvarjam z najboljšimi,« pravi Jure, ki sicer trenutno igra z vsaj 10 različnimi zasedbami.

Pri ustvarjanju glasbe je zelo odprt tudi za druge vrste, kar dokazuje tudi z dosedanjimi sodelovanji z rock, hip-hop in elektronskimi zasedbami. »Vedno sem pripravljen na kaj novega, na kaj drugačnega,« pravi. Po končani evropski turneji ga čaka snemanje dveh plošč v Berlinu, kjer bo nastopil kot gost, potem se vrne čez lužo. Poleti bo veliko v Evropi, saj bo predaval na glasbenih delavnicah v Marezigah, Pragi in Avstriji. Vsekakor pa bo del poletja preživel v Nerezinah, kjer družina Pukl dopustuje že od nekdaj.

Nove zgodbe Lončarskega centra Topolšica

Navdušujoče delavnice za pedagoge in vzgojitelje – V programu javnih del zaposlujejo tri osebe – Skupaj snujejo kreativno prihodnost

Milena Krstič - Planinc

Topolšica, 13. februarja – »Največje priznanje projektu je izrekla učiteljica, ki poučuje že več kot trideset let. Doslje še ni bila na delavnici ali izobraževanju, kjer bi dobila toliko uporabnega znanja, da bi ga lahko že naslednji dan uporabila pri pouku. Četudi je to izjavila, da

kreativnega dela z njo.

Prejšnji teden so predstavitvene delavnice pripravili za likovne pedagoge in vzgojitelje. »Pokazati smo jim želeli, kaj lahko ponudimo kot keramiki, lončarji, da jim bo v pomoč pri njihovem delu.« Presenetila jih je številnost. Odziv je bil izjemen. Blizu osemdeset šolnikov in vzgojiteljev iz vse Slovenije je prišlo

Ekipa, ki ji idej zlepa ne zmanjka. »Spet je uspelo,« so bili navdušeni nad potekom delavnice za učitelje in vzgojitelje.

vretenu, postopek dela z glino za popolne začetnike in metodologijo dela z otroki od četrtega leta starosti naprej.«

Že lansko leto so izvedli zanimiv projekt Zgodbe lonca. »Od tam smo imeli še malo materialnega zagona, da smo lahko izvedli tudi ta projekt, ki je bil za udeležence popolnoma brezplačen. Krili so si samo stroške prevoza,« se je v pogovor vključila Jana Bahor.

Ljudje postajamo vse bolj navdušeni nad naravnimi materiali, med njimi tudi glino. »Že ko smo snovali prvi projekt, smo to prepoznali, potrdilo pa se je z zanimanjem. Tudi tokrat so bila v štirih dneh zasedena vsa mesta v vseh delavnicah. Zelo hitro v skupini za delo na vretenu, pri katerih lahko sprejememo samo dvanajst oseb,

kot imamo vreten.«

V javna dela so vključili tri osebe. Akademsko slikarko Sonjo Hrastnik Jančič, ki je bila vključena že v projekt Zgodbe lonca. Usposobila se je za lončarko in mentorico. Tudi Majda Popelar, ki je po osnovnem poklicu socialna delavka, je bila že vključena v

Zgodbe lonca, zaključno fazo. Delala je na dekorativnih tehnikah, zdaj pa je vodila delavnice. Nova je Deja Golčman, ki je angažirana v programu uvajanje podjetništva. »Skupaj sestavljamo programe in razmišljamo, kako bomo te naše delavnice spravile v denar, ko bo projektnih sredstev konec,« navdu-

Kaj imata skupnega glina in karate?

Lončarstvo Bahor je majhno družinsko podjetje, ki ga je leta 1991 ustanovil Igor, lončar in karateist po duši. »Lončar mora pri svojem delu umiriti um in izostriti fokus, ohranjati mora fizično moč in biti več vztrajanja in zbranosti na poti proti zastavljenemu cilju. Tukaj prepoznam močne povezave z borilnimi veščinami, s karatejem.«

šena nad njimi povesta Bahorjeva.

Imajo veliko možnosti, da njihova vključitev od javnih del preide v kakšno trdnejšo obliko. »Same so dobesedno padle notri, kot se reče. Izjemne in zelo predane za delo so. Prava ekipa smo. Od Deje, ki je magistra ekonomskih in poslovnih ved, se tudi sami veliko učimo. Med umetniške duše vnaša red in sistem.«

»Za smeh v otroških očeh«

Na Osnovni šoli Nazarje si že nekaj let prizadevajo, da bi vsem otrokom, vsaj v šolskih aktivnostih, omogočili enake možnosti. Že pred leti so se zato odločili organizirati dobrodelni koncert z vodenjem »Za smeh v otroških očeh«, z izkupičkom katerega zagotavljajo učencem brezplačno sodelovanje pri vzgojno-izobra-

ževalnih dejavnostih, tudi nadstandardnih. To naj bi omogočil tudi letošnji dobrodelni koncert, ki ga bodo pripravili v četrtek, 5. marca, ob 18. uri v Športni dvorani Nazarje. Računajo, da bo odziv občanov vsaj takšen, kot je bil pretekla leta.

bi nas razveselila, nam je s tem dala potrditev tistega, za čimer se tako ženemo,« je v prostorih novo zasnovanega Lončarskega centra Topolšica, Zavoda za razvoj in promocijo lončarstva, dejal Igor Bahor.

Za najem prostorov v Starem gasilskem domu so pred kratkim podaljšali pogodbo. Prostor jim ponuja možnosti in prilagoditve, da svoje delo približajo ljudem in jim pomagajo pri razvoju njihovih aktivnosti pri oblikovanju glinine in

v Topolšico z Jesenic, iz Nove Gorice, Novega mesta, Murske Sobote ... In zadovoljnih odšlo. V dveh dneh so s štirimi mentorji izvedli osem delavnic. »Dobro je bilo. Neverjetno dobro,« je bil srečen Bahor. »Vsebinska delavnica je bila različna, rdeča nit pa tehnika vtisovanja in vtiskovanja, ki jo lahko uporabljajo tudi v medpredmetnih povezavah, denimo z zgodovino. Poleg dekorativnih tehnik so udeleženci spoznali tudi delo na lončarskem

Med najboljšimi v Sloveniji

Mladinski pevski zbor Osnovne šole Nazarje je pod taktirko mentorice in zborovodkinje Katje Gruber v Kulturnem domu Nazarje pripravil pravo glasbeno poslastico z naslovom »Od rocka do popa«. Ker otroci radi prepevajo popevke, se je **Katja Gruber** odločila pripraviti projekt, ki zajema popevke od leta 1945 do danes. Iz vsakega desetletja je izbrala po tri ali štiri skladbe, ki so se jih učenci naučili, hkrati pa jim je predstavila še skupino ali posameznika, ki te skladbe prepeva, saj to ni zgolj predstava za gledalce, temveč tudi učna ura za učence.

Na Osnovni šoli Nazarje je pevška tradicija že dolgo zakoreninjena. V Zagorju ob Savi so nastopili že trikrat, od tega so kar dvakrat dobili naziv najboljši mladinski pevski zbor v Sloveniji, v lanskem letu pa jim je ta naziv ušel za pičlih nekaj desetink. Čez mesec dni se bodo odpravili v Prago na tekmovanje mladinskih zborov z vsega sveta. V konkurenci osemnajstih prijavljenih zborov se bodo predstavili z zahtevnim programom.

Katja Gruber

Katja Gruber, zborovodkinja: »Bilo je kar težko poiskati pesmi, ki so po obsegu primerne za te mlade pevce. Veliko sem imela transponiranja, veliko sem napisala tudi sama

in se naučila, kako se naredijo karaoke. To je seveda vse znanje, ki ga bom lahko še naprej uporabljala. V tem projektu so se otroci zelo razpeli in se veselili dela z njimi. Popevke bomo zdaj dali na stran in začeli vaditi zahtevnejše pesmi, saj nas čaka tekmovanje na Češkem, ob koncu šolskega leta se bomo udeležili tudi zanimive prireditve Zborovski Bum v Mariboru, kjer se bo na Ljudskem vrtu zbralo več kot 5000 osnovnošolskih otrok in bomo skupaj zapeli ob spremljavi orkestra.«

Mladinski pevski zbor osnovne šole Nazarje

Večer, v katerem bi užival tudi Marjan

Spomin na kulturnika Marjana Marinška še kako živ – Citre so bile njegov instrument, zato so tudi letošnji večer obarvali z njihovimi zvoki

Marjanke, ki jih je ustanovil in vodil Marjan Marinšek, so poskrbele za uvod v glasbeno pester spominski večer.

Velenje, 19. februarja – »Je živel en Marjan, je kulturo 'mel rad ...«. S temi besedami je Irena Zalar v četrtek zvečer nagovorila polno malo dvorano velenjskega kulturnega doma. Da to drži, vemo vsi, ki smo poznali Marjana Marinška. Dolga leta je bil direktor takratnega Kulturnega centra Ivana Napotnika, v katerem je bil poznejši organizator prireditev. Bil je začetnik poletnih kulturnih prireditev, med začetniki Pikinega festivala in začetnik citrarskega festivala v Velenju. Bil je tu-

di ustanovitelj Citrarskega društva Slovenije in njegov prvi predsednik. Seveda to še ni vse, saj je bil tudi strastni zbiralec, pisatelj ... V njegov spomin sta letos že četrto zapored Festival Velenje in Citrarsko društvo Slovenije pripravila večer, na katerem so poleg ljudskih pesmi zvezele predvsem milozvočne citre.

Četrty Marjanov večer so načrtovali na dan, ko je praznoval rojstni dan. A ker je konec januarja napoved kazala, da bo narava pokazala svoje zobe, so večer prestavili. Za-

radi zasedenosti nekaterih nastopajočih pa so morali delno spremeniti tudi program. Večer so začele članice velenjske univerze za 3. življenjsko obdobje, citrarska skupina Marjanke, ki jih je ustanovil in prva leta vodil prav Marjan Marinšek. S tremi pesmimi, med njimi je bil tudi valček, so poskrbele za lep uvod v nostalgični večer. V nadaljevanju je **Peter Napret**, sedanjí predsednik Citrarskega društva Slovenije, ki v Festivalu nadaljuje tudi program vsakoletnega citrarskega festivala,

predstavil dve mladi citrarki, ki sta bili na regijskem tekmovanju najbolje ocenjeni. Prva se je predstavila **Maja Rotovnik**, za njo pa **Vanessa Vrečič**. Na odru sta se skupaj predstavila še **Peter Napret**, ki je tudi profesor na velenjski glasbeni šoli, in **Janja Brlec**, danes najbolj prepoznavna in največkrat nagrajena slovenska citrarka. Številne goste, med katerimi je bila tudi Marjanova družina, sta z violino in citrami razvajala že pred začetkom večera v predverju male dvorane. ■ BŠ

Izvolili novo staro vodstvo

Velenje, 16. februarja – Minuli ponedeljek so člani in članice vseh šaleških kulturnih društev – skupaj jih je 39 – opravili redno 4. skupščino, ki je bila tokrat volilna. Še naslednja štiri leta ostaja predsednik **Matej Mraz**, izvolili pa so novega podpredsednika. To je **Matjaž Šalej**. Imenovali so tudi izvršilni odbor zveze. V njem so **Tatjana Vidmar**, **Neva Trampuš**, **Drago Seme**, **Nina Mavec Krenker**, **Milojka B. Kom-**

Matej Mraz bo ljubiteljske kulturnike vodil še štiri leta.

prej, **Jože Robida**, **Ivo Stropnik** in **Salih Bišič**. To je pisana paleta kul-

turnih ustvarjalcev, vsak od njih pa je pristojen za svoje področje. Miloj-

ka B. Komprej zastopa zvezo v občini Šoštanj, **Jože Robida** pa v Šmartnem ob Paki. »Naša zveza je ena redkih v državi, ki je ohranila domicil nad celotno Šaleško dolino in se ni razdružila. Ugotovljamo, da smo se odločili prav, saj smo tako ne le pestrejši, ampak tudi uspešnejši. Na skupščini smo pregledali tudi delo v preteklem letu, ki je bilo raznovrstno in uspešno, in sprejeli načrt za leto. Razprava je bila tudi pod točko »razno« zelo zanimiva,« nam je povedala strokovna sodelavka zveze **Tatjana Vidmar**.

■ BŠ

ALTERNATOR

Prostor pod soncem

Bojan Pavšek

Naj vas poletno obarvani naslov kolumne ne zavede. Ne bo šlo za priročne nasvete, kako pripraviti trebušne radiatorčke, da bodo na plaži strumno zavzeli osvajaško formo. Tudi ne bom dregnil v večno jabolko modnega spora, ali so kroksi primerni za eleganten večerni sprehod po obmorski promenadi. Teh poletno vročih tem je sicer na pretek, a trenutno smo še v hladnem objemu tetke zime. In stari ljudje vedno pravijo, da tudi letos ne bo odšla kar tako in brez dolgega slovesa. Pa naj kurenti cingljajo še tako močno in na poskok. Prostor pod soncem je tokrat namenjen spregledanim kreativnim potencialom, ki se na vso moč trudijo prebiti skozi težko prehodne plasti vsakdana do zasluženega položaja v družbi.

Grafika: Bojan Pavšek

Vsako od nas pozna vsaj enega ali več ljudi, ki posedujejo posebne talente. Eni so sposobni iz odpadnega lesa ustvariti prave estetsko-funkcionalne presežke. Spet drugi z neverjetnimi kombinacijami vrtijo pletilko skozi volnene štrene, ki dajejo prvotni izolaciji ovc povsem drugo dimenzijo in namen. Med njimi najdemo tudi takšne, ki svoja čutenja izlijejo v čudovite literarne zgodbe. Prav tako smo dnevno pričastanku osupljivih fotografskih motivov ali pa nas z glasbo toplo objamejo predstave uličnih virtuozov. Vendar ti in še mnogi drugi nadarjeni posamezniki ostajajo pogosto spregledani. Še posebej nevidni so v današnjem času, ko imata zanesljiva prihodnost in osebni uspeh izrazito afiniteto predvsem do vrednotenja v denarju. Zato ni čudno, da so čustva, ki dejansko ustvarjajo bistvo polnosti ustvarjalnega življenja, zanemarjena. Nimamo več časa za njih. Tako se recimo občutek osebnega zadovoljstva pri doseganju dobrih delovnih rezultatov razbini pri trku z zavistjo sodelavcev in nemalokrat celo nadrejenih. Ali pa kreativne pedagoške pristope izniči predpisana uporaba kurikulumov, ki temeljijo na poneumljanju in masovni manipulaciji misli. In tam, kjer okolica za to nima poslušalca, tudi za talente ni kruha. Naša kotlina premore obilico ljudi, ki so sposobni svoje znanje, voljo in inovativni pristop do dela materializirati. Največkrat sicer ostanejo ideje o tem, kako bi lahko kakšen izdelek ugledal luč sveta, nezaupljivo zaklenjene v domačih predalih. Izvedba takšnih projektov je namreč pogojena z zanesljivo ekipo sodelavcev in sredstvi, ki so na voljo za njegovo uresničitev. Pogosto so najbolj učinkovite stvari v razvojni fazi tudi najdražje, saj zahtevajo ogromno razvojnega kadra, analiz, testiranje, prototipov ... In ker so mnoga podjetja tudi pri nas zaradi dihanja na krizne škrge vedno bolj podobna potopljenim ambientom, je pomoč zasebnega sektorja v takšnih primerih še toliko bolj vprašljiva. Tako so talenti prisiljeni sami prigrébsti na površje, da bi se lahko naužili morebitnih žarkov uspeha. Pot je skoraj zagotovo podložena še s poleni konkurence ali tistih, ki izhajajo iz prepričanja, da uspeh ali nadpovprečje v takšnih časih pač ni zaželen pojav. Vse to pa ne obeta nič dobrega. Lojalna konkurenca postane sovražnik. Mlade talentirane generacije dobijo predznak neizkušene (beri: nebodigatreba) delovne sile. Togi podjetniški sistemi z velikimi dobičkonosnimi apetiti se ne zmorejo več prilagajati novodobnim zahtevam trga. Serviranje navideznih poslovnih uspehov postaja že kar nacionalni šport. Velikost podjetja in število zaposlenih sta trenutno najvišje rangirani statistiki uspeha. Pristni odnosi, konstruktivna komunikacija in kreativne sinergije pa hlačajo nekje zadaj kot črni rački, ožigotani z namerno ukinitvijo evolucijske pravice napredovanja v labode. Zato želim vsem tistim, ki so (še) dovolj pri močeh, da čim prej izvedejo samozavesten manever odklona iz smeri titaniških plovb. Napotite se na območja, kjer ne vladajo ledene gore. Kjer hladno neprijetnost stali zavedanje o bistvu ustvarjanja. Tam je doma (naše) sonce.

Koledin dan odprtih vrat

Velenje, 28. februarja – Šaleško folklorno društvo Koleda že 44 let predstavlja slovensko ljudsko izročilo doma in po svetu. V tujini so gostovali več kot 60-krat, prepotovali Evropo, bili v ZDA in na Tajvanu. Uveljavili so se kot kakovostna in uspešna skupina in se predstavili na vseh večjih evropskih folklornih festivalih. S folkloro se ukvarjajo ljubiteljsko. Učijo se in predstavljajo ljudske plesne, pesmi in šege, skrbijo za izvirne narodne noše in seveda tudi glasbila. To soboto med 10. in 12. uro bodo pripravili dan odprtih vrat in pokazali svoje prostore na Prešernovi 9 a. Pokazali bodo kostume in jih predstavili s plesom, pesmijo in glasbo. ■

Radijski in časopisni MOZAIK

Mitja Švener

Mitja Švener sodi med naše mlajše radijske sodelavce. Naši zvesti poslušalci so ga že lahko slišali v dnevnikih in tudi nočnih oddajah Radia Velenje.

»Če me sprašujete, kateri program mi je bolj pri srcu, bi se težko opredelil, kajti vsak ima svoje posebnosti. Nočni je specifičen, ker ga poslušajo po celi Sloveniji in zaradi drugačnih poslušalcev. Ti so predvsem starejši in tisti, ki so na nočnih dežurstvih, izmenah. Ti so bolj pripravljeni sodelovati, radi povedo svoje izkušnje, človek tako izve za marsikatero modrost. To, da te spoštujejo, ti na svoj način tudi povedo. Med tako imenovanimi dnevnimi poslušalci pa so različne generacije, ki prav tako zahtevajo svoje. Rad delam z vsemi in sem zelo vesel, ker mi odgovorna urednica radia Mira Zakošek

pusti proste roke pri izbiri glasbe in rubrikah, ki jih pripravljam sam,« je povedal. V studiu Radia Velenje »nastopa« kot človek, ki je vse v eni osebi: tonski tehnik, napovedovalec oziroma moderator.

Mitja je povedal, da ga je tonska tehnika začela zanimati v srednji šoli. Njegove sposobnosti in željo po čim

več znanja so opazili nekateri ljudje okoli njega in ga povabili k sodelovanju pri različnih dogodkih. Pridobival je izkušnje, na tečajih dopolnjeval znanje, vse skupaj pa nadgradil na fakso v Kopru. Ker mu kot igralcu Lutkovnega gledališča Velenje nastopanje in druženje z mikrofonom ni tuje, je tu in tam posnel še kakšno reklamno sporočilo. »Moram povedati, da sem z Radiem Velenje najprej sodeloval kot soustvarjalec rubrike Frekvenca mladih. Velenjski mladinski center me je povabil. Spoznal sem, da bi se lahko na radiju dokazal še kako drugače. Kot naročeno je prišla lanska avdicija, na katero sem se prijavi in bil izbran. Vesel sem, ker so se mi ponudile priložnosti za uresničitev mojih želja. Še toliko bolj super pa je, da lahko to, kar me veseli, počnem v domačem kraju in na domačem radiju,« je še dejal Mitja Švener.

Tp

Mitja Švener se je z Radiem Velenje najprej »srečal« kot soustvarjalec radijske rubrike Frekvenca mladih.

PESEM TEDNA na Radiu Velenje

Izbor poteka vsako soboto ob 9.35. Zmagovalno skladbo lahko slišite v programu Radia Velenje dvakrat dnevno – po poročilih ob 9.30 in po poročilih ob 14.30.

1. LETEČI ODRED – Sanjao sam mojo ružico
2. ČUKI – Ta vlak
3. PINK - Try

V tokratnem nekoliko retro obarvanem izboru pesmi tedna ste lahko izbirali med nekaterimi starejšimi radijskimi uspešnicami. Med tremi predlogi je z veliko prednostjo zmagala hrvaška zasedba Leteči odred iz Osjeka z njihovo veliko uspešnico iz devetdesetih let prejšnjega stoletja Sanjao sam mojo ružico.

GLASBENE novice

Rudolf Gas se vrača na slovensko sceno s skladbo Del neba

Rudolf Gas, ki ga poznamo po sodelovanju v zasedbi k.u.t. Gas in po samostojni glasbeni karieri, se po sedmih letih vrača na slovensko glasbeno sceno. Za prvi single s prihajajočega novega albuma je izbral skladbo Del neba. Glasbo in aranžma je napisal sam, za tekst je poskrbela Eva Leskovšek, poleg Rudolfovega glasbenega dela pa je na basu zaigral Jani Hace, za klavir je poskrbel Aleš Ogrin, na saksofonu pa je bil Tadej Drobne.

Rudolf je tudi dobitnik zlatega petelina z zasedbo k.u.t. Gas, s katero je izdal albuma Erotika in Fashion, nato pa je glasbeno pot nadaljeval samostojno. Že prvi single Playboy (2001) ga je uspešno ponese na slovenske radijske valove, sledila pa sta tudi izjemno odmevni singel Lahko me ljubiš (2005), s katerim je napovedal album RG Style, in leta 2008 skladba Men je fajin. Od leta 2009 se je posvetil povsem drugačni glasbeni karieri kot vodja big banda Slovenske vojske.

Blur bodo izdali prvi album po 12 letih

Britanska skupina Blur bo aprila izdala nov studijski album po kar dvanajstih letih.

Album, ki nosi naslov The Magic Whip, bo izšel 28. aprila, skupina pa ga je posnela lani v Hongkongu. Po albumu Think Tank iz leta 2003 bo to njihov prvi album, že zdaj pa je na voljo prvi single z albuma Go Out. Skupina Blur si je leta 2003 vzela petletni premor, leta 2009 pa je nastopila na koncertu v Hyde Parku in pozneje

še v Glastonburyju. Leta 2010 so posneli dokumentarni film o skupini, ki je zaznamovala glasbeno sceno 90. let, a novega albuma do zdaj ni bilo. Blur so bili ob Oasis in Pulp eni od treh ključnih nosilcev britpopa, gibanja, ki je preplavilo Veliko Britanijo v 90. letih in se od tam razširilo v svet. Izdali so sedem albumov, njihove najbolj znane skladbe pa so Country House, Beetlebun, Girls & Boys, Parklife in seveda Song 2.

Van Morrison bo izdal 16 priredb svojih pesmi v duetih

Pevec soula Van Morrison je napovedal 35. studijski album z naslovom Re-Working The Catalogue. Z gosti, kot so Bobby Womack, Michael Buble, Mick Hucknall, Steve Winwood in Joss Stone, je posnel 16 priredb pesmi iz svoje bogate zbirke 360 skladb. Namenoma se je odločil za manj znane pesmi, izogibal pa se je priredbam uspešnic iz osemdesetih. Prva skladba, ki jo že lahko slišimo, je Real Real Gone, ki je prvič izšla na albumu Enlightenment leta 1990, Morrison pa jo je posnel s kanadskim vokalistom

vom Povej mi, koliko ti še pomenim jaz. Posnel je melodično pop-rock skladbo, ki se sicer začne umirjeno, s klavirjem in njegovim odličnim vokalom, kasneje pa se razvije v hitrejši ritme. Glasbo je napisal mladi glasbenik Nino Ošlak, besedilo Igor Pirkovič, pod aranžma pa se podpisuje Damjan Pančur iz produkcijske hiše Pancho Production. Pesem bogatijo instrumenti, ki so vsi odigrani in posneti v živo: klaviature Nino Ošlak, kitare in bas Damjan Pančur, za bobne je poskrbel Klemen Markelj, spremljevalne vokale pa je odpela pevka Neža Bračun – Nessy.

Glasbeno doživetje ob dnevu žena

Že tretje leto zapored bo velenjska Rdeča dvorana prizorišče vrhunskega glasbenega dogodka, posvečenega dnevu žena. Po izjemnih koncertih tria Eroika pred dvema letoma in zasedbe Perpetuum Jazzile lani, ko si je oba koncerta skupaj ogledala kar šest tisoč obiskovalcev, se tudi letos obeta enkratni glasbeni večer. Tokrat bodo za praznično razpoloženje poskrbeli Big Band RTV Slovenija pod vodstvom dirigenta Patrika Grebla ter izjemni vokalni solisti. Trem vrhunskim slovenskim pevkam, Nuši Derendi, Darji Švajger in Alenki Godec, se bosta pridružila še legendarni Alfi Nipič in mladi up slovenske glasbe Maja Keuc. Izvajalci bodo obudili zlate čase slovenske popevke, večer pa popestrili tudi s priredbami znanih tujih skladb. Po besedah dirigenta in idejnega vodje Patrika Grebla se nam obeta edinstven in s čustvi prežet večer dobre glasbe v živo. Koncert z naslovom Z glasbo za lepši jutri bo v soboto, 6. marca, ob 20. uri v velenjski Rdeči dvorani.

Tomaž Ahačič predstavlja novo pesem

Tomaž Ahačič Fogl se po odličnih nastopih v oddaji Znan obraz ima svoj glas uspešno podaja na samostojno glasbeno pot. Nekdanji član zasedbe Yuhubanda se tokrat predstavlja z novo pesmijo z naslo-

LESTVICA domače glasbe

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

1. Svetlin - Nataša
2. Smeh - Bodi moja mala
3. Poet - Sprehajam se
4. Vikend - Lahko bi te objel
5. Ansambel Saša Avsenika in Jurij Zrnec - Cuzi muzi popek špric
6. Naveza - Še te ljubim
7. Boštjan Konečnik - Kriza
8. Javor - Nagajivo srce
9. Malibu & Mirko Šlihar - Na valentinovo
10. Novi spomini & Rock partyzani - Nocoj pri meni druga spi

www.radiovelenje.com

zelo NA KRATKO

EMA 2015

V soboto, 28. februarja, bomo dobili izvajalca, ki bo Slovenijo zastopal na letošnjem festivalu Evrovizije na Dunaju. V soboto bo namreč potekala letošnja Ema, na kateri se bo za zmago potegovalo osem izvajalcev: Alya & Neno Belan, Clemens, I.C.E., Jana Šušterčič, Maraaya, Martina Majerle, Rudi Bučar in Tim Kores – Kori.

TOTO

Legendarna ameriška rock skupina Toto bo poleti prvič obiskala Slovenijo. V okviru turnee ob izidu njihovega novega albuma TotoXIV bodo 2. julija nastopili v ljubljanski Hali Tivoli. Kot predskupina bo nastopila domača vokalna zasedba Perpetuum Jazzile, ki je predelala veliko uspešnico skupine Toto Africa.

KATARINA MALA

Trdo delo in dolga pot sta bili potrebni, da je prvenec Katarine Male Ciao, Ciao uzrl luč sveta. Album prinaša 13 avtorskih skladb,

od katerih so tri popolnoma nove, večina pa že znanih uspešnic (Ciao Ciao, Kavbojke, Zrucana, Kreditno sposobna ...). Pri ustvarjanju pesmi in albuma je sodelovalo kar šest različnih producentov.

DJ UMEK

Z marcem bo dom našega najbolj znanega didžeja Umeke večinoma v tujini. Če gre verjeti napovedim, se namreč vse do leta 2017 poslavlja od naših klubov. Kako resna je ta trditve, se bomo lahko prepričali v naslednjih dveh letih, vsekakor pa Umek pred odhodom pripravlja veliko poslovilno zabavo v izolski Ambasadi Gavioli.

NINA PUŠLAR

Ob dnevu žena bo 7. marca ob 19. uri nastopila na koncertu v Mozirju v tamkajšnjem domu kulture. Nina prihaja z najboljšim kar zna - s svojo koncertno serijo, ki jo je po zelo uspešnih Valentinovih koncertih poimenovala ... Malo drugače. Tudi letos se ji bodo v Mozirju pridružili posebni gostje: skupina J.I.M.S in zelo posebna vokalna skupina Rečiški pobi.

107.8 MHz Radio Velenje

▲ Boris Goličnik, poveljnik šoštanjanskega gasilskega poveljstva, prijatelju pevcu Miranu Rudanu: »A je rekel, da mu je žal, kot ima las na glavi? Zakaj jih pa ima?« Lahko njima, ko sta preventivno z obžalovanjem opravila pri frizerju ali z mašinc doma.

◀◀ Aleš Ojsteršek je bil med vodenjem otroškega parlamenta zelo zamišljen. In se bolj resen. Ne le, da je bila med aktivnimi razpravljalci tudi njegova najstarejša hči Eva, mladi so mu jasno in glasno povedali, da v prihodnosti vidijo predvsem robote. »In kako naj temu prilagodimo šolstvo?« se je verjetno spraševal direktor republiškega urada za izobraževanje. Težka bo. Te dni je v Parizu na službeni poti. Morda pa tam dobi kakšno novo idejo.

▲ Darka Lihtenekerja, vodjo Medpodjetniškega izobraževalnega centra Šolskega centra Velenje (ŠCV), ljudje poznajo kot veseljaka in »žurerja«. Še pod vtisom večera prejšnjega dne, na katerem ni manjkalo srbske narodne glasbe, se na srečanju poslovnih partnerjev ŠCV ni mogel upreti ritmom starogradskih pesmi. Direktor centra mag. Ivan Kotnik ni trenil z očmi. Očitno se je bal, da bo Lihti poleg rok dvignil še noge in pokazal, da obvlada tudi kolo.

čvek, čvek

frkanje

»Levo & desno«

Visoko in nizko

Tudi v družbah, kjer »izdelujejo« visoko napetost, lahko pri poslovanju padejo zelo nizko.

Urgentno

Zaradi urejanja urgentnih centrov v Sloveniji so marsikje nastala resna stanja. Novi primeri, ki terjajo urgentno posredovanje.

Prednost tujkam

Kdo pravi, da naše okolje ni naklonjeno tujim vlagateljem?! Tujke, ki so konec tedna v Mariboru »vlagale« svoje sposobnosti, so lepo uspele. Naše so se jim umaknile s poti.

Spet po starem

Navdušenja ob slovenskem kulturnem prazniku je vse manj. Spet smo krenili na stare tirnice medsebojnih odnosov.

Učinkovitost

Šele izkazalo se bo, kako dobro je Pust opravil svoje delo. Zima še vedno lahko pomiga z repom in postavi cestarje in komunalce na novo preizkušnjo. In občinske proračune tudi.

Elan

Pravijo, da potrebujemo več elana. A Elan prodajamo.

Belo in črno

Zaradi evropskih predpisov se mnogi pridelovalci mleka bojijo, da se jim zaradi pridelovanja belega mleka črno piše.

Strah

Nekateri si nikakor ne bi želeli, da bi imeli previsoko gospodarsko rast. Potem bi morali zvišati plače, pokojnine ... Pa bi tako tudi navadnim ljudem šlo vsaj malo bolje.

Po učinku

Policija naj bi najbolj čutila posledice varčevalnega oziroma revnega državnega proračuna. Morda pa bodo le dobili več, če bodo s kaznimi proračun bolj polnili. In bodo tako spet oni spodaj (vozniki) »gor plačali«.

ZANIMIVOSTI

Učijo se plavati kot morske deklice

V Montrealu so pred kratkim odprli šolo, na kateri se je mogoče naučiti prav posebnega načina plavanja – drsečega plavanja, kot naj bi to počele morske deklice. V šoli AquaMermaid, ki jo je ustanovila Marielle Chartier Henault, se tečajniki zares oblečejo v morsko deklico in zaplavajo pod vodo. Ustanoviteljica se je za korak odločila, ko se je morala na enem svojih manekerskih snemanj preleviti v mitološko bitje, izkušnja pa ji je bila nad vse všeč. Očitno ni bila edina: plavalni tečaj je zelo priljubljen, zanj se odločajo različne generacije, in sicer tako ženske kot moški. »Medtem ko starejši gledajo predvsem na pozitivne učinke vadbe, pa gledajo najmlajši na to kot na izpolnitev sanj,« pravi Henaultova. Plavanje na način, kot to počne morska deklica, temelji na sinhronem plavanju. »Na začetku imajo tečajniki težave, saj niso navajeni, da sta nogi povezani, ampak po nekaj urah se jih večina navadi. Ne gre za nekakšno znanost,« je še povedala.

Bi tekli na letošnjem maratonu v Severni Koreji? Ne morete.

Na spletni strani, ki tujcem nudi potovanja po Severni Koreji, so minule dni objavili novico, da se je država odločila, da tujim državljanom prepove sodelovanje na letošnjem maratonu v prestolnici Pjonkjang. Uradni razlog je strah pred ebolo, pri čemer vlada ni navedla, od kod ta strah izvira. »Žal moramo obvestiti, da amaterski in profesionalni tekači s tujim državljanstvom letos ne bodo mogli tekmovali na maratonu v Pjonkjang,« so zapisali. Omenjeni maraton sicer vsako leto privabi več sto tekačev iz tujine, a tokrat bodo načrti zainteresiranih

očitno morali biti spremenjeni. Severna Koreja se je poleg omenjenega ukrepa odločila še, da odpove vsakoletne množične igre oziroma gimnastični festival, ki je v državo prav tako privabil ogromno tujcev. Za odpoved niso navedli posebnega razloga.

Razočarana nad ženinom se je poročila kar s svatom

V mestu Rumpur na severu Indije je potekal poročni obred mladega para – ko naj bi 25-letni ženin Jugal Kishore nevesti nadel nakit, je doživel epileptični napad in se zgrudil. Medtem ko je bil v bolnišnici, je v

23-letni nevesti vrela jezna kri. Bila je namreč hudo razočarana, ker ji je zaročenec zamolčal svojo bolezen. In tako se je brž odločila izbrati drugega moža: enega od gostov na poroki, ki je bil svak njene sestre, je zaprosila, če bi se on poročil z njo, in izbranec je pristal. Ko se je nesojeni ženin vrnil iz bolnišnice, je prosil nevesto, naj si premisli, češ da se mu bodo prijatelji in sorodniki

posmehovali, če pride domov brez neveste. A Indira je bila neomajna. To je izjemno razburilo Kishora in njegovo družino, ki so vložili pritožbo na policijski postaji. »A ker je nevesta sedaj že poročena, kaj naj naredimo?« so kmalu spoznali in družini sta spor razrešili ter umaknili pritožbo.

Pričakovanje visoke plime

V Franciji se je te dni začelo obdobje neobičajno visoke pomladne plime. Da bi jo videli, se na francosko obalo Atlantika zgrinjajo množice radovednežev, ki jih se posebej zanima znameniti Mont-Saint-Michel, ki je znova otok. Slikoviti skalnati otoček kilometer od severne obale Francije, na katerem stoji

opatija, ob oseki stoji sredi kopnega, ob visoki plimi pa je obdan z morjem. Gladina morja bo po napovedih najvišja 21. marca, ko bo t. i. plima stoletja in bo vodna gladina prav pri vrhu lestvice. Sliši se lepo: hoteli na Mont-Saint-Michelu so za marec že zasedeni, pričakujejo pa tudi številne enodnevnne goste. A visoka plima lahko pomeni tudi nekaj poplavljenih območij. »Seveda sem

zaskrbljen, čeprav vremenska napoved ni problematična in smo pripravili načrt za izredne razmere,« je dejal župan mesta, kjer bi narasla voda, ki bi prestopila peščene sipine, lahko ogrozila 140 hiš.

Italijani članom IS pripravili turistične napotke

Medtem ko so skrajneži Islamske države napovedali, da bodo v svojem pohodu zavzeli tudi Rim, si Italijani s tem očitno ne delajo velikih skrbi. Največ odzivov na napoved je bilo namreč humorno obarvanih, nekateri vsebujejo tudi turistične nasvete. Tako so Italijani skrajneže med drugim opozorili, da vlaki v Italiji redno zamujajo, da prihajajo prepozno, saj so Rim že uničile italijanske oblasti, ter da v mestu ni več veliko mladih devic. »Prosim, ostanite doma. Toliko težav imamo v mestu, da ne moremo še vas dodati na ta dolgi seznam,« pa se glasi poziv, s katerim se strinja večina državljanov naše zahodne sosedse.

Zelena priloga

Samooskrbni zelenjavi vrt

Živimo v času, ko si želimo zdrave zelenjave, bogate s hranili. Za mlajše generacije je mnogokrat vir mamin ali babičin vrt, a marsikdo se želi vrtnarjenja lotiti tudi sam ali pa vrt imeti le za sprostitve in druženje. Tu se pojavi vprašanje, kako do zemlje za vrtnarjenje in kako se naučiti vrtnariti? Kdor ima željo, najde tudi pot, zato je do zemlje za domači vrt možno priti tudi, če nimamo lastnih površin. Vedno več občin v Sloveniji ponuja v najem obdelovalne površine, v zadnjih letih pa tudi posameznikov oddajajo površine, upamo pa, da bo tudi vedno več takih, ki vrta ne more-

jo obdelovati in ga bodo odstopili mlajšim.

Kolikšen naj bo zelenjavni vrt?

Odvisna je od števila članov družine, ki se bodo oskrbovali, pa tudi od vrtnin, ki jih želimo gojiti. S projektom samooskrbni ekološki vrt Kluba Gaia smo v dveh letih obdelovanja in na

različnih lokacijah dokazali, da je 60 m² dovolj za redno oskrbo z zelenjavo štiričlanske družine, v kateri sta dva otroka in dva odrasla. To je oskrba s svežo zelenjavo v času rasti, od aprila do novembra, brez zelenjave za ozimnico in krompirja. Stalnost oskrbe je zelo odvisna od kvalitetne izrabe prostora, tako da imamo predposevek,

glavni posevek in naknadni posevek. Primer: na prostoru, kjer bomo sadili paradižnik sredi maja, je zaželeno zgodaj spomladi posaditi solato in posejati redkvico. Te bomo maja in junija porabili in bo ostalo dovolj prostora za razvoj paradižnika. Ravno tako določene vrtnine, kot je grah, sejemo večkrat na leto.

Načrtovanje vrta

Pri snovanju vrta je gotovo načrtovanje eno najbolj zahtevnih, a hkrati najbolj pomembnih opravil pri vzgoji zdrave, domače in okusne zelenjave. Seznam, kaj v gospodinjstvu radi jemo, večinoma hitro sestavimo. Potem pa se začnejo vse težja in težja vprašanja. Koliko rastlin potrebujemo, da bo dovolj za vse nas? In koliko nam jih velikost vrta sploh dopušča? Kam umestimo rastline, da bodo dobro rastle? Kateri so slabi in kateri dobri sosedje? Kako sestavimo mešane posevke? Katere koristne rastline

bodo najbolje zapolnile vmesni prostor med rastlinami? Načrtovanja se lahko lotimo sami s skiciranjem in vpisovanjem vrtnin ter sestavljanjem. Pred samim načrtovanjem pa je potrebno poznati zgodovino vrta, pa tudi marsikatero informacijo o rastlinah, zato je načrtovanje s skiciranjem precej zahtevno opravilo in se ga malokdo loteva sistematsko. Brezplačna aplikacija naredivrt.si enostavno in privlačno razporedi vrtnine na 4 poljine z upoštevanjem pravil izmenjave

rastlin na gredicah v odvisnosti od potreb po gnojilih ter dobrih in slabih 'zelenih' sosedov. Aplikacijo naredivrt.si smo ustvarili skupaj strokovnjaki Kluba Gaia in podjetja Unichem.

Najdete jo na spletni strani www.naredivrt.si.

■ Loreta Vlahovič, klub Gaia

1

Krompir

Slovenci imamo izredno pestro kulinariko, znani smo po številnih domačih jedeh. Prav gotovo pa v njih kot priloga prevladuje krompir. Kmetje vedno najdejo kakšno njivo zanj, tudi vrtničarji imajo radi domačega. Pred izbiro sorte krompirja se moramo odločiti med zgodnjimi sortami, srednje zgodnjimi, srednje poznimi in poznimi sortami. Sorte krompirja se razlikujejo tudi po barvi mesa in barvi kože. Barva mesa je lahko bela, krem bela, svetlo rumena, rumena, zelo rumena in vijolična. Barva kože je lahko svetlo rumena, rumena, rjavo rumena, svetlo rjava, rdeča. Pri izbiri sorte se odločamo tudi po tem, kako je neka sorta občutljiva ali odporna na bolezni ali škodljivce. Tako kot s številnimi vrtninami tudi s krompirjem kolobarimo, torej ga sadimo vsako leto na drugo gredo, s čimer zadržujemo napad škodljivcev in bolezni. **Dobri sosedje krompirju so bob, nizek fižol, grah, hren, brstični ohrovč, špinata, koruza, koleraba. Slabi sosedje pa so paradižnik, zelena in čebula.** Krompir sadimo marca in aprila, ko se tla otopijo do 9 °C in ne pričakujemo več nižjih temperatur. Zgodnejši pridelek bomo imeli, če ga bomo tri do štiri tedne naka-

ljevali v plitvih zaboječkih v svetlem in nekoliko toplejšem prostoru na temperaturi 18–20 °C. Če je pretoplo ali pretemno, bodo cime predolge, slabe kakovosti in se bodo lomile. Ko so cime dolge 1–2 cm, posadimo krompir na prosto, pri čemer moramo paziti, da jih ne poškodujemo. Pomembno je, da zgodnje sorte sadimo nekoliko globlje, da imajo večjo zaščito pred mrazom, potrebujejo pa tudi manjšo razdaljo kot pozne sorte. Splošna sadišna razdalja naj bo 60 cm med vrstami in 40 cm v vrsti. Globina sajenja je 3 do 6 cm. Vljudno vas vabimo v naše kmetijske trgovine v Velenju, Šoštanj, Šmartnem ob Paki ter Nazarju, kjer imamo na zalogi širok izbor semenskega krompirja. Vsekakor z nakupom ne odlašajte, ker določenih sort krompirja kmalu zmanjka.

■ Marjan Sevnčnikar

2 Načrt vrta z aplikacijo

Da bi sestavili načrt, morate aplikaciji naredivrt.si zaupati:

- kako velik bo vaš zelenjavni vrt,
- koliko oseb je v gospodinjstvu ter
- katero zelenjavo najraje vidite na svojem krožniku.

Tako pripravljen načrt boste lahko nosili naokrog, saj je celotna aplikacija zasnovana tako, da jo lahko spremljate še na računalniku, tablici, telefonu, celo TV-ju. Seveda pa si ga lahko tudi natisnete. Z izdelavo načrta s pomočjo aplikacije naredivrt.si boste dobili tudi število rastlin, sadišne razdalje in kori-

stne sosedske rastline, ki pozitivno delujejo na rast osnovnih vrtnin. Tako lahko prave rastline izboljšajo okus vrtninam ali jih varujejo pred boleznimi in škodljivci. Tako bazilika in zelena izboljšata okus paradižniku, šetraj ob fižolu odganja uši. Ka-

milice na vrtu privabljajo koristne pikapolonice. Istočasno se na njej naselijo uši in tako manj napadajo druge rastline. Voj kamiličnega cvetja odganja metulje, katerih gosenice povzročajo škodo na kapusnicah. Proti gosenicam sadimo na vrt tudi žajbelj, odganja jih tudi vonj paradižnikovih listov.

■ Loreta Vlahovič, klub Gaia

Prvi sončni žarki ljubitelje vrtov in narave že vabijo na plano. Lep dan lahko izkoristite za pripravo tal na vrtu in za gnojenje vrtnih trate. Potem pa so že na vrsti prve gredice, ki bodo vse leto dajale svežo in zdravo zelenjavo. V sadovnjaku lahko obrežete drevje in posadite nova sadna drevesa, okrasno grmičevje, iglavce in trajnice. Tudi nekatere balkonske in okenske rastline lahko presadite in jih dognojite. Prav takšne nasvete vam ponujamo v današnji prilogi, v kateri boste lahko izvedeli veliko zanimivega. Kakšen naj bo zelenjavni vrt, kako ga načrtovati, kako velikega pomena za dober pridelek je kolobarjenje. Loreta Vlahovič iz Kluba Gaia vam praktično opisuje potek del od gnojenja do sajenja. Oglejte si novost, aplikacijo NAREDIVRT.SI, ki bo marsikomu v dragoceno pomoč pri uspešnem vrtnarjenju. Klub Gaia bo osmim bralcem, ki bodo prvi pravilno odgovorili na nagradno vprašanje, podelil praktične nagrade. Da vam bo delo lažje in uspešneje steklo smo zbrali ponudbe proizvajalcev in trgovcev, ki vam ponujajo marsikaj koristnega. Z dobro voljo lahko tudi na majhnem koščku zemlje pridelate zdravo zelenjavo za vso družino.

Kakšne so prednosti Organika pred drugimi organskimi gnojili?

Prvi trije bralci, ki pokličejo na brezplačno telefonsko številko 080 81 22 in pravilno odgovorijo dobijo v darilo gnojilo Plantella Organik 7,5 kg, naslednjih 5 pa Bio Plantella Nutrivit.

KMETIJSKA ZADRUGA ŠALEŠKA DOLINA z.o.o., Šoštanj
Tel.: 03 898 49 70, www.kz-saleskadolina.si

zeleni koticček za vaš vrtiček

Prodaja, servis, rezervni deli!

VSE NA ENEM MESTU ZA VRTIČKARJE

VELIKA IZBIRA NAJKVALITETNEJŠEGA SEMENSKEGA KROMPIRJA ELITA IN SUPER ELITA!

ADORA, AGATA, AGRIA, ALADIN, ANUSCHKA, ARINDA, ARIZONA, ARROW, BELLA ROSA, BISTRA, CARLINGFORD, CASABLANCA, CATANIA, COLOMBA, CVETNIK, DESIREE, GOURMANDINE, JAERLA, KENNEBEC, KIS-BISTRA, KIS-MIRNA, KIS-SORA, KRESNIK, MAJESTIC, MANITOU, MARABEL, MARIS BARD, MINERVA, MONTE CARLO, MOZART, PRIMURA, RED FANTASY, ROMANO, RUDOLPH, SANTE, TOLUCA.

Pakirano: 3 kg, 5 kg, 10 kg, 25 kg ter po 100 gomoljev

PRAVOČASNO SI ZAGOTOVITE IZBRANO SORTO!

ČEBULČEK (belokranjka, hol. rumen, rdeči, sturon...)
ČESEN (jari domači, jari beli, ptujski...)
ŠALOTKA (rdeča red sun, rumena golden ...)

SEMENA (vrtnin, cvetic in zelišč)

VELIKA IZBIRA VRTNEGA ORODJA

motike, lopate - "štiharice", vilaste lopate, grablje ...
Prekopalniki Texas samo 472,00 €

MINERALNA IN ORGANSKA GNOJILA

Plantella Organik, Bioorganik, biogrena ...

SREDSTVA ZA VARSTVO RASTLIN:

Frutapon, Cuprablau-Z, Champion, Ziram ...

NARAVNA ZAŠČITA RASTLIN

Ekološka in naravi prijaznejša sredstva za krepitev rastlin in za zaščito pred boleznimi ter škodljivci

NA VOLJO BREZ IZKAZNICE!!!

Z vami in za vas!

ŠOLSKI CENTER ŠENTJUR

v šolskem in študijskem letu 2015/2016 razpisuje naslednje izobraževalne programe:

SREDNJA POKLICNA IN STROKOVNA ŠOLA

1. ŠTIRILETNI PROGRAMI

- Živilsko prehranski tehnik
- Kmetijsko podjetniški tehnik
- Naravovarstveni tehnik

2. TRILETNI PROGRAMI

- Mehanik kmetijskih in delovnih strojev
- Slaščičar
- Pek

3. DVOLETNI PROGRAM

- Pomočnik v biotehniki in oskrbi

4. PROGRAM 3+2

- Živilsko prehranski tehnik (3+2)
- Kmetijsko podjetniški tehnik (3+2)

Prijave oddajte do

3. aprila 2015 na Šolski center Šentjur.

VIŠJA STROKOVNA ŠOLA

- UPRAVLJANJE PODEŽELJA IN KRAJINE - za naziv inženir kmetijstva in krajine
- ŽIVILSTVO IN PREHRANA - za naziv inženir živilstva in prehrane
- GOSTINSTVO IN TURIZEM - za naziv organizator poslovanja v gostinstvu in turizmu
- NARAVOVARSTVO - za naziv inženir naravovarstva.

Prijave oddajte:

9. marca 2015 na Višješolsko prijavno službo.

Informacije: www.sc-s.si

Informacije dobite na Šolskem centru Šentjur ali na telefonski številki 03 746 29 00

Šolski center Šentjur, Cesta na kmetijsko šolo 9, 3230 Šentjur

Uvajanje samooskrbe – pridelana hrana na Šolskem centru Šentjur

Šolski center Šentjur je zavod z več kot stoletno tradicijo pridelave hrane. Danes izvaja srednje poklicne, strokovne ter višješolske izobraževalne programe, ki se nanašajo na pridelavo, predelavo, ponudbo hrane ter varstvo narave.

Vsi izobraževalni programi so posredno in neposredno vezani na šolsko posestvo. Trenutno obdelujemo sadovnjake, vinograd, njive, rastlinjak. Od teh površin predstavlja delež eko travniški sadovnjak in eko njiva.

Celotna pridelava in predelava živil na šoli je povezana tudi s praktičnim poukom dijakov in praktičnim

izobraževanjem določenega dela študentov. Dijaki in študenti tako teoretično znanje konkretizirajo v praktičnih situacijah, pridobivajo nove praktične izkušnje, ideje o sa-

mozaposlitvi, pripravljajo predloge izboljšav in postajajo samostojnejši pri strokovnem delu.

Prepričani smo, da lahko kot izobraževalni zavod ter pridelovalec in

predelovalec veliko doprinesemo k osveščanju potrošnikov o pomenu in nujnosti lokalno ter ekološko pridelane hrane ter s tem ohranjanju narave.

Po sistemu: NAREDI SAM VRTNI RASTLINJAKI

VROČE CINKANO, UV folija drži 10 let!
3, 4 ali 5 m širine, z ali brez oken.

Tudi zmontiramo! Pokličite za prospekt!

01/ 511 31 00
041/741 763

Proizvodnja trgovina inženiring
RAR NOVI d.o.o., Slegne 15, cesta 4, LJ

Izkoristite zimski popust!

www.rastlinjak.si

SUPER UGODNO!

3 Gnojenje

Ko smo naredili načrt, se moramo lotiti priprave tal za sajenje. Najprej moramo pripraviti pravo strukturo tal, da se ne bo zadrževalo preveč vode v območju korenin in bodo tla ravno prav zračna. Neodvisno od tega, kako smo naredili načrt, priporočamo vrt pognojiti z Organikom, ki je 100-odstotno organsko dolgodelujoče gnojilo v obliki pelet z največ suhe in organske snovi. Gno-

v tleh. Optimalno je, če je delež humusa v tleh 3-5 %. Bolj mrtva, izčrpana tla ali pri novogradnjah je priporočljivo gnojiti z organskim gnojilom, ki vsebuje mikroorganizme in s tem oživi tla. V zadnjih letih lahko izbiramo med organskimi gnojili, ki so formulirana za posamezne skupine vrtnin v odvisnosti od njihovih potreb: za plodovke, za listnato zelenjavo, za jagodičevje. Značilno je, da so tla v Sloveniji revna s pomembnim hranilom kalijem, zato je zelo koristno, da ga dodamo že pri osnovnem gnojenju in pripravi tal, tako da uporabimo organsko gnojilo z večjo vsebnostjo kalija iz naravnih virov v obliki pelet. Čeprav tla pred sajenjem in setvijo pognojimo, to ne bo dovolj za najbolj požrešne vrtnine, zato jih priporočamo gnojiti s tekočim gnojilom in semen plevelov. Pomembna so tudi zaradi vnosa organske snovi, iz katere se tvori humus v tleh, ki ima ključno vlogo pri delovanju mikroorganizmov

Agromehanika

Vabljeni na dan odprtih vrat v Agromehaniko Maribor
vsoboto 28.2.2015 med 8-14h, Primoska 9, Maribor

TE OD 36,60 €

Tel. (02) 33 18 980, www.agromehanika.si

TAJFUN

GOZDARSKI VITLI
TAJFUN

Gozdarski vitli Tajfun
od 35 do 100 kN vlečne sile

Preizkusi svojo zmogljivost!

Gozdarska mehanizacija Tajfun

Tajfun Planina d.o.o., Planina pri Sevnici 41A, SI-3225 Planina pri Sevnici
T: 03 746 44 00, F: 03 579 12 41
prodaja@tajfun.com

IMPODAN
MACHINE TECHNOLOGY

7 LET V SLOVENIJI

2 LETI GARANCIJE

MOČNI IZJEMNO ZMOGLJIVI UGODNA CENA

ENOSTAVNO UPRAVLJANJE EKONOMIČNI PRILAGODLJIVI

RAZLIČNI MODELI, OD 22 - 70 KONJEV
od 8.500 EUR

RAZLIČNI MODELI, OD 0,8 - 5 TON
od 14.900 EUR

MULČAR KLADIVAR MK 105 - 220 od 1.250 EUR

FREZA F 105 - 220 od 1.290 EUR

VRTALKASTA BRANA od 2.500 EUR

DISK KOSILNICE od 2.800 EUR

AGRIFARM 350, 450, 550

AGRIFARM

BREZ KABINE od 13.900 EUR

S KABINO od 16.800 EUR

AGROTEH VRBEK

VSE CENE VKLJUČUJEJO DDV. SLIKE SO SIMBOLIČNE.

AGROTEH VRBEK d.o.o. m: 070 819 822 e: info@agroteh.si w: www.agroteh.si

CVIČEK PTP
DOLENJSKI VINORODNI OKOLIŠ

KRŠKO
KLET

OD LETA 1928

WWW.KZ-KRŠKO.SI

T: +386 (0)7 48 82 500 | info@kz-krsko.si

Kmečka zadruga Krško z.o.o. | Rostoharjeva 88 | 8270 Krško | Slovenija

Minister za zdravje opozarja: Prekomerno pitje alkohola škoduje zdravju!

Spomladi sadimo v večjem obsegu

Kakšne rastline bi sadili za živo mejo? Imamo več možnosti. Lahko uporabimo naslednje rastline: tuje (ciprese smaragd), tise, smreke, lovrikovec, pušpan, gaber, liguster, češmin ... Prvih pet naštetih rastlin je zimzelenih, preostale tri pa ne. Listi se jeseni posušijo in odpadejo. Pri gabru se listi posušijo, vendar celotno zimo ostanejo na rastlini. Odpadejo šele pomladi. Pri nas so zelo popularne tuje (ciprese smaragd), čeprav to ni avtohtona rastlina. So zelo praktične, ker jih ob strani ni potrebno obrezovati, le po vrhu. Živa meja iz teh rastlin je poleg tega tudi vizualno zelo lepa. Vse druge rastline za živo mejo, razen tise, je potrebno ob strani obrezovati, če nočemo, da se nam preveč razširijo. Če sadimo ra-

stline, je zelo pomembno, kako jih negujemo. Posebno to velja za prvo leto po sajenju. Rastline je potrebno konkretno zalivati, vendar ne preopogosto. Koristno je tudi, da jih nekoliko pognojimo. Poleg sadik lahko damo tudi lubje, da nimamo dela s plevelom, ki raste med rastlinami. Če kupujemo rastline, je pomembno, kako so vzgojene. Boljše so tiste rastline, ki so od samega začetka vzgojene v loncih. To lahko vidimo tako, če rastlino vzamemo iz lonca, mora biti koreninska gruda prepletena s koreninami in se ne sme usuti iz nje. Na trgu je zelo veliko ponudnikov, ki prodajajo rastline v loncih. To še zdaleč ne pomeni, da so te res tudi rasle v loncih. Velikokrat vam taki ponudniki za zelo nizko ceno ponudijo, da vam bodo

take rastline posadili. Tako velikokrat ni možno videti, kakšno koreninsko grudo imajo rastline, ki ste jih kupili. Rastline, ki so lahko tudi v loncih, niso pa rasle v njih, imajo manj korenin, zato bodo prvo leto životarile. Nekatere se lahko tudi posušijo. Take rastline so pred nakupom rasle na njivi. To ne bi bilo nič narobe, če bi ponudniki takšne rastline prodajali v koreninski grudi z veliko zemlje in zavito v juto. Običajno imajo rastline z veliko premajhno koreninsko grudo posledično premalo korenin.

Zelo pomembno je tudi, kje so rastline vzgojene. Rastline različno dobro prenašajo prenos iz enega podnebja v drugo.

■ Zlatko Novak, univ. dipl. inž.

Pravilna oskrba predželodcev krav molznic – ključ uspešne prireje mleka

Genetski napredek in težnja po vedno višji proizvodnji mleka zahtevata tudi maksimalno učinkovitost vampa in s tem optimalno mikrobeno aktivnost. To nam omogoča, da iz krme, ki jo molznica zaužije, izvelčemo največjo možno količino energije in mikrobnih beljakovin kot produkt razmnoževanja mikroorganizmov v vampu (oskrba s kakovostnimi aminokisljinami). Najbolj ekonomični so torej takšni obroki, ki izkoriščajo sposobnosti predželodcev prežvekovalca v največji meri.

Različne vrste krme različno vplivajo na delovanje predželodcev glede na vsebnosti in fizikalne lastnosti. Voluminozna krma z vsebnostjo vlaknin, natančneje učinkovitih vlaknin, spodbuja rast bakterij, ki razgrajujejo strukturne ogljikove hidrate. Vplivajo na povečano izločanje slin s pufri in aktivnost prežvekanja. Najpomembnejši produkt razgradnje je očetna kislina, pomembna za proizvodnjo mlečne maščobe. Po drugi strani mikroorganizmi, ki razgrajujejo nestruk-

turne ogljikove hidrate (predvsem škrob in sladkorji) proizvajajo predvsem propionsko kislino, ki ima pomemben vpliv na kisanje vampe vsebine. Torej je za učinkovito delovanje predželodcev v splošnem pomembna pravilna oskrba z učinkovito vlaknino ter hkrati zadostna oskrba z nestrukturnimi ogljikovimi hidrati in beljakovinami.

Poleg omenjenega je danes poznana pozitivna uporaba kvasovk (*Saccharomyces cerevisiae*), ki jih tudi v naši **Tovarni močnih krmil v Mariboru** dodajamo v številne krmne mešanice. Kvasovke vplivajo na povečano število mikroorganizmov v vampu in s tem učinkovitejšo prebavo (Newbold in sod. 1995).

Prav tako je pridelek mikrobnih beljakovin pri molznicah z visoko proizvodnjo omejen ter s tem potreba po beljakovinah, ki uidejo razgradnji v vampu, večja. Za ta namen v določenih krmnih mešanicah vključujemo beljakovinske komponente zaščitene pred razgradnjo v vampu (**K-19 PLUS, K-19 PROFAT**). Slabše kormne (miktokosini) in trav-

ne (manjša vsebnosti beljakovin in energije) silaže, glede na prejšnja leta, prav tako poslabšujejo učinkovito prebavo v vampu in prav gotovo tudi vplivajo na povečano tveganje za ketozna obolenja, ki jih lahko uspešneje preprečujemo s krmilom **K-PROFIKET**.

Povprečni krmni obroki v Sloveniji za molznice predstavljajo tudi do 50 % in več koruzne silaže, ob tem pa marsikatera kmetija uporablja velik delež žit. Pogostokrat takšni obroki vsebujejo prevelik delež škroba in sladkorjev, s tem pa predstavljajo potencialno nevarnost za pojav acidoze. Takšne broke je potrebno primerno nadomestiti s komponentami, ki vsebujejo manj razgradljivih ogljikovih hidratov. V nasprotnem primeru velik del neizkoriščenih hranil konča v blatu. Preverite krmne broke molznic, saj lahko nemalokrat z enostavnimi prijemi povečate ekonomičnost vaše prireje.

■ PP Agro, d. o. o., Maribor
Marko Hohler, svetovalec za prehrano živali

Vzgoja in prodaja cipres Smaragd

- zelo ugodne cene cipres Smaragd različnih velikosti
- letna vzgoja preko 20.000 cipres za živo mejo
- vzgoja ostalih rastlin za živo mejo smreke, amorike, tise, lovrikovec, češmin, pušpan, liguster ...
- vse rastline so vzgojene v loncih

☎ 03 5726 113, 083 835 534, 031 585 848

Drevesnica Zlatko Novak, Šentrupert 35, 3303 Gomilsko, www.prodaja-cipres.com

Ljubezen brez poljubov je kot kruh brez soli

Sol ima bogato zgodovino. Bila je zelo pomemben del človeštva. Že od pradedovine je človek cenil sol, njen okus in učinek na zdravje. Bila je tako dragocena, da so jo plačevali v zlatu. Kdor je imel sol, je bil bogat. Od soli so plačevali poseben davek cesarju, za to je bila pogosto tiho-tapsko blago.

V preteklosti je bila sol pomembna za zdravje ljudi. Iz nje so dobili potreben jod, ki je pomemben element za pravilno delovanje ščitnice. Nepogrešljiva je tudi za normalno delovanje možganov, spomina in mišljenja.

(Martin Krpan, ilustrator Tone Kralj, 1954, vir: http://en.wikipedia.org/wiki/Martin_Krpan)

Danes je sol dejavnik tveganja za razvoj srčno-žilnih bolezni. Dokazano je, da čezmerno uživanje soli škoduje zdravju. V Sloveniji je preko 70 % smrtnih posledic najpogostejših kroničnih bolezni, med katerimi vodijo bolezni srca in ožilja. Prekomeren vnos soli in s tem natrija je dokazan neposredni prehranski dejavnik tveganja za povišan krvni tlak, ta pa predstavlja pomemben vzrok za nastanek možganske kapi ter drugih bolezni srca in ožilja. Prevelika količina zaužite soli je dejavnik tveganja za nastanek drugih kroničnih bolezni (bolezni ledvic, sladkorne bolezni tipa 2, osteoporoz, debelosti in raka želodca). Številne raziskave kažejo, da prebivalci

PREVEČ SOLI ŠKODI

PRIPOROČILA ZA MANJŠE UŽIVANJE SOLI V PREHRANI

- Izberite živila, ki nimajo dodane soli (natrija).
- Izogibajte se živilom, ki vsebujejo veliko soli (industrijsko predelana, polpripravljena, pripravljena ter konzervirana živila/obroki),
- Izogibajte se dosoljevanju jedi iz navade (pri mizi in pri kuhanju), ne da bi jo prej poizkusili. Mnogim je dosoljevanje že navada.
- Izberite manj slan kruh in krušne izdelke.
- Redko in v manjših količinah uživajte prekajeno meso in mesne izdelke.
- Pri pripravi obrokov uporabljajte različna zelišča/začimbe (sveža, suha ali zamrznjena) namesto kuhinjske soli.

industrializiranih držav uživamo veliko preveč soli. Odrasli prebivalci Slovenije kar za okoli 150 % presegamo dnevni, po smernicah Svetovne zdravstvene organizacije (SZO) ter Organizacije Združenih narodov za prehrano in kmetijstvo (angleško Food and Agriculture Organization of the United Nations; kratica FAO) še varen vnos soli. Mladostniki le-tega presegajo za okoli 100 %, otroci pa za 67 %.

VNOS IN VIRI ZAUŽITE SOLI

Glavni viri soli v naši prehrani so živila in jedi z veliko vsebnostjo dodane soli (industrijsko predelana, polpripravljena, pripravljena ter konzervirana živila oziroma obroki), dosoljevanje pri pripravi hrane in pri mizi ter obroki, zaužiti zunaj doma. Z osnovnimi živilami zaužijemo povprečno od 5 do 6 g soli dnevno in tako že presežemo priporočila SZO. Na podlagi Resolucije o nacionalnem programu prehranske politike 2005–2010 je bil sprejet Nacionalni akcijski načrt za zmanjševanje

uživanja soli v prehrani prebivalcev Slovenije za obdobje 2010–2020, katerega ključni cilj je zmanjševanje vnosa soli pri prebivalcih Slovenije ter zmanjševanje tveganja za nastanek bolezni, povezanih s prekomernim vnosom soli (natrija).

Vir:

<http://www.zazdravje.net/>, Marija Kočvar Feta
http://cindi-slovenija.net/index.php?option=com_content&task=view&id=289&Itemid=30
<http://nesoli.si/>

Zdravstveni dom Velenje
Vodnikova 1, 3320 Velenje

agronatur

naravna domača krmila

K-PROFIKET

VISOKOENERGETSKO PELETIRANO KRMILO ZA KRAVE MOLZNICE

K-PROFIKET je namenjen kravam molznicam v poporodnem obdobju, kadar običajno prihaja do negativne energijske bilance. **SESTAVA:** koruza, propilen glikol, sojino olje, melasa sladkorne pese **POSEBNOSTI:** propilen glikol (15%), žive kvasovke, biotin, niacin,

POZITIVNI UČINKI NA:

- preprečevanje obolenj s ketozo
- preprečevanje sindroma zamaščenih jeter
- vzdrževanje optimalne kondicije
- boljše zauživanje krme
- stabilen pH vampa
- zdravje parkljev

PP - AGRO d.o.o.
Tržaška cesta 41A
2000 Maribor
tel.: 02 65 44 090
02 65 44 091

www.agronatur.si

4 Kako sadimo

Ko imamo tla pripravljena, sadike in semena nabavljene, je najbolje, da jih razporedimo po parceli po priporočenih sadilnih razdaljah in se šele nato lotimo sajenja. Seme po setvi pokrijemo s tanjšo plastjo fine prsti, sadike pa priporočamo zaliti s pripravkom, ki vsebuje aminokislino in vitamine, kar bo spodbudilo hitro rast novih korenin in močno ter

kompaktno rast rastlin. Posledično bo rastlina bolj zdrava in sposobna nastaviti veliko pridelka. Paziti je potrebno tudi na globino sajenja. Solatnice sadimo na enako globino, kot so bile sadike, kapusnice in

plodovke posadimo nekoliko globlje. Upoštevajmo, da bodo rastline bolj zdrave, če bo prostor okrog njih zračen in bodo imele dovolj prostora za razvoj.

■ Loreta Vlahovič, klub Gaia

ODPADNI LES ZA KURJAVO AKCIJA

OD 16.2. DO 27.2.2015

INFORMACIJE: 051 328 440

-30%

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

ROBUST Naseka vse!

POSEBNE CENE za omejeno količino cepilnikov drv iz zaloge.

Ugoden **NAJEM** cepilnikov drv.

ROBUST d.o.o., Arja vas 104, SI - 3301 Petrovče
T: 03 703 88 23, M: 031 819 788, E: info@robust.si, W: www.robust.si

Zelena delovna mesta

Evropska unija kot tudi Slovenija nista območje, ki bi bilo bogato z viri surovin, zato je večji del industrije odvisen od uvoza surovin in goriv, velikokrat iz precej nestabilnih regij. Uporaba surovin iz odpadkov zato postaja nujnost, tehnologije predelave pa so vedno bolj konkurenčne. V Sloveniji zberemo največ železnih in barvnih kovin, papirja in kartona ter plastike. Prioriteta

je še vedno zbiranje odpadkov in le v manjši meri predelava odpadkov z inovativnimi tehnologijami. V ospredju je vedno bolj prehod na lokalno pridobivanje recikliranih surovin, ki omogoča nova zelena delovna mesta, zmanjšanje stroškov čezmejnega transporta odpadkov ter možnost predelave sekundarnih surovin v nove izdelke v Sloveniji.

V Velenju v Centru za obdelavo odpadkov Karbon, d. o. o., zbiramo in predelujemo več vrst nekomunalnih odpadkov: kovine in barvne kovine, les, plastiko, papir in karton ter ostalo embalažo. Smo tudi regijski center za zbiranje in predelavo izrabljenih vozil in odpadne

električne in elektronske opreme. Tehnologiji razgradnje električne opreme in izrabljenih vozil sta si precej podobni, saj gre pri obeh za razstavljanje odpadka na posamezne vrste materialov (kovine, plastika, barvne kovine, steklo, les ...), ki so nato predani registriranim predelovalcem.

»Lokalni« princip omogoča, da so odpadki zbrani in predelani čim bližje mestu nastanka, hkrati pa zagotavlja zelena delovna mesta. Omogoča manjše obremenjevanje okolja, bogatejšo surovinsko bazo za krožno gospodarstvo in učinkovito politiko zaposlovanja.

RoboMar d.o.o.

BouMatic Robotics

Hošnica 42 A, 2318 Laporje, Slovenija

Mob.: 041 / 656 325, 040 / 708 501

Molzni robot MR-S1 do 70 krav

Dvojni molzni robot MR-D1 do 110 krav

Avtomat za krmo do 100 teličkov ALMA

Mobilni avtomat MILK SHUTTLE

Avtomat za krmo do 40 teličkov PAULA

NOVO NOVO NOVO www.robomar.si NOVO NOVO NOVO

Prvi dvojni molzni robot v Sloveniji

V podjetju RoboMar vam ponujamo:

- Molzne robote BoumaticRobotics S1 in D1
- Boumatic molzišča različnih vrst in velikosti
- Hlevsko opremo FELDER
- Hladilno tehniko za hlajenje mleka
- Robotsko krmiljenje živine HETWIN
- Avtomate za napajanje teličkov URBAN
- Čistilna sredstva za molzno opremo
- Električne agregate različnih moči z lastnim motorjem KIPOR

Servis in montaža NON-STOP

Dvojni molzni robot BoumaticRobotic v Sloveniji, na Kmetiji Majcen. Ogledi možni po prehodni javni.

Šola za HORTIKULTURO in VIZUALNE UMETNOSTI Celje

Ljubljanska cesta 97 3000 Celje

Smo šola s tradicijo, znanjem in izkušnjami, ki jih z veseljem, odgovornostjo in ljubeznijo posredujemo mladim. *Šola, kjer je lépo doma.*

VABIMO K VPISU 2015

SREDNJA POKLICNA IN STROKOVNA ŠOLA

vabi k vpisu v programe **cvetličar, vrtnar, hortikulturni tehnik, aranžerski tehnik**

VIŠJA STROKOVNA ŠOLA

vabi k vpisu v programe **hortikultura, snovanje vizualnih komunikacij in trženja**

VESELIMO SE VAŠEGA OBISKA. Tradicija je na naši strani, znanje tudi.

Info www.hvu.si | 03 428 59 00

Ajda - od setve do žetve

Danes dajemo vedno večji pomen kakovosti hrane in zdravemu prehranjevanju, tudi ajda je rastlina, ki ima ugodno hranilno razmerje, poleg tega ne vsebuje glutena in ima ugodno aminokislinsko sestavo. Vedno večji je poudarek na lokalno pridelani hrani, trajnosti pridelavi hrane in s tega vidika je pridelava ajde še toliko pomembnejša.

V sodelovanju s Čebelarstvo zvezo Slovenije smo v letu 2014 izvedli odmeven projekt posevka ajde: »Od setve do žetve, kar sejemo, to žanjemo«. Poleg naše šole so bile v projekt vključene ostale biotehniške šole. Osnovni namen projekta je pospeševanje ekološke pridelave in predelave medovitih sort ajde in s tem ohranjanje avtohtone kranjske čebele. Vsaka šola je v projektu sodelovala z enim dogodkom, ki se je vezal na vegetacijsko obdobje ajde. Mi smo ajdo posejali na 0,50 ha in organizirali žetev medovite ajde na star - tradicionalen ročni način. Dogodek je potekal v prijetnem ozračju, saj so dijaki s profesorico Sergejo Jekl pripravili poučno prigodo in bogat glasbeni program, uživali smo ob nežnem zvoku citer Neli Zidar Kos in lepem petju naših dijakinj.

Požeto ajdo smo dali v sušilnico, jo dosušili na 12 % vlage, očistili in jo dali v mlin. Tako smo pridelali ekološko ajdovo moko.

V letošnjem letu nadaljujemo projekt, kjer bomo proučevali in primerjali medovitost avtohtonih sort ajd.

■ Štefanija Kos Zidar

Kako obogatiti in negovati dar narave – zemljo?

Zemlji moramo nekaj dati, pa nam bo to bogato povrnila. Včasih smo posegali predvsem po domačem hlevskem gnoju in domačem humusu. Rodovitna zemlja vsebuje veliko mikroorganizmov. Ti poskrbijo, da je zemlja bolj zračna, da ima boljšo strukturo in večjo "odcednost" tal. Zemljo je potrebno negovati, zanjo skrbeti, jo gnojiti in kolobariti. Gnojenje s hlevskim gnojem priporočamo predvsem jeseni, oktobra. Če se gnojenja lotimo kasneje, lahko nizke temperature onemogočajo razkrajjanje.

Mineralna gnojila so umetna, zato jih vrtničarjem ne priporočamo. Delujejo hitro, v kratkem času izboljšajo lastnosti tal. Uporabljajo se predvsem pri večjih obdelovalnih površinah (npr. za koruzo in pšenico). Najbolj pogosta umetna gnojila so NPK (obstaja več vrst z različnimi deleži elementov), KAN (27 % dušika) in UREA (46 % dušika, najhitreje se razkroji). Sedaj vrtničarji posegajo po organskih gnojilih, ki jih imenujemo kar **naravna gnojila** in so v obliki peletov. Prednost teh gnojil pred hlevskih gnojem je v doziranju manjših količin, delujejo pa še bolje. Organska gnojila delujejo dolgoročno, imajo 100 % organskih snovi, velik delež suhe snovi in manjšo količino vode. Gnojila so termično obdelana tako, da ne vsebujejo semen, klic in boleznih. Z redno uporabo teh gnojil tla ustrezno preskrbimo z zrakom, vlago in zadostno količino hranil. Naštete snovi so predvsem pomembne za vrhnji del zemlje, kjer se nahaja največ mikroorganizmov.

ORGANIK je organsko gnojilo, ki zelo pozitivno vpliva na rodnost zemlje. Je brez vonja in omogoča večji ter bolj kakovosten pridelek. Priporočamo ga vsem vrtničarjem.

BIOGRENA je visokokakovostno "konjsko" organsko gnojilo, ki vsebuje visoko število mikroorganizmov in vzpostavlja biološko ravnovesje v tleh. Priporočamo ga vrtničarjem, ki želijo izboljšati strukturo tal in imeti velik pridelek.

VETISA-ORGO je 100-odstotno organsko kokošje gnojilo, ki izboljšuje in krepi koreninski sistem. Rastline so odpornejše na bolezni in sušo.

ORGANO je nadomestek hlevskega gnoja, ki izboljšuje strukturo in zračnost tal (tla se biološko aktivirajo). Priporočamo ga za površine, kjer so predhodno uporabljali hlevski gnoj. Dozira se v manjših količinah in je enostaven za uporabo.

Če želite izvedeti več ali z nami deliti vaše izkušnje, nas obiščite v trgovini Košarica v Pesju, nas pokličite na telefonsko številko 03/ 891 91 40 ali nam pišite na facebook Trgovina Košarica Pesje.

Košarica Pesje, Špeglova 16, tel.: 03/ 891 91 40

Za Vaš vrt in sadovnjak - iz naše pestre ponudbe:

- Gnojilo Organik 20 kg 15,99 €
- Gnojilo Biogrena 25 kg 20,90 €
- Semenski krompir 0,45 €/kg
- Dessire A 35/55
- Semenski krompir 1,14 €/kg
- Maris Bard E 35/55
- Sadjarsko gnojilo 9,99 €
- PK 14-28+ mg, 25kg

Na zalogi velika izbira ostalega semenskega krompirja, semenske koruze, vrtnih semen in vsega ostalega za Vaš vrt!

Prisrčno vabljeni!

5 Kolobarjenje ohranja rastline zdrave

Mnogokrat se sprašujemo, ali je potrebna menjava rastlin na gredicah oziroma kolobar. Zaradi različnih zahtev rastlin po hranilih in mikroelementih je ta menjava nujna. Vrtnine iz iste družine naj bi na isto mesto prišle šele po 4-5 letih, zato je najbolj pogosta 4-letna izmenjava vrtnin. Dejstvo je, da so nekatere rastline požrešnice po gnojilih, druge pa v tla vežejo dušik (metuljnice: grah...) in bogatijo tla. Menjava in razporeditev rastlin na osnovi potreb po hranilih se imenuje poljinski sistem kolobarjenja. Prvo poljino obilno pognojimo s peletiranim organskim gnojilom, saj je namenjena požrešnicam, kot so plodovke, bučnice in zgodnji krompir. Drugo poljino gnojimo s polovičnim odmerkom organskega gnojila, ki je namenjena kapusnicam, te pa kombiniramo s solatnicami. Tretjo poljino gnojimo z eno četrtno odmerka organskega gnojila, kamor bomo sadili korenovke in solatnice. Četrta je namenjena stročnicam, ki same bogatijo tla, in čebulnicam, ki potrebujejo le malo ali nič gnojenja.

Drugi tip menjave rastlin je po skupinah rastlin

1. stročnice – izboljšujejo rodovitnost tal (grah, fižol, bob, čičerika);
2. kapusnice – so požrešnice po hrani-

3. lih (zelje, cvetača, brokoli, ohrovt);
4. plodovke – (paradižnik, paprika, jajčevci, krompir);
5. kobilnice – (pastinak, peteršilj, korenček, zelena);
6. špinacnice – (blitva, špinata, rdeča pesa);
7. solatnice ali družina košaric (solata, radič, endivija, črni koren);
8. bučnice (kumare, buče, lubenice, melone);

8. čebulnice (čebula, česen, por). Vrtnine naj si sledijo po vrstnem redu, lahko pa tudi katero od skupin preskočimo. Nikakor pa ni zaželen obratni vrstni red. Najbolj enostavna pa je menjava vrtnin z globokimi koreninami in tistimi, ki imajo plitve korenine. Možna je tudi izmenjava rastlin na gredicah na osnovi uporabnih delov rastlin: plod, list, cvet, koren.

■ Loreta Vlahovič, klub Gaia

Pojdimo v pomlad s tremi sejmi

Kako zasnovati samooskrbni zelenjavni vrt, kako se lotiti obrezovanja sadnega drevja in jagodičevja, katera semena vam bodo prinesla najbolj bogat in zdrav pridelek? Odgovore na ta in številna druga vprašanja boste dobili na jubilejnem 20. sejmu Flora. Ob Flori spomladanski celjski sejmski trojček sestavljata še 14. sejem Poroka in 11. sejem Altermed ter čez vikend še 38. dneva čebelarstva ApiSlovenija. Tri dneve vsega za vrt in dom, za srečo in za zdravje, lahko v Celju obiščete od 13. do 15. marca.

20. jubilejna Flora s še več ponudbe za urejen vrt in dom

Razstavljalci na 20. Flori napovedujejo ugodne nakupe najboljših semen, sadik in zelišč, sadnega in okrasnega drevja, izbirati bo mogoče med trajnicami in enoletnicami, eko sadikami zelenjave in eko dišavnicami. Kreacije mladih vrtnarjev in cvetličarjev bodo odlična priložnost za navdih, kako urediti vrt in okolico doma. Bogato razstavno ponudbo (oprema za vrtnarjenje in vrtna mehanizacija) bodo dopolnjevale aktualne delavnice, predavanja in svetovanja za strokovno javnost in ljubitelje.

Na 11. sejmu Altermed veliko pozornosti konoplji – 14. Poroka o top poročnih trendih

Največji sejem zdravega načina življenja, zdravilstva, zeliščarstva, zdrave prehrane, naravne kozmetike in okolju

prijaznega bivanja Altermed bo letos v večji sejmski dvorani K. V treh sejmskih dneh bo več kot 100 predavanj, predstavitev in zdravih kuharskih doživetij. Posebna pozornost bo namenjena razpravi o vsestranski uporabnosti ter predvsem demistifikaciji konoplje. Prvi sejmski dan v Celju pripravljajo tudi poseben program za seniorje. 14. sejem Poroka pa prinaša top poročne trende, vrhunske kreacije na modni pisti, sejmske ugodnosti ter ideje in nasvete za popoln poročni dan.

Vsa predavanja in trije oz. štirje sejmi za ceno ene vstopnice

Obiskovalci si lahko natančen program dnevnega dogajanja na sejmišču ogledajo na spletni strani www.ce-sejem.si. Z nakupom dnevne vstopnice imajo obiskovalci prost vstop na vse prireditve sejmišča. Z eno vstopnico lahko v petek obiščejo tri sejme, čez vikend pa še mednarodno prodajno razstavo ApiSlovenija. Za obiskovalce so prvi sejmski dan pripravili posebno akcijo (pri nakupu 2 vstopnic za odrasle Vam 13.3. tretjo vstopnico podarimo; akcija velja ob sočasnem vstopu treh oseb). Sejme Flora, Poroka in Altermed je mogoče vse tri dni obiskati od 9. do 18. ure.

Pojdimo v pomlad!

20. Flora

Vse za vrt in dom – vrtnarstvo, cvetličarstvo, krajinska arhitektura

14. Poroka

Vse za poroko – poročne storitve, izdelki, modne revije

11. Altermed

Dih življenja – pot do zdravja

38. ApiSLOVENIJA

Čebelarstva dneva v soboto in nedeljo

410 razstavljalcev za novo pomlad na največjih sejmiščih za vrt, dom, cvetje, zdravje in srečo

www.ce-sejem.si

Voda je energija, voda je življenje

Za planet Zemljo velja, da kar 70 % njene površine pokrivajo reke, jezera, morja, oceani. Toda vsa ta voda le ni uporabna. Na našem planetu je sladke vode le nekaj odstotkov, dostopne pa še precej manj. V zadnjih 100 letih se je poraba (pitne ali sladke) vode povečala za šestkrat. Že danes je mnogo dežel na svetu, kjer je pomanjkanje vode, še posebej čiste pitne, veliko. Voda je življenjskega pomena za vsa živa bitja. Voda omogoča normalno funkcioniranje človeškega organizma, pa tudi vzdrževanje higiene, zato jo za ta namen porabimo precej več kot za fiziološke potrebe. Največ vode pa se porabi v industriji, prometu, kmetijstvu in drugih gospo-

darskih panogah. Voda je tudi življenjski prostor za številne rastline in živali. Voda je bila in bo osnovni pogoj za rast in življenje, je javna dobrina, ki pa je lahko tudi precej draga. Zato se v zadnjem času veliko govori tudi o rabi »podtalnice«. S sodobno opremo je možno hitro in natančno ugotoviti, kje se voda nahaja. S posebnimi napravami se voda iz podtalja »pripelje« na površino. To vodo lahko potem uporabljamo za različne namene.

Vedno več ljudi se odloča za geotermalno energijo, ker s tem lahko prihranijo tudi do 70 % pri stroških ogrevanja.

Z NAMI DO CELOSTNE REŠITVE NA PODROČJU RABE GEOTERMALNE ENERGIJE

Naša najnovejša pridobitev: Vrtalni stroj COMMACHIO MC 900 P

Toplotne črpalke povezane z geotermijo so tehnologija, ki jo zaradi visokega izkoristka uporablja čedalje več gospodinjstev in podjetij.

Izvajamo vrtnanje in iskanje vode. Dela izvedemo z najsodobnejšo opremo in izredno zmogljivim voznim parkom.

VRTINE PALIR
VODA JE ENERGIJA
VITANJE IN ISKANJE VODE

031/ 450 176
www.vrtine-palir.com
e-mail: iztok.palir@gmail.com

Iztok Palir s.p., Zgornje Grušovje 12, 3311 Šempeter v Sav. dolini

Toplotne črpalke, izvajanje, vzdrževanje, prodaja, posvete, sanacija plinov

Nagradna križanka Erico

	SESTAVIL PEPS	GOLJUF, PREVARANT (EKSPR.)	PRIPADNIK TURŠKEGA LJUDSTVA	ZAČETEK GESLA	ENKRATNA IGRA, ZLASTI PRI SAHU	ČRNJAVA (REDKO)	SLOVENS. KOSTUMOGRAFIKA (VOGELNIK)
	NASELJE OB CESTI SENTJUR-GROBELNO						
	NEKDANJA ŠKOTSKA GROFIJA						
	NEKDANJA VZHODNO NEMŠKA GRAMOFON TVRDKA						
	LOVNA PRIPRAVA, ZANESLJIV PLIN BREZ BARVE, VONJA (O)					SREDNJEVEŠKA ISLANDS. PRIPOVED	INDIJSKA ZVEZNA DRŽAVA
Meš. čas d.o.o.	MESTO V TRŽAŠKEM ZALIVU, ITALIJA	KDOR HLEPI PO MAŠČEVAN, REVANŠIRANJU	PRIPRAVA ZA OMETANJE	PRIPRAVA ZA OBEŠANJE ZAVES SVIČARSKA SMUČARSKA-LARA			
	MESTO ZAHODNO OD SPLITA, HRVAŠKA				IME DVEH GRŠ. POVELJ. PRED TROJO		
	ROMULOV BRAT				LONGČARSKA PEČ		
	PROSTOR NAMENJEN ZA VERSKE OBREDE				PREBIVALI ŠVEDSKE		
	ZAKLJUČEK GESLA				DELEC ENERGIJE V JED. FIZIKI		
					KDOR LOVI ZABE		
Meš. čas d.o.o.	PRIPRAVA ZA REZANJE POKRAJINA V SLOVENIJI				VOĐA EKONOMATA		
					SLOVENSKI SMUČ. TRENER (KALAN)		
KAREL ŠTRELJ		POGAN, VELIKAN			BRITANSKA PEVKA-ADU		
		ZVRST JAMAJSKE GLASBE			NEMŠ. FILOZ. PISATELJ-GEORG		
RISARSKI IZDELEK					ŠPORTNIK		
					IVAN SIVEC		
OTROŠKA ČREVESNA GLISTA, ASKARIDA							CARINA, MITNINA (ZAST.)
POZNA ŽIVLJENSKA DOBA							HRVAŠKA IGRALKA (BEGOVIĆ)

Inštitut za ekološke raziskave

ERICo Velenje, d. o. o.
Koroška 58, Velenje, tel.: 03/ 898 19 30
www.erico.si

Tla so površinski del zemeljske skorje. Zaradi počasnega nastajanja in regeneracije predstavljajo neobnovljiv naravni vir. Izpostavljeni so številnim procesom degradacije in drugim nevarnostim, ki izvirajo iz naravnih ali človekovih dejavnikov. To so erozija, onesnaženje, pozidava, ipd. Če tla vsebujejo prekomerne vsebnosti škodljivih snovi, govorimo o onesnaženju. Poglavitni viri onesnaženja tal so iz industrije, prometa, kmetijstva in mest. Tudi sami lahko pripomoremo k zmanjšanju obremenitve tal. Pri gojenju rastlin uporabljamo gnojila v skladu s potrebno založenostjo tal s hranili. Ta podatek pridobimo s kemijsko analizo tal. Poznavanje lastnosti tal je podlaga za uravnoteženo gnojenje obdelovalnih površin. S pravilnim gnojenjem ne preobremenjujemo okolja, tudi pridelek je obilnejši in bolj zdrav.

Na inštitutu ERICo, d. o. o., smo usposobljeni in akreditirani za široko paleto okoljskih analiz, med drugim tudi za vzorčenja in analize tal. Izvajamo določite vsebnosti vseh pomembnih makrohranil ter svetujemo pri gojenju.

Rešeno izrezano geslo pošljite najkasneje do 9. marca 2015 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Erico«. Izžrebali bomo 3 nagrade (osnovna analiza vzorca vrtnih ali kmetijskih tal z gnojilnimi nasveti).

UNIFOREST

— PRODAJALNA LATKOVA VAS —

snežna freza MTD ME 66
704⁹⁸ € -30!
REDNA CENA: 1.007,11 €, motor MTD SnowThorX 80, 4-takt OHV 277 cm³ 7,5 KS, širina 66 cm, elektro zagon, prestave 6 naprej/2 nazaj

snežna freza MTD OPTIMA ME 76
1.199⁹⁹ €
motor MTD SnowThorX 90, 4-takt OHV 375 cm³ 10,5 KS, širina 76 cm, elektro zagon, prestave 6 naprej/2 nazaj

Petra in ugodna ponudba programa

Jonsered

Dereze ICE TRACK
26⁵⁷ €
REDNA CENA: 29,54 €
Dereze za čevlje za zasnežene in poledenele površine.

Dereze MOUNT TRACK
34⁵⁹ €
REDNA CENA: 38,43 €
Dereze za čevlje za zahtevnejše pohodnike in planince.

PAN TIM d.o.o. | Latkova vas 81 d, SI – 3312 Prebold | Slovenija
T: 03 777 14 23 | M: 051 665 566 | E: trgovina@uniforest.si
DELOVNI ČAS: ponedeljek–petek: 7.30–16.00, sobota: 7.30–11.00

Vrtnarstvo Hudobreznik Jure, s.p.

Šoštanj – Metleče **041 776 298**

ENOLETNICE IN TRAJNICE

Balkonsko cvetje • Mačehe

DOKAZANO BOLJŠE MLEKO

Primerjava kakovosti upošteva samo mleko pridelovalcev in predelovalcev, ki so člani GIZ mlekarstva Slovenije. Raziskava primerja skupno število mikroorganizmov (SŠMO) in vsebnost somatskih celic (SC), ki sta ključna parametra za določanje higienske kakovosti mleka. Pri primerjavi ni upoštevana vsebnost mlečne maščobe ter vsebnost beljakovin. Upoštevanji so povprečni podatki za januar–november 2014 GIZ mlekarstva Slovenije. Oglaševalac skrbi za redno objavljane podatkov GIZ mlekarstva Slovenije na svoji spletni strani www.mlecnacesta.si.

BREZ GSO

NOVO!

ZELENE DOLINE

Prvi slovenski proizvajalec s certifikatom »Pridelano/proizvedeno Brez GSO«.

ODVOZ KOSOVNIH ODPADKOV IZ GOSPODINJSTEV

Tudi v letošnjem letu bo odvoz kosovnih odpadkov potekal na naročilnico. Odvoz kosovnih odpadkov (pohišstvo, jogiji, sanitarna oprema, radiatorji, gospodinjstvi aparati, hladilniki, televizorji, računalniki, luči, večji kosi igrač...) je javna gospodarska služba in je za gospodinjstva enkrat letno brezplačna. **Prosimo vas, da novost sprejmete in ne oddajate kosovnih odpadkov (tudi železne, bakrene, aluminijaste odpadne predmete) nepooblaščenim prevzemnikom.**

Odvoz bo organiziran na podlagi zbranih in podpisanih naročilnic, ki bodo priložene k računom za zbiranje in odvoz odpadkov v mesecu marcu. Naročilnica je objavljena tudi na spletni strani www.pup-saubermacher.si (obrazci).

Gospodinjstva, ki potrebujejo odvoz kosovnih odpadkov, naj čimprej pošljejo izpolnjeno in podpisano naročilnico na naslov PUP-Saubermacher d.o.o., Koroška cesta 46, Velenje ali na e-naslov: podjetje@pup-saubermacher.si zaradi optimalne organizacije prevoza. Za gospodinjstva v blokih prevzame naročilo upravljalec bloka. Naročnik bo telefonsko obveščen o datumu prevzema kosovnih odpadkov. Prevzem kosovnih odpadkov bo izveden ob prisotnosti naročnika.

Seveda je možno vse kosovne odpadke brezplačno pripeljati v zbirne centre v Šaleški in zgornji-savinjski dolini. Pred vstopom v zbirni center je potrebno uslužbencu pokazati položnico PUP-Saubermacher d.o.o. in osebni dokument.

Delovni čas zbirnih centrov:

CENTRALNI ZBIRNI CENTER VELENJE 1 (ob Škalskem jezeru)

od novembra do februarja: poned., sredo, petek od 7. do 15. ure, torek in četrtek od 7. do 17. ure, sobota od 8. do 13. ure, nedelja in prazniki zaprto; od marca do oktobra: od ponedeljka do petka od 7. do 18. ure, v soboto od 8. do 13. ure, nedelja in prazniki zaprto. Dan pred praznikom je ZC Velenje 1 odprt do 15. ure.

ZBIRNI CENTER VELENJE 2 (bivše skladišče gradbenega materiala) vsako soboto od 8. do 10. ure, ob praznikih zaprto.

ZBIRNI CENTER ŠOŠTANJ (bivša trgovina gradbenega materiala za gasilskim domom Šoštanj) vsako soboto od 10.30 do 12.30 ure, ob praznikih zaprto.

ZBIRNI CENTER ŠMARTNO OB PAKI (ob pokopališču Šmartno ob Paki) 1. in 3. sobota v mesecu od 8. do 12. ure, prazniki zaprto.

PODHOM, torek in četrtek, od 8.30 do 15. ure. Vsaka 1. sobota od 8. do 12. ure.

V primeru, da je ta dan praznik, se prestavi na 2. soboto v mesecu.

Brezplačen

odvoz kosovnih odpadkov

za vsa gospodinjstva Šaleške in zgornje-savinjske doline po predhodnem naročilu

od 16. 3. do 13. 11.

Več informacij:
www.pup-saubermacher.si • Tel.: 03 896 87 11 • fax: 03 896 87 19

NOVOST: SMS obveščanje o terminih odvoza odpadkov
Več na www.pup-saubermacher.si (SMS)

KOLENDAR BIOLOŠKEGA VRTNARJENJA 2015

MAREC

APRIL

MAJ

JUNIJ

JULIJ

AVGUST

SEPTEMBER

OKTOBER

NOVEMBER

DECEMBER

1 NE Albin	1 SR Hugo	1 PO Fortunat	1 SR Bogoslav	1 TO Tilen	1 ČE Julija	1 NE Vsi sveti	1 TO Marijan
2 PO Janja	2 ČE Franc	2 TO Erazem	2 ČE Marija	2 SR Štefan	2 PE Bogumil	2 PO Dušan	2 SR Blažna
3 TO Martin	3 PE Ljuba	3 SR Pavla	3 PE Irenj	3 ČE Dora	3 SO Terezija	3 TO Silva	3 ČE Franc
4 SR Kazimir	4 SO izidor	4 ČE Franc	4 SO Urh	4 PE Žalka	4 NE Francšek	4 SR Drago	4 PE Barbara
5 ČE Janez	5 TO Angel	5 PE Valerija	5 NE Anton	5 SO Lovrenc	5 PO Marcel	5 ČE Zahar	5 SO Savo
6 PE Nika	6 SR Janez	6 SO Norbert	6 ČE Ljubo	6 NE Zaharija	7 PO Vera	6 PE Lenart	6 NE Miklavž
7 SO Tomaž	7 ČE Stanislav	7 NE Robert	7 PE Kajetan	7 PO Marko	7 SR Marko	7 SO Engelbert	7 PO Ambrož
8 NE Janez	8 PE Viktor	8 PO Medard	8 SO Milan	8 TO Marija	8 ČE Brigita	8 NE Bogomir	8 TO Marija
9 PO Franciška	9 SO Gregor	9 ČE Tomaž	9 ČE Veronika	9 SR Peter	9 PE Abraham	9 PO Teodor	9 SR Valerija
10 TO 40 mučenecv	10 NE Izidor	10 SR Marjeta	10 PE Ljubica	10 ČE Nikolaj	10 SO Danijel	10 TO Andrej	10 ČE Smiljan
11 SR Kristof	11 PO Žiga	11 ČE Srečko	11 TO Olga	11 PE Milan	11 NE Milan	11 SR Martin	11 PE Danijel
12 ČE Gregor	12 TO Pankracij	12 PE Janez	12 SR Klara	12 SO ovidio	12 PO Maks	12 ČE Emil	12 SO Aljoša
13 PE Kristina	13 SR Servacij	13 SO Anton	13 ČE Lijana	13 NE Filip	13 PO Edoard	13 PE Stanislav	13 NE Lucija
14 SO Matilda	14 ČE Bonifacij	14 NE Vasilij	14 PE Demetrij	14 PO Rasto	14 PO Veselko	14 SO Nikolaj	14 PO Dušan
15 NE Klemen	15 PE Žofka	15 PO Vid	15 SR Vladimir	15 TO Nikodem	15 ČE Terezija	15 NE Polde	15 TO Kristina
16 PO Hilarij	16 SO Janez	16 TO Beno	16 ČE Marija	16 SR Ljudmila	16 PE Jadviga	16 PO Jerica	16 SR Albina
17 TO Jerica	17 NE Jošt	17 SR Dofe	17 PE Aleš	17 ČE Franciška	17 SO Marjeta	17 TO Gregor	17 ČE Lazar
18 SR Edoard	18 PO Erik	18 ČE Marko	18 TO Miroslav	18 PE Irena	18 NE Luka	18 SR Roman	18 PE Teo
19 ČE Jožef	19 TO Ivo	19 PE Julijana	19 SR Ljudevit	19 SO Suzana	19 PO Ebin	19 ČE Elizabeta	19 SO Urban
20 PE Srečko	20 SR Bernard	20 SO Silvester	20 ČE Bernard	20 NE Svetlana	20 TO Irena	20 PE Srečko	20 NE Julij
21 SO Benedikt	21 ČE Feliks	21 NE Alojz	21 PE Ivana	21 PO Matej	21 SR Urska	21 SO Marija	21 PO Tomaž
22 NE Vasilij	22 PE Milan	22 PO Ahac	22 SO Timotej	22 TO Mavricij	22 ČE Vendelin	22 NE Clika	22 TO Mitja
23 PO Jože	23 SO Željko	23 TO Kresnica	23 SR Majda	23 SR Slavojko	23 PE Severin	23 PO Klemen	23 SR Viktorija
24 TO Gabrijel	24 NE Suzana	24 SR Janez	24 PE Kristina	24 ČE Nada	24 SO Rafael	24 TO Janez	24 ČE Eva
25 SR Minka	25 PO Gregor	25 PO Stojan	25 TO Ljudvik	25 PE Gognir	25 NE Darja	25 SR Katarina	25 ČE Božič
26 ČE Maksima	26 TO Zdenko	26 PE Stojan	26 NE Ana	26 SO Justina	26 PO Lucijan	26 ČE Konrad	26 SO Štefan
27 PE Rupert	27 SR Janez	27 SO Ema	27 PO Sergij	27 ČE Jože	27 TO Sabina	27 PE Vojil	27 NE Janez
28 SO Janez	28 ČE Avgustin	28 NE Hotimir	28 TO Zmago	28 PE Avguštin	28 PO Verčekoslav	28 SO Jakob	28 PO Žvko
29 NE Ciril	29 PE Magdalena	29 PO Peter in Pavel	29 SR Marta	29 TO Mihael	29 ČE Ida	29 NE Radivoj	29 TO David
30 PO Bogo	30 SO Ivana	30 TO Emilija	30 ČE Peter	30 SR Sonja	30 PE Marcel	30 PO Andrej	30 SR Evgen
31 TO Benjamin	31 NE Angela		31 PE Ignac		31 SO Bolfenk		31 ČE Silvester

Vaš partner pri urejanju okolja
PE VRTNARSTVO
PE GRADNJE

Legenda

Nevideno v Rdeči dvorani

Gorenje po vrhunski igri zadnjih petnajst minut premagalo moštvo s severa Evrope kar s trinajstimi goli razlike

Vsekakor ostajajo v igri za napredovnja med osem najboljših moštev v pokalu evropske rokometne zveze. Igrajo v skupini A, kjer so poleg njih glavni favoriti nemški Hamburg, pred dvema letoma celo evropski klubski prvak, švicarski Winterthur in norveški Haslum, ki so ga gostili na sobotni drugi tekmi, v sobotnem tretjem krogu pa bodo gostovali v Švici. Na prvi tekmi skupinskega dela so na gostovanju v Nemčiji izgubili s petimi goli razlike. Do deset, petnajst minut pred koncem te tekme so bili domačim povsem enakovredni, precejšen del prvega polčasa pa celo boljše. Žal pa visokega ritma niso vzdržali povsem do konca.

Po besedah trenerja **Ivana Vajdla** morajo doma dobiti vse tri tekme, pa še kajno v gosteh, če želijo napredovati v četrtfinale. Na dobri poti so. V soboto so norveški Haslum premagali s 34 : 21. Zmage z dvoštevilčno razliko pa si ni- so priigrali tako gladko, kot bi sodili po izidu. Norvežani so začeli zelo samozavestno. Nekajkrat so imeli celo prednost štirih golov, zadnjič po slabih desetih minutah igre (8 : 4). Nato je trener Ivan Vajdl našel rešitev, kako zaustaviti podjetne goste in spodbuditi svoje igralce k igri, ki bi jim zagotovila prvo zmago v skupinskem delu. V 10. minuti je med vratnici poslal **Klemna Ferlina**, ki je znova potrdil, da

je v odlični formi. V Nemčiji je zbral 18 obramb, tokrat celo dve več. Njegove odlične obrambe so omogočile hitre nasprotna napade in na odmor so odšli že s petimi goli prednosti (18 : 13). Prve štiri minute v nadaljevanju so minile brez zadetkov, nato pa je Szyba povišal vodstvo na šest golov (19 : 13). A so ponovili začetno igro. Njihov igralski žar (razen pri Ferlinu) je ugasnil, žilavi gostje so to izkoristili in se v 44. minuti tretjič približali na zaostanek dveh golov (21 : 23). Sledilo

Klemen Ferlin in Michat Szyba

je novo prebujenje in do konca tako rekoč vrhunski igra domačih rokometashev. Zgodilo se je to, kar v Rdeči dvorani še nismo videli na neki evropski tekmi. Dosegli so

Zadnjih petnajst minut je bila domača mreža nedotaknjena, v gostujoči pa kar enajst žog.

kar enajst golov, vratar Ferlin je dobesedno zaklenil vrata, saj je do konca njegova mreža ostala nedotaknjena in sijajna igra je bila nagrajena z visokimi trinajstimi goli razlike.

V soboto prva zmaga v gosteh?

Trener **Ivan Vajdl** ni bil presenečen nad takšnim potekom tekme: »Vesel sem, da nas po relativno visokem vodstvu gostov ni zajela panika. Po menjavi vratarja in spremem-

bi obrambe s 5-1 na 6-0 smo začeli igrati tako, kot smo se dogovorili. V drugem delu je nastopilo spet nekaj minut naše slabe igre. Prednost šestih golov razlike je hitro splahnela na samo dva. Prevlada gostov ni trajala dolgo. Znova smo se zbrali in po odlični igri v zadnjih petnajstih minutah visoko zmagali. Fantom čestitam za borbenost, še zlasti vratarju Ferlinu, da je tako odlično opravil svoje delo, s čimer smo lažje prišli do prve zmage. Ta visoka zmaga, odlične

Čestitke poljskemu reprezentantu

Pred začetkom tekme z Norvežani so gledalci poljskega reprezentanta Michat Szyba nagradili z močnim ploskanjem. Predsednik velenjske športne zveze Bogdan Plaznik in direktor kluba Tomaž Juršič pa sta mu izročila posebno priznanje zveze, s katerim sta mu čestitala za bronasto medaljo na januarskem svetovnem prvenstvu v Katarju.

vratarjeve obrambe in učinkovita igra proti Norvežanom zadnjih petnajst minut nam gotovo dovoljujejo, da odpotujemo na sobotno tekmo v Švico zelo samozavestno. Upam, da ne bo padcev oziroma nihanja v igri, saj bomo lovili prve točke v gosteh. Z zmago bi se za velik korak približali uvrstitvi v četrtfinale.«

Bosta tako vesela tudi po sobotni tekmi?

Klemen Ferlin je na dveh dosedanjih evropski tekмах zbral kar 38 obramb, Michat Szyba pa je bil režiser zmage na prvenstveni tekmi v sredo prejšnji teden v Škofji Loki. Vse do nekaj minut pred koncem niso igrali, kot bi moralo moštvo, ki želi osvojiti državni naslov. Najbrž so domačega novince v ligi podzavestno podcenjevali in kmalu bi jih zelo motivirani nasprotnik za njihovo lagodnost kaznoval. Bili so na pragu drugega poraza v tem prvenstvu. Prvega so doživeli v jesenskem delu z aktualnimi prvaki Celjani.

Škofjeločani igrajo v dvorani z imenom Poden. Slabi dve minuti pred koncem tega zelo razburjivega dvoboja so bili namreč Velenjčani na 'podnu' (če se nekoliko poigramo z imenom dvorane), saj so domači vodili s 27 : 26, v deseti minuti tega dela igre pa celo s tremi (24 : 21). Toda zablestel je Szyba. Poljak je v izdihljajih tekme dosegel dva gola zapored in rešil moštvo sramotnega poraza.

Gorenje uplinilo Pline

Rokometaši Gorenja so v 18. krogu 1. NLB leasing lige za moške, v torek, v Rdeči dvorani, premagali Istrabenz Pline Izolo z 32:24 (16:8) in se na prvem mestu razpredelnice po točkah izenačili z vodilnimi Celjani.

Najbrž pa bo tako le do sobote, ko bodo pivovarji gostovali v Krškem.

■ Stane Vovk

Jernej Javornik: »Poskusili bomo zmagati!«

S tekmami 22. kroga se v soboto in nedeljo začena drugi del prvenstva v prvi ligi – Ob jezeru vodilne Domžale (15.00)

Z enotedensko zamudo bo v soboto in nedeljo stekel drugi del prvenstva v prvi nogometni ligi. Začetki bi se moral že prejšnji konec tedna, vendar so uvodni krog zaradi neugodnih vremenskih razmer preložili na začetek marca, prvenstvo pa bodo nadaljevali ta konec tedna s tekmami 22. kroga. Nogometaši Rudarja bodo gostili vodilne Domžale. Po jesenskem delu za njimi na trenutnem šestem mestu zaostajajo kar za osemnajst točk.

Velenjski nogometaši so edini, ki so se pripravljali vseskozi doma, saj si zaradi denarne stiske niso mogli niti za nekaj dni privoščiti odhoda v hrvaško Istro, kjer so del treninga opravili prejšnja leta. Zato so morali v pripravljalnem obdobju zaradi s snegom pokritih ali razmočenih igrišč pripravljalne tekme igrati zunaj Velenja, v Avstriji, na Hrvaškem, v Kidričevem, Mariboru. Prav z Mariborom so pri njih doma odigrali zadnjo pripravljalno tekmo. Domači so oslabilje goste (manjkali so **Ivan Knezović**, **Dragan Jelić**, **Damjan Trifković**, **Leon Črnič**, **Ivan Firer** in **Enis Saramati**) premagali s 3 : 0. Le z vodilnim moštvom druge lige Krškimi so se pomerili na

svojem pomožnem travnatem igrišču 'parkur', kjer so bila pred leti konjeniška tekmovanja. Najbrž so tudi edini, ki bodo prvenstvo nadaljevali (skorajda) v enaki zasedbi. Imajo celo igralca manj, saj je v Avstriji, v celovski SAK, ki ga trenira njihov nekdanji igralec **Goran Jolić**, odšel **Uroš Rošar**. Skupaj s **Senadom Jahićem** je edini igralec, ki dela v jami velenjskega premogovnika. Prišel je le vratar **Matic Čretnik**.

Zaradi vsega tega in tudi pogostih poškodb ter posameznih občasnih obolenj moštvo na uvodnih tekmah gotovo še ne bo igralo, kot bi si želel trener **Jernej Javornik**.

Jesenski prvak pa prihaja ob jezero močnejši tudi zaradi **Mate Eterovića**, v prejšnji sezoni Rudarjevega igralca in najboljšega strelca lige. Iz Rudarja se je odpravil v Iran, kjer pa je predčasno prekinil pogodbo in okreplil (želel je tudi nazaj v Rudar) Domžale, ki bodo gotovo imele v glavi samo eno: zmagati. Ob

morebitnem porazu bi skorajda zanesljivo izgubili vodilni položaj, saj bo Maribor, ki na drugem mestu s tekmo manj za njimi zaostaja le za tri točke, gostil Koper. Podobno kot Domžale v Velenju je favorit proti moštvo z Obale. »A favoriti ne zmagujejo vedno,« pravi Rudarjev trener Jernej Javornik in dodaja: »Drugi del želimo začeti, čim bolje. Prve tekme so skorajda vedno nepredvi-

djlive, na njih o izidu odločajo malenkosti. Ne poznaš še povsem svoje forme, ker so prijateljske tekme eno, boj za točke pa povsem drugo. Domžale so zelo kakovostno moštvo, imajo velik izbor igralcev. Konec koncev so tudi vodilno moštvo in prav gotovo so še močnejši, kot so bili jeseni. Ne glede na to igramo doma in bomo poskusili zmagati.«

■ S. Vovk

S pripravljalne tekme z Aluminijem. Z golom Nikola Tolimirja so zmagali z 1:0. V belem dresu Damjan Trifković, Mario Babić in Tolimir.

Velenjčanke zaostajale za dva, zmagale za devet

V naslednjem krogu bodo na lokalnem derbiju gostile Žalčanke

Za štiri tekme štirinajstega prvenstvenega kroga je značilno, da so se na vseh veselile gostujoče igralke.

Kot gostje so se v Ljubljani proti istoimenski ekipi veselile tudi Velenjčanke. Pokazale pa so dva obraza. Na pot k hčerinskemu klubu Krimovk, ki so ga ustanovili pred dvema letoma, lani pa je napredoval najmočnejšo ligo, so odpotovale kot favoritinje. Ta vloga pa je verjetno vplivala, da so v prvem polčasu igrale preveč živčno. V njihovi igri je bilo veliko napak, kar so domače uspešno izkoriščale in imele po polovici tekme dva gola prednosti. V drugem polčasu so se Velenjčanke le sprostile in povsem nadigrale mlade gostiteljice ter se veselile zmage z devetimi goli razlike (31 : 22). Kljub novima točkama so ostale na devetem mestu, a povečale prednost pred zasledovalkami. Osmim Koprčankam pa so se približale na točko zaostanka. V naslednjem krogu bodo na lokalnem derbiju gostile igralke Žalca.

Pirančanke so po pričakovanju doživele nov (že četrti po vrsti) poraz, tokrat z za Krimovkami drugo najmočnejšo ekipo v ligi – Zagorjem. Slednje so se s to zmago vsaj začasno povzpelle na prvo mesto, ker bo tekma med aktualnimi prvakinjami in Koprčankami 3. marca. Na ta dan je prestavljen tudi dvoboj med Nakelčankami in Brankovkami. V prvem dvoboju bi se moral zgoditi čudež, da bi aktualne prvakinje doživele poraz. Bolj zanimivo bo gotovo na derbiju med desetimi Mariborčankami (4 točke) in zadnjimi igralkami Nakla Peko Tržič, ki imajo na zadnjem mestu le dve točki.

Z visoko zmago v gosteh v Žalcu so presenetile rokometasice Krke. V prvem polčasu so zaostajale za pet golov (2 : 7), ob polčasu tega dela igre pa že imele prednost zadetka, zmagale so z dvoštevilčno razliko enajstih golov (31 : 22). Poleg tega so imeli tudi za štiri minute več izključitev. Najzaslužnejši za visoko slavje gostij sta bili igralca **Neža Avbelj** in vratarica **Karmen Korenič**.

Edina tekma, na kateri ni bilo zmagovalke, je bila v Celju, kjer so se morale tretje (domače rokometasice) na tekmi s sedmimi Ajdovkami zadovoljiti samo s točko. Kljub temu so oboje zadržale isti mesti.

■ VOS

Želijo vsaj enega od naslovov

Nogometiške Rudarja Škal v drugi del močnejše in velikopoteznejše

Že nekaj časa se na drugi del tekmovalne sezone pripravljajo tudi nogometiške Rudarja Škal. Svojo pripravljenost bodo najprej potrdile v soboto, 14. marca, na polfinalni tekmi slovenskega pokala z Radomljankami (drugi par je Maribor - Telemurje Belinci), za prvenstvene točke v drugem delu pa osem dni pozneje, ko bodo v 12. krogu na svojem igrišču gostile Jevnico.

Jesenski del so končale na drugem mestu s štirimi točkami zaostanka za vodilnimi Pomurkami, ki imajo še tekmo manj, ter s prednostjo treh pred tretjimi Mariborčankami, četrte Radomljanke pa za njimi zaostajajo za šest točk. S tako visoko uvrstitvijo so dokaj presenetile glede na napove-

Dušan Uršnik: »Želeti je športno!«

ti še bolje, če hočemo kaj narediti. Igralke so nadarjene.«

Zaradi službenih obveznosti ali poškodb so novo tekmovalno se-

Ambiciozno v drugi del

zono začele brez nekaterih pomembnih igralric Barbare Nagy, Laure Zagajšek, Saše Lubec, Larise Šoronda in Ines Pijuković. Kljub takšni »zdesetkanosti« so presenetile z dobro igro, nepričakovanim drugim mestom, in sedaj so trenerjeve ambicije veliko večje. »Ne glede na sorazmerno velik zaostanek je športno, da ciljamo na oba naslova, tako državnega kot pokalne-

ga. Pokalni žreb nam je bil naklonjen. V polfinalu smo se izognili Pomurkam, naše nasprotnice so igralke Radomelj in upam, da se bomo uvrstili v finale.« Vedo, da bodo morale za napredovanje pokazati vse svoje nogometno znanje in upati, da bodo tudi strelsko razpoložene. Skratka, da bodo dosegel gol več, saj o udeleženkah finala odloča samo ena tekma. Prvenstveni dvoboj med ekipama je bil jeseni neodločen. Nogometiške Rudarje so na svojem igrišču v uvodnem krogu zmagale z 1 : 0, »rudarke« pa so se jim v desetem na svojem oddolžile s 3 : 1. Pričakujejo, da bodo spomladi ne le bolj pripravljene, ampak tudi močnejše. Iz Jevnice je prišla vratarka **Jadranka Žilič**, ki je zamenjala **Teno Horvat**. Okrepili pa so se tudi z igralko sredine, reprezentantko Bosne in Hercegovine **Amelo Fetahović**, ki je nazadnje igrala v slovaški prvi ligi. Ob tem upajo, da bosta Šorondova in **Pijukovićeva** kmalu povsem okrevali in vsaj ob koncu prvenstva pomagali soigralkam k želeni uvrstitvi.

■ S. Vovk

Smučanje je super

Golte - Letos vse velenjske osnovne šole izvajajo na Golteh projekt »Naučimo Velenje smučati«. To je projekt, v katerega so vključeni vsi petošolci vseh šestih osnovnih šol iz Velenja.

Vseh učencev, ki bodo pridobivali znanja in veščine smučanja na Golteh, je letos 320. Projekt »Naučimo Velenje smučati« je za otroke in starše popolnoma brezplačen. V tem projektu je vključenih veliko otrok, ki so prvič stopili na smuč. V Velenju letos že izvajajo tudi projekt »Vrtci na smučeh«, v katerem so vsi velenjski vrtci vključeni v enodnevno smučanje v mestu, tako da upajo, da bodo čez nekaj let, ko bodo ti vrtčevski otroci

v osnovni šoli vključeni v projekt »Naučimo Velenje smučati«, stali vsaj enkrat prej na smučeh.

Katarina: »Jaz sem že bila na smučeh, sedaj sem se pa popravila, ker že dolgo nisem smučala, in mislim, da je ta teden zame bil najboljši.«

Manca: »En mesec nazaj sem začela smučati, zato se mi je zdelo zanimivo in zabavno, ker se bomo družili s prijatelji. S starši bom verjetno še šla na Golte. Takšna šola na Golteh je najboljša.«

Ermin: »Ta projekt se mi zdi super. Sedaj sem prvič na smučeh, nekajkrat še padem, a je v redu.«

Nemanja: »Meni se ta teden zdi fajn, vredu. Tudi jaz sem prvič na Golteh. Najbolj všeč mi

je bilo, ker smo se smučali in šli na sedežnico. Učitelji so prijazni, ubogajo, moramo pa tudi veliko delati.«

David De Costa, športni direktor Smučarskega kluba Velenje: »Ta projekt je začel Jože Kavtičnik v Savinjski dolini s savinjskimi šolami, letos pa ta projekt izvajamo Smučarski klub Velenje, ki je izvajalec, drugače pa je to projekt Športne zveze Velenje in Mestne občine Velenje. Oboji skušamo s skupnimi močmi ta projekt finančno speljati. Treba je plačati učitelje in določeno opremo in tega - denar - v teh časih ni tako zlahka zagotoviti. Vsi se trudimo, za ta projekt, ki je dober. Otroci na tečaju »Naučimo Velenje smučati« po dveh dneh po navadi že zvožijo, nato gredo na trak, velika večina pa gre v zadnjih dveh dneh že na sedežnico in se vozijo po vsem smučišču Golte.«

Deja Božič, učiteljica smučanja: »Pri otrocih se kaže velik napredek, začeli smo z začetniki, ob koncu tedna pa že vozimo po vseh progah na Golteh, razen na najbolj strmi še nismo bili, na vlečnicah pa že vseh. Bi rekla, da so se že vsi naučili smučati, nekateri so sicer še na začetnih progah, večina pa jih že smuča in so kar dobri. Sedaj sem že tretje leto na Golteh in imam že kar nekaj izkušenj. V moji skupini je trenutno deset otrok, ki so bili v začetku tedna še začetniki, sedaj pa so že nadaljevalci.«

■ Irena Budna

TAKO so igrali

Rokomet - pokal EHF, skup. del, 2. krog, skupina A

Gorenje - Haslum 34:21 (18:13)

Gorenje: Ferlin 20 obramb, B. Burič - Božović 4, Čehle 1, Medved 3, S. Burič 4, Szyba 6, Skube 9 (3), Golčar, Šoštarčič 2, Kleč 1, Vrečar 1, Dobešek 1, Gams 1, Nosan 1, Dujmovič.

Trener: Ivan Vajdl.

Haslum: Aasheim 6 obramb (1 x 7 m), Tjemsland 3 obrambe, Soendena 4, Roe 6 (2), Barthold 3, Andreassen, Schoeningsen 1, Brannberger 3, Gjoen, Johannsen, Berens, Pedersen, Patriksson 4.

Trener: Tom Eirik Skarpsno

Sedemmetrovke: Gorenje 4 (3), Haslum 2 (2).

Izključitve: Gorenje 4 minute, Haslum 6.

Trenutni vrstni red: Hamburg 4, Winterthur in Gorenje 2, Haslum 0 točk.

Sporod: 28. februarja: Pfadi Winterthur - Gorenje; 8. marca: Gorenje - Winterthur; 14. marca: Gorenje - Hamburg; 21. marec: Haslum - Gorenje.

Drugi izidi: Winterthur - Hamburg 22:26, Haslum - Winterthur 23:27, Vrstni red: Hamburg 4, Pfadi Winterthur in Gorenje 2, Haslum 0 točk.

Prva NLB Leasing liga, 17. kr. Urbanscape Loka - Gorenje Velenje 27:28 (16:15)

Gorenje: Ferlin (8 obramb), Zaponšek, B. Burič (6 obramb); Božović 2, Čehle, Medved 1, S. Burič 3, Szyba 7, Golčar, Šoštarčič 5, Kleč, Dobešek 1, Gams, Nosan 1, Bečiri, Skube 7.

Izključitve: Gorenje 2 minuti, Loka 4; sedemmetrovke: Loka, Gorenje 1 (0); Loka

Drugi izidi: Celje Pivovarna Laško - Riko Ribnica 36:24 (18:14), Istrabenz Plini Izola - Jeruzalem Ormož 22:20 (11:10), Maribor Branik - Slovan 37:23 (18:12), Krka - Krško 34:25 (20:10), Trimo Trebnje - Slovenj Gradec 2011 31:28 (15:13), Sevnica - SVIS Ivančna Gorica 29:20 (14:9).

Vrstni red: 1. Celje 17 tekem - 34 točk, 2. Gorenje 17 - 32, 3. Maribor 17 - 28, 4. Trimo 17 - 26, 5. Ribnica 17 - 20, 6. Slovenj Gradec

2011 17 - 16, 7. Krka 17 - 16, 8. Jeruzalem 0. 17 - 15, 9. Slovan 17 - 14, 10. Loka 17 - 13, 11. Izola 17 - 9, 12. SVIS 17 - 8, 13. Sevnica 17 - 5, 14. Krško 17 - 2

1. NLB Leasing liga, 18. krog: Gorenje - Izola 32:24 (16:8)

Gorenje: Ferlin 11 obramb (1x7 m), B. Burič 6 ob., Zaponšek 4, ob., Božović 1, Čehle 3, Medved 1, Nosan 2, Szyba 2, Skube 3 (1), Vrečar 1, Golčar 3, Šoštarčič 8, Kleč 3, Dobešek 2, Gams 1, Dujmovič 1. Trener: Ivan Vajdl.

Sedemmetrovke: Gorenje 1 (1), Izola 4 (3); **izključitve**: Gorenje 8 minut, Izola 0

Prva A DRL za ženske, 14. krog Ljubljana - Veplas Velenje 22:31 (12:10)

Velenje: Amon Edita (10 obramb), Tabaković 1 (1), Tomič 1, Ferenc 3, Nakić Milka 6 (4), Naglič 5 (2), Nakić Branka 1, Amon Ines 2, Mičič 3, Halilović 9, Alekić, Simić, Pajič.

Trenerka: Snežana Rodič.

Sedemmetrovke: Ljubljana 5 (6), Velenje 7 (8); **izključitve**: oboje po 8 minut.

Drugi izidi: Piran - Zagorje GEN-I 20:37 (12:19), Zelene doline Žalec - Krka 22:31 (14:15), Celje Celjske mesnine - Mlinotest Ajdovščina 23:23 (9:11); 3. marca: Krim Mercator - Ž.U.R.D. Koper, Naklo Peko Tržič - Branik; zaostala tekma 11. kroga: Krim Mercator in GEN-I Zagorje 38:31 (21:16).

Vrstni red: Zagorje 13 tekem - 24 točk, 2. Krim 12 - 24, 3. Celje 14 - 18, 4. Žalec 14 - 17, 5. Krka 14 - 17, 6. Piran 14 - 17, 7. Ajdovščina 14 - 15, 8. Koper 13 - 11, 9. Velenje 14 - 9, 10. Branik 13 - 4, 11. Ljubljana 14 - 4, 12. Naklo 13 - 2.

Prijateljska tekma Maribor - Rudar 3:0 (0:0)

Strelci: Ibraimi, Volaš in Džinić (ag.). **Rudar**: Rozman, Klinar, Džinić, Kašnik, Krefl, Stjepanović, Tolimir, Bolha, Radujko, Babić in Kocič. Igrali so še: Jahič, Plesec in Omerović

Kegljanje, 2 liga - vzhod 15. k. Šoštanj: Impol 5 : 3 (3266 : 3189)

Šoštanj: Fidej - 558 (1), Pintarič - 526 (0), Hasičič - 541 (1), Kramer - 554 (1), Sečki - 545 (0), Arnuš - 542 (0).

Judo

Mohoričeva priborila normo za EP

Tekmovalka velenjskega judo kluba Veronika Mohorič je v nedeljo odlično nastopila na evropskem kadetskem pokalu v Zagrebu.

V močni konkurenci judoistov kadetov iz vse Evrope je odlično opravila svojo nalogo. Le malenkost sreče in moči ji je zmanjkalo v boju za tretje mesto. Borbo za bronasto medaljo je vodila še 20 sekund pred koncem. Izkušena madžarska tek-

movalka, ki ima že medaljo z evropskega kadetskega tekmovanja, je bila na koncu uspešnejša in je zmagala v izteku borbe. Kljub temu je Mohoričeva zelo zadovoljna z osvojenim petim mestom, saj je s tem osvojila prvo normo za nastop na Evropskem kadetskem prvenstvu, ki bo julija v Sofiji v Bolgariji.

Normo za nastop bodo trije velenjski judoisti skušali doseči in potrditi na turnirjih na Češkem, Poljskem in v Nemčiji. Možnosti za nastop na evropskem prvenstvu imata še Nik Lemež in Hanna Štor, ki se tokrat turnirja v Zagrebu nista udeležila zaradi poškodbe in boleznii.

Kegljanje

Z zmago v boj za vrh

Šoštanjčani ostajajo v boju za vrh razpredelnice. V 15. krogu so na domačih stazah gostili predzadnjo ekipo - ekipo Impola. Domači strateg je imel nekaj težav s sestavo ekipe. Čas prehladov in boleznii je opravil tudi s kegljači domačega kluba, pa tudi gostje so igrali oslabiljeni, saj je najboljšega igralca gripa položila v posteljo. Domačini, željni zmage, so srečanje začeli zelo odločno in imeli po igri prvega para prednost 54 kegljev, igralci pa so si razdelili točki. Še bolj odločni so bili domači igralci v drugem paru. Prikazala sta odlično igro na polno kot tudi na čiščenje. Gostje so se počasi že predali usodi poraza, saj so domačini povedli s 3 : 1. Prednost pred igro tretjega para je narasla na 82 kegljev. Ta prednost je že pomenila zmago, saj sta v tretjem paru nastopila najboljša domača igralca. Vse do zadnjega seta je kazalo, da bodo

gostje doživeli hud poraz z rezultatom 7 : 1. Majhno ležernost v igri domačega para sta gostujoča igralca izkoristila in poraz nekoliko ublažila. S to zmago so se Šoštanjčani zopet približali vodilnim ekipama, ki sta svoji srečanju izgubili. Na lestvici vodita Pergola in Litija z 19 točkami pred Šoštanjem in Hrastnikom, 18.

Zaradi mladinskega državnega prvenstva se bo ligaško tekmovanje nadaljevalo 7 marca. Šoštanjčani gostujejo v Mariboru pri ekipi Miklavža.

Kegljaške steze v Šoštanju v tem času ne bodo mirovale. Kegljaška zveza je Šoštanjčanom in Litiji ponudila organizacijo mladinskega državnega prvenstva, ki bo to soboto in nedeljo. Ljubitelji kegljanja si bodo lahko ogledali oba dneva tekmovanja od 10. do 19. ure. Med tekmovalci bomo lahko videli člani mladinske reprezentance, ki so pred nekaj dnevi nastopili na svetovnem mladinskem prvenstvu. Pridite, ne bo vam žal.

Odbojka

Zmaga dekletom

Zmagovalci letošnjega Turnirja regij, na katerem so nastopili dečki in deklice, rojeni leta 2000 in mlajši, so mladi odbojkarji Dolenjske,

ki so v finalu premagali igralce iz štajersko-prekmurske regije, pri deklicah pa so bile odbojkarice koroško-savinjske regije boljše od vrstnic iz Ljubljane z okolico. Pri dečkih je tretje mesto pripadlo ekipi koroško-savinjske regije, ki je premagala reprezentanco Ljubljane z okolico.

Zupanc do državnega rekorda

V času od 21. do 22. februarja se je v Osijeku odvijalo mednarodno tekmovanje v hitrostnem sestavljanju Rubikove kocke Osijek Open 2015, v organizaciji World Cube Association pod vodstvom WCA delegata Olive-stra Perge in Bence Barata. Na tekmovanju je nastopilo 50 tekmovalcev iz Slovenije, Hrvaške, Madžarske, Bosne in Hercegovine, Srbije, Kosova in Italije. Tekmovanje je potekalo v več disciplinah. Velenjčan Staš Zupanc je v disciplini Rubikova kocka 3 x 3 dosegel odlično tretje mesto s povprečnim časom 11,54 sekunde in najboljšim poskusom 9,69 sekunde. V disciplini Rubikova kocka 3 x 3 z eno roko je dosegel absolutni državni rekord s časom 13,69 sekunde.

Četrtek, 26. februarja

Petek, 27. februarja

Sobota, 28. februarja

Nedelja, 1. marca

Ponedeljek, 2. marca

Torek, 3. marca

Sreda, 4. marca

TV SLO 1

Table of TV SLO 1 schedule for Thursday, Feb 26, listing programs like Odmevi, Dobro jutro, Poročila, etc.

TV SLO 1

Table of TV SLO 1 schedule for Friday, Feb 27, listing programs like Odmevi, Dobro jutro, Poročila, etc.

TV SLO 1

Table of TV SLO 1 schedule for Saturday, Feb 28, listing programs like Odmevi, Zgodbe iz školjke: Ribič Pepe, etc.

TV SLO 1

Table of TV SLO 1 schedule for Sunday, Mar 1, listing programs like Živ žav, Naniugu, etc.

TV SLO 1

Table of TV SLO 1 schedule for Monday, Mar 2, listing programs like Utrip, Zrcalo tedna, etc.

TV SLO 1

Table of TV SLO 1 schedule for Tuesday, Mar 3, listing programs like Odmevi, Dobro jutro, Poročila, etc.

TV SLO 1

Table of TV SLO 1 schedule for Wednesday, Mar 4, listing programs like Kultura, Odmevi, Dobro jutro, etc.

TV SLO 2

Table of TV SLO 2 schedule for Thursday, Feb 26, listing programs like Otroški kanal, Naniugu, etc.

TV SLO 2

Table of TV SLO 2 schedule for Friday, Feb 27, listing programs like Otroški kanal, Naniugu, etc.

TV SLO 2

Table of TV SLO 2 schedule for Saturday, Feb 28, listing programs like Med valovi, TV-poroka, etc.

TV SLO 2

Table of TV SLO 2 schedule for Sunday, Mar 1, listing programs like Glasbena matineja, Zima je zakon, etc.

TV SLO 2

Table of TV SLO 2 schedule for Monday, Mar 2, listing programs like Otroški kanal, Naniugu, etc.

TV SLO 2

Table of TV SLO 2 schedule for Tuesday, Mar 3, listing programs like Otroški kanal, Naniugu, etc.

TV SLO 2

Table of TV SLO 2 schedule for Wednesday, Mar 4, listing programs like Otroški kanal, Naniugu, etc.

POP

Table of POP schedule for Thursday, Feb 26, listing programs like 24ur, povnov, Mojster Miha, etc.

POP

Table of POP schedule for Friday, Feb 27, listing programs like 24ur, povnov, Mojster Miha, etc.

POP

Table of POP schedule for Saturday, Feb 28, listing programs like 24ur, povnov, OTO čira čara, etc.

POP

Table of POP schedule for Sunday, Mar 1, listing programs like 24ur, povnov, OTO čira čara, etc.

POP

Table of POP schedule for Monday, Mar 2, listing programs like 24ur, povnov, Mojster Miha, etc.

POP

Table of POP schedule for Tuesday, Mar 3, listing programs like 24ur, povnov, Mojster Miha, etc.

POP

Table of POP schedule for Wednesday, Mar 4, listing programs like 24ur, povnov, Mojster Miha, etc.

VTV

Table of VTV schedule for Thursday, Feb 26, listing programs like Prodajno TV okno, Napovedujemo, etc.

VTV

Table of VTV schedule for Friday, Feb 27, listing programs like Prodajno TV okno, Napovedujemo, etc.

VTV

Table of VTV schedule for Saturday, Feb 28, listing programs like Prodajno TV okno, Napovedujemo, etc.

VTV

Table of VTV schedule for Sunday, Mar 1, listing programs like Prodajno TV okno, Napovedujemo, etc.

VTV

Table of VTV schedule for Monday, Mar 2, listing programs like Prodajno TV okno, Napovedujemo, etc.

VTV

Table of VTV schedule for Tuesday, Mar 3, listing programs like Prodajno TV okno, Napovedujemo, etc.

VTV

Table of VTV schedule for Wednesday, Mar 4, listing programs like Prodajno TV okno, Napovedujemo, etc.

Gabrški gasilci opravili 2134 delovnih ur

Gaberke, 18. februarja – Prosto-voljno gasilsko društvo (PGD) Gaberke je eno najštevilnejših v Šaleški dolini, zato ni čudno, da so člani društva in njihovi gostje na 85. občnem zboru dvorano napolnili do zadnjega kotička. Veseli so bili, ker so se jim pridružili tudi šoštanjski župan Darko Menih ter vodilna v Gasilski zvezi Šaleške doline Boris Lambizer in Jože Drobež. Za uvod so si pogledali kratek film o delu društva v letu 2014, ki ga je pripravila Jerneja Videmšek.

Lansko leto je tudi gaberskim gasilcem najbolj zaznamoval zledolom. Poveljnik **Aleksander Judež** je poudaril: »Od 31. januarja, ko smo šli prvič na teren, do 9. februarja, ko smo očistili in pospravili še zadnje orodje, smo opravili 2134 delovnih ur, prevozili 971 kilometrov ter porabili 562 l nafte in 130 l bencina. Prve dni akcije smo komaj zagotavljali prevoznost najpomembnejših prometnih povezav v kraju, dežurali smo tudi dve noči. Ko se je situacija začela umirjati, smo zaposlenim Elektra Celje pomagali pri ponovni vzpostavitvi močno poškodovanega elektro omrežja. Tako smo pomagali

li ponovno (po 48 urah) zagotoviti elektriko najprej našim krajanom, kasneje pa še krajanom sosednjih krajev ...«. Pri izvajanju sanacije sta se žal poškodovata dva člana dru-

števna požara. Med letom so redno skrbeli za čiščenje odtočnih kanalov, pranje ceste, odstranjevanje lesa iz potoka Velunja, ob napovedih močnejšega deževja so izvajali pre-

Veliko se so izobraževali, poleg tega pa so maja lani organizirali XII. meddruštveno tekmovanje za starejše člane in članice za pokal KS Gaberke, ki je bilo drugič izvedeno tudi kot Pokalno gasilsko tekmovanje starejših gasilcev in starejših gasilk za pokal GZS. Udeležilo se ga je 16 moških in 10 ženskih desetini. Tekmovanje je odlično uspelo. Njihove desetine so društvo zastopale na več meddruštvenih tekmovanjih. S tekmovanja GZ Šaleške doline za člane so domov prinesli 3 pokale – članice B in veteranke za 1. mesto ter člani A za 2. mesto. Tudi ostale ekipe so se na tekmovanjih zelo dobro odrezale.

Predsednik PGD Gaberke **Bogdan Lampret** je povedal več o delih, ki so potekala v gasilskem domu. Zamenjali so dotrajane stopnice in jih zaščitili z nadstreškom. Veliko dela in finančnih sredstev je bilo potrebnih, da so prenovili fasado na severni strani doma. Obnovili so tudi garderobe za operativne člane, zamenjali radiatorje in napeljavajo za ogrevanje. Postavili so tudi dva mlaja.

■ bš

Predsednik PGD Gaberke Bogdan Lampret se je lani jeseni po 24 letih poslovil od hišniških del. Na občnem zboru sta mu poveljnik Aleksander Judež in podpredsednik Boštjan Borovšek v zahvalo za dobro delo podarila sliko gasilske hiše. (foto: Jerneja Videmšek)

števna, prišlo pa je tudi do nekaj poškodb na opremi in vozilih. Med intervencijami so poudarili še gašenje

glede vodostaja Velunje, krajevni skupnosti pa so pomagali pri menjavi žarnic v javni razsvetljavi ...

Črno-bela statistika prometne varnosti

Adil Huselja varnostno ogledalo

Snežne padavine so letos povzročile obilo težav voznikom in vzdrževalcem cest, toda tako kot pri vseh rečeh, ko je v vsaki stvari nekaj slabega in nekaj dobrega, je tudi v tem (bilo) nekaj dobrega. Navkljub zastojem na cestah, ki so jih povzročili vozniki tovornih in osebnih vozil, ki so zaradi zasneženega vozišča oziroma neprilagojene hitrosti vožnje zdrsnili z vozišča ali so povzročili prometne nesreče s trki v druga vozila ali cestne objekte, so snežne padavine ugodno vplivale na prometno varnost, saj so vozniki vozila počasnije in previdneje, kot bi sicer po suhem vozišču. Koliko vpliva bodo te razmere imele na končno poročilo, bomo vedeli šele naslednje leto.

Znani pa so podatki o prometni varnosti za leto 2014. Nedokončno statistično poročilo ni le ugodno, ampak je po statističnih kazalcih celo najboljšo v zadnjih petdesetih letih. V preteklem letu se je zgodilo 23.880 prometnih nesreč, v katerih je bilo udeleženih 38.423 udeležencev. V prometnih nesrečah je umrlo 108 ljudi, kar je za 17 ali 13,6 odstotka manj kot v letu 2013. Tudi število hudo telesno poškodovanih je bilo manjše za dobrih 15 odstotkov, v prometnih nesrečah je bilo 739, v letu 2013 pa 940 oseb hudo telesno poškodovanih, 7.166 udeležencev je utrpelo lahke telesne poškodbe.

Posledice prometnih nesreč v preteklih letih in desetletjih so bile veliko bolj tragične in »črne«. Cilj zmanjšanja števila mrtvih v prometnih nesrečah pod 100 je bil pred desetletji skorajda utopičen in nerealen, toda danes je realnost. Če pogledamo statistične podatke samo zadnjih desetih let: 2013 – 125, 2012 – 129, 2011 – 141, 2010 – 138, 2009 – 171, 2008 – 214, 2007 – 293, 2006 – 263, 2005 – 258, zlahka opazimo napredek in izboljšanje stanja. Razlogov za ugodne statistične podatke in stanje prometne varnosti je več, nedvomno pa med njimi imajo največjo težo naslednji:

- vzpostavitev avtocestnega križa in povečanje kilometrov avtoceste in hitre ceste, ki veljajo za najbolj varne vozne površine, s hkratnim povečanjem prometa na avtocestah, k čemur je pripomogla tudi uvedba vinjet;
- preventivne aktivnosti, ki so jih s skupnimi močmi izvajale pristojne institucije, so pripomogle, da se je zavedanje ljudi in predvsem udeležencev v prometu spremenilo in izboljšalo;
- usposabljanje in izobraževanje ne zgolj v avtošolah, ampak tudi na obveznih tečajih mladih voznikov, je težko izmerljivo, toda pomemben delež imajo poleg teh tudi usposabljanja dijakov in učencev v srednjih in osnovnih šolah ter delo v vrtcih s predšolskimi otroki;
- poostren in ciljno usmerjen policijski nadzor, ki so ga izvajali na kritičnih odsekih cest in ga prilagajali aktualni problematiki cestnih odsekov oziroma letnega časa; pri tem sta bili v ospredju kontrola hitrosti vožnje ter vožnje pod vplivom alkohola ali prepovedanih drog;
- zakonske določbe, ki so poleg omenjenega obveznega izobraževanja mladih voznikov in drugih novosti »prinesle« predvsem precej zvišane globe in večja pooblastila policistom pri obravnavi storilcev prekrškov – povratnikov;
- na slovenskem avtomobilskem trgu je vse več t. i. varnih avtomobilov, ki voznikom in potnikom zagotavljajo večjo varnost v primeru prometne nesreče, večina novjših avtomobilov pa je opremljena tudi z dopolnilno opremo in tehničnimi pripomočki, ki zagotavljajo večjo varnost pri vožnji;
- boljša opremljenost gasilcev za reševanje poškodovancev in napredek na področju medicine.

Dejavniki so zagotovo še več, toda to so glavni in strategiji bodo zagotovo še dodatno poskušali vplivati prav na vse, da bi se število prometnih nesreč in z njimi število smrtnih žrtev in poškodovanih zmanjšalo. V resoluciji nacionalnega programa varnosti v cestnem prometu za obdobje od 2013 do 2022 je določeno, da se do leta 2022 število smrtnih žrtev v prometnih nesrečah zmanjša na 70 ali manj. Ali bo ta cilj uresničen pa je odvisno prav od vseh nas, ki smo tako ali drugače na cesti, zato je prav, da se tega tudi zavedamo.

Trčili v križišču

Velenje, 20. februarja – V petek okoli pol ene ure sta v križišču Jenkove in Tomšičeve trčili vozniki osebnih avtomobilov. Vzrok za nesrečo je bilo izsiljevanje prednosti. V nesreči je nastala gmotna škoda.

Trk v Pesju

Velenje, 22. februarja – V nedeljo ob 11. uri je počilo na magistralni cesti Velenje-Šoštanj pri odcepu za Esotech. Voznik osebnega avtomobila je zaradi neprilagojene hitrosti trčil v vozilo pred seboj. Vsi trije udeleženi v nesreči so utrpeli lažje telesne poškodbe.

Ropar zlatarne v priporu

Za izsleditev sotorilca poteka intenzivna preiskava

Velenje, 24. februarja – Kot smo že poročali, so velenjski policisti prijeli 19-letnega Velenjčana, osumljenega, da je v sotorilstvu 5. februarja letos oropal zlatarno na Kidričevi. Kriminalisti so ga, kot so sporočili s Policijske uprave Celje, privedli k preiskovalnemu sodniku, ki mu je odredil pripor.

Pri izvedbi ropa mu je pomagal za zdaj še neznan storilec. Za njegovo izsleditev preiskava intenzivno poteka.

Roparja sta v prostore prodajalne vstopila zamaskirana in orožena. Eden je fizično napadel zaposlenega, drugi pa medtem ukradel večjo količino, za 40.000 evrov zlatega nakita. Ker se je zaposleni upiral, sta ga oba potisnila na tla in ga večkrat udarila.

Dva dni po ropu je policijska patrulja PP Velenje na avtobusni postaji opazila dva mlajša moška. Eden od njiju je takoj, ko je opazil policista, v koš odvrnel vrečko. Pri vizualnem pregledu pa sta policista ugotovila, da je v vrečki, ki jo je osumljeni odvrnel v koš, nakit, ki bi lahko izviral iz ropa zlatarne.

Voznica je bila prehitra

Velenje, 17. februarja – V torek okoli 9. ure so na vinskogorskem klancu trčila štiri vozila. Prometno nesrečo je zakrivila voznica, ki je zaradi neprimerne hitrosti izgubila oblast nad avtomobilom. V nesreči je ena oseba utrpela lahke telesne poškodbe.

Natočila, plačala pa ne

Velenje, 17. februarja – V torek je na bencinskem servisu Petrol voznica natočila gorivo, »pozabila« pa plačati. S pomočjo videonadzornega sistema so pobeglo izsledili. Čaka jo kazenska ovadba.

Poškodovani iskali pomoč v Velenju

Velenje, 18. februarja – V sredo, pol ure pred polnočjo, so v Zdravstvenem domu Velenje oskrbeli tri lažje poškodovane osebe, ki so poškodbe utrpeli v prometni nesreči na območju Krškega. Velenjski policisti so opravili pregled avtomobila in pridobili zdravstveno dokumentacijo. To bodo posredovali krškim kolegom, ki so krajevno pristojni za obravnavo prometne nesreče.

Mobilca dobila noge

Velenje, 19. februarja – V četrtek sta bila v Velenju ukradena dva mobilna telefona, eden, Galaxs S5, v lokalni Sweet na Kardeljevem trgu. Bil je še nov, neuporabljen, lastniku pa odtujen

iz vrečke. Drugo tatvino pa je neznanec izvedel v Delavskem klubu. V garderobo zaposlenih je tat vstopil skozi službeni vhod in odnesel Iphone 4s.

Ukradli audija

Velenje, 20. februarja – V noči na petek je bil na parkirišču na Tomšičevi ukraden osebni avto audi A4, svetlo modre barve, limuzina, registrskih oznak CE FP-132. Policisti, ki so opravili ogled kraja, so našli delce prevrtane ključavnice.

Kupil ukradeno kolo?

Velenje, 21. februarja – Velenjčan je preko internetnega oglasa v Ljubljani kupil gorsko kolo. Doma je pri pregledu ugotovil, da ima kolo izbrisane serijske številke, in o tem obvestil policiste. Ker sumijo, da je bilo kolo ukradeno, so ga novemu lastniku zasegli, o prodaji kolesa pa obvestili pristojno policijsko postajo Ljubljana Moste.

Vlom v klet

Velenje, 23. februarja – V ponedeljek dopoldan je stanovalec z Jurčičeve policiste obvestil o vlamu v klet. Vlomilec je vanjo prišel z lomom ključavnice, odnesel pa nekaj drobnih stvari, vrednih 50 evrov. Pri ogledu kraja pa so policisti ugotovili, da je bilo enako vlomljeno še v eno klet. Neznanec je iz nje odnesel nekaj malih gospodinjskih aparatov v skupni vrednosti 300 evrov.

Iz POLICIJSKE beležke

Na delovnem mestu jo je žalil

Velenje, 17. februarja – V torek zvečer je prišla na Policijsko postajo trgovka, ker jo je v eni od trgovin na delovnem mestu zmerjal in žalil njen bivši. Policisti bodo z njim opravili pogovor in ga zaradi nesposobnega vedenja oglobili.

Pomagali kolegum iz Mozirja

Velenje, Nazarje, 18. februarja – Velenjski policisti so v sredo zvečer, ko je v Nazarjah pijani sin razbijal in grozil staršema, pomagali kolegum s Policijske postaje Mozirje. A ker ga tudi njim ni uspelo umiriti in je vse napeljevalo na to, da bo kršitev nadaljeval, so ga pridržali do streliznitve. S takim ukrepom se ni strinjal. Grozil je tudi policistom in se do njih nesramno vedel. Globa, ki so mu jo

napisali, je temu primerno visoka.

Dovolj ima nasilja

Velenje, 18. februarja – Po dveh letih psihičnega nadlegovanja in maltretiranja bivšega partnerja, ki se je nad njo dvakrat tudi fizično znesel, se je Velenjčanka le opogumila in policistom naznanila kaznivo dejanje nasilja v družini.

Marihuana pri policistih

Velenje, 20. februarja – V petek zvečer so velenjski policisti občanu na Titovem trgu zasegli tri zavitke marihuane, malo po polnoči pa na isti lokaciji drugemu še dva zavitka.

Brcnil soseda

Velenje, 21. februarja – V soboto zvečer sta se v Lipju sprla soseda. Enemu besede niso bile dovolj, zato si je pomagal z brco, s katero je sosedu povzročil

lahko telesno poškodbo. Policisti ga bodo ovadili.

Oba sta iskala zdravniško pomoč

Velenje, 21. februarja – V soboto zvečer je na obisku sina pri materi v Kavčah prišlo do pretepa. Sprožilo ga je glasno pogovarjanje, zaradi česar sta si sin in oči izmenjavala nekaj udarcev. Oba sta zaradi lažjih telesnih poškodb iskala zdravniško pomoč, oba pa zdaj čaka še kazenska ovadba.

Neenotna brata

Šoštanj, 22. februarja – Nedeljsko popoldne sta brata v Zavodnjah izkoristila za prepir in izmenjavo žaljk. Nista se namreč mogla poenotiti glede popravila in bivanja v hiši. Ker nista bila tudi enotna niti v izjavah, ki sta jih dala policistom, so ti obema izrekli opozorilo.

RADIO VELENJE

ČETRTEK, 26. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PETEK, 27. februarja 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SOBOTA, 28. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

NEDELJA, 1. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PONEDELJEK, 2. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

TOREK, 3. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SREDA, 4. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

GIBANJE prebivalstva

Upravna enota Velenje

Šmarje pri Jelšah, Grobelce 4; Ambrož Ana, roj. 1930, Ljubno, Ljubno ob Savinji, Rosljska cesta 1.

SMRTI

Lesjak Ivan, roj. 1945, Šoštanj, Florjan 87; Mohorko Julijana, roj. 1925, Šoštanj, Metleče 9; Bezgovšek Ivanka, roj. 1933,

POROKE

Porok ni bilo za objavo.

Nagrajenci nagradne križanke Jeruzalem Ormož, objavljene v tedniku Naš čas, 12. februarja 2015 so:

- **Ana Kugonič**, Topolšica 59, 3326 Topolšica
- **Jure Gaber**, Preleska 48 B, 3320 Velenje
- **Lada Jelen**, p.p. 531, 3320 Velenje

Nagrajenci bodo obvestila o nagradi prejeli po pošti. Nagrade prevzamejo v info pisarni tednika Naš čas, Kidričeva 2a, Velenje.

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

OBVESTILO - Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERIH, ko je zaradi 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 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **28. 2. in 1. 3.** - Ivan Rajevič, 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, Kajuhovala 13:

ponedeljek, sredo, petek 15.00 - 17.00, torek, četrtek 7.30 - 9.00

KOMUNALNO PODJETJE VELENJE, d.o.o. - Pogrebno pokopališka dejavnost

03 896 44 90

24 ur na dan

Plačilo na obroke

Smo edini, ki na pokopališčih Podkraj in Škale nudimo pogrebno pokopališko storitve v celoti: prevoz pokojnika, ureditev dokumentacije, celovito ureditev vsega potrebnega za zadnje slovo po vaših željah. Brez dodatnih stroškov organiziramo in uredimo slovo od pokojnika pred upepelitvijo.

Pišite nam: pokopalisce.podkraj@kp-velenje.si

Z bolečino v srcu sporočamo, da nas je v 63. letu starosti, mnogo prezgodaj zapustil naš dragi mož, ati in dedi

S ponosom ga je navdajala domovina s svojo spokojnostjo gozda, oglašanjem divjega petelina, čarobnostjo Kolpe, rodovitnostjo prsti in slovensko pesmijo.

dr. MIRAN ČAS

univ. dipl. ing. gozd.

Od njega se bomo poslovili v petek, 27. 2. 2015 ob 14:00 uri na pokopališču Podkraj pri Velenju

Pogrešali ga bomo: žena Silva, sin Gaber, hči Katarina z Ladom, hči Vita z Jernejem in vnučkom Oliverjem, sestre Bernarda z družino, Alenka in Marjeta ter ostali domači

ZAHVALA

Mnogo prezgodaj nas je zapustil dragi mož, oče in stari ata

FRANC SEMPRIMOŽNIK

12. 7. 1943 - 9. 2. 2015

Smrt je odrešenje za umirajočega, a kruta je usoda za tistega, ki ostane.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam pomagali v teh težkih trenutkih in ga pospremili na njegovi zadnji poti.

Žalujoco vsi njegovi

V SPOMIN

Gomilo vama cvetje krasi, lučke spomina gorijo, povsod sta z nami, draga mama in ate.

MARIJA

VINDER

iz Črnoze 20

FRANC

Vsako slovo je vedno prehitro in težko, a najtežje je takrat, ko zavedno izgubimo ljubljene osebi, ki sta nas vse življenje ljubila in z nami delila srečo. Odsšla sta tja, kjer ni več bolečin, z nami pa je ostala grenka bolečina in na vaju nepozaben spomin. Vsem, ki ste ju ohranili v spominu, z nami delite prijazno besedo, iskrena hvala, še posebej sestrični Marjani Goršek in bratranču Martinu Sedovniku.

Žalujoca hči Milica, sinova Franci in Martin z družinami

ZAHVALA

Poslovala se je draga mama, babica in prababica

ROZALIJA JURKO

Šenbric 42, Velenje

3. 9. 1915 - 12. 2. 2015

Iskrena hvala dr. Žubrovi, patronažni službi, Splošni bolnišnici Slovenj Gradec, gospodu župniku, pevcem, trobentaču, govorniku, Pogrebni službi Usar, Krajevni skupnosti Konovo, sosedom in vsem, ki so ju pospremili na zadnji poti.

Žalujoci sin Edo in ostali otroci z družino

V SPOMIN

MARJANU LIPOVŠKU

1936-2015

prejemniku priznanja župana Mestne občine Velenje

Župan, svet in uprava Mestne občine Velenje

Prihodnost je v robotih, povezovanju strok in vseživljenjskem učenju

Na 25. medobčinskem otroškem parlamentu govorili o izobraževanju in poklicni izbiri – Družba se hitro spreminja – Mnogi želijo delo doma – Izziv za odrasle

Bojana Špegel

Velenje, 23. februarja – Lansko leto so osnovnošolci na državnem otroškem parlamentu za temo letošnjega izbrali izobraževanje in poklicno izbiro. V torek so na to temo razpravljali učenci tretje triade vseh šol iz Šaleške doline. Tudi tokrat so se zbrali v velenjski mestni hiši, njihov gostitelj pa je bil velenjski župan **Bojan Kontič**. V pozdravnem nagovoru je poudaril, da naj sledijo svojim poklicnim željam in trmasto vztrajajo na poti do cilja. Pohvalil je učitelje in možnosti izobraževanja v Šaleški dolini. Ni pa mogel mimo težav, ki jih imajo danes mladi, ko končajo izobraževanje, sploh ti-

parlament, so mladi razmišljali o različnih oblikah izobraževanja, dejavnih izbire poklica, vseživljenjskem učenju in poklicnih prihodnosti. Po eni uri dela v skupinah sta po dva predstavnika skupine poda-

velik izziv, povezan tudi z delom, ki ga opravlja. »Velikokrat se srečujemo z ravnateljmi šol, z mladimi pa redko. Zato je vodenje parlamenta zame prijeten izziv, saj gre za temo, s katero se ukvarjam v profesional-

je začela razprava, ki jo je usmerjal. Dodal je še, da bodo imeli v prihodnje prednost na trgu dela tisti, ki bodo imeli veliko različnih znanj, ki bodo inovativni in se bodo hitro prilagajali. Poklicev prihodnosti pa ne

dobijo tudi s prostovoljnimi delom. Dobro vedo, da se družba nenehno in hitro spreminja in da bodo temu morali slediti tudi oni. Slišali smo, da si želijo, da jih v šolah naučijo, kako se sploh naj učijo in kako naj sprejemajo novosti, ki jih prinese življenje. Sklepe bodo marca podali na regijskem otroškem parlamentu, ki bo v velenjski vili Mojca, aprila pa še v državnem zboru. Vedno jim bodo prisluhnili tudi odrasli. V Velenju jim bo eden od izzivov dejstvo, da si mnogi mladi po končanem izobraževanju želijo živeti in delati v Šaleški dolini. Ustvarjanje delovnih mest je odvisno tudi od njih, predvsem od tistih, ki držijo v rokah platno in škarje v posameznih občinah.

kovati svoje misli. Po tem, ko so v štirih skupinah razpravljali o različnih oblikah izobraževanja, dejavnih izbire poklica, vseživljenjskem učenju in poklicnih prihodnosti, se je razvila živahna razprava. Mladi so ugotavljali, da so med dejavniki izbire poklica najmočnejši dejavniki starši in njihovo mnenje. Želijo pa si še več informacij o posameznih poklicih, da se bodo lažje odločili. Sploh, ker večina koleba med več možnostmi. Med poklici prihodnosti so izziv videli v povezovanju več strok, prepričani so, da bodo prihodnost močno zaznamovali roboti. Jasno jim je tudi, da se bodo morali celo življenje učiti, pri poklicu pa jim bo močno pomagalo tudi neformalno izobraževanje in vse izkušnje, ki si jih lahko pri-

Odraslim bo eden od izzivov, da mladi ostanejo v dolini.

sti, ki imajo izobrazbo, ki na trgu ni več zanimiva. V Šaleški dolini so zanj poklici prihodnosti predvsem tehnični poklici, povezani z energijo in tudi rudarjenjem, prepričan pa je, da bodo potrebni tudi družboslovni.

Inovativnost bo nujna

Delo na 25. medobčinskem otroškem parlamentu je teklo v štirih skupinah. Pod vodstvom prostovoljke Medobčinske zveze prijateljev mladine Velenje, ki je organizirala

Vse šole iz Šaleške doline so na parlament poslale po 8 predstavnikov. Ti so najprej delali v skupinah, potem pa aktivno sodelovali še v razpravi. Odrasli so jih pozorno poslušali.

la sklepe, pri vsakem področju pa so besedo dobili tudi drugi. Imeli so veliko vprašanj in veliko jasnih stališč, kar na otroških parlamentih vedno znova preseneti. Njihove razprave je usmerjal domačin **Aleš Ojsteršek**, direktor Urada za izobraževanje na ministrstvu za šolstvo, ki je vodenje parlamenta sprejel kot

nem življenju. Ravno v tem obdobju načrtujemo programe, ki bodo v naslednjih petih letih pomembno zaznamovali poklicno šolstvo v Sloveniji. Vseživljenjsko učenje in poklicno izobraževanje bosta področji, v katera bo naša država namenila pretežni del sredstev za izobraževanje,« nam je povedal, preden se

bo oblikovalo le šolstvo, pomemben del bo predstavljalo gospodarstvo.

»Naučite nas, kako se učiti«

Mladi parlamentarci so, ko so dobili besedo na plenarnem delu parlamenta, tudi letos dokazali, da znajo zrelo razmišljati in jasno obli-

Filip Radivojevič, OŠ Antona Aškercia Velenje:

»Že na šoli smo debatirali o več temah, sam sem se osredotočil na načine učenja. Zavedam se, da je vseživljenjsko učenje realnost, z njim dosežemo višjo stopnjo inteligence. Nisem vesel, da je tako, sem pa pripravljen na to. Sam si želim postati zdravnik ali pa mehatronik. Končna odločitev bo odvisna tudi od tega, koliko bom vedel o posameznem poklicu. Vem, da informativni dnevi pomagajo mladim pri odločanju, sam iščem informacije tudi na svetovnem spletu. Pri učenju pa še vedno prisegam na knjige in manj na svetovni splet. Sam veliko berem, knjige so zame pomemben svet.«

Neli Štefanič, OŠ Bratov Letonje, Šmartno ob Paki:

»Že na šoli smo se veliko pogovarjali o poklicih in naši izbiri. Ugotavljali smo, da je to tema, o kateri se mladi veliko pogovarjamo, saj je izbira poklica za nas pomemben del prihodnosti. Sama še ne vem, kako bom izbrala, kolebam pa med predšolsko vzgojo in veterino. Želim si izvedeti čim več o obeh poklicih, odločitev pa je zagotovo povezana tudi z mojimi ocenami in omejitvami pri vpisu. Prav je, da se osnovnošolci več pogovarjamo o teh temah.«

Pasja frizerka se pripelje na dom

V mobilnem pasjem salonu Božana Grgić hišnim ljubljencem nudi celotno nego

Milena Krstič – Planinc

Velenje, 13. februarja – Gotovo ste ga opazili! Ne morete ga spregledati. Mobilni pasji salon je prava atrakcija, kjer koli se pojavi. Za zdaj kroži po Šaleški dolini, Zgornji Savinjski dolini in po Koroški, a če dobi kak klic od druge, se zapelje tudi do tja. Kombi, ki je opremljen z vsem potrebnim, kar pasji frizerji pri delu potrebujejo, tudi s hlajenjem ali ogrevanjem, vozi pasja frizerka, Velenjčanka **Božana Grgić**.

»Že od malega je v meni prisotna ljubezen do živali. Ko se je bilo treba odločiti, je bila izbira poklica logična. Pasja frizerka bom. V času študija sem iskala možnost za pridobitev licence, na Hrvaškem opravila tečaj, pridobila certifikat,

Notranjost je opremljena z vsem, kar pasja frizerka potrebuje pri delu.

zadnja leta nadgrajevala znanje, odprla podjetje in začela.«

S svojim pasjim salonom ljudem prihrani čas in denar, ker pride ona do njihovih hišnih ljubljencev, slednjim pa prihrani stres, ker jim ni treba od doma. Nege in urejene frizure pa ne nudi samo kužkom, ampak tudi drugim hišnim ljubljencem.

»Pravi izziv mi predstavljajo mali glodavci. V svojem mobilnem salonu sem imela že dolgodelake morske prašičke, pritlikave kosmate zajčke, levčke. Tudi njim se dlaka petlja in jim jo je treba na neki način osvoboditi.«

Po kantah za »svinjsko glavo«

35. smučarsko srečanje gozdarjev Zgornje Savinjske in Šaleške doline

V soboto, 21. februarja, se je v organizaciji Društva savinjskih gozdarjev Nazarje ter tamkajšnjega Zavoda za gozdove Slovenije območne enote Nazarje med vratici smučišča v Lučah ob Savinji poglano 55 smučark in smučarjev (gozdarji in lesarji ter predstavniki lastnikov gozdov) z območja Zavoda za gozdove, OE Nazarje (tudi s krajevno enoto Šoštanj). Tekmovalno smučarsko srečanje, ki se je pričelo že leta 1968 (le dvakrat dolej je odpadlo), so tokrat prvič organizirali za trojeje »svinjska glava«, ki ga prejme vsakokratni predzadnji udeleženec tekme v veleslalomu. Prvouvrščenim so obesili okrog vratu medalje, ekipnim zmagovalcem so vročili pokale, hrustljivo zapečene tri enakovredne »trofeje« svinjske glave pa so dobili Solčavanka Eva Suhodolnik, Ljubnec Štefan Farkaš ter človek, ki se je udeležil vseh 35 tekem tega gozdarskega tekmovanja (in ostal živ) Lučan Albin Robnik. Na progi Raduha so se smučarji »usekali na kante« v več starostnih kategorijah, na prva mesta pa so se

uvrstili Solčavan Simon Klemenšek (15-35 let), Gornjegrajski Matjaž Kolar (36-49), Lučan Ivo Kumer (50-59), Lučan Albin Robnik (nad 60) ter v ženski konkurenci Lučanka Tjaša Voler (15-29) in Nazarčanka Marjeta Robnik (30 in več let). V skupini sponzorji pa je osvojil prvo mesto Blaž Robnik iz Luč. Prehodni pokal so namenili tudi skupinskemu zmagovalcu, ekipi gozdarjev in lesarjev iz Solčave, ki je prejela v prehodno last leseno skulpturo svinjske glave, ki jo je z motorno žago izoblikoval znani »umetniški kipar«, aktualni državni prvak v kiparjenju z motorom Tadej Brgles z Ljubnega.

Jože Miklavc

Tadej Brgles je z motorno izoblikoval svinjsko glavo kot prehodni pokal

Prejemniki pokalov »svinjska glava« so se veselili tako elitnega odličja