

V petek (2/9 °C),
soboto (2/10 °C)
in nedeljo (2/9 °C)
bo pretežno oblačno.

nascas

Četrtek, 10. marca 2016

številka 10 | leto 63

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Vse polno razvajanja

Šolarke, delavke, mame, študentke, vsa dekleta, gospe in dame nasploh so te dni imele več kot en razlog za dobro razpoloženje. To ni bil le dan žena, ko so proslavile svojo enakopravnost z moškimi. Bilo je tudi razvajanje v mestu, saj so jim številni butiklji pripravili ugodne ponudbe, rokometaji so jih povabili na tekmo, občina pa jih je obdarila s cvetjem. Poleg tega jim je bil namenjen koncert dveh šarmerjev, Jana in Oliverja, ki v svojih popevkah znata zaigrati na prave strune ženskega srca. Veliko jih je uživalo v pozornostih, marsikatera pa si želi, da bi teh bilo več vse dni v letu.

■ tf, mz

TAKO mislim

Ženska

Mira Zakošek

Ob mednarodnem dnevu žensk se v družbi bolj poglobimo v položaj žensk, ki so v mnogih delih tega sveta še vedno hudo zatirane, podjarmljene in izkoriščane. Še vedno se borijo za svoje pravice, pa so pri tem velikokrat preslišane.

Ženske v Sloveniji smo lahko s svojim položajem bolj, če ne celo zelo zadovoljne. V družbi je dobro poskrbljeno za nas. Še pred nedavnim sem slišala, da je New York Times v članku z naslovom *Pojdite roditi v Slovenijo* predstavil številne ugodnosti, ki jih imamo tu. In teh je veliko: od možnosti koriščenja bolniškega dopusta med nosečnostjo, celo leto dolge bolniške, možnosti koriščenja bolniškega dopusta za nego otroka, plačevanja prispevkov, če se ženska odloči, da bo do šestega leta otrokove starosti delala krajši delovni čas ... Vseh pravic, ki jih imamo, se včasih niti ne zavedamo. Drugje večinoma ni tako. Bila sem presenečena, ko mi je vodja pisarne evropskega parlamenta v Ljubljani povedala, da je imela le štiri mesece porodniškega dopusta, da o Američankah, ki ga pravzaprav nimajo, ne govorim. Poseben privilegij je seveda tudi očetovski dopust, ki ne pomeni zgolj tega, da razbremeni mamo, ampak moškemu jasno pove, da sta vzgoja in nega otrok tudi njegova vloga.

Slovenke dosegamo tudi relativno visoko zaposlenost. Na splošno dosegamo med zaposlenimi kar 46-odstotni delež, v gospodarstvu 41-odstotnega in v negospodarstvu skoraj 74-odstotnega. V Evropi so plače žensk na primerljivih delovnih mestih za približno 15 odstotkov nižje od moških, Slovenke smo pri tem najbolj izenačene, zaostajamo pa zgolj za štiri odstotke. Smo pa na malo boljšem pri odmerjanju pokojnin (zanimivo, da tega skorajda nihče ne ve). Za enako delovno dobo se nam prizna nekoliko višji odmerni odstotek.

Seveda pa nas je še vedno zelo malo na odgovornih funkcijah v gospodarstvu in politiki. Tja se le s težavo prebijemo. Res je sicer, da mnoge, zaradi svoje materske vloge, ki se ji ob delu predajajo, tega niso pripravljene sprejeti. A na tem področju nas vsekakor še čaka veliko dela. Dejstvo je namreč, da sta moška in ženska logika precej drugačni in da je za načrtovanje družbe prihodnosti potreben glas obojih.

Vrt, dom, sreča, zdravje!

Prijubljeni spomladanski sejmi z najdaljšo tradicijo v Sloveniji

CELJSKI SEJEM
11.-13. MAREC

21. Flora

Vse za vrt in dom

15. Poroka

Vse za poroko

12. Altermed

Dih življenja

39. ApiSlovenija

Čebelarstva dneva (12. in 13.3.)

www.ce-sejem.si

O energetiki znova na izredni seji

Župani vseh treh občin Šaleške doline so sklicali izredno sejo zaradi nakopičenih težav znotraj obeh šaleških energetskih kolektivov – Seja bo v ponedeljek ob 17. uri v Šoštanjju

Mira Zakošek

V Mestni občini Velenje z veliko skrbjo spremljajo dogajanje v obeh energetskih kolektivih, Termoelektrarni Šoštanj in Premogovniku Velenje. »Še posebej nas je zaskrbelo, ko smo slišali, koliko delavcev naj bi bilo v Termoelektrarni Šoštanj preveč. Sicer še vedno mislim, da so te številke pavšalne, a ocenjujem, da se tako z ljudmi ne dela. Zdi se mi nesprijemljivo, da ti dobijo informacijo v petek, da odpuščan ne bo, v ponedeljek pa, da jih je 175 preveč ...«, pravi velenjski župan **Bojan Kontič**, ki je predlagal šoštanjškemu in šmarškemu kolegu, da skličejo skupno sejo svetov. Zanj so se že dogovorili. Potekala bo v ponedeljek, 14. marca ob 17. uri v Kulturnem domu v Šoštanjju.

Menijo namreč, da so upravičeni do odgovorov na nekatera vprašanja, prav tako pa tudi do pojasnil, zakaj tisto, kar

jim je bilo obljubljeno, ni izpolnjeno.

Tako želijo med drugim izvedeti, kakšni so načrti obratovanja, kateri bloki bodo obratovali in kateri bodo hladna rezerva. Veliko vprašanj je odprtih tudi v zvezi s Premogovnikom Velenje, za katerega ocenjujejo, da ima v osnovni proizvodnji celo premalo ljudi, da bi lahko zagotavljal varno in okolju sprejemljivo izkopavanje. Zanima pa jih tudi, kako je s hčerinskimi družbami, ki prav tako zagotavljajo temu okolju precejšnje število delovnih mest. Nikakor jih ne želijo izgubiti.

»Radi bi pridobili natančne informacije, saj so nepopolne gojišče za ustvarjanje zmede v tem okolju. Mislim, da je prav, da smo lokalne skupnosti seznanjene z načrti teh dveh družb, ki sta soodvisni od tega prostora, in verjetno je vsem jasno, da takšnih objektov kje drugje v prostor ni mogoče umestiti,« pravi Kontič, ki želi odgovorne v HSE

in obeh tukajšnjih kolektivih opomniti na dane obljube. To pa je bilo med drugim ob izgradnji bloka 6 ohranjanje delovnih mest, ohranjanje pridobivanja premoga ter proizvodnja električne in toplotne energije. Z boljšim tehnološkim in ekološkim izkoristkom pa tudi čistejše okolje. »Ta zagotovila so bila razlog, da so v Šoštanjju sprejeli vse potrebne prostorske akte, mi v Mestni občini pa smo naložbo zato tudi podpirali. Zdaj pa se zdi, da se odnos do vsega tega spreminja. Zato jih kot družbeno odgovorna podjetja pozivamo, da nam vse to pojasnijo,« je odločen Kontič.

Na sejo so povabili vodstvo TEŠ, Premogovnika in HSE, ministra za infrastrukturo Petra Gašperšiča, predsednika uprave Slovenskega državnega holdinga Marka Jazbeca ter predstavnike sindikatov in svetov delavcev.

»Sobivanje«
z energetiko
smo v tem
okolju
sprejeli,
pričakujemo
pa družbeno
odgovorno
ravnanje.

LOKALNE novice

Odprtje razstave Moja pot v šolo

Velenje – Svet za preventivo in vzgojo v cestnem prometu Mestne občine Velenje vsako šolsko leto razpiše nagradni likovni natečaj na temo varnosti otrok v cestnem prometu. Na zadnji natečaj – na temo Moja pot v šolo, je prispelo 140 likovnih del učencev prve triade vseh velenjskih osnovnih šol, od tega je 36 del nagrajenih in razstavljenih v avli Mestne občine Velenje. Likovna dela bodo na ogled do 6. aprila 2016.

mz

Katarina Lahovnik nova zdravstvena koncesionarka

Velenje – Mestna občina Velenje je družbi Kalamed, d. o. o., ambulanti družinske medicine, podelila koncesijo za opravljanje javne službe na področju osnovne zdravstvene dejavnosti v programu ambulante splošne oziroma družinske medicine. Zdravstveno dejavnost v prostorih na Prešernovi cesti 9 a v Velenju opravlja zdravica Katarina Lahovnik. Nadomestila je zdravico Aleksandro Žuber, ki je zaradi upokojitve s 1. marcem vrnila koncesijo. Zdravnica Katarina Lahovnik bo prevzela vse tiste opredeljene zavarovane osebe zdravice Aleksandre Žuber, ki bodo to želele. Mestna občina Velenje je koncesijo za opravljanje javne službe v osnovni zdravstveni dejavnosti podelila na osnovi javnega razpisa. Pridobili so tudi pozitivni mnenji Zavoda za zdravstveno zavarovanje Slovenije in Zdravniške zbornice Republike Slovenije.

mz

Izvolili predstavnike za nacionalno srečanje

Velenje, 3. marec – V vili Rožle je potekal regijski otroški parlament, ko se je srečalo 24 mladih parlamentarcev iz Zgornje in Spodnje Savinjske doline ter Šaleške doline. Razpravljali so o pasteh mladostništva: o zasvojenosti, družbi, družbenih omrežjih in pasteh, ki jih nastavljajo sami sebi. Sekretarka Medobčinske zveze prijateljev mladine Velenje Kristina Kovač je povedala, da je bila razprava kakovostna, otroci pa so poudarili svoje izkušnje in konkretne predloge za pomoč pri reševanju pasti mladostništva. Izvolili so šest predstavnikov za nacionalni otroški parlament, ki bo aprila potekal v Ljubljani. Glas Šaleške doline bosta zastopala Nina Pohorec iz osnovne šole Gustava Šiliha in Gaj Muršec iz osnovne šole Livada.

tf

Precej vlaganj v cestno infrastrukturo

Nazarje – V občini Nazarje načrtujejo za letos kar nekaj vlaganj v posodobitev cestne infrastrukture.

Tako naj bi letos posodobili 400 metrov ceste skozi Nazarje. Cesta je državna, zato je država nosilka projekta in je v njem predvidela tudi izgradnjo krožišča. V državnem proračunu je za naložbo predvidenih 600 tisoč, lokalna skupnost je zanjo v svojem rezerviralu 200 tisoč evrov. Razpis za izvajalca del je država že objavila.

V letošnjem občinskem cestnem programu je predvidena še ureditev parkirišča pred Bohačevim topolarjem v središču Nazarij. Na občinski upravi si prizadevajo pridobiti do konca prihodnjega meseca gradbeno dovoljenje. Za naložbo je v proračunu predvidenih 114 tisoč evrov. Parkirišče naj bi uredili še v Šmartnem ob Dreti. Tu so lani izvedli prvo fazo, za izvedbo druge načrtujejo 27 tisoč evrov. Za oba omenjena projekta lokalna skupnost pričakuje sofinanciranje države. Poleg omenjenega pa bo posodobitve deležnih še nekaj lokalnih cest in javnih poti v vrednosti blizu 60 tisoč evrov.

tp

V letu dni več kot 450 aktivnosti

Rečica ob Savinji – Mineva leto dni, odkar je v središču Rečice ob Savinji odprla vrata Medgen borza – središče za druženje vseh občanov. S ponosom se ozirajo na prehojeno pot, pravijo v lokalni skupnosti, ki je objekt nekdanje Hranilnice odkupila in ga v dobršnem delu že prenovila. Prepričani so, da je središče v celoti izpolnilo pričakovanja in opravilo svoje poslanstvo. K temu jih vodijo nekateri podatki.

V letu dni delovanja se je v prostorih Medgen borze zvrstilo več kot 450 različnih aktivnosti (prireditve, tečajev, delavnic, predavanj in drugih družabnih oblik). Tri četrtine dogajanja je izvedla ekipa središča oziroma organizator mreže, preostalo so organizirala različna društva. Evidencialno so več kot 5100 podpisov udeležencev, brez podpisov otrok in naključnih obiskovalcev. Vpisani tudi ni referendumski obisk. Kot poudarjajo, je še vedno večina dogajanja brezplačnih. Odzivi med obiskovalci so izjemno dobri in jih utrjujejo v prepričanju, da je občina z ustanovitvijo medgeneracijskega središča ubrala pravo pot.

tp

Plestenjak in Dragojevič navdušila polno Rdečo dvorano

Jan Plestenjak na turneji predstavlja svoj novi album – Organizatorji koncerta poklonili Ježku 1500 evrov

Mira Zakošek

Podjetje Anecto Velenje je v sodelovanju s številnimi sponzorji, med drugim tudi Mestno občino Velenje, pripravilo že tradicionalni četrti koncert ob dnevu žena, in ta je bil razprodan. Na njem sta nastopila eden najbolj popularnih slovenskih pevcev Jan Plestenjak in hrvaška legenda zabavne glasbe Oliver Dragojevič s svojima spremljevalnima skupinama. Koncert je imel tudi humanitarno noto, or-

ganizatorji so tisočpetsto evrov namenili delovanju Varstveno-delovnega centra Ježek.

To je bil eden letošnjih prvih koncertov Jana Plestenjaka, načrtuje jih kar 30, na njih pa predstavlja svoj najnovejši studijski album, poimenoval ga je Dvigni krila, je pa naslednik z zlato ploščo nagrajenega albuma Večja od neba. Prepričan je, da bo ta prav tako uspešnica. Prisluhni mu je mogoče tudi na Yutubu, kjer je imel samo v enem mesecu 400 tisoč klikov. V Velenju se vedno

rad vrača, rad nastopa ali pa se tu di kar tako ustavi, saj mu je mesto priraslo k srcu že v otroštvu, ko je spremljal mamo slikarko, ki je tu razstavljala. »Moja publika niso samo ženske, pri tem se mi dela krivica, verjetno je zaradi takšnega prepričanja kakšnemu moškemu celo nerodno priti na moj koncert. A pametni pridejo, saj je na mojih koncertih vedno veliko lepih žensk,« pravi Jan in tudi v Rdeči dvorani je bilo tako.

Oliver Dragojevič se Janu, s katerim sta že dolgo prijatelja,

vedno rad pridruži na koncertih, pa tudi on zelo rad nastopa v Velenju, kjer je, tako pravi, občinstvo odlično. Tukaj ima tudi glasbene prijatelje – Rudarski oktet. Tudi sicer rad nastopa po Sloveniji, za letos pa načrtuje nekaj velikih koncertov, med drugim proti koncu leta v Zagrebu, Splitu in Osijeku, napoveduje pa tudi nov album, ki ga pripravlja skupaj z Gibonijem. Poleti pa Oliver ne nastopa, to je čas, ko se predaja morju.

Savinjsko-šaleška naveza

Življenje – splet pestrih nadaljevanj

V Celju o migrantih – Ministrico vabijo v Laško – Znova šmarski ne – Štorska sodba – Čudežna terapija

Čeprav se je reševanje migrantske krize politično preselilo v vrh Evropske unije, neposredno pa na boleč način na grško-makedonsko mejo, se nadaljevanja o tej temi ni prenehala, tudi pri nas ne. Kar dve razpravi na isto temo sta bili v Celju. Najprej je prvak SLS – domačin Marko Zidanšek – gostil prvaka SDS Janeza Janšo in prvakinjo NSi Ljudmilo Novak. Le nekaj dni kasneje je delovni posvet o begunsko-migrantski problematiki pripravila še Stranka modernega centra. Pričakovano sta se razpravi precej razlikovali: enotnost med opozicijo, da vladna migrantska politika ni prava in da ogroža slovensko prihodnost. Mnenje vladajoče stranke je seveda drugačno. Tudi glede referendum o nastanitvi migrantov, ki ga predlaga SDS. Zavračajo ga, ker da ni dovolj dorečen. Sam Cerar sicer referendum ne zavrača, a če se bodo kdaj zanj odločili, ga morajo strokovno bolje pripraviti. Neke vrste nadaljevanja je tudi vprašanje, ali v Celju načrtujejo kak center za migrante. Na zboru SMC »tako konkretno« naj ne bi razpravljali. To, da je bil na seznamu »dijaški dom«, je v mestu povzročilo precej zmede, tudi lepljenje lepakov. Nekateri so namreč zamenjali (sedanji) Dijaški dom in (nekdanji) Kajuhov dijaški dom. V tem so begunci enkrat že bili, pa jih tu zaradi bližje-

ne osnovne šole Celjani ne bi več radi imeli. V Laškem pa zaradi svoje »nadaljevanke« medse vabijo okoljsko ministrico Ireno Majcen. Radi bi, da ji na mestu samem še enkrat predstavijo močno poplavno ogroženost njihove občine. Kot že večkrat tudi zdaj ponavljajo, da so z reševanjem poplavne varnosti »nad Laškim«, pri njih stanje le še poslabšali. Ministrica je le dan po tem pozivu Laško res obiskala, vendar se ni odzvala nanj, ampak je prišla v Thermano, kjer so svoj dan proslavljali slovenski geodeti. Med »zahtevanim« obiskom, če (ko) bo do njega prišlo, bi lahko kakšno rekli tudi o trasi hitre ceste skozi Laško. Zdaj namreč pravijo, da zaradi strahu pred visoko vodo pogosto slabo spijo, če pa bi hitro cesto res umestili skozi ožje središče kraja, bi bil še to dodaten razlog za slabo spanje.

Mnoge na območju Obsotelja in Kozjanskega pa zanima, kdo bo presekal gordijski vozal nadaljevanke o imenovanju nove direktorice Zdravstvenega doma Šmarje pri Jelšah. Poročali smo že, da že v prvem krogu je šmarski svetniki (s tesnim rezultatom) niso potrdili novega mandata direktorici Ireni Nuncič. Tudi v drugem krogu so ga v nekaterih drugih občinah tega območja že potrdili, ponekod pa z odločanjem počakali, da se prej izrečejo v Šmarju. In tu so res bili

spet (tesno) proti. Brez nasprotovanja pa so v Ljubljani v času »brezvladja« slovenskega Rdečega križa za zakonito zastopnico te organizacije imenovali podpredsednico – Konjičanko Ireno Nečemer. Kot je znano, je v sporu med generalno sekretarko Brunskoletovo in predsednico Pire Musarjevo kratko potegnila slednja in zaradi tega odstopila. A kot smo slišali, Konjičanka Nečemerjeva naj ne bi kandidirala za izpraznjeni stolček. Na Celjskem se je odvrtela še ena malo bolj črna nadaljevanja. Deset let po tem, ko naj bi se dejanja zgodila, je celjsko sodišče zaradi očitanih kaznivih dejanj izreklo sodbo nekdanjemu županu Občine Štore in poslanecu Francu Jazbecu ter podjetniku Stanku Zakelšku. Prvemu tri leta zapora, drugemu štiri leta in pol, nekdanji vodji štorske občinske uprave pa pogojno zaporno kazen. Sodba še ni pravomočna, vsi naj bi se pritožili. Občini, ki se zaradi obremenitev, ki naj bi ji jih zakuhali, še zdaj ni povsem opomogla, mora trojica tudi vrniti 3,3 milijona evrov.

Še vedno pa se v knežjem mestu vrtil gledališka nadaljevanja: 25. Dnevi komedije. Nocoj si bodo gledalci lahko ogledali Čudežno terapijo; ker še vedno drži, da je smeh pol zdravja, bo ta terapija komu lahko kaj pomagala. Za našo družbo bi lahko bila koristna tudi jutrišnja Demokracija. Morda bo komu pomagal tudi sobotni Pašjon znanega Iztoka Mlakarja, ki ima svetopisemsko osnovo. Smeh škodovati ne more, saj (razen izjemoma) nima stranskih učinkov.

Pa še to: na Polzeli zdaj nekateri res že verjamejo v zdravilni učinek konoplje. Izdelki iz nje naj bi tovarni nogavic pomagali, da se izkoplje iz težav. In obljubljena pomoč, seveda! Slovenski državni holding naj bi odkupil terapijate, nekaj bi primaknila še država. Družba naj bi preživela. Ne pa vsi zaposleni.

k

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.

Izdaja ob četrtkih. Cena posameznega izvida je 1,80 € (9,5 % DDV 0,15 €, cena izvida 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 Berižnik, 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@mascas.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 števil.

Na čelu v najbolj burnih časih

Ferdinand Žerak, predsednik podjetniškega sindikata SPESS v Premogovniku Velenje, se po šestih letih posavlja s funkcije

Milena Krstič – Planinc

Velenje, 2. marca – Pogovarjala sva se dan pred prvim krogom volitev za novega predsednika podjetniškega sindikata SPESS Premogovnika Velenje. Za to mesto se ne poteguje več. Da je bilo šest let dovolj, pravi. Podjetniški sindikat je vodil med največjo krizo.

Glede na to, kako je kazalo, ste jo dobro zvozili.

»Tudi sam menim tako. Bilo pa je pestro. Na začetku mojega mandata še ne, kasneje pa. V energetiko je kriza prišla z zamikom.«

Bi lahko rekli, da za seboj puščate dobro zapuščino, kar se sindikalnega dela in boja tiče?

»V kriznem času ne moreš izbojevati večjih pravic. Predvsem se moraš potruditi, da obdržiš stare. Pri tem pa smo bili uspešni.«

Vse se vrtilo okoli denarja, plač.

»Te niso tako slabe, še vedno so nad povprečjem Republike Slovenije.«

Vaš mandat je zaznamovala stavka, ki se je začela 30. junija 2014 in trajala potem deset dni.

»Ta stavka je bila nezakonita. Pravno mnenje, ki smo ga v zvezi z njo pridobili v odvetniški družbi Čeferin, govori o tem, da ni vsebovala niti enega elementa zakonitosti.«

SPESS – Sindikat Premogovnika Velenje, pa je imel stavko napovedano.

»Namesto napovedane stavke so nekateri dobili svojo priložnost v nezakoniti. Prepričan sem, da jo bodo s svojim delom morali še upravičiti.«

Kako ste se na pravno mnenje odzvali v SPESS?

»Na upravo Premogovnika in njegov nadzorni svet smo podali zahtevo, da ukrepa proti organizatorjem. Ne proti stavkajočim, ki so stavkali iz strahu za delo in plače! Za škodo, ki je z nezakonito stavko nastala, mora nekdo odgovarjati. Tistim, ki so jo sprožili, je treba izstaviti račun.«

Torej ni bila spontana?

»Hahaha, ni mogla biti spontana ...«

V tistem času je nastajal nov sindikat v PV?

»Nekateri so želeli najprej zasedeti oziroma prevzeti vodenje podjetniškega sindikata SPESS, pa za to niso imeli zadostne pod-

pore, pa tudi postopkov niso znali speljati. Ustanovili so nov sindikat z nekaj več kot 300 člani. Sposobnosti vodenja pa bodo morali še pokazati.«

Koliko članov pa šteje SPESS v PV?

»Približno 1.500. Še vedno. Čeprav se jih je nekaj pridružil novemu sindikatu. Približno 130 izpisov smo imeli. Ampak to na naše delo nima vpliva. Smo močan steber, eden najmočnejših v energetiki.«

Koliko članov pa ste imeli pred šestimi leti, ko ste nastopili funkcijo predsednika, takrat je bilo tudi zaposlenih več, kot jih je danes?

»Okoli 1.700. Vmes se jih je veliko upokojilo. Novih ne vpisujemo agresivno. Sami morajo, ko se zaposlijo, začutiti, ali bodo vstopili v sindikat ali ne. V tem morajo videti neko korist.«

»Ko si enkrat na funkciji, si strelovod za vse nezadovoljne.«

Pogajanja v zvezi z novim socialnim sporazumom. Kako potekajo?

»Realno se lahko pogajajo samo partnerji, ki so sposobni videti tudi argumente drugih. Tisti, ki jih nočejo uvideti ali pa imajo samo svojo resnico, s takimi se ne da pogajati. Lahko pa ima to slabe posledice za vse.«

Polaganje neresnic iz ust v usta. Občutek je, da je tega pri vas precej?

»To je zdaj nacionalni šport in glavni šport tudi na Premogovniku. Saj veste, kako to gre – 'vsi kradejo, vsi lažejo' ... namesto da bi resnici pogledali v oči. Se kdo vpraša, kaj lahko sami naredimo, da bo boljše? Pa lahko veliko naredimo sami. Prihranimo lahko že s pravim odnosom do delavnih sredstev ali ostalega. Neresnica tudi bistveno hitreje obkroži podjetje oziroma ima večji vpliv kot resnica. Težko jo je tudi demantirati.«

Kakšno je sodelovanje z novim sindikatov?

»Težko je sodelovati, če ima prav samo ena stran. Brez argumentov in na temelju blatenj.

Sodelovanje pa je možno in je odprto. A se bodo morali začeti zavedati situacije na Premogovniku in v celotni Skupini.«

Nekateri so vključeni v oba?

»Očitno še preveč zaslužimo, da lahko plačujemo dve članarini, naših 0,6 odstotka in njihov 1 odstotek. Sicer pa se sam z drugim sindikatom ne obremenjujem. Želel bi si, da se tudi on ne z mano.«

Prestopili pa ne boste, ostajate član SPESS-a?

Ferdinand Žerak: »Delal bom kot rudarski nadzornik. Osem ur in domov.«

»Seveda. Tudi če ostanem sam.« **Zadnji socialni sporazum je bil podpisan v času, ko je bila možnost stečaja Premogovnika precejšnja, nov nastaja v drugačnih razmerah.**

»Žal se je nacionalni šport – vsi kradejo, vsi lažejo – prikradel tudi med nas.«

»Če bi šli takrat v prisilno poravnavo, ta ne bi bila uspešna in prišlo bi do stečaja. Tega pa si ni želel nihče. Mislim, da tudi lastnik ne. Morda kakšni ljubiji.

Letos je situacija drugačna. Če pride do insolventnosti, prisilne poravnave, bo ta uspešna. Nekateri si tega želijo. Pa naj si ne! Ker to ne pomeni enakih, ampak

manjše plače. To bi pomenilo, da bodo vsi dobavitelji in vse banke oškodovani. Dejansko bi se zaposleni obnašali tako, kot se tajkuni, ko na nek način ostanejo dolžni, pa ne vrnejo. Mislim, da je kredite treba poplačati, ne glede na to, kdo jih je vzel. Nadzorni sveti so naložbe potrdili in mi smo to dolžni poravnati, ne pa pokopavati majhnih. Mogoče si tega želi kdo na ravni HSE, da bi tako obračunal z lokalnimi dobavitelji in bankami«

moji nasledniki. S krizo, slabšimi finančnimi rezultati v podjetju pride nezadovoljstvo. Ljudje so zadolženi, nekateri prezadolženi. Takim 100 evrov pomeni zelo veliko. Tistim, ki se normalno zadolžujejo, 100 evrov ne ogroža

»Kredite je treba poravnati ne glede na to, kdo jih je vzel.«

preživetja. Pri tem nastane težava. Ljudje pričakujejo več, kot je v danem trenutku možno.

V preteklosti smo dobivali zelo velike regrese, božičnice ..., kar je bilo tudi prav. Morda smo se zadolževali tudi na osnovi tega. Zdaj pa je treba to vrniti, velikih regresov in božičnic pa ni.«

Ste nad čim ali pa kom iz teh šestih let zelo razočarani?

»Sploh nisem razočaran. Verjamem, da so vse uprave mislile, da delajo prav. Morda so bile zavedene in so gradile na nerealnih podatkih ali trendih v energetiki. Vidimo, da cena električne energije pada, da je težko zagotavljati sredstva, da je premog konkurenčen samo v določenih obdobjih. Vsa energetika, povezana s premogovno tehnologijo, je v izgubah.«

Kako pa gledate na situacijo v TEŠ, kjer je sindikat v predlogu nove sistematizacije delovnih mest razbral, da naj bi jih bilo kar 175 preveč?

»Neresnica bistveno hitreje obkroži podjetje oziroma ima večji vpliv kot resnica.«

»Tako, kot se poraba premoga v bloku 6 odraža v presežkih delavcev v TEŠ, se bo tudi v PV. To je veriga brez prekinitve. Če bodo v TEŠ kurili manj premoga, se bo to poznalo tudi pri nas. Naloga sindikata pri tem pa je, da zmanjševanje števila zaposlenih doseže na mehak način s stimulacijami, ki bodo sprejemljive za oba, za podjetje in zaposlenega.«

Ob gradnji bloka 6 so bile naše predstave drugačne.

»Nadomestni blok je nadomestni blok. V vseh NIP-ih je bil blok 5 hladna rezerva, ki bi obratoval do leta 2028. Nekdo se je spomnil in to vrgel ven. Dejstvo pa je, da blok 6 ne porabi toliko premoga in ne potrebuje toliko kadra.

Na Premogovniku smo načrtovali upad proizvodnje in povečevanje prihodkov na ekstermem trgu. Ta se je leta 2008 zrušil. Nekaj ukrepov bi morali sprejeti že leta 2012. Med njimi bi morali začeti odprodajati tisto, kar ne gre. To se ni zgodilo. Mi smo si plače znižali za 5 odstotkov, ampak uprava svojega ni oddelala, zato smo bili lani v toliko težji situaciji.«

»Tako kot se manjša poraba premoga v bloku 6 odraža pri njih, se bo tudi pri nas.«

Zaposlovanje. Dvanajst se jih je zaposlilo letos, a to je daleč od tistega, kar je bilo.

»Zlata doba premogovništva je minila. Premogovništvo gre v zaton. Ali se bo to zgodilo čez 50 ali 70 let, ne vem. Se pa bo. Obnovljivi viri ali pa lobiji v obnovljivih virih so močni. Novo zaposlovanje pa je pravzaprav nadomestno zaposlovanje. V Premogovniku smo sredi devetdesetih letih zelo malo zaposlovali. To se nam je kasneje zelo poznalo in to je treba nadomestiti.«

Kaj pa hčerinska podjetja?

»Počasi bodo šla od nas. Mislim, da ne bodo nehala obratovati. Bodo pa delovala na drugačnih osnovah.«

Prodajanje premoženja?

»V prejšnjem sistemu je bilo to naše premoženje. Časi socializma pa so minili. V kapitalizmu to ni več naše premoženje, ampak premoženje lastnika, to pa je HSE: Prilagoditi se je treba razmeram. Kapitalizem je krut.«

Mandat se izteka. Prihajajo novi. Kaj boste počeli vi?

»Delal kot rudarski nadzornik. Tako kot sem prej. Osem ur in domov. Mislim, da si bom spočil.«

Župan sprejel Milana Kučana

Velenje, 3. marec – Župan Mestne občine Velenje **Bojan Kontič** je s sodelavci v mestni hiši sprejel nekdanjega predsednika Republike Slovenije **Milana Kučana** in mu izrekel dobrodošlico. Na srečanju je bil prisoten tudi **dr. Božo Repe**, avtor biografije z naslovom Milan Kučan, prvi predsednik. Nekdanji predsednik si je ogledal predstavitev občine in spoznal vse pomembnejše pridobitve in projekte v zadnjem obdobju. Beseda je tekla tudi o aktualni problematiki v Sloveniji, med drugim o hitri cesti, begunski krizi, brezposelnosti ...

Bojan Kontič in Milan Kučan

Presejalni testi lahko rešijo življenje

Velenje – Ta teden je teden boja proti raku. Zveza slovenskih društev za boj proti raku in s tem tudi velenjsko tovrstno društvo ga bosta zaznamovala z aktivnostmi, ki sodijo v koncept gesla tedna: Udeležujte se organiziranih presejalnih programov Zora, Dora in Svit, ker vam lahko rešijo življenje.

Branka Drk, predsednica velenjskega društva za boj proti raku, je povedala, da je namen tedna še bolj kot sicer seznanjati širšo javnost z delom društva ter njegovim poslanstvom. »To prispeva k ustvarjanju take družbe, v kateri ne bo nihče zbolel in

umrl za rakom zaradi lastne nevednosti ali brezbrčnosti družbe«. V tednu boja proti raku tako poudarjajo 12 nasvetov iz prenovljenega Evropskega kodeksa proti raku, izvajajo preventivne delavnice samopregledovanja dojk in mod ter opozarjajo na pomen presejalnih programov. Danes (v četrtek) od 10. do 17. ure bodo v Nakupovalnem centru Velenjka postavili model debelega črevesa, skozi katerega se bodo lahko obiskovalci pod strokovnim vodstvom sprehodili, si ogledali ter spoznali spremembe. Izvedeli bodo še, kdaj je potrebno poiskati pomoč. Prav tako da-

nes ob 17. uri pa bo v Knjižnici Velenje magistra zdravstvene nege **Karmen Petek** predstavila presejalni program Svit, njegova ambasadorica **Stanka Drobnak** pa bo z obiskovalci delila svojo osebno izkušnjo.

Sicer pa **Branka Drk** zagotavlja, da v društvu potekajo preventivne dejavnosti celo leto, od ponedeljka do četrta pa izvajajo aktivnosti, ki vodijo k zdravemu načinu življenja in s tem preprečevanju bolezni.

■ tp

Več razstavljalcev, bogatejša ponudba

Spomladanski sejmski četvorček na Celjskem sejmišču v znamenju vsega za vrt in dom ter srečo in zdravje – Več kot 400 razstavljalcev iz 16 držav

Tatjana Podgoršek

Celje, 2. marca – Od jutri (petka) do nedelje, 13. marca, se bodo na celjskem sejmišču odvijali priljubljeni spomladanski sejmi z najdaljšo tradicijo v Sloveniji: Flora, Poroka, Altermed, v soboto in nedeljo pa še čebelarški ApiSlovenija. Organizator dogodka je družba Celjski sejem, na njem pa se bo v petih sejmskih dvoranah in na zunanjih razstavnih površinah predstavilo več kot 400 razstavljalcev iz 16 držav.

Na novinarski konferenci je izvršni direktor družbe Robert Otarepec dejal, da sejmski dogodek vsako leto raste, s tem je bogatejša tudi ponudba, ki bo tudi tokrat v znamenju vsega za vrt in dom ter srečo in zdravje. Ob tej priložnosti bodo obiskovalci lahko pridobili informacije od najpomembnejših strokovnjakov. Zelo bogato bo tudi obsejmsko dogajanje.

Novi trendi, tehnike, tekmovanja ...

Sicer pa bo osrednji poudarek razstavnega programa sejma Flora – sejma vrtnarstva in cvetličar-

stva – pomen samooskrbe in domače pridelave. Simon Ogrizek, predsednik sekcije vrtnarjev in cvetličarjev pri Obrtno-podjetni-

movali v izdelavi poročnih šopkov. Na sejmskem prostoru se bo med drugim predstavila Katarina Dežman Zupančič, pred-

dajejo osebno noto in so za to pripravljene dati nekaj več.

Na Altermedu se bodo obiskovalci seznanili z zdravo kuhinjo, zdravilnimi tehnikami, zelišči, začimbami in superživili ter spremljali delavnice v živo z največjimi mojstri zdravega življenja. Posebna pozornost bo v okviru tega sejma namenjena potencialu industrijske konoplje, njeni vsestranski uporabi in inovativnim izdelkom. Na Altermedu se bo zvrstilo več kot 100 predavanj in predstavitev, povezanih z zdravjem in zdravim načinom življenja.

Sejem ApiSlovenija bo poleg strokovnih vsebin popestrila še bogata razstava opreme in čebeljih izdelkov. V ospredju vsega bo predstavitev pobude Čebelarke zveze Slovenije za razglasitev 20. maja za svetovni dan čebel. Mednarodne okrogle mize o pomenu in priložnostih, ki jih ta prinaša za številne gospodarske panoge, se bodo poleg slovenskega udeležili še kmetijski ministri iz Črne gore, Češke, Srbije in Madžarske. Vsi bodo tudi uradno podpisali podporo dani pobudi.

Z novinarske konference o sejmskem četvorčku, s katerim družba Celjski sejem začne letošnjo sejmsko sezono.

ški zbornici Slovenije, je zagotovil, da bodo razstavljalci predstavili nove trende, pristope, predvsem pa kulturo cvetja. Sejmsko dogajanje bodo pomembno sooblikovala tekmovanja mladih cvetličarjev, vrtnarjev in aranžerjev na državnih tekmovanjih, ki bodo letos štela (aranžerji in cvetličarji) za olimpijado poklicev. Slovenski cvetličarji pa bodo tek-

stavnica Slovenije za evropsko cvetličarsko prvenstvo v Genovi prihodnji mesec.

Sejem Poroka bo namenjen mladoporočencem. Po besedah Urške Slapar, organizatorke porok, je Slovenija na tem področju nekaj korakov za tujino, a se tudi na vse več porokah v državi ne samo je, pije in pleše, ampak so te vse bolj razgibane. Pari jim

Milič na Premogovniku

Med delovnim obiskom o zakonodaji na področju upokojevanja in kolektivnih pogodbah

Velenje, 4. marca – Na delovnem obisku na Premogovniku Velenje je bil generalni direktor Gospodarske zbornice Slovenije (GZS) mag. Samo Hribar Milič s sodelavci in predstavniki tukajšnje gospodarske zbornice.

Predsednik uprave Premogovnika Velenje mag. Ludvik Golob jim je predstavil potek finančne-

primerjavi z nekaterimi drugimi okolji tovrstnih sredstev ne prejema,« je še poudaril.

Na problematiko upokojevanja v Premogovniku Velenje je opozorila članica uprave mag. Mojca Letnik, saj delovna zakonodaja ne spodbuja pravočasnega upokojevanja. Tako bo letos do konca leta kar 98 delavcev Pre-

Mag. Samo Hribar Milič je menil, da potrebujejo pomoč države, še posebej, ker trendi nakužejo, da bodo cene električne energije tudi v naslednjih letih še vedno precej nizke. Zato za stabilno preskrbo Slovenije potrebujemo nacionalno strategijo na tem področju. »V reševanje tega vprašanja bi morali vklju-

Med pogovorom vodstva Premogovnika s Samom Miličem in njegovo ekipo

ga in poslovnega prestrukturiranja, ki pomeni preusmeritev na osnovno dejavnost. Ob tem je poudaril, da urejajo degradirane površine z lastnimi sredstvi, brez pomoči države, od katere pričakujejo več sodelovanja. »Električna energija, proizvedena iz fosilnih goriv, v tem trenutku brez pomoči države ne more biti konkurenčna. Šaleška dolina v

mogovnika izpolnjevalo pogoje za upokojevanje, do tega pa ne prihaja, zato tudi ne morejo zaposlovati mladih kadrov.

Govorili so tudi o podjetniških kolektivnih pogodbah, ki izhajajo iz povsem drugačnih časov, iz leta 1996, a se njihove korenite spremembe ni še nihče lotil, kar pa bo za doseganje konkurenčnosti nujno.

čiti tako pristojne zbornice kot tudi vlado in poslance. Kar se upokojevanja tiče, sistemsko reševanje ni možno, poiskati bi bilo treba podobne rešitve, kot so jih v javni upravi. Treba bi bilo sprejeti predpis, ki bi to urejal za Premogovnik.«

Citycenter rekordno

Celje – Citycenter Celje je lani ustvaril 104,4 milijona evrov prihodkov, kar je šest odstotkov več kot leto prej, tako, da je za njimi najuspešnejše poslovno leto v 10-letnem obdobju poslovanja. Lani jih je obiskalo tudi rekordno število kupcev, in sicer 5,4 milijona.

Zlati grič ima novega lastnika

Slovenske Konjice – Konjiško vinarsko podjetje Zlati grič je nedavno dobilo novega lastnika – češki investicijski sklad RSBC. Direktor Silvo Žizek si s tem obeta boljše čase za družbo, ki je pred leti dobila eno najbolj modernih kleti, a hkrati zaradi predimenzionirane investicije tudi veliko finančnih težav. Pri prodaji vina so že peto leto zapored dosegli desetodstotno rast, ob tem pa jim naraščajo tudi cene. Vendar letos še ne načrtujejo dobička.

Slovenija turistično bolj zanimiva

Ljubljana – V turističnih nastanitvenih objektih v Sloveniji so januarja našli 14 odstotkov več turistov kot v tem mesecu lani, ti pa so ustvarili za 11 odstotkov več nočitev, kažejo podatki državnega statističnega urada. Pri tem se je število domačih gostov povečalo za 11 odstotkov, tujih pa za 15 odstotkov.

GOSPODARSKE novice

Sindikalisti bodo tekli drugi krog

Velenje, 3. marca – V podjetniškem sindikatu Premogovnika Velenje SPESS so v četrtek potekale volitve sindikalnih zaupnikov in predsednika. Za predsednika so kandidirali trije, v prvem krogu nihče od njih ni dobil zadostnega števila glasov. V drugi krog volitve, ki bodo potekale jutri, 11. marca, se bosta za funkcijo predsednika potegovala Darko Grušovnik in Simon Lamot. Sedanji predsednik Ferdinand Žerak ni kandidiral.

• mkp

Tudi Gorenje med najboljšimi blagovnimi znamkami

Ljubljana, 2. marca – Gorenje, Renault, HP, Canon, NLB, Zavovalnica Triglav, Petrol, Cedevita, Lekadol, Nivea, Ariel, Fructal, Barcaffè, Ljubljanske mlekarne in Telekom Slovenije – to so že deseto leto zapored zmagovalci v svojih kategorijah v raziskavi Trusted Brand. Slovenci tudi letos najbolj zaupamo gasilcem, najmanj pa politikom.

Premogovnik Velenje še prodaja nepremičnine

Premogovnik Velenje še ni prodal vsega za prodajo predvidenega premoženja. Zato podaljšujejo rok za zbiranje ponudb za hotel Oleander v Strunjanu, poslovni prostor Šmartno ob Paki in kompleks Vila Široko z zemljišči v Šoštanju.

Plastika Skaza priznanje na Hrvaškem

Dubrovnik – Plastika Skaza je bila to soboto na Hrvaškem med prejemniki nagrad ustvarjalci stoletja. Na dvodnevem regionalnem vrhu podjetnikov Srednje in Jugovzhodne Evrope 300 najboljših v Dubrovniku – na njem sodeluje 150 podjetnikov in menedžerjev iz desetih držav – je nagrajencem priznanja podelil Mednarodni ekonomski forum Perspektive s sedežem v Dubrovniku.

Direktorica podjetja Plastika Skaza Tanja Skaza je ob prejemu nagrade med drugim dejala: »Nagrada je priznanje našemu delu, je potrditev, da dobro delamo in peljemo razvoj v pravo smer. Pri delu se držimo načela, da kar vemo in znamo, delimo z drugimi. Le tako vsi prispevamo k boljšemu jutri.«

Manj odkupljenih kmetijskih pridelkov

Ljubljana – V letu 2015 je bilo v Sloveniji odkupljenih za 473 milijona evrov kmetijskih pridelkov, kar je sedem odstotkov manj kot leto prej. Najbolj, za skoraj devet odstotkov, se je zmanjšala vrednost odkupljenih pridelkov v skupini živiloreja, v kateri je občutno, za slabih 15 odstotkov, padla vrednost odkupljenega mleka. Razlog za tolikšen padec so verjetno nižje odkupne cene mleka. K temu sta največ prispevala embargo Rusije na uvoz hrane iz EU in ukinitve mlečnih kvot. Nizka cena mleka je tudi največja težava, s katero se trenutno v Sloveniji ukvarjajo številne kmetije in posledično tudi zadruge. Kako rešiti mlečno krizo, bo verjetno tudi največji izziv kmetijskega ministrstva v tem letu.

Furs zadovoljen z davčnimi blagajnami

Ljubljana – Dobra dva meseca in pol je minilo, odkar so na Finančni upravi Republike Slovenije (Furs) zagnali sistem davčnih blagajn. Na Fursu so z dosedanjim delovanjem sistema zadovoljni, saj deluje tekoče in brezhibno. Po zadnjih podatkih Fursa uporablja davčne blagajne skoraj 40.000 različnih davčnih zavezancev.

Eko sklad podpira vlaganja v obnovljive vire

Ljubljana – Eko sklad je objavil javni poziv za dodeljevanje nepovratnih sredstev za nove naložbe v rabo obnovljivih virov energije in večje energijske učinkovitosti v stanovanjskih stavbah.

Koliko so »težki« najbogatejši zemljani?

Skupno premoženje 20 najbogatejših ljudi sveta se je z lanskimi 899 milijard dolarjev zmanjšalo za 72 milijard – na 827 milijard dolarjev, ugotavlja Revija Forbes. Zmanjšalo se je tudi skupno število milijarderjev iz lani rekordnih 1.826 na 1.810.

Na seznamu je še vedno prevladujejo moški. Od 1.810 milijarderjev je le 190 žensk.

Največji poraženec med milijarderji je bil Carlos Slim, mehiški telekomunikacijski tajkun, katerega premoženje je padlo s 77 milijard na 50 milijard.

Najbogatejši človek na svetu je še vedno Bill Gates že tretje leto zapored, čeprav se je bogastvo ustanovitelja Microsofta zmanjšalo z 79 na 75 milijard dolarjev.

V preteklem letu je najbolj napredoval Mark Zuckerberg, vodja Facebooka. Njegovo bogastvo se je povečalo za 11,2 milijarde in je zdaj vreden že 44,6 milijarde dolarjev.

Zuckerberg je šesti najbogatejši človek na svetu, pred njim so ustanovitelji Amazona Jeff Bezos, Carlos Slim, Warren Buffett, ustanovitelj blagovne znamke Zara Amancio Ortega in Bill Gates.

Med Top 20 sta le dve ženski, ki pa sta svoje bogastvo podedovali, in sicer Liliane Bettencourt, dedinja L'Oreal, in Alice Walton, hči ustanovitelja trgovske verige Walmart.

• mz

Ponovno uveljavljajo svoj položaj na trgu

V Gorenju Keramika lani za 10 odstotkov povečali prodajo – Lani končana tehnološka posodobitev proizvodnje omogoča obstoj in razvoj podjetja

Tatjana Podgoršek

V podjetju Gorenje Keramika v vasi Gorenje, ki zaposluje 110 delavcev, so lansko poslovno leto sklenili po pričakovanjih. Najbolj ga je zaznamovalo dokončanje 1,7 milijona evrov vredne naložbe v opremo za proizvodnjo keramičnih ploščic srednjih velikosti v tako imenovani digitalni tehnologiji. Prenova je trajala dve leti, njeni učinki pa so se lani že pokazali v prodajnih in s tem tudi poslovnih rezultatih. Čeprav je posodobitev v

celoti »zaživela« v drugi polovici leta, so lani beležili 10-odstotno rast prodaje svojih izdelkov. Direktor podjetja **Boris Laubič** meni, da oprema za proizvodnjo keramičnih ploščic srednjih velikosti v digitalni tehnologiji omogoča obstoj in rast podjetja na daljši rok.

Večja prilagodljivost zahtevam in željam kupcev

»Z naložbo namreč lažje konkuriramo na trgu, saj omogoča večjo prilagodljivost zahtevam in željam kupcev, lažje sledimo tren-

dom pri proizvodnji keramičnih ploščic, ki so pomemben sestavni del pri opremljanju notranjih prostorov. V dveh letih smo precej prenovili proizvodni program, kolekcije obogatili tako glede velikosti kot barv keramičnih ploščic.« Pri tem njihov razvojni oddelk sodeluje z dobavitelji materiala za glazure in najsodobnejšimi oblikovalskimi studii v Italiji in Španiji. Konec tega meseca bodo izdali nov katalog in v njem predstavili vse novosti.

Razmeram na trgih in v gradbeništvu, ki se še vedno srečuje s posledicami gospodarske krize, se odzivajo še z drugimi ukrepi. Sploh na področju zasebne potrošnje, v kateri so po prestrukturiranju, finančni konsolidaciji mednarodnih tehničnih trgovin zaznali počasno okrevanje. Ne samo na domačem trgu, tudi na trgih JV in osrednje Evrope, kjer je Gorenje Keramika prisotna in kjer ponovno uveljavljajo svoj položaj v prodajnih kanalih višjega cenovnega razreda. Pričakujejo, da bodo z novim poslovnim modelom, spremenjenim, bolj sistematičnim nastopom na trgih, z zmanjšanjem obsega prodaje na področju »naredi sam« tudi v prihodnje povečali prodajne kazalce. Da bi pritegnili še večjo pozornost kupcev in jih prepričali o kakovosti izdelkov ter storitev, sodelujejo tudi s pevcem 6 pack Čukurjem.

Osredotočenje na končnega potrošnika

Na vprašanje, katere bodo poleg že omenjenih letošnje prednostne usmeritve, Boris Laubič odgovarja: »Naš fokus je končni potrošnik. Pri njem se vse začne, aktivnosti pa se nadaljujejo z usmerjenostjo na trge. Za ta namen smo okrepili prodajno službo in promocijske aktivnosti. Naša priljubljenost, menimo, je razumevanje potreb, pričakovanj kupcev, ki jim lahko ponudimo raznoliko paleto modernih in raznovrstnih kakovostnih keramičnih ploščic.« V strategiji podjetja 2016-2020 so med cilji še krepitev prepoznavnosti blagovne znamke Gorenja in biti vodilen oblikovalec na trgih JV in srednje Evrope. ■

Posodobitev proizvodnje jim omogoča lažje razumevanje potreb in želja kupcev.

Dobili doktorja znanosti

Zanimanje za študij na Fakulteti za energetiko raste – Od 250 študentov s končanim študijem le šest na zavodu za zaposlovanje

Tatjana Podgoršek

Na Fakulteti za energetiko s sedežem v Krškem in dislocirano enoto v Velenju so letošnji 26. februar posebej označili. Tega dne je namreč kandidat **Dušan Strušnik** iz Domžal kot prvi na fakulteti uspešno zagovarjal doktorsko disertacijo. Po besedah **Sonje Novak**, pomočnice tajnika za splošne zadeve, so s tem zapolnili še zadnjo možnost na celotni izobraževalni vertikali bolonjskega študija: po izdaji potrdila o uspešno opravljenem visokošolskem in univerzitetnem programu ter pridobitvi naziva diplomirani inženir, magister, se danes še doktor znanosti.

Zanimanje za študij znova raste

Ob tem, tako Sonja Novak, je spodbudno, da zanimanje za študij energetike znova raste, kar je moč sklepati po večjem zanimanju za njihove študijske programe na februarjskih informativnih dnevih. Sogovornica verjame, da so dijaki prepoznali prihodnost študija, saj so njihovi diplomanti poleg podjetij, ki se ukvarjajo s proizvodnjo električne energije,

Dušan Strušnik (četrti z leve) je kot prvi na fakulteti uspešno zagovarjal doktorsko disertacijo. Njen naslov je: *Termodinamična minimizacija generiranja entropije odjemne parne kondenzacijske turbine v toplarnah in predlogi izboljšav v procesu.*

s prenosom, upravljanjem in trgovanjem z njo ter vzdrževanjem energetskih sistemov zanimivi tudi za okolja, ki se zavedajo pomembnosti racionalne rabe energije in s tem povezanimi vplivi na stroške poslovanja.

Velika zaposljivost diplomantov

V času, v katerem delovnih mest ni veliko, so pomembni tudi podatki o zaposlitvenih možnostih študentov po končanem študiju. »Malokatera fakulteta se lahko pohvali s tako malo iskalci zaposlitve svojih študentov na zavodu za zaposlovanje, kot se lahko naša fakulteta. Vse od prve generacije študentov, ki so končali študij pri nas, se je na zavod prijavilo le 4,9 odstotka vseh diplomantov. Konec preteklega leta je bilo v celotni Sloveniji med iskalci zaposlitve prijaviteljnih le 6 naših diplomantov od

250, kolikor jih je uspešno končalo študij do današnjega dne. To kaže, kako je gospodarstvo študente fakultete za energetiko dobro sprejelo.«

Bogatejši za 4 milijone evrov vredno raziskovalno opremo

Sonja Novak je prepričana, da poleg možnosti za zaposlitev dijaki pri odločanju za študij ne spregledajo še pogojev izobraževanja. Na fakulteti so ti na zavidljivi ravni. Konec lanskega leta je ustanova v okviru Inštituta za energetiko v Krškem zagotovila dodatno raziskovalno infrastrukturo v vrednosti 4 milijone evrov. Oprema zagotavlja možnosti izvajanja raziskav na vseh stopnjah študija aero in hidro energetskih tehnologij, termomehanike in termoelektrotehnike, spremljanje učinkovitosti energetskih pretvorb, visoko učinkovitih ele-

ktričnih strojev in pogonov, električnih vozil in plovil, materialov in njihove aplikativne uporabe v energetiki, samozadostnih in pametnih električnih omrežij ... »Za študente so ob vstopu na trg dela zelo pomembna še uporabna znanja. Ta so dodana vrednost, na fakulteti pa jih študenti pridobijo z delom v laboratorijih, kjer so v stiku z najsodobnejšo tehnologijo v energetiki.« Tudi sodelovanje študentov v projektih ima svojo »težo«, saj te aktivnosti pomenijo dopolnitev rednega učnega procesa, omogočajo razvijanje inovativnosti, kreativno mišljenje in druge kompetence, ki udeležencem olajšajo prehod iz izobraževanja do zaposlitve. Lani je bilo v projektno delo (tako Sonja Novak) predvsem v projekt Po kreativni poti do praktičnega znanja vključenih veliko njihovih študentov. ■

PREJELI smo

Nujen bo sestop

Družbena odgovornost je pač nekaj, kar novodobne »japijevske strukture« enostavno smatrajo kot zgolj nepotreben in odvečen strošek.

Umeščanje energetskih objektov v prostor dandanes ni več mogoč brez razumevanja in podpore lokalnega prebivalstva. Prav tako je jasno, da vsaka, pa najsi bo še tako »ekološka« proizvodnja, povzroča določeno degradacijo okolja. Kdo bi se tega bolj zavedal kot ljudje v Šaleški dolini?

Ob poplavah leta 2012 smo bili na DEM še kako poplačani za dober odnos z lokalnim prebivalstvom. Gasilska društva so nesebično pomagala reševati »naše« objekte pred najhujšim. Dandanes pa temu okolju brez »žegna« iz Ljubljane ne moremo donirati niti centa. Podobno je seveda pri vas.

Ob tem se seveda postavi vprašanje, ali je naša borba za selitev sedeža v Maribor ter ohranitev poslovnih enot v Velenju in Novi Gorici res tako nesmiselna za lokalna okolja.

Resda so donacije in sponzorstva majhen del poslovnih aktivnosti skupine HSE, ki pa za okolja, v katerem delujemo, tudi v tem pogledu niso zanemarljiva. Tukaj so seveda tudi dobro plačana delovna mesta, zaposlovanje mladih strokovnjakov, razvojne možnosti družb – zunanjih izvajalcev ...

Dejstvo pa je, da skupina HSE v Ljubljani prav z ničimer ne »degradira« okolja. Nudi pa kar nekaj dobro plačanih delovnih mest. Tako bi se krovna družba morala družbeno odgovorno ravnati predvsem do okolij, kjer so proizvodni objekti. Pa seveda ni tako. Tako odvisnim družbam preprečuje sponzorirati kulturne in športne aktivnosti ali jih vsaj minimalizira.

Sredstva, ki jih kot krovna družba nameni za te stvari, v glavnem razdeli v prestolnici, kar je razvidno na <http://www.hse.si/si/hse/politika-vodenja>.

DONACIJE HSE maj 14 – jan 16 – primerjava LJ-MB

Skupaj donacije HSE.....	454.532,37 €
Donacije v Ljubljani	400.250,00 €.....88,06 %
Donacije v Mariboru.....	24.750,00 €.....5,45 %

Žal je zgodba podobna (malenkost manj – 70 % teh sredstev ostane v prestolnici) tudi z ELES-om, ki je tudi »vseslovenska« družba.

Donacije ELES

Skupaj donacije ELES	1.571.396,89 €
Skupaj Ljubljana.....	1.096.054,50 €.....69,75 %
Skupaj Maribor	85.050,00 €.....5,41 %

Ali je res tako vseeno, kje so sedeži teh družb? Po mojem ne. O tem, da krovna družba odloča prav o vsem, kar je poslovnega v skupini, in kako neodgovorno to počne, pa rajši ne bi izgubljal besed.

■ Vlado Šega, predsednik sveta delavcev DEM

Mestna občina Velenje obvešča vse zainteresirane osebe, da bo v Uradnem listu RS, ki bo izšel v petek, 11. marca 2016, objavljen

Javni razpis za zbiranje predlogov za sofinanciranje socialnih in zdravstvenih programov in/ali projektov, ki jih bo v letu 2016 sofinancirala Mestna občina Velenje.

Javni razpis bo trajal do 11. aprila 2016.

Besedilo razpisa in vsa razpisna dokumentacija bo objavljena tudi na spletni strani Mestne občine Velenje www.velenje.si (razpisi). Vljudno vabljeni k sodelovanju.

OD SREDE do torka *Mojca Štruc*Sreda,
2. marca

Zunanji minister Karl Erjavec je uspešno preстал interpelacijo, v kateri sta mu opozicijski NSi in SDS očitali »zgrešeno zunanjo politiko«.

Karl Erjavec je preстал interpelacijo.

Avstrija je zavrnila 231 prebežnikov, ki so se pridružili 326 proslcem za azil pri nas.

Moskovska varuška, ki je dva dni pred tem obglavila deklico, nato pa z njeno glavo hodila po ulicah Moskve, je na sodišču zadržala, da ji je obglavljenje ukazal Allah.

Kandidat socialistov za predsednika nove španske vlade Pedro Sanchez v 350-članskem parlamentu ni dobil dovolj podpore, saj je zanj glasovalo le 130 poslancev.

Se naprej so bile zaostrene razmere na grško-makedonski meji.

Četrtek,
3. marca

Vrhniški občinski svet je na izredni seji privolil v začasni nastanitveni center, od vlade pa zahteva, da zagotovi varnost tamkajšnjih prebivalcev in omejitve števila prebežnikov.

Vlada je potrdila izhodišča za pogajanja z javnim sektorjem, ki predvidevajo postopno sproščanje varčevalnih ukrepov, tako da bi se do leta 2019 odpravili vsi še veljavni varčevalni ukrepi.

Poslanci so se na osemurni izredni seji o sistemski korupciji v zdravstvu strinjali, da ta v zdravstvu obstaja in da se je ne da odpraviti čez noč, in končali brez sklepov.

Poslanci so se strinjali, da korupcija v zdravstvu obstaja.

Grške oblasti so opozarjale, da je v njihovi državi že skoraj 32 tisoč prebežnikov.

Nekaj ur po tem, ko je Varnostni svet ZN uvedel najstrožje sankcije proti Severni Koreji do zdaj, je Pjongjang s svoje vzhodne obale izstrelil šest raket kratkega dosega.

Petek,
4. marca

SDS je predlagala razpis posvetovalnega referenduma, na kate-

SDS je predlagal razpis posvetovalnega referenduma.

rem bi državljane vprašali, ali naj DZ sprejme zakonodajo, v kateri bo določeno, da letno število proslcev za mednarodno zaščito ne presega števila prošelj za mednarodno zaščito v letu 2015.

Državni zbor je ob obstrukciji poslancev SDS in NSi s 45 glasovi za in štirimi proti sprejel nov zakon o mednarodni zaščiti.

Voditelji Rusije, Francije, Nemčije, Velike Britanije in Italije so ugotovili, da strani v Siriji prekinitve sovražnosti v glavnem spoštujejo.

Španska policija je sporočila, da je zaplenila okoli 20 tisoč vojaških uniform, ki so bile namenjene džihadističnim skupinam v Siriji in Iraku. Policija je odkrila povezave s t. i. Islamsko državo.

Sobota,
5. marca

Premier Cerar je ocenil, da je predlog SDS za referendum o nastanitvi migrantov strokovno nedorečen in nepotreben.

Turška vlada je na zahtevo carigradskega tožilca prevzela nadzor nad časopisom Zaman, ki ima največjo naklado v državi, in s tem zadala nov hud udarec opozicijskim medijem.

V Pekingu se je začelo zasedanje kitajskega ljudskega kongresa, najvišjega zakonodajnega orga-

Kitajci ugotavljajo, da ohranjajo visoko gospodarsko rast.

na. Zbrani so ugotovili, da Kitajska ohranja visoko gospodarsko rast, lanska pa je bila vseeno najslabša v četrto stoletje.

Generalni sekretar ZN Ban Ki Mun je obiskal saharavijska begunska taborišča na jugu Alžirije.

V skladu z novimi sankcijami, ki so jih sprejeli Združeni narodi proti Severni Koreji, so na Filipinih zasegli severnokorejsko tovorno ladjo.

Nedelja,
6. marca

V Kaliforniji je v 95. letu starosti umrla nekdanja prva dama ZDA Nancy Reagan, žena ameriškega predsednika Ronalda Reagana.

Francija je sklenila, da bo še letos zaprla jedrsko elektrarno Fessenheim blizu nemške in švicarske meje, ki je francoska najstarejša še delujoča nuklearna.

Sodišče v Teheranu je izreklo smrtno kazen za enega od najbogatejših Irancev Babaka Zandžanija, ker je državo ogoljufal za dve milijardi evrov v skupnem projektu izogibanja mednarodnim sankcijam.

Umrla je Nancy Reagan.

V eksploziji tovarnjaka cisterne v mestu Hila, južno od iraške prestolnice Bagdad, je bilo ubitih najmanj 60 ljudi, več kot 70 je ranjenih.

Ponedeljek,
7. marca

Voditelji članic EU so se srečali na vrhu v Bruslju in se zavzeli za zaprtje t. i. balkanske poti, le

Angela Merkel je vztrajala pri nasprotovanju zaprtju balkanske poti.

Angela Merkel je vztrajala proti zaprtju. Turki so v zadnjem trenutku predstavili nove zahteve, in sicer, da naj za vsakega sprejetega migranta iz Grčije unija sprejme enega begunca.

Slovenski premier je ob tem poudaril, da je zaprtje balkanske poti za nezakonite migrante absolutno nujno.

V delih Srbije so razglasili izredne razmere zaradi poplav, potekale so tudi evakuacije.

V predmestju Sydneyja Ingleburnu sta umrla dva človeka: oborožen moški je v industrijskem poslopju zajel talce, ubil enega, nato pa se ustrelil še sam.

Na severozahodu Pakistana se je ob sodišču razstrelil samomorilski napadalec. Po podatkih policije je umrlo najmanj 13 ljudi, več kot 20 pa je ranjenih.

Torek,
8. marca

Po zasedanju finančnih ministrov držav z evrom so iz Bruslja sporočili, da obstaja tveganje, da slovenski proračun za leto 2016 ne bo skladen s pravili. Premierja Cerarja so ob tem pozvali, da mora storiti več.

Državni sekretar na Ministrstvu za notranje zadeve Boštjan Šefic je dejal, da po odločitvi predstavnikov EU o zaprtju balkanske poti pričakuje, da se bo organiziran prehod migrantov

Turški predsednik Erdogan je ob dnevu žena poudaril, da je ženska »predvsem mati«.

skozi Slovenijo ustavil.

Izraelski premier Benjamin Netanyahu je zavrnil vabilo na srečanje z ameriškim predsednikom Barackom Obamo in s tem presenetil celo Belo hišo, ki je zatrdila, da je za odpoved izvedela iz medijev.

Tožilstvo Bosne in Hercegovine je sporočilo, da se nekateri džihadisti iz BiH, ki so se pridružili Islamski državi, želijo vrniti domov in so pripravljeni iti v zapor, samo da bi ušli iz Iraka.

Žabja perspektiva

Ženska

Na celotni dolžini traku prvega slovenskega filma ima ženska odrezano glavo. Saj je ne potrebuje.

Ženska tajnica kuha kavo. Moški tajnik ureja pomembnosti.

Kaja Avberšek

Na Slovenskem so bile ženske do začetka tridesetih let prejšnjega stoletja zaradi splava kaznovane z zaporno kaznijo do pet let. V El Salvadorju so dandanašnji (!!) ženske zaradi splava, četudi je spontan (!!!), kaznovane z do trideset let zavora! Predstavlja si, draga bralka, vse prežemajočo bolečino ob tovrstnem telesnem zapletu, potem pa še ječo. Lepo, ne? Ha!

Zdaj pa k vaški romantiki. Zmotno je pričanje, da so kmečke družine od vekomaj pridelale po več deset otrok. Nak! Obstajale so namreč modre ženske, ki so vedele, kako nadzorovati rojstva. Pred srednjim vekom, ko je bila mati Narava še po pogansko spoštovana, so se otroci rojevali "iz ljubezni", dobesedno. Kadar je živeža primanjkovalo, si misleci in razumni človek pač ni nakopal še ene lačne glave. Ko je cerkveno gospostvo pridobilo moč, je hotelo VEČ in ŠE. Ozemlja! Delavec! Slug! Hlapcev! Otroci torej! In tako so začeli zažigati čarovnice. Kako kristalno jasno, kako zelo enostavno! Imenovati modro žensko, globoko povezano z naravo, poznavalko zelišč in luninega razpoloženja, čarovnico! Prve čarovnice so zgorele, ker so vedele, kako nadzorovati rojstva! (Med njimi so bili tudi čarovniki, vendar le v sledeh.) Hkrati se je s prižnic kričalo: "Otrok, kolikor jih Bog dá!" Deset, dvanajst, če en umre, bo pa naslednji uporaben, če mati umre, bo pa njena sestra dobra! V znoju in krvi in trpljenju boš rojevala! (Kako svinjsko drži, še danes! Preverjeno! Pa ne bi bilo treba! Preučeno!) Ženske so bile posiljevale, izposojali so si jih vsi moški člani družine. Može so se v svoje žene izpraznjevali še istega dne, ko so rodile. Niti pomisliti ne upam na njihove bolečine, strah in sram. O ženskem užitku na tem mestu sploh nima smisla razpravljati. Kakšen orgazem le. Hudičev fižolček, tista prečudna stvar med ženskimi nogami! (Skok v sedanost: imam podatek, da od več tisoč povprašanih slovenskih kmečkih žen, starih okoli 80 let, v življenju niti enkrat ni doživelo orgazma. Ena je menda omenila topel občutek med nogami, ko je nekoč jezdila konja.) Rojevale so hlapce in dekle, masovna produkcija zastojne delovne sile. Očetje mnogokrat niti imen vseh svojih otrok niso poznali. Lakota, bolezn, huda revščina. "Ti pa imaš menda že vse predolgo tisto umazano žensko stvar. Tvoj mož trpi, tako ne gre! Zaradi tebe je začel toliko piti, zato ti tudi kakšno naloži, zaslužiš si!" Pravi duha polni cerkveni oče.

Zadnjič sem slišala tole: Mož se vrne iz vojne (ene izmed svetovnih) k svoji ženi, na svojo slovensko kmetijo. Začuti strašansko slo, žena se mu upre, premikasti jo, namaže z lastnim drekom in obesi na sosedovo hruško. Ni kaznovan. Prav ji je. Lepo, ne?

Tako torej izgleda romantična tradicionalna kmečka družina. Moški princip je naravo posilil. Jo prekopal z ostrimi motikami in zoral s težkimi plugi. Kot žensko telo. A da sem radikalna feministka? Nikakor. Govorim o človečnosti in človeških pravicah. ČLOVEK, razumeta? Pravim, kar je rekla Alma M. Karlin: Sem človek ženskega spola. In uporabljam veliko klicajev!

Za konec moram nujno omeniti visoko usposobljene kurdske bojovnice. Pripadniki islamske države se jih na smrt bojijo. Oni, ki ljubijo smrt bolj kot življenje! Oni, ki se vendar ne bojijo (skrajda) ničesar! In zakaj? Če takega človečnjaka umori ženska, zgrmi direktno v pekel, z glavo naprej!

Na kurdske bojovnice!

In še: OSMI MAREC, DREK NA PALCI!

Avtobusna ni parkirišče

Šoštanj – Šoštanjska avtobusna postaja je potrebna temeljite obnove. Ne samo zato, ker je zastarela, ampak tudi zato, ker je nefunkcionalna. Avtobusi, ki jim je namenjena, včasih komaj zmorejo zapeljati vanjo. Včasih pa je to celo nemogoče, kot je videti na tej fotografiji.

Treba je bilo počakati, da je voznik parkirano vozilo umaknil, kar je tokrat trajalo le nekaj minut. Še pred nedavnim pa je bilo treba na voznika parkiranega avtomobila čakati menda celo pol ure.

■ mkp

Svetovanje odraslim v izobraževanju

V Savinjski regiji oblikujejo regionalno mrežo partnerjev, namenjeno odraslim in njihovim potrebam po svetovanju, povezanim z izobraževanjem

Milena Krstič - Planinc

Velenje, 3. marca – V Medpodjetniškem izobraževalnem centru Velenje sta v četrtek direktor Šolskega centra **mag. Ivan Kotnik** in direktorica Ljudske univerze **Brigita Kropušek Ranzinger** podpisala Dogovor o oblikovanju regionalne mreže partnerjev v Savinjski regiji na področju svetovanja odraslim, povezanih v izobraževanju.

Gre za nadaljevanje projekta GOAL (Guidance and Orientation for Adult Learners), Svetovanje odraslim v izobraževanju, ki naloge in dejavnosti povezuje s sodelovanjem partnerskih institucij in podjetij v regionalnem okolju. »Projekt skuša v Slovenijo vnesti smernice Evropske unije. V vseh resolucijah, strategijah je poudarjeno povečanje vključevanja odraslih v različne oblike učenja in izobraževanja ter priznavanje neformalno pridobljenih znanj, da bi povečali možnosti za zaposlovanje, vključevanje v družbo in na trg dela s podporo svetovalnih dejavnosti za odrasle,« pravi direktorica Ljudske univerze Velenje. Nosilec projekta v Sloveniji je Mini-

strstvo za izobraževanje, znanost in šport, ki bo izvedbo dejavnosti in delovanje partnerske mreže spremljalo v dveh okoljih; eno od obeh je območje delovanja

generacije.

»Izobraževati se je treba celo življenje. Celotno življenje je treba iskati možnosti, priložnosti, uporabna znanja za to, da čim bolj

Pogodbo sta podpisala mag. Ivan Kotnik in Brigita Kropušek Ranzinger.

Svetovalnega središča Velenje in Šolskega centra Velenje. Sicer pa poleg Slovenije v projektu sodelujejo še partnerji iz Belgije, Češke, Islandije, Litve, Nizozemske in Turčije.

Direktor Šolskega centra, so-podpisnik dogovora za Savinjsko regijo, ugotavlja, da se v izobraževanju vedno manj delimo na

učinkovito preživimo obdobje poklicnega udejstvovanja. »Veliko priložnosti za to je na MIC-u, kjer združujejo delo in učenje in predstavljajo most med izobraževanjem in delom.

Pohvalil se je, da so na tem področju že pred leti na Šolskem centru naredili Piko na i. »To je bil center, na kaerem so dijaki

Prvo srečanje partnerjev, za nove je še odprto, so izvedli tam, kjer je most med izobraževanjem in delom, na MIC-u.

Alma Pučnik, BSH, Hišni aparati: »Veseli smo vsake pobude, ki prispeva k dvigu izobraževalne kulture zaposlenih.«

je mogoče prešolati, kam, kako ... Ljudske univerze so naredile Svetovalna središča, Zavodi za zaposlovanje CIPZ-e ... Ampak vse je bilo ločeno. Zdaj pa pričakujem, da bo vsak, ki bo prišel z željo ali potrebo po izobraževanju, pri enih vratih dobil znanje in izobrazbo, na naslednjih se bo pa že zaposlil.«

Kaj pa pričakovanja partnerjev, podjetij? Podjetje BSH, Hišni aparati Nazarje, je sodelovalo že na prvem srečanju. **Alma Pučnik** je dejala, da zaposlene

spodbujajo k pridobivanju novih znanj, spretnosti in kompetenc, zato se jim sodelovanje zdi praviše. »Pri nas kulturo izobraževanja postavljamo zelo visoko. Veseli smo vsake pobude, s katero bi jo lahko še povečali. S sodelovanjem v regionalni mreži, v katero so nas povabili na Ljudski univerzi, pa si želimo kot družbeno odgovorno podjetje prispevati tudi k razvoju izobraževalne kulture v dolini in širše.«

Musi zaokrožil Spominski park

Kip znamenitega pedagoga, bibliotekarja, kmetovalca in hraničničarja je Šoštanju podarila NLB

Milena Krstič - Planinc

Šoštanj, 4. marca – Občina Šoštanj in Osnovna šola Karla Destovnika – Kajuha sta v petek dopoldne pripravila slovesnost ob umestitvi doprsnega

Peter Musi je bil pedagog, bibliotekar, kmetovalec, hraničničar. Leta 1844 je v Šoštanju ustanovil prvo šolsko hranilnico. Ta ni bila samo prva na slovenskih tleh, ampak na celotnem ozemlju Avstro-Ogrske monarhije.

S kipom Petra Musija so zaokrožili zgodbo o šoštanjskih veljaki v Spominskem parku.

kipa **Petra Musija** v Spominski park pred šolo. Kip je občini Šoštanj januarja letos podarila NLB, d. d. »Njihove donacije smo zelo veseli. S postavitvijo kipa v Spominski park je ta pomembno zaokrožil podoba,« je dejal župan **Darko Menih**. Ravnateljica **mag. Majda Zaveršnik - Puc** je dodala, da se je s tem zaključila še ena lepa zgodba in dosegla cilj. »Vesela bom vsakega obiskovalca, ki se bo ustavljal v Spominskem parku in si ogledal, kdo so bili naši veljaki. Park je ponos Šoštanju, šoli in vsem znanam, ki bodo nekoč hodili po teh poteh.«

Anton Adam, direktor podružnice NLB Savinjsko-koroške v Velenju, ki se je tudi udeležil slovesnosti, pa je povedal, da so na Musija ponosni tudi oni. Zato so leta 1976 dali uliti njegov kip, da je krasil njihovo poslovalnico. »Ko pa smo zvedeli, kako zelo si kip želijo v Šoštanju, smo jim ga podarili.«

Cilj naj bi bil ceneje in bolje

V občini Šmartno ob Paki pomisleki ob uvajanju pilotnega projekta zbiranja odpadnega papirja pri gospodinjstvih – Na ekoloških otokih od zdaj več prostora za zbiranje stekla

Tatjana Podgoršek

Poročali smo že, da bo v občini Šmartno ob Paki prihodnji mesec stekel pilotni projekt zbiranja odpadnega papirja na izvoru, torej pri gospodinjstvih. Tako bodo ta poleg že dveh (za plastiko in za mešane komunalne odpadke) dobila še tretji zabojnik, na ekoloških otokih, kjer so občani odpadni papir odlagali sedaj, pa bo le zabojnik za steklo. Ko so o pilotnem projektu pred nedavnim spregovorili člani odbora za gospodarstvo, varstvo okolja in gospodarske javne službe omejene občine, so ob uvedbi novosti izrazili nekaj pomislekov, s katerimi so že seznanili koncesionarja – podjetje PUP Saubermacher Velenje.

Pomanjkljivosti

Po mnenju župana Občine Šmartno ob Paki **Janka Kopušarja** ima projekt prednosti, a tudi pomanjkljivosti. Člani odbora so med njimi poudarili predvsem pomislek glede odvoza mešanih komunalnih odpadkov. Po novem bodo namreč črne posode praznili na tri tedne, sedaj jih na 14 dni. »V toplejših dneh, še zlasti poleti, se lahko iz črnih za-

lotne novosti pa so člani odbora izrazili še za obstoječe ekološke otoke. Teh je v občini Šmartno ob Paki več kot 30. Čeprav niso veliki, bodo z ukinitvijo zabojnika za zbiranje papirja postali preveliki. Po zagotovilih koncesionarja bodo stvari uredili tako, da bo na njih od zdaj več prostora za zbiranje stekla.

Prednosti

Med prednosti zbiranja odpadnega papirja pri gospodinjstvih pa so člani odbora uvrstili boljšo urejenost ekoloških otokov in tudi okolja. Ob vremenskih nevšečnostih, sploh v vetrovnih dneh, je nepravilno odložen odpadni papir raznašalo po okolju. Prav tako bo nov način zbiranja papirja »skrajšal« prste tistim, ki so ga odnašali za ekoloških otokov in ga kot surovino prodajali naprej. Nov način zbiranja odpadnega papirja ne bo povečal zneskov na položnicah gospodinjstev. Na daljši rok naj bi se, po zagotovilih koncesionarja, storitev celo pocenila. »Poleg tega si prizadevamo, da bi občani v vseh treh občinah Šaleske doline plačali za ravnanje z odpadki enako ceno.« Sicer pa so v občini projekt podprli, poudarja Janko Kopušar, saj je njegov osrednji cilj zmanjšanje količin mešanih komunalnih odpadkov, ki predstavljajo neposredno obremenitev okolja in so tudi cenovno za uporabnike storitve manj ugodni. Po ugotovitvah koncesionarja namreč nekateri uporabniki še vedno odlagajo papir v črne zabojnike – med mešane komunalne odpadke. Z novo storitvijo bodo tako pomagali tistim, ki jim je bil ekološki otok preveč od rok, in tistim, ki niso bili pripravljeni prevzeti odgovornosti za ločeno zbiranje odpadkov.

Nagrada za Stopetkrat o Šoštanju

Šoštanj v žepni monografiji, z malo besed in veliko povedanega

Kropa, Šoštanj, 27. februarja – V Kropi na Gorenjskem so podelili priznanja Naša Slovenija. Z njim gibanje Kultura – Natura Slovenija nagraduje prizadevanja posameznikov, društev in drugih civilnih pobud pri ohranjanju in uveljavljanju slovenske kulturne in naravne dediščine ter krajine. Priznanja podeljujejo v štirih kategorijah – ohranjanje dediščine, raziskovanje in uveljavljanje dediščine, zasluge posameznikov in organizacij ter izobraževanje, usposabljanje in ozaveščanje. V kategoriji izobraževanje, usposabljanje in ozaveščanje je priznanje prejela Občina Šoštanj za Stopetkrat o Šoštanju v enem odstavku.

Publikacijo v žepnem formatu je oblikoval avtor **Rok Poles**. Z njo obeležuje tri mejnike: 660. obletnico prve omembe trga Šoštanj, 105. obletnico mesta Šoštanj in 20-letnico nove Občine Šoštanj. Besedilo je napisano poljudno, vsaka tema je zajeta v en sam odstavek, ki je podnapis k izvirnim ilustracijam. Te so enostavne, nazorne, pogosto tudi humorne. Liki nagovarjajo in animirajo tako otroke kot odrasle obiskovalce. Šoštanj v žepni monografiji, z malo besed in veliko povedanega, je bilo rečeno v obrazložitvi nagrade.

■ mkp

Prva otroška slikanica o refleksoterapiji

Izšla je slikanica Čudežna stopala, ki prva pri nas otrokom približa temo refleksoterapije, več tisočletij stare zdravitelne metode, pri kateri s pritiskanjem in masiranjem refleksnih con na stopalih vplivamo na sproščanje in ravnovesje celotnega telesa.

Zgodba pripoveduje o deklici Oli in njeni babici ter knjigi ozdravitve, ki jo babica nekega dne podari Oli. Knjiga ozdravitve razkriva starodavna znanja o refleksnih točkah na stopalih, s pomočjo katerih se radovedna Oli dotika svojih oči, ušes, svojega srca, pljuč, hipofize ... Babica nauči Oli zaupati vase in tako Oli začne stopati po poti, obsijani z mavrico.

Otroci in starši v zgodbi in ilustracijah spoznavajo anatomijo človeka in čudežne točke na stopalih, ki telo spodbujajo k lahkotnemu bivanju in samoozdravitvenemu procesu. Slikanica je prevedena tudi v angleščino, s čimer lahko otrok pridobiva dodatno znanje.

Avtorica zgodbe in ilustra-

cij, Velenjčanka **Ivana Pajenk**, se je za to temo odločila v zavedanju, da v našem okolju manjka znanja o tej zdravitelni metodi, in v želji, da bi čim več ljudi spoznalo njene koristi in bi znali osnovne prijeme tudi izvajati pri sebi in svojih najbližjih. S slikanico želi tudi spremeniti naš odnos do stopal, ki so za mnoge še vedno nekaj umazanega, kar je treba skrivati pred svetom.

Slikanico smiselno dopolnjujejo plakati z vrisanimi refleksnimi točkami ter nize, živobarvne mehke blazinice v obliki stopala, ki otrokom sporočajo, da so stopala nekaj čistega in prijetnega za dotikanje.

Slikanica je že ob izidu zbudila veliko zanimanje staršev, vrtec in osnovnih šol, zato so v načrtu tudi delavnice za otroke in starše ter za skupine v vrtcih ter šolah, kjer bi spoznali osnovne tehnike in refleksne točke.

Bogomir Veras in Ljerka Belak navdušila Šmarčane

Šmartno ob Paki, 3. marca – Jubilejno 40. leto obstoja Gledališča pod kozolcem so v Šmartnem ob Paki začeli z nadvse imenitnim dogodkom – s srečanjem z dobitnico Borštnikovega prstana in Ježkove nagrade, gledališko igralko **Ljerka Belak**, ter igralcem in režiserjem **Bogomirjem Verasom**. V nabito polnem knjižničnem prostoru sta z moderatorico večera **Tatjano Vidmar** prisotnim poldrugo uro nizala spomine na nepozabno sodelovanje z Gledališčem pod kozolcem; spregovorila sta o svo-

drugmu ogenj dajmo,« pravi Veras. Režiser se spominja, da je tu prvi med slovenskimi teatri odpravil šepetalca: »Če igralec ne obvlada v celoti svojega teksta, pa tudi soigralcevega, ne more v polnosti komunicirati.«

Ljerka se spominja svojega prvega obiska pri šmarških gledališčnikih. Pri njih je naletela na temperament s »prav posebnim okusom«. In ko so dekleta po vaji vzela v roke še kitaro in zapela, si je rekla: »Pa saj sem v čisto drugem svetu.«

jih pogledih na gledališki profesionalizem in amaterizem, o aktualnem stanju v slovenski gledališki produkciji, izvrstnih profesorjih **Stanetu Severju** in **Pinu Mlakarju** in še marsičem.

Veras, ki je skupaj z nekaj navdušenci iz Šmartnega ob Paki jeseni 1976 ustanovil »kozolec«, gledališke umetnosti nikoli ni delil na profesionalno in amatersko, ampak obstaja zanj le dobro ali slabo gledališče. Prav veliki uspehi domačega gledališča (nastopi in nagrade, ne le v okviru ljubiteljskih Linhartovih srečanj, ampak tudi na profesionalnih – Teden slovenske drame, Borštnikovo srečanje, zastopanje Slovenije na mednarodnih festivalih), potrjujejo to njegovo tezo. Kot mlad igralec in režiser se je od Šmarčanov tudi sam učil. V tem kraju je našel veliko nadarjenih igralcev in pevcev in prav ta kombinacija je bila prednost te skupine. Že kar na začetku so z Burnsovimi »Veselimi beraći« presenetili in navdušili slovensko gledališko javnost, pa tudi in predvsem strokovno. Sledile so nove premiere in številna gostovanja po domovini in tujini. »Prav v tem gledališču je, v polnosti pomena besed, zaživelo Linhartovo sporočilo »Eden

Veras je dopolnil: »Dragi kozolčani, vi se sploh niste zavedali, kaj ste takrat pomenili v gledališkem prostoru. Vedeli ste sicer, da ste dobri, kako zelo, tega pa ne.« Ljerka še danes, ko potuje po Sloveniji, kdaj pa kdaj komu omeni Šmartno ob Paki, in ko doda še 'Gledališče pod kozolcem', ja, potem vedo vsi.

»Izbor repertoarja tega gledališča je bil zahteven, a kvaliteten. V današnjem tempu življenja pa ljudje tudi na tem področju težijo po instant vsebinah. Vse mora biti hitro, hitro. Hitro je treba doseči, da se bodo ljudje smejali, in potem spet hitro domov,« še doda.

Predsednik šmarškega kulturnega društva **Jože Robida** se je gostoma zahvalil z besedami: »Vidva sta naturalizirana Šmarčana. Miro je ogromno prispeval h kulturni samozavesti tako nas igralcev kot tudi kraja. Ob njem se nikoli nismo počutili 'amaterji', to pa zato, ker je v nas videl sebi enake partnerje igralce. Tudi za to smo mu še danes hvaležni.«

■ Slavica Pečnik

Botečaj sprejel deset bendov

Predizbori sedmega natečaja za mlade in neuveljavljene glasbene skupine Botečaj so dali tri finaliste

Tina Felicijan

Leta 2010, ko je **Matej Voglar** postal vodja koncertnega programa na festivalu Kunigunda, se je prvič odprl Botečaj – natečaj, namenjen glasbenim skupinam, katerih polovica članov je mlajša od 27 let, nimajo posnetega albuma, lani niso več kot sedemkrat nastopali zunaj domačega kraja in izvajajo avtorsko glasbo. Tako natečaj ni namenjen promociji že uveljavljenih bendov, ampak je oder za tiste, ki še nimajo kilometrine in občinstva. Voglar je namreč iskal svežino na glasbeni sceni, hkrati pa je želel mladim bendom omogočiti nastopanje.

Botečaj ne poteka le v Velenju

Sprva je bil to eden prvih večjih skupnih projektov velenjskega mladinskega centra in Šaleškega študentskega kluba, nato pa so se pridružili tudi mladinski centri iz Krškega, Slovenj Gradca in ne-

kaj drugih manjših krajev, v katerih imajo mladi glasbeniki manj priložnosti; a interesa ni bilo veliko. Tako so tudi letos predizbori potekali v Velenju, koroški prestolnici in v Krškem, predstavilo pa se je deset bendov iz vse Slovenije in tudi zamejstva. »Glasbene komisije, ki so sestavljene iz lokalnih glasbenikov, so upoštevale tehnično izvedbo, inova-

Finale bo v soboto, 2. aprila, ob 21. uri v mladinskem kulturnem klubu eMČe plac v Velenju

Ljubljanski bend Imperij se na predizboru v Velenju ni uvrstil v finale. (Foto Tilyen Mucik)

greba, Spotless Minds iz Celja in Rootless Treefalls iz Rovt. Vsak zmagovalac predizbora pa dobi tudi snemanje demo posnetka, najbolje uvrščeni pa še nastop na večjih festivalih: v Velenju na Kunigundi in Dnevh mladih in kulture, na Generatorju v Krškem ter na slovenjgraškem Prostopku ali Dnevh mladih.

Kdaj je glasbenik uveljavljen?

Matej Voglar, sam vsestranski glasbenik, aktiven v številnih zasedbah, odgovarja: »Uveljavljenost je pojem, ki si ga vsak glasbenik razlaga drugače. Če hoče glasbenik živeti in služiti z glasbo, mu ta pojem pomeni nekaj drugega, kot če glasbo delaš za

zabavo. Splošno mnenje pa je, da si uveljavljen, ko si prepoznaven – da vsakdo ve zate. Torej je odvisno tudi od občinstva. Če hočeš služiti z glasbo, moraš biti tehnično odličen ali pa loviti niše, kot to uspeva raznim 'freddijem milerjem'. Če hočeš biti kakovosten glasbenik, moraš delati s srcem in ustvarjati, kar čutiš. Samo tako lahko dosežeš to neko glasbeno veličino.«

Nobeden od sodelujočih bendov ni postal hit, precej pa je aktivnih na alternativni sceni in veliko koncertirajo po manjših klubih in za manj občinstva. Med njimi so Karma Coma, Apple-sauce Lorraine, Dack Janiels, velenjski metalci Carnifliate imajo za sabo precej koncertov, izdali pa so tudi album.

Sodobne glasbe je veliko

Iz leta v leto se zanimanje za natečaj spreminja. Pred časom se je prijavilo tudi 40 bendov. Vsako leto je poudarek bolj na kitarski glasbi. »Imamo pa tudi drugačne izvajalce: kak elektronski bend, raperje, tudi pop skupine in izvajalce šansonov. Največ pa je hard rocka, alter rocka, vsako leto je tudi kaka metal skupina,« Voglar predstavlja žanrsko pestrost.

Sicer pa gre slovenska glasbena scena strumno v korak s časom in trendi niso tako zadaj, kot so nedavno bili. »Odkar je toliko mrežij, prek katerih se lahko povezujejo ljudje s podobnimi interesi, v Sloveniji veliko bolj sledimo novim, alternativnim žanrom.« Lani, denimo, je bil priljubljen trap, ki je hitro pridobil

V Velenju je ves čas veliko glasbenih skupin, a trenutno je mladih neuveljavljenih bendov bolj malo: med njimi so Night Flight, Replika in San Serif, ki igrajo predvsem priredbe

slovensko občinstvo. Sicer pa Voglar spremlja alter rock sfero, ki je pestra predvsem v Ljubljani. »Včasih smo po celo leto čakali na en koncert, ki je bil res dober. Zdaj jih imaš vsak mesec toliko, da se težko odločiš, na katerega boš šel, in bendi so dobri, kvalitetni,« pravi poznavalec glasbe, ki marsikateri domači in tuji bend pripelje tudi na velenjske odre.

Milan Kučan, prvi predsednik

Knjigo zgodovinarja dr. Boža Repeta so v četrtek predstavili na pogovornem večeru v Knjižnici Velenje

Milena Krstič – Planinc

Velenje, 3. marca – Knjižnica Velenje je v četrtek pripravila pogovorni večer o knjigi zgodovinarja dr. Boža Repeta Milan Kučan, prvi predsednik. Knjiga je izšla pri založbi Modrijan in je edina, ki celovito prikaže Kučanovo življenje od otroštva do danes ter njegov način razmišljanja in političnega delovanja v posameznih obdobjih.

Z Milanom Kučanom in dr. Božidarjem Repetom se je pred številnim občinstvom pogovarjal novinar Jože Krajnc, ki je bil v času razpadanja Jugoslavije Večerov dopisnik iz Srbije in Kosova.

Dr. Repe je idejo za knjigo dobil v devetdesetih letih prejšnjega stoletja, ko se je veliko ukvarjal z razpadom nekdanje skupne države

Milan Kučan, Jože Krajnc, dr. Božo Repe

in osamosvojitvijo Slovenije. Na to temo je izdal kar nekaj knjig, tako doma kot v tujini. »Logično je bilo, da napišem knjigo tudi o človeku, ki je osamosvojitve koordiniral oziroma rekel bi, da kar vodil.«

Ker je Milan Kučan za predsednika kandidiral še enkrat, je pisanje premaknil na poznejši čas. »Kot zgodovinar nisem želel pisati o še aktualnem politiku. Sem pa v tistem času zbiral gradiva, intervjuval. Obdobje, ki sem ga obdeloval, pa se je podaljšalo na vse predsednikovo življenjsko oziroma delovno obdobje.«

Knjiga je bila izdana v dokaj visoki nakladi za slovenske razmere, 4.000 izvodov, in takoj razprodana. Zdaj je v prodaji že ponatis. »Strokovne ocene in kritike so dobre. Tudi ljudje na različnih predstavitvah po Slo-

veniji nas in knjigo vedno toplo sprejemajo. Zasluga za to gre v glavnem bivšemu predsedniku. So pa seveda tudi ljudje, ki Kučana satanizirajo in del satanizacije sem zdaj postal tudi jaz. Če rečem malce ironično – pa niti ne preveč – prevzel sem del njegovih sovražnikov in ga malce razbremenil.«

Se knjigi v prihodnje obeta še kakšna dopolnitev? Ko gre za

Kučan opozoril na naraščanje fašizma in rasizma

»Fašizem in rasizem sta zlo, ki latentno živita po vsej Evropi. Pred tem smo si dolgo zapirali oči. Begunska kriza pa je v ljudeh sprostila najbolj mračne strasti. Teh niso povzročili begunci. Begunska kriza je samo razkrila zlo, ki biva med nami in se ne bo nehala niti, ko bo begunski problem rešen. Menim, da bomo premajhno občutljivost za to, kar se dogaja, drago plačali.«

Ljudje jih na predstavitvah povsod toplo sprejemajo. Tako je bilo tudi v Velenju.

zbiranje zgodovinskega gradiva, se zgodba zlepa ne konča? Dr. Repe meni, da bi obsesno knjigo lahko prej skrajšal kot odebelil. »Knjiga je temeljno zgodovinsko delo. S tem namenom sem jo pisal. Če bi z njo hotel zaobjeti širšo publiko, bi moral pisati bolj senzacionalistično. Ampak to seveda ni delo zgodovinarja. Odkriti pa se da še marsikaj, na primer v arhivih bivše Jugosla-

vije. Nekaj gradiva je tudi še v njegovih osebnih arhivih, zlasti njegovih dnevnikih. Tu je bil zelo zadržan. Uporabil sem lahko le del tega. Bo pa gotovo nekoč tudi to prišlo v javnost. Kučan je zelo sočen, duhovit človek, ki ima tudi odlične oznake za ljudi. V tem trenutku pa teh pogledov in pogledov na druge aktualne politike pač še ne želi razkriti.«

Knjiga ni gorela

Lani decembra je peščica protestnikov pred Kučanovo hišo v Ljubljani poskušala knjigo zažgati. Dr. Božo Repe se je na to dejanje odzval z besedami: »Na neki žalosten način bi bil lahko celo počaščen, ker so me uvrstili med velike osebnosti, take, kot sta Ivan Cankar ali Primož Trubar.«

Milan Kučan je k temu iskriko dodal: »Jaz pa sem ugotovil, da je knjiga, kakršna koli že je, negorljiva.«

Harfa pa, kot bi se je bali

Projekt Harfonija je poziv slovenskim skladateljem, naj več pišejo za harfo

Tina Felicijan

Pred enim letom je na pobudo sijajne harfistke, domačinke **Tine Žerdin**, pri Društvu slovenskih skladateljev izšla zgoščenka z naslovom Harfonija – harfa v delih slovenskih skladateljev. Mojstrica si je namreč na neki točki ustvarjanja zaželela, da bi svoje glasbene izvedbe posnela, Radio Slovenija pa ji je stopil naproti pod pogojem, da snema slovensko literaturo. Med dvoletnimi snemanji jo je ta posrkala vase, v času usklajevanja predstavitev koncertov pa je projekt dobil novo razsežnost. Zdaj je obrnjen predvsem v prihodnost. »Njegov namen je načrtno izvajanje slovenske glasbe za harfo – tako solistične kot komorne – s promocijo tovrstne glasbe v tujini ter spodbujanje nastanka novih del za ta instrument,« je povedala Tina, ki se je po predstavitvi zgoščenke na Ptuj in v Mariboru mudila tudi v domačem Velenju, zdaj pa se pripravlja na nastope v Ljubljani in na Dunaju. Poleg njene producentke Janje Velkavrh so v prijatni ekipi interpreti, ki so v tem času postali krasni prijatelji: flavtistka Mateja Kremljak in violist Rostyslav Denysyuk iz SNG opere in baleta Maribor, profesor harmonike Primož Kranjc ter kanadsko-slovenska sopranistka Theresa Plut, ki izvaja sodobno literaturo in zelo težka dela za vokal skladatelja Iva Petriča – tako jih je predstavila Tina.

Slovenske glasbe za harfo ni veliko

V tem Tina Žerdin vidi težavo. »Čutim, da ima veliko slovenskih – sicer odličnih skladateljev – pred harfo neko strahospoštovanje. A je strah nepotreben. Tako je stranski namen našega projekta Harfonija opogumljanje slovenskih skladateljev k pisanju za ta instrument, seznanjanje s problematiko tega instrumenta, svetovanje skladateljem, kako pisati. Želim si, da bi v prihodnosti tudi

Na koncertu v Velenju so izvedli del programa z zgoščenke. Da bi opozorili na svojo željo, naj se projekt nadaljuje, pa so izvedli še nekaj drugih del. Pri nastanku nekaterih je sodelovala Tina Žerdin: Harficum za harfo Tomaža Bajžlja, Atanos za harfo in harmoniko Gregorja Pompeta ter Nokturno za violino in harfo Janija Goloba.

»Harfonija je moj identitetni projekt. Skozi ta projekt sem se na zelo lep in intimen način povezala s svojo domovino, saj že od leta 1999 večino časa preživljam v tujini.« Tina Žerdin

zaradi Harfonije nastalo čim več solo skladb za harfo in repertoar, primeren za glasbeno šolstvo, ki ga res zelo primanjkuje.« Harfa se predvsem pojavlja kot komorni instrument v različnih kombinacijah, kot solistični pa veliko manj. Poleg tega si vedno isti skladatelji upajo približati harfi in zanjo pisati. »Velik del se jih izogiba pisanju za harfo, ker se jim zdi, da je ne razumejo,« ugotavlja glasbenica in pojasnjuje, da je harfa tehnično nekoliko poseben instrument, a ne toliko zapleten kot

drugačen. »Ustvarjeni so veliki predsodki, da je harfo zaradi mehanizma pedalov težko razumeti in pisati zanjo. To ni res, je pa drugače kot za ostale instrumente. Notni zapis je podoben klavirskemu, izvajalska tehnika pa je popolnoma drugačna. Malo skladateljev je, ki se upajo poglobiti v te naše posebnosti,« pravi in dodaja, da avtorji s Harfonijo želijo postati naslov, na katerega se skladatelji lahko obrnejo z vprašanji.

Poleg pomoči slovenskim skladateljem pa si je Tina želela okrepite nacionalnega ponaša na dobro glasbeno izročilo – na edicije Društva slovenskih skladateljev, ki ga zelo spoštuje, pravi. »V smislu promocije vsega tega dobrega si želim, da bi nas ta slovenska glasba začela povezovati doma ter posegla preko meja in nas tam uspešno in ponosno predstavljala.« Razmišlja pa tudi o tem, da bi se na teh temeljih oblikoval kakšen festival ali cikel koncertov za harfo.

Bele pesmi

Velenje, 2. marca – Knjiga Belih pesmi, pesnika, popotnika, glasbenika in publicista **Danija Bedrača**, ki jo je pred nedavnim izdalo Glasbeno literarno društvo Aletheia, je zbirka 44 pesmi, zapisanih tudi na osnovi dobrih kritik prejšnjih petih izdaj, predvsem zbirke Zajec v katedrali. Pesmi v knjigi so tokrat oblikovane kot klasična poezija, največkrat urejene v trikrat po šest vrstic. Avtor je želel tudi vizualno opozoriti bralca, da gre za poezijo, pri tem pa se ni omejeval z rimami. Bele pesmi so nastajale urejeno in načrtno, tudi vsebinsko, ki je očiščena ljubezenske lirike, ni nastala iz trenutnega navdaha, pesnik se skozi njo dotika predvsem socialnih in drugih bivanjskih vprašanj. Bela barva, ki jo uporablja v pesmi v vseh oblikah in načinih pa mu ustvarja možnost nečesa svetlega, vseobsegajočega.

Predstavitve knjige je bila v vili Bianci v Velenju, z avtorjem so se poleg **Tatjane Vidmar**, ki je vodila pogovor, družili člani Literarnega društva Hotenja in ostali prijatelji dobre literature. Ker je veliko

Foto Dejan Tonkli

Bedračeve poezije tudi uglasbene (te pesmi nastajajo posebej, ločeno od ostale poezije), je **Simona Kropce**, vokalistka in kitaristka, spretno izbrala nekaj posebej dobrih. Zbirki, ki se začne s pesmijo 'Videl sem belo drevo' in konča s 'Kam si mi skrila tisto belo laneno srajco, mama?' na pot je nekaj misli zapisal **dr. Ante Brstič**, z voditeljico večera pa sta med drugimi življenjskimi resnicami ugotovila tudi, da je temelj človeškega zla pohlep.

■ Milojka B. Komprej

107,8 MHz
Radio Velenje

Ko začneš plesati v folklorni skupini, postane to tvoj način življenja

45 let Šaleškega folklornega društva Koleda Velenje – Prihodnje leto v Ameriko

Tatjana Podgoršek

Jutri (v petek) in v soboto bo sta ob 19.30 v domu kulture v Velenju koncerta, s katerima bo Šaleško folklorno društvo Koleda Velenje zaznamovalo 45-letnico delovanja. Fantje srečno! so naslovili celovečerna nastopa, zasnovali pa so ju kot zgodbo treh fantov, katerih rana mladost je prepletena, v kasnejših letih pa se njihove poti ločijo: eden odide v objubljeni Ameriko, drugi k vojakom, tretji na študij v tujino, življenje v domači vasi pa teče naprej ...

Katja Rizmal, strokovna vodja in vadiateljica pri folklorni skupini, ki velja za enega od prestižnejših tovrstnih sestavov, je povedala, da so začeli priprave na koncerta lani septembra in za to priložnost postavili dva povsem nova spleta. Poleg vaj so se dobivali v garderobi, kjer so prali, likali, šivali in pripravljali kostume. Premierni plesni postavitvi bo tako zaznamovalo tudi nekaj novih belokranjskih kostumov. »Ocenili smo, da je jubilej vredno proslaviti iz več razlogov: 45 let ni tako kratek čas. Če pa je prežetih še z uspehi ter z dejstvom, da svoje poslanstvo opravljamo z odliko, je odločitev o praznovanju, kot se šika, na mestu.«

Vsak nastop je uspeh

V tem trenutku v skupini pleše 60 plesalcev in plesalk, spremlja pa jih 10 glasbenikov. Večina jih je iz Velenja in njegove bližnje okolice. Koliko ur so preživeli na vajah, nastopih, koliko kilometrov poti doma in po svetu je za njimi, ne vedo. Jih pa nanje spominjajo lepi trenutki, zanimiva srečanja, številna zavidanja vredna priznanja. Na vsa so ponosni, na vsak nastop, saj vsak za nje pomeni uspeh. Njihova največja nagrada pa so zadovoljni obiskovalci. Ti, pravi sogovornica, jih za vložen trud vedno nagradijo z aplavzom, nasmehom

na obrazu. Samim 'kolednikom' pa delo v skupini pomeni? »Ko začneš plesti v folklorni skupini, to postane tvoj način življenja. Ne gre le za ure vaj na teden, pogostejša srečanja pred nastopi, ampak pri tem spoznaš najboljšo prijateljico pod soncem, marsikdo se tudi zaljubi. Ko smo na primer lani potovali 42 ur na Portugalsko, smo v bistvu toliko časa skupaj živeli na avtobusu.«

Znova več mladih

Društvo sta ustanovila **Mile in Neva Trampuš** z namenom, da bi ohranjalo in gojilo plesno izročilo in druge folklorne prvine.

Skupina to uspešno počne še danes. »Gradiva« je na domačem »vrtu« precej, a se kljub temu spogledujejo s tovrstnim izročilom po vsej Sloveniji. Zato so v njihovem programu poleg postavitev iz tukajšnjega okolja še plesi, glasba in kostumi iz slovenske Istre, Bele krajine, Notranjske, Rezije, Koroške, Prekmurja, Goriškega. Zanimanje za delo v skupini se v zadnjem času spet povečuje, in kar je spodbudno – med mladimi. »Včasih je prišlo na sezono po 100 plesalcev, če pride sedaj šest parov, smo zelo veseli. Pomanjkanje kadrov je včasih kar precejšnja ovira, prav tako pomanjkanje denarja. A imamo srečo, ker nam stojijo ob strani Mestna občina Velenje in tudi ostale ustanove.«

V zadnjih letih se namesto mednarodnih tekmovanj udeležujejo bolj festivalov, se z veseljem odzovejo na povabila za gostovanje po Sloveniji, največkrat pa se predstavijo pred domačimi občinstvom.

Prihodnje leto Amerika

Do konca te sezone imajo dogovorjenih že nekaj nastopov, načrtujejo tudi priprave na novo sezono in na leto 2017, ko se bodo odzvali na povabilo za gostovanje v Ameriki.

Negostoljubni dom gradbenih delavcev

Vsakdanjik nekdanjih Vegradovih delavcev je s sliko in besedo prikazal pisatelj, scenarist in režiser Metod Pevec z dokumentarnim filmom Dom

Tina Felician

»Slovenija je nekoč bila Slovenija,« je dejal eden od nastopajočih v dokumentarnem filmu o nekdanjih Vegradovih delavcih in njihovem boju z usodo. Zato je tudi prišel v takrat objubljeni deželni, v bodočo Švico, so ji pravili. Zdaj pa nima več vere v Slovenijo, ki ga je povsem razočarala. »Ljudje so nejeverni, ko vidijo film, ampak delavci imajo prav, ko za svojo situacijo krivijo Slovenijo – kriva je zakonodaja, ne le firme,« opozarja režiser **Metod Pevec**, ki je z dovoljenji za snemanje imel veliko težav. Eno leto je potreboval, da mu je podjetje, ki ločuje odpadke, dovolilo, da posname delovni proces, saj je bil tam začasno zaposlen eden od junakov dokumentarca. »Nečesa se morajo bati,« razmišlja režiser, saj so vsi vedno zahtevali tudi avtorizacijo. Film je posnel praktično sam, saj so celotne filmske ekipe preveč obremenjujoče za pričevalce, ki otrpnejo pred njimi. Tako so bili pri snemanju bolj sproščeni, pripovedi pa bolj pristne. Film je zaradi številnih izzivov pripravil

vtjal tako dolgo, da so pričevalci dvomili, da bo sploh kaj iz tega. Kdo bi jim zameril, saj so se iz izkušnje z Vegradom – čeprav je bila to nekdanja dobra firma, pravijo – naučili, da ne gre kar tako zaupati obljubam.

Režiserja Metoda Pevca (levo) sta spremljala tudi dva pričevalca.

Kaj se je zgodilo s slovenskim proletariatom?

Pevcu se je nekdanje zdelo, da je samski dom v Ljubljani vesela hiša. Iz nje je bilo slišati razposajeno bosansko pesem, ki je nato potihnila. Veselja za golimi okni bi bilo več.

»V zadnjih časih so dobre, resnične, boleče zgodbe bližje, kot

si mislimo. Naše življenje se je tako spremenilo, da po dobre zgodbe ni več treba v neko eksotično okolje, saj so na pragu ali pa za vrati.« Vendar pa so zgodbe prikrite, saj se jih njihovi tragični junaki bojijo razkriti, boji

jo se povedati, kaj se jim dogaja. Ne upajo si protestirati, včlaniti v sindikate, povedati naravnost. Vsak se ukvarja samo s tem, kako kolikor toliko dostojno živeti, je opazil avtor. Ko niti dostojnega življenja nimajo več, pa jih je preveč sram, da bi o tem spregovorili. S takimi ljudmi je potem zlahka manipulirati. »Mislim, da je čas, da nas ustvarjalce zač-

nejo bolj intenzivno in iskreno zanimati teme, ki so družbeno aktualne in potrebujejo kritičen premislek tudi skozi umetnost. Postavil sem si vprašanje, kaj se je zgodilo s slovenskim proletariatom od tistih časov, ko je bil kakor na oblasti, do danes. Izkazalo se je, da se je marsikaj spremenilo in žal za ljudi, ki živijo na spodnji stopnici, se je na slabše, seveda,« je ugotovil.

Oseben pristop

Metod Pevec se je za to, da bi vzpostavil odnos, da bi pridobil zaupanje, preselil v samski dom za eno leto. Ko se je udomačil, je začel snemati in zbral presunljivo pripovedi tako gradbenih delavcev kot drugih stanovalcev ter tako razgrnil njihova ozadja, s čimer je razorožil vsakega gledalca, ki bi si mislil: »Saj so si sami krivi, zakaj pa so prišli, zakaj pa ne odidejo ...«

Čeprav je bila žalostna hiša ob železniških tirih tudi njegov dom, mu je odleglo vsakič, ko je za nekaj časa pobegnil iz njega. »Celic, v katerih ni pravega življenja, vedrine, se sicer navadiš, a te vseeno dušijo. Z veseljem sem se jim odrekel.«

Večina nastopajočih v filmu Dom pa je ostala. Se je od snemanja kaj obrnilo? Razen tega, da je še težje, ne. Je pa dom od Vegrada v stečajni kupila Mestna občina Ljubljana in delavce namestila pod ugodnejšimi pogoji, v katerih čakajo na neizplačane plače, kako priložnostno delo, predvsem pa na povrnitev dostojanstva.

ALTERNATOR

Medijski Hamlet

Aleš Ojsteršek

Veljavni Nacionalni program za kulturo 2014-2017 (NPK) nas na področju medijev zavezuje do leta 2017 opraviti celovit premislek glede urejenosti tega področja in pripraviti strategijo nadaljnega razvoja področja. S tem namenom trenutno v Sloveniji poteka serija srečanj zainteresirane javnosti, ki po vsebinskih sklopih skuša osvetliti elemente javnega interesa, kot jih sicer poudari že sam NPK. Nekaj jih je zapisanih v sami Ustavi RS, primer je pravica do svobode izražanja (kamor sodi tudi pravica do javnega obveščanja in obveščenosti), med ostalimi pa so obstoj kakovostnih splošno-informativnih časnikov, časopisov in revij, povečevanja dostopnosti medijskih vsebin za ranljive družbene skupine in invalidno ovirane in obstoj televizijskih in radijskih programov posebnega pomena, če se iz ducata omejim in omenim le nekatere.

Prostor skupnega premišljevanja, ki se je (s fokusom na podeljevanje frekvenc in odgovornost v oglaševanju) odprl tudi v Velenju, je potrdil domnevo o obstoju ujetosti v lastno zanko, namreč, da se na tem področju sicer kažejo alternative in rešitve, le da jih 15 let neuspšno načenjamo. Strategijo je zato nujno podpreti v časovnem okviru, kot ga predvideva NPK. Še posebej, ker se medijska krajina v zadnjem obdobju kritično krči ravno na področju pestrosti in kakovosti. Trendi, izraženi v številkah, potrjujejo upravičenost hitrega ukrepanja.

Primerov dobrih praks, kako se javni interes v medijski krajini kaže v življenju posameznika, je veliko. Več jih je uspela pokazati tudi naša lokalna skupnost, mnenje so tako predstavili predstavniki lokalne skupnosti, požarne varnosti in kulture, pravzaprav so odprli področje zagotavljanja osnovnih človekovih dobrin - področja varnosti ter kakovosti in kulture bivanja. Namenoma poudarjam te slišane vidike, saj se ne morem znebiti občutka, da bo v boju legitimnih interesov, kjer se bosta v naslednji fazi ponovno udarila gospodarska pobuda in interes javnega dobrega, potrebno opreti ravno na te, ustavno zagotovljene pravice državljanov Republike Slovenije. Namenoma jih izpostavljam tudi zato, ker so bile izražene v okolju, za katerega v slovenskem prostoru velja sloves prepletenosti in izkazanega sodelovanja deležnikov, kar se prav tako zdi ključni element priprave Strategije. Kljub vsemu se ni mogoče izogniti zaznavi, da se javne razprave tiho udeležuje tudi stran kapitala, ki ji reguliranje področja ne more biti v enakem, sploh pa ne javnem, interesu.

Realno se zdi, da bo Strategija morala iz javnih razprav potegniti dodatne elemente za prepoznavo in določitev javne službe na medijskem področju, in sicer za lokalna okolja in okolja posebnega pomena, pri čemer je obstoječe stanje bolj razvito kot pred desetletjem, saj so elemente javnega interesa v lokalnih programih za kulturo zdaj po večini razvile tudi občine same. Povezava nacionalnega programa za kulturo in lokalnih programov se tako kaže kot logična naveza zaveznikov v cilju definicije javnega interesa na področju medijev in v nadaljevanju dveh, ki bi morala biti sposobna polje tudi zaščititi.

To seveda na neki način pomeni, da si moramo predvsem in tudi sami znati jasno povedati, ali zaveze iz Lokalnega programa kulture razumemo kot obliko in kot vsebino ter ali jim nameravamo slediti. Če da, potem se zdi, da imamo pred sabo orkester, partituro in dirigenta, če ne, imamo učno uro, kot jo obiskujemo zgoraj omenjenih petnajst (15) let. Zagotovo bo zdaj prva na vrsti konsistentnost vodstva Mestne občine Velenje in nosilcev ter deležnikov Lokalnega programa za kulturo - doslednost slediti svojim zavezam in na tej podlagi zgraditi koalicijsko podobno čuječih. Od tega bo nato v pomembni meri odvisen položaj medijskih hiš VTV - Vaša televizija in Naš čas (Radio Velenje) ter biti ali ne biti novinar.

Skupina, ki je tlakovala pot

V torek, 1. marca, je Društvo šaleških likovnikov v vili Bianca pripravilo novo likovno razstavo s preprostim naslovom Skupina 83.

Na razstavi predstavlja svoja dela 19 posameznikov, ki so leta 1983 tvorili jedro društva šaleških likovnikov. V priložnostni zloženki je mag. **Milena Koren Božiček** o delu Skupine 83 zapisala: »Posamezniki oblikujejo različne načine polnosti likovnega, z oblikovanjem lastnega likovnega jezika, neposrednosti in refleksij. Avtorske želje, zmogljivosti in prizadevanja po raziskovanju in iskanju skrajnosti v mejah in zmožnostih uporabljivih medijev pri vsakem zase in skupini kot celoti odstirajo nove razsežnosti produktov raziskovanega.«

Razstava je tudi nostalgični spomin na preteklost, na prehojeno pot društva, ki danes uspešno nadaljuje začrtano pot, ki jo je tlakovala tudi skupina 83.

Radijski in časopisni MOZAIK

Ob nedeljskih popoldnevih je radio njegov dom

Rok Šošter prihaja iz Spodnje Savinjske doline in je naš radijski sodelavec že kar nekaj let. Je moderater in tonski tehnik v eni osebi.

O tem, kaj mu radijske aktivnosti pomenijo, pravi: »Veliko. Zaokrožujejo nekaj, kar rad počnem že vrsto let v svojem prostem času. Tega bolje kot v stiku s poslušalci, v družbi z glasbo in vsem ostalim, res ne bi mogel bolje zapolniti. V prostem času sem namreč še glasbenik, pevec, kitarist.«

Glasba je zanj življenje, zagotavlja, in ta je bila tudi tista, ki ga je »pripeljala v radijske vode«. Te je najprej »okusil« na nekdanjem Radiu Polzela, po njegovi reorganizaciji pa je radijsko pot nadaljeval na naši ra-

dijski postaji. Tudi tu vztraja in bo vse dotlej, dokler bodo poslušalci tako želeli in dokler ga bo urednica vabila k sodelovanju.

Njegova pot in poti poslušalcev in poslušalk Radia Velenje se po navadi združijo v nedeljskih popoldnevih. Takrat

je studio Radia Velenje njegov dom. Takrat je glasbi odmerjena običajno več časa kot v ostalih oddajah, več je stikov s poslušalci. Sam obožuje dalmatinsko, še bolj pa slovensko glasbo. »Veliko jo vrtim, ker menim, da je treba gojiti slovensko glasbeno kulturo, jo bolj ceniti. Zadovoljen sem, ker to moje razmišljanje delijo z mano tudi poslušalci in poslušalke, kar mi ob klicih tudi povedo.«

Rok pravi, da uživa v trenutkih, ki dišijo po lepem, kamor poleg petja ter igranja kitare uvršča tudi nedeljska srečanja s poslušalci in poslušalkami. Trudil se bo, da bo takih trenutkov tudi v prihodnje za vse čim več.

■ Pp

PESEM TEDNA na Radiu Velenje

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

1. MANUELLA - Blue and red
2. ŽAN SERČIČ - Summer story
3. SEBASTIJAN LUKOVNJAK - Tales of tomorrow

V tokratnem izboru pesmi tedna ste lahko izbirali med tremi skladbami z letošnje Eme. Zmagala je, tako kot na Emi, Manuela s skladbo Blue and red, s katero bo zastopala Slovenijo na letošnjem izboru evrovizijske popevke, ki bo v Stockholmu potekal od 10 do 14. maja.

LESTVICA domače glasbe

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

1. Mladi odmev – Ne jamram, iščem rešitve
2. Ansambel Toneta Rusa – Vrni se domov
3. Vrisk – Muskontarska bogatija
4. Spev – Ona diši po pomladi
5. Kvintet do jutra – V naši družbi
6. Toni Sotošek z družino – Je važno srce
7. Vikend – Mala
8. Aplavz – Študent
9. Harmonk'n'roll – Mini kikk'ca
10. Zaka' pa ne – Pod poncami

www.radiovelenje.com

GLASBENE novice

Westlife in Boyzone skupaj?

Pevec nekdanje fantovske skupine Westlife Brian McFadden in nekdanji član skupine Boyzone Ketih Duffy bosta združila moči in skupaj nastopila na turneji, na kateri bosta izvajala največje uspešnice obeh nekoč rivalskih skupin. Projekt dveh nekdanjih najstniških idolov financira hotelska veriga Hilton, zato bosta glasbenika skupaj nastopila na dvanajstih nastopih po hotelih Hilton. Želita si, da bi njuno avanturo posnele televizijske kamere in da bi na koncu iz tega nastal dokumentarni film. Ideja o vrnitvi na koncertne odre je presenetila številne oboževalce skupine Westlife, saj je bil prav McFadden tisti, ki je leta 2004 zapustil skupino.

Stonesi na Kubi

Rockerski veterani The Rolling Stones so napovedali, da bodo 25. marca v Havani odigrali brezplačen koncert na prostem. Na Kubi je tamkajšnja komunistična vlada svoj čas prepovedala glasbo omenjene skupine, zato gre ne-

dvomno za prelomen dogodek. Koncert so Stonesi dodali v sklop latinskoameriške turnee, ki bi se po prvotnem načrtu morala končati 17. marca v mehiški prestolnici Ciudad de Mexico. Kot so sporočili, bo brezplačni koncert potekal na Ciudad Deportiva de la Habana in bo sploh prvi koncert kakšne britanske rock skupine na prostem na Kubi. Slednja se sicer po otoplitvi odnosov z ZDA čedalje bolj odpira svetu, nastop rockerskih legend pa je le še dokaz več za to.

Prihaja Damir Avdić

V soboto, 19. marca, bo v velenjskem eMČe placu nastopil bosanski glasbenik Damir Avdić. Bosanski Psiho, kot ga tudi imenujejo, že nekaj let živi v Sloveniji, kjer je tudi poročen in velja za enega najbolj kritičnih bosanskih umetnikov. Je umetnik besede, ostre kot britev, neposredne kot strel v glavo, iskrene kot srce. Je pevec, pesnik, kitarist, bend, kantavtor oziroma antikantavtor, igralec, pisec, mislec. Od izida prvega romana Na krvi čuprija in debi-tantskega solo albuma ... od trnja i žaoka (Slušaj Najglasnije!) si je

s številnimi nastopi po državah bivše Jugoslavije pridobil status enega najpomembnejših avtorjev zadnjega desetletja in najostrejšega pesnika Balkana. Ob njegovem velenjskem koncertu bodo zavrteli tudi dokumentarni film Pravi človek za kapitalizem, ki prikazuje zgodbo o njem. Film režiserja in scenarista Dušana Moravca je potovanje med Avdićevimi knjigami, glasbenimi nastopi, gledališko predstavo in življenjem. Kamera ga spremlja na nastopih po Sloveniji in v mestih nekdanje Jugoslavije. Na odru stoji sam, spremljata ga le njegova kitara in glas. Poje o vojni in posledicah vojne, o kapitalizmu in ljubezni. Dogodek v eMČe placu se bo prihodnje soboto pričel ob 21. uri.

Jernej Zoran napoveduje že četrti album

Slovenskih blues-rock kitarist Jernej Zoran predstavlja najnovejši singel z naslovom Bodi to, kar si. Z njim napoveduje že četrti samostojni ploščo, pri nastanku katere mu pomaga spremljevalna zasedba Ministrstvo resnice – tokrat prvič v postavi Urška Baković (vokal), Sebastijan Podlesnik (bas) in Primož Velikonja. Jernej, ki je avtor glasbe, besedi-

la in aranžmaja, je odigral kitare in se podpisal tudi kot producent. Jernej je lani jeseni s družbenokritično skladbo Bruseljski predpražniki zaključil promocijo svojega tretjega samostojnega albuma z naslovom Romeo, Julija in tatovi sonca, v novem letu pa s skladbo 'Bodi to, kar si' napoveduje že četrti album.

Emo izkoristili za promocijo nove skladbe

Hard rock skupina San Di Ego je svojo novo skladbo z naslovom Brez tebe premierno predstavila na letošnji Emi. Člane skupine je k nastopu na Emi pritegnila želja po novi izkušnji in ponujena prilžnost, da bi jih spoznalo širše slovensko občinstvo. Fantje lahko rečejo, da so ta cilj dosegli, čeprav se v finale niso uvrstili. Tako glasbeno kot vizualno so pustili svoj pečat. Moč in melodična nota komada ni pustila ravnodušnih niti članov žirije. Pozitivni komentarji so bili tudi na spletnem omrežju, mnogo ljudi je nad pesmijo izrazilo veliko navdušenja. Ljubezensko rock balado Brez tebe sta napisala Nino Ošlak (glasba) in Igor Pirkovič (besedilo), aranžma pa je delo benda.

zelo NA KRATKO

KING FOO

King Foo predstavljajo novi videospot za skladbo Začaraj me, za katero so na Slovenski popevki prejeli nagradi za najboljši aranžma in najboljšo izvedbo, kot najboljšo pa so jih izbrali tudi kolegi sotekmovci. Videospot je nastal v režiji Mateja Sušnika, kadri z bandom in klavirjem pa so posneti na Ljubljanskem barju.

FRENK NOVA IN KATAYA

Svet je tvoj je naslov nove skladbe, ki je nastala v sodelovanju Frenka Nove in pevke Kataye. Katayo poznamo kot solistko in članico skupine T-Angels, Frenka pa že od konca devetdesetih, ko je deloval še v skupini Babilon. Od leta 2002 deluje tudi kot solist in v zasedbah The Frenkie's in Sopranos. Oba sta nastopila tudi v oddaji Znan obraz ima svoj glas.

ROBERT JUKIČ

Gomme de jour je naslov nove plošče jazz glasbenika Roberta Jukiča, ki je nazadnje navdušil z albumom Ženske. Pri nastanku novega Jukičevega albuma

so sodelovali kitarist Jani Moder, trobentač Igor Matkovič in bobnar Žiga Kožar. Na albumu je enajst skladb, avtor vseh pa je Robert Jukič.

RAIVEN

Pevka Sara Briški Cirman, bolj znana kot Raiven, s singlom Črno bel, s katerim se je uvrstila v finale letošnje Eme, tudi napoveduje svoj prvi album, ki naj bi izšel predvidoma konec leta. Pri njegovem nastanku sodelujeta tudi producent Jernej Kržič (Neomi) in glasbenik Tadej Košir (Muff), sicer avtorja skladbe Črno bel.

SLOVENSKA POLKA IN VALČEK

Znane so skladbe 21. festivala narodnozabavne glasbe Slovenska polka in valček 2016. Zmagovalce bomo dobili 8. aprila v Športni dvorani v Podčetrtku. Na javni razpis za sodelovanje na festivalu je prispelo 57 prijav, petčlanska strokovna komisija pa je izbrala 12 tekmovalnih skladb, šest polk in šest valčkov ter dve rezervni skladbi.

čvek, čvek

▶▶ Jan Plestenjak je velik ljubitelj Vile Herberstein, zdaj, ko v njej kuha Andrej Kuhar, se njegovim dobrotam nikakor ne more upreti. Je pa skeptičen, da želi Andrej v vilu privabiti tudi otroke. »Deset let sem imel, ko je imela moja mama razstavo v Velenju in so nas potem povabili v Vilo Herberstein. Sitnari sem in hotel domov, in to tako močno, da sem pokvaril družbi vse razpoložanje. Tega nikoli ne bom pozabil,« je pripovedoval. Andreja vseeno ni omajal. Ta še vedno vztraja, da so otroci dobrodošli in da zna kuhati tudi zanje. Nasmeh obeh pa pove vse.

◀◀ Marjanca Sreš Žerdin ni le predana otroška zdravnica ampak tudi skrbna žena in mati, pa tudi odlična kuharica. Veliko da tudi na tradicijo. Za nastop hčere Tine je napekla cel jerbas domačih dobrot. Jerbas skrbno čuva, star je že pol stoletja, prav toliko pa tudi recept za odlično pekovsko pecivo, ki je v trenutku pošlo. A se ni bati, če ga tokrat niste poskusili, pridite na naslednji nastop. Marjanca bo zagotovo spet pekla.

▶▶ Če je bilo rokometišu Gorenja Velenja Mariu Šoštarču na rdeči preprogi, po kateri se je po sobotni modni reviji sprehodil s soigralci, precej nerodno, se je pri obdarovanju s cvetjem in vstopnicami za rokometno tekmo povsem sprostil, pomagalo pa mu je tudi bodrenje vodje kabineta župana Saše Sevčnikar. Nageljni in vstopnice so bili namenjeni ženskam ob dnevu žena, zato je podžupan Peter Dermol le od daleč opazoval in upal, da bo soproga še zanj dobila rdeči cvet ali vstopnico. Le česa si je bolj želel...

frkanje

»Levo & desno«

Vročje

Ne le na kakšni televiziji, tudi na najvišji državni politični ravni imajo vroči stol. Nanj je sedlo že veliko nekdanjih in sedanjih vodilnih delavcev Teša. Kot je pri nas že v navadi, nekateri nestrpnost pričakujejo, ali se bo kdo na tem vročem stolu parlamentarne komisije res tudi opekeli.

Vsi ne verjamejo

Slovenija se lahko še vedno ponaša s kakovostno pitno vodo. Komunalna podjetja občane o kakovosti pitne vode tudi redno obveščajo. Pa vendarle kot da vsi v neoporečnost vode ne verjamejo. In pogosto radi segajo pa kaki drugi »dezinfekcijski« pijači.

Slavje

Moški s(m)o tudi letos dobro proslavili dan žena. Nekateri ženske pa so bile že zadovoljne, če so jih ta dan moški pustili pri miru.

Vredno posnemanja

Naš Peter Pevc je vsekakor vreden posnemanja. Čeprav je »med delom« večino časa v zraku, je vendarle s svojim obnašanjem hkrati z obema nogama trdno na tleh.

Svetlo in temno

Slovenski čebelarji kljub nekaterim zadnjim težavam verjamejo v nadaljnjo svetlo prihodnost čebelarstva in medu. Čeprav bo nad njihovo organizacijo še naprej noč. Boštjan Noč.

Težko je ...

Mnogi pri nas tarnajo, kako težko je živeti. Predvsem zaradi nizkih prejemkov in druginje. A težko je tudi po tem. Tudi pogrebni stroški so vse dražji.

PL kot PV

Pivovarna Laško na nek način stopa po stopinjah Premogovnika Velenje. Tudi ta se mora odpovedati vsemu, kar ne sodi v njeno osnovno dejavnost: hotelu, športni dvorani, celo laškemu gradu in še marsičemu. Le razloga sta različna.

Vedno razdeljeni

Kot da se že sami ne delimo dovolj. Zdaj nas delijo še begunci. Oziroma smo mi močno razdeljeni zaradi beguncev oziroma migrantov.

Še miga

Ko smo že mislili, da se je zima za to sezono dokončno poslovila, še vedno opažamo, da še miga z repom. Da le po pomladni zimi ne bomo imeli zimske pomladi.

ZANIMIVOSTI

Pritožil se je, ker je dobil plačo, ne da bi delal

Ciprčan Marios Drushiotis je v začetku lanskega leta dobil službo na ministrstvu za delo – imenovan je bil za vstopno kontaktno točko. Ker v letu dni ni dobil nobene konkretne naloge, temveč zgolj redno plačo, se je odločil napisati pismo predsed-

niku države. V njem se je pritožil, da je bil v zadnjem letu zelo lepo plačan za praktično nič dela. »Zdi se mi nesprejemljivo, da je uslužbenec v plačnem razredu A13+2 prisiljen v nedejavnost,« je zapisal in dodal, da bi država »prihranila, če bi mi naložila, da ostanem doma in bi mi zgolj pošiljala plačo. Prihranila bi tudi pri ogrevanju in razsvetljavi moje pisarne.« Javni uslužbenci v omenjenem plačnem razredu prejmejo okoli 5.000 evrov plače mesečno, na ministrstvu za trgovino pa so Drushiotisa po objavi pisma obtožili »nepravilnega blatenja javnih uslužbencev«.

Nemški poslanci bodo imeli panj

Na pobudo poslanke Zelenih Bärbel Höhn in socialdemokratskega kolega Martina Burkerta bodo Nemci maja na notranjem dvorišču bundestagovega poslopnja postavili panj s približno 50 tisoč čebelami. Prvi manjši preizkus so sicer izvedli že lani, ko so

na notranjem dvorišču postavili panj z 2000 čebelami – ker težav niso imeli, so se odločili, da bo panj letos sprejel več čebel. Kot so poudarili, leži notranje dvorišče bundestaga v neposredni bližini berlinskega živalskega vrta in znamenitega bulvarja Unter den Linden, kjer bodo čebele našle dovolj nektarja.

Korak k zdravljenju raka

Raziskovalci londonskega University Collegea so sporočili, da so odkrili način, kako lahko pri-

pravijo imunski sistem do tega, da ubije rakave celice – takoj ob tem pa dodali, da bi bila za zdaj metoda, prilagojena posameznikom, tako draga, da je na pacientih še niso preizkusili. Težava pri iskanju zdravila je sicer v tem, da so rakavi tumorji heterogeni oziroma niso sestavljeni iz enakih celic, temveč iz mutiranih, in predstavljajo genetsko zmešnjavo. V študiji so odkrili način odkrivanja mutacij, ki spreminjajo antigene, proteine, ki štrlijo iz površine rakavih celic. »To pomeni, da

bi znanstveniki sedaj lahko ciljali na antigene, ki so v vseh celicah tumorja, Ahilove pete teh zelo kompleksnih rakov,« je povedal profesor Charles Swanton z UCL Cancer Institute. Raziskovalci predlagajo dva pristopa: po prvem bi razvili cepivo za vsakega pacienta, ki bi njihov imunski sistem urilo pri odkrivanju teh mutacij, po drugem pa bi »lovili« imunске celice, ki že napadajo te mutacije, in bi njihovo število v

laboratoriju povečali ter jih nato vrnili v telo pacienta.

Nova vrsta hobotnice

Znanstveniki sporočajo, da so med naključnim prečesavanjem morskega dna na Havajih odkrili novo vrsto hobotnice: malo hobotnico, ki zaradi bele barve spominja na malega duhca in se je že prijel vzdevek

Casper. Znanstveniki so jo odkrili v bližini havajskega otoka Necker, 4.290 metrov pod gladino. Michael Vecchione je pojasnil, da ima novo odkrita vrsta hobotnice na vsaki lovki eno vrsto prisesekov v nasprotju z ostalimi hobotnicami, ki imajo dve vrsti. Še posebej pa je nenavadna, ker nima celic s pigmentom, značilnih za večino glavonožcev, zaradi česar je videti blede in prosojna kot duh.

Sledi pesticida v pivu

Analiza 14 najbolj priljubljenih nemških piv je pokazala, da prav vsa vsebujejo sledi pesticida, za katerega sumijo, da je rakotvoren. V enem so namerili skoraj 30-krat višjo koncentracijo, kot je še dovoljena meja za to kemično snov v pitni vodi, a na nemški Upravi za varno hrano pravijo, da je tveganje zanemarljivo – spiti bi morali 1000 litrov piva na dan, da bi imel pesticid vpliv na zdravje. Nekatera od omenjenih nemških piv se prodajajo tudi v Sloveniji; v pivu znamke Krombacher so denimo odkrili 2,99

mikrograma glifosata na liter piva, v Erdingerju je bila koncentracija 2,92 mikrograma na liter piva, v pivu znamke Beck's pa 0,5 mikrograma pesticida na liter piva. Združenje nemških pivovarjev sicer zagotavlja, da ugotovitve inštituta niso nič drastičnega in da takšni rezultati ne pomenijo nobenega tveganja za zdravje ljudi.

Tisoč rdečih rož

Razvajale pa se niso le s cvetjem, ampak tudi z modo – Projekt Razvajaj se v mestu uspešno privablja ljudi v center – V prihodnje si bodo še bolj prizadevali, da bo Velenje vsem prijazno mesto

Tina Felicijan

Velenje, 4.–8. marec – Da bi v mestno središče privabili čim več ljudi, hkrati pa povezali ponudnike izdelkov in storitev, je ekipa Mestne občine Velenje že tretje leto zapored pripravila projekt Razvajaj se v mestu s posebno ponudbo za ženske. Butiki, ki so pripravili razne ugodnosti, so svoja oblačila, nakit in modne dodatke, frizure in druge izdelke predstavili na modni reviji.

»Tam, kjer se razvajajo ženske, smo moški vedno radi prisotni.« **Bojan Kantič**

Sodelovali so tudi prostovoljci Šolskega centra Velenje pod mentorstvom **Maše Kolšek**, ki so predstavili reciklirana oblačila in modne dodatke ter se tudi sami preizkusili v vlogi modelov. Po rdeči preprogi so se sprehodili tudi rokometna kluba Gorenje Velenje, ki so dekleta, gospe in sploh vse dame obdarili z nageljnomo in vstopnico za torkovo tekmo s slovenjgraško ekipo.

Cankarjeva je res žajvela

Tako je v soboto dopoldne, ko je v mestu navadno največ ljudi, ki se mudijo v kavarnah in ob stojnicah na kmečki tržnici, res bilo vse polno razvajanja: s spomladanskimi barvami, pesmijo vokalne skupine Eros, cvetlica-

mi, pa z druženjem in srečevanjem znancev ter seveda nakupovanjem. To je ponudnike še posebno razveselilo, saj občanke in občani večino svojih nakupov opravijo v nakupovalnih centrih. Razveselilo je tudi župana **Bojana Kantiča**, ki si ob začetku projekta ni mislil, da bo postal tradicionalen. »Sprva je to bil poskus, da bi življenju v Velenju nekaj dodali. Želimo si, da bi mesto vsak dan živelo kakor ob sobotah, ko ljudje radi pridejo v center. Da bi imelo dušo, srce in ne bi bilo zgolj spalno

prostor v centru. »S celovitim pristopom, morda tudi s sofinanciranjem najemnin, kar smo že počeli v preteklosti, bomo prispevali svoj delež k ohranjanju podobe in vsebine mesta, kakršna je nekoč že bila, potem pa so svoje naredili trgovski centri.« Seveda pa ne bo šlo brez sodelovanja vseh, ki jim bo to koristilo.

Ženske nasmejane, moški zadovoljni

Morda zaradi modne revije, morda zaradi praznika, ampak v soboto se je res razvajalo ve-

Mario Šoštarč je dame v soboto dopoldne razveseljeval s cvetjem in vstopnicami za rokometno tekmo.

in smo nekam šle,« je povedala **Marija Ana Centrih**, ki je službovala na zavodu za urbanizem. »Razvajali so nas tudi možje in to je bilo nekaj najlepšega. Danes še vedno malo praznujemo s petimi prijateljicami, ko gremo

obdarili in smo lahko odšle domov. Ob prazniku so nam čestitali vsi, ki so prišli. Danes to pogrešam. Praznik ugaša in škoda je za to.« Krive pa so ženske same. Po njunem mnenju se mlade ženske ne zavedajo več pomena praznika in ga ne upoštevajo. Več pozornosti namenijo matričnemu dnevu.

»Če bi se ženske bolj organizirale in kaj več povedale, bi bilo še marsikaj drugače.« **Fani Pozvek**

Prireditve je pozdravila tudi **Jozica Ramsak**, ki ji je vseč, kadar se v mestu kaj dogaja. Center rada obišče za nakupe in srečanja v kavarnah. »Pogrešam pa male trgovine v centru. Mislim, da bi mesto s tem bolj živelo. Tako pa je bolj žalostno.« Popusti je ne premamijo, zato ne kupuje zaradi posebnih ponudb. Bolj jo privabi dogajanje.

Tudi sestri **Biljana in Bojana Kosjerina** radi obiskujeta center. »Nasploh se mi zdi, da našemu mestu manjka življenje v središču. Vse nekako poteka v

nakupovalnih centrih ali zunaj mesta, center pa je pogosto bolj mrtev, kar je žalostno. Zdi se mi, da je treba delati prireditve tako za starejše kot za mlajše in morda še več narediti za promocijo. Ljudi je treba spodbuditi, da pridejo,« pravi **Biljana**, ki bi jo pot še večkrat zanesla v center, če bi podobnih prireditve, kot je Razvajajte se v mestu, bilo več. »Ravno zaradi te prireditve sva prišli v mesto, sicer bi zagotovo odšli v kak nakupovalni center ali drugo mesto.« je dodala **Bojana**, ki sicer raje obiskuje nakupovalne centre, ob prireditvah pa z veseljem pride v mestno središče.

Razvajanje pa ni nasmejal le žensk, ampak tudi njihove moške spremljevalce. »Če so zadovoljne ženske, smo tudi moški,« je sklenil župan, ki upa, da bo projekt v prihodnje obrodil še več sadov.

Ker je razvajanje v mestu potekalo ravno pred dnem žena, je župan spomnil tudi na boj žensk za enakopravnost. »Še so področja, na katerih so ženske zapostavljene, na mnogih pa so nas, moške, že prehiteli,« je dejal v nagovoru.

Med dopoldanskimi opravili v mestu se ljudje radi ustavijo tudi na prireditvah. Tako si je tudi modno revijo ogledalo veliko ljudi, še posebno žensk.

naselje.« To pa jim je s projektom tudi uspelo, meni župan, ki je hvaležen vsem, ki se ukvarjajo z oživitvijo mestnega jedra, želi pa si, da bi to živelo tudi med tednom. Zato se skupina ljudi s področja marketinga ukvarja tudi z reševanjem težav s praznimi

liko žensk. Nekatero pomnijo, da so si nekdaj ob dnevu žena privoščile še več sprostitve in radosti. »Nam so dali prost dan in rekli: bodite doma in praznujte, kakor želite. To je bilo darilo in naš najlepši dan. Ampak nismo bile doma, smo se organizirale

na kosilo. Sicer ne pridemo skupaj, za praznik pa si vzamemo čas, da se malo pocrkujemo,« je povedala, **Fani Pozvek** pa dodala, da jim ta dan ni treba kuhati. »V službo sem hodila na Premogovnik in za dan žena smo štiri ure delale, potem pa so nas šefi

Večji in bogatejši domoznanski oddelek

Na novem domoznanskem oddelku velenjske knjižnice so si lansko leto zapomnili po rekordnem številu tiskovin ter nosilcev zvoka in slike

Tina Felicijan

V okviru domoznanske dejavnosti v Knjižnici Velenje zbirajo gradivo šaleških avtorjev in gradivo, ki je vsebinsko vezano na Šaleško dolino ali njene prebivalce – tako knjige in raziskovalna, diplomska in druga študijska dela kot neknjižno gradivo, torej plakate, letake, drobne tiske, nosilce zvoka in slike iz občin Velenje, Šoštanj in Šmartno ob Paki. Hranijo vse, od gradiva iz 19. stoletja do pričevalcev sodobnega časa. Domoznanska zbirka obsega okoli 8000 enot, ki so že obdelane in imajo svoj zapis v skupnem vzajemnem katalogu COBISS, še veliko gradiva pa čaka na obdelavo. Tako ni čudno, da so morali zbirko po desetih letih, odkar je knjižnica v novih prostorih, iz zastekljenega

dela knjižnice, ki je začel pokati po sivih, preseliti v nov kotiček.

Nov prostor je precej večji – sprejme lahko tri skrbnike domoznanske zbirke in tudi obiskovalce, ki bodo kmalu lahko brskali med gradivom in ga skenirali. Sicer za gradivo v domoznanski zbirki velja nekoliko drugačen režim. »Obiskovalci si lahko v našem spremstvu ogledajo gradivo,

izposoditi pa si ga ne morejo,« je povedal vodja oddelka **Silvo Grmovšek**. Pri iskanju podatkov jim pomagajo svetovalke, za tistimi bolj skritimi pa pobrskaajo skupaj s strokovnjaki za domoznanstvo.

Zakladnica podatkov o lokalnem okolju

Domoznanska zbirka je razdeljena na strokovna dela (zajema

praktično vsa strokovna področja), književna dela, neknjižno gradivo (kasete, plošče), plakate, drobni tisk (kataloge, letake), zemljevide in drugo.

Poleg tega je del domoznanske zbirke tudi digitaliziran. »Obseg je precejšen. Vsa pomembnejša dela s področja šaleškega domoznanstva so digitalizirana. Denimo vse številke Šaleških razgled-

dov, vsi časopisi od Rudarja iz leta 1953 do izdaje številke Našega časa, letos pa bomo digitalizirali tudi Šoštanjski list.« Veliko je filmskega gradiva. Odkupili so denimo celoten opus celovečernih, dokumentarnih in drugih filmov režiserja Andreja Mlakarja, hranijo opuse kinoklubov Gorenje in Paka. Tudi celotna digitalna zbirka bo kmalu na voljo obiskovalcem na posebnem računalniku, ki zaradi ščitenja avtorskih pravic ne bo imel dostopa do interneta ali USB vhodov. Digidom bo organiziran podobno kot domoznanski oddelek, opremljen pa bo tudi z iskalnikom. Delček je že zdaj na ogled tudi na spletni strani knjižnice.

Biserov domoznanskega oddelka je več, **Silvo Grmovšek** pa je posebej izpostavil tipkopise prve Kajuhove pesniške zbirke, roko-

pise pionirja pedagogike in Sloveniji Gustava Šiliha, razglednice iz 19. stoletja in nekaj zemljevidov. »Z veseljem pričakujemo preostali del arhiva očeta Velenja Nestla Žganka, medtem ko foto albume iz časov skokovite gradnje mesta že imamo. To bo vsekakor dragocena pridobitev.«

Neskončno hvaležni so, če jim občanke in občani prinesejo kakšno gradivo, še posebej, če ga že dlje časa iščejo. Zato tudi ob tej priložnosti sporočajo, da so knjižna, oblikovalska, filmska, glasbena, fotografska in druga podobna dela šaleških avtorjev ali drugih s šaleško vsebino še kako dobrodošla. Na domoznanskem oddelku bodo namreč našla svoj prostor v času in hkrati pričala o njem.

Lani je izšlo kar 60 domoznanskih del, največ literarnih. Prevladujejo pa mladinska književnost, poezija in romani. Med deli, ki presegajo lokalno okolje, so knjiga **Jožeta Hudalesa** z naslovom Življenje v novem mestu, zgoščenka **Ženske**, ki jo je posnel **Robert Jukič**, film **Mateja Nahtgala** Psi Brezčasja in zbornik s simpozija Usnjarstvo na Slovenskem.

Lani so v zbirko dodali več kot 700 enot, veliko gradiva pa še čaka na obdelavo. Del so postavili tudi na ogled – stare plakate o dogodkih, ki so zaznamovali Šaleško dolino.

S ponosom so se zazrli v preteklo leto

Člani društva Revivas za oživitev in promocijo vasi Škale so si zadali, da bodo nadaljevali tradicionalne prireditve, akcijo Mladi turist in okrepili promocijo

Škale, 27. februarja – Na sedmi redni letni skupščini društva Revivas Škale so se člani društva s ponosom zazrli v dosežke in uspehe preteklega leta. Ni jih bilo malo, predvsem pa so poudarili postavitev obeležja najdišč

četku tega leta združile v sekcijo, so na skupščini prejele priznanje za ohranjanje dediščine, izdelavo številnih cvetov in aranžmajev za razstave, sejme in dogodke ter za uspešno predstavljanje kraja in društva po Sloveniji.

Dejavni so že te dni

Društvo namerava v letu 2016 izvesti vse tradicionalne prireditve, nadaljevati akcijo Mladi turist ter okrepiti promocijo na sejmih in drugih dogodkih po Sloveniji. Izdelovalke rož čaka še sodelovanje na dveh tematskih razstavah: na začetku aprila na Pragerskem in novembra na Vrnskem.

V društvu pa se že intenzivno pripravljajo na izvedbo treh dogodkov sredi marca: 18. marca bodo v Škalah izvedli velikonočne delavnice, 19. srečanje godovnikov, 20. pa Jožefov sejem. K sodelovanju vabijo vse, ki bi za razstavo želeli prispevati katerega od svojih posebno lepih pirhov ali pa na Jožefovem sejemu zamenjati semena ali že prebrane knjige. Pa tudi tiste, ki poznajo kakšno Jožico ali Jožeta iz kateregakoli kraja v Sloveniji in bi ju želeli presenetiti s prav posebno voščilnico za god. Do 12. marca namreč zbirajo naslove Jožic in Jožetov, nato pa bodo vsem godovnikom poslali voščilnico društva Revivas Škale in Strašnih Jožetov.

■ Vera Pogačar

Sekcija izdelovalk rož iz krep papirja pri društvu REVIVAS Škale (foto Angela Jan)

mastodonta med Škalskim in Velenjskim jezerom, projekt Jesen na vasi ter nekaj drugih uspešnih prireditev (Jožefov sejem, Pesmi za vas, velikonočne, adventne in druge delavnice) ter predstavitev in vodenja ob Škalskem jezeru.

Zelo dobro se je prijela tudi akcija Mladi turist, namenjena najmlajšim krajanom. Ti na izletih spoznavajo svoj kraj in okolico ter se učijo biti turisti, sodelujejo pa tudi pri rednih aktivnostih društva.

Podelili so priznanja

Društvo se veliko predstavlja na različnih dogodkih in sejmih v občini in po Sloveniji, v te predstavitve pa so aktivno vključene izdelovalke rož iz krep papirja. Društvo se je leta 2014 vpisalo v register žive dediščine kot nosilec izdelave papirnatih rož (in cvetnedejskih butar), od takrat pa to dejavnost hitro širi. Izdelovalke rož iz krep papirja, ki so se na za-

Z nekaj odličnimi predstavitvami se je v lanskem letu izkazala tudi **Gabrijela Rednak** ter za to prejela priznanje za prispevek k predstavljanju kraja in njegove zgodovine turistom in občanom ter za vzgojo mladih turistov.

Gabrijeli Rednak sta na skupščini društva REVIVAS Škale priznanja izročili Ana Glinšek (podpredsednica) in Vera Pogačar (predsednica društva). (foto Oskar Sovinc)

Letos prvi grozd

Šmartno ob Paki, 3. marca – Maja lani so v občini Šmartno ob Paki zasadili cepič žametne črnine z Lenta – potomke najstarejše vinske trte na svetu. Pred tednom dni pa sta tamkajšnja društvo vinogradnikov in turistično društvo pripravila na trasi pred šmarško knjižnico priložnostno slovesnost, na kateri je trto prvič obrezal njen skrbnik in predsednik šmarškega društva vinogradnikov **Peter Krajnc**.

Po besedah Krajnc trta v rasti lepo napreduje, obrezal pa jo je tako, da si bo ta še bolj opomogla. Kljub temu pričakuje, da bo že letos obrodila. Upa vsaj na en grozd.

Župan Občine Šmartno ob Paki **Janko Kopusar** je pohvalil delo obeh društev, po zaslugi katerih imajo tudi v tamkaj-

Čeprav jim vreme ni bilo najbolj naklonjeno, si je prvi rez najstarejše vinske trte na svetu na novo urejeni terasi pred knjižnico ogledalo precej obiskovalcev.

šnjem okolju ta del naravne dediščine. Priznal je, da je sajenje trte pred letom dni pripomoglo

k hitrejši ureditvi trase pred občinsko stavbo.

■ tp

Do turistične prepoznavnosti z enotno znamko

Člani Turističnega društva Šmartno ob Paki lani organizirali zanimive dejavnosti za vse generacije – V letošnjem delovnem programu vrsta novosti

Tatjana Podgoršek

V občini Šmartno ob Paki med gospodarskimi dejavnostmi stavi tudi na turizem. Predsednica tamkajšnjega turističnega društva **Boža Polak** meni, da je možnosti in priložnosti na območju lokalne skupnosti za to kar nekaj

novosti. Ena od teh je projekt Košarica dobrot Spodnje Paške doline. »Hodimo na različne promocijske dejavnosti, pri tem pa nimamo česa vzeti v roke.« V tem trenutku pripravljajo razpis, na osnovi katerega bodo izbrali izdelke, dobrote in oblikovali tri tudi cenovno različne

V okviru tega bodo skupaj z vaško skupnostjo Rečica ob Paki uredili stalno zbirko hmeljarstva na kmetiji. Odpreti jo nameravajo avgusta na prireditvi Kluba 81 Hmeljski likof v Rečiški noči. Prireditve želijo obogatiti s šegami, ki so zaznamovale konec spravila hmelja.

in jih kaže bolje izkoristiti.

Društvo je že lani organiziralo kar nekaj aktivnosti, zanimivih za vse generacije. Največ je bilo delavnic, izobraževanj, tudi promocijskih akcij, med odmevnejšimi velja opozoriti na tradicionalne vaške igre, ki jih je društvo pripravilo v sodelovanju s šmarškimi gasilci, Bučni pozdrav jeseni, še posebej ponosni pa so na ureditev turistične poti po naravnih in kulturnih dediščinah Spodnje Paške doline. Zavzeto je delovala tudi skupina za zelišča.

Letos vrsta novosti

Idej, kako turistično »prebuditi« občino, vrlim šmarškim turističnim zanesenjakom ne manjka, kar dokazuje tudi zajeten letošnji delovni program društva. Poleg že utečenih izobraževalnih in promocijskih dejavnosti, tečajev, sodelovanja na prireditvah velja izpostaviti kar nekaj

košarice. Te bodo lahko služile kot protokolarno darilo občini, javnim zavodom, društvom, podjetjem. S tem želijo povečati prepoznavnost tukajšnjega okolja, dati proizvajalcem možnost za trženje izdelkov. »Radi bi oblikovali enotno znamko, po kateri bo Šmartno ob Paki prepoznavno v širšem okolju kot ena zanimivejših turističnih destinacij.« Razpis bodo v sodelovanju z občino objavili prihodnji mesec, natečaj sklenili v začetku junija, izbrane dobrote, izdelke pa predstavili na tradicionalni prireditvi Bučni pozdrav jeseni. Polakova upa, da bodo občani, ki bodo izpolnjevali pogoje, pripravljeno sodelovati.

Novost je tudi prireditve Vino in kulinarika Spodnje Paške doline (pripravili jo bodo v sodelovanju s člani šmarškega društva vinogradnikov), nameravajo tudi nadgraditi projekt Hmelj – nekoč zeleno zlato, kaj pa danes.

V splet prireditev ob letošnjem občinskem prazniku se bodo šmarški turisti in vinogradniki vključili z novo prireditvijo. Dogovorili so se za simbolični krst vina v zidanica na Poti kulturne in naravne dediščine Spodnje Paške doline na predvečer goda sv. Martina. Ob tej priložnosti bodo predstavili še tipične martinove jedi, značilne za območje. Trenutno pa pripravljajo tudi osnove za ocenjevanje urejenosti okolja, h katerim sodi akcija, ki je pred vrati – občanom, ki nimajo vrtov, bodo razdelili sadike balkonske zelenjave, razpisali pa bodo še natečaj za najbolj funkcionalno urejen balkon. Kot pravi Boža Polak, bodo imeli prednost pri ocenjevanju balkoni z mešano zasaditvijo v koritih, v katerih bodo poleg cvetja še balkonska zelenjava, zelišča in še kaj.

Invalidi bodo še naprej pomagali

Invalidi Mestne občine (MO) Velenje so se v soboto, 20. februarja, zbrali na rednem zboru članov invalidov, da pregledajo opravljeno delo v preteklem letu in si zastavijo cilje v tem. Odbor v MO Velenje združuje delovne invalide, ki so preko Medobčinskega društva invalidov (MDI) Velenje vključeni v Zvezo delovnih invalidov Slovenije (ZDIS). MDI ima status invalidske organizacije v javnem interesu, kar pomeni, da je osnovna naloga pomagati invalidom. Odbor vključuje več kot tisoč invalidov v občini. V njem skrbijo za invalide v posebnih socialnih programih. V teh programih sodeluje nad 80 % članov in mnogim to udeleževanje pomeni izbolj-

šanje psihofizičnih lastnosti in jim zagotavlja lepše trenutke življenja, saj so predvsem starejši invalidi potrebni družjenja s svojimi vrstniki.

V preteklem letu so sodelovali na vseh prireditvah, ki jih je organiziralo MDI Velenje (obiski in obdaritev težkih in socialno šibkih invalidov, pomoč pri pravnih zadevah, informiranje, izobraževanje za aktivno življenje in delo, skrb za zdravje, šport in rekreacija, delavnice ter kulturna dejavnost). Samostojno so organizirali strokovna predavanja, ogleda slovenskih znamenitosti in družjenja članov na srečanjih invalidov.

Njihovi prostovoljci so čez celo leto skrbeli za razdeljevanje viškov hrane in hrane, ki so jo

prejeli od slovenske banke hrane. Viške hrane so razdeljevali enkrat tedensko, hrano od banke pa, kadar je bila zanje v skladišču na Polzeli. Hvaležni so vsem, ki jim to hrano dajejo, da jo lahko razdelijo invalidom. Njihova želja je, da ta prijaznost ostane tudi v prihodnje in da se skladišče banke hrane uredi tudi v Velenju.

V letu 2016 bodo še naprej aktivno sodelovali na vseh področjih, ki pomagajo invalidom do lepšega življenja. Vsem invalidom priporočajo, da se pogosteje oglašajo na društvu, kjer bodo dobili informacije o aktivnostih, razdeljevanju hrane in prireditvah za invalide na občinski in državni ravni.

BISERI
maturantskega plesa

Letos trikrat »Gaudeamus igitur«

Jutri se začne zares. V velenjski Rdeči dvorani bodo stekli letošnji maturantski plesi dijakov in dijakinj zaključnih letnikov Šolskega centra Velenje. Letos bodo prvič kar trije; prva dva ta vikend, zadnji naslednji petek. Na vseh bo zraven tudi akcija Biseri maturantskega plesa, ki jo pripravlja časopisno-radijska hiša Naš čas v sodelovanju z modnima kreatorkama Jelena Stevančević in Petra Meh ter Šolskim centrom Velenje. Preden vam razkrijemo, kako bo letos tekla akcija, pa nekaj podatkov o letošnjih maturantskih plesih.

Za koordinacijo v akciji izbora najbolj zanimivih maturantov in maturantk v letos že peti akciji »Biseri maturantskega plesa« skrbi ravnateljica Šole za storitvene dejavnosti Mateja Klemenčič. Kot nam je povedala, bo dvorana letos okrašena v modno pinki barvo, za kar bo

poskrbela Romana Kolenc s svojimi magičnimi baloni. Na vseh treh plesih bo za gostinsko ponudbo poskrbelo Gorenje Gostinstvo. Pripravili bodo kar 5 menijev. Za varovanje bo zadolženo Gorenje varovanje. Plesne večere bosta vodila plesni mojster Aleš Pušnik iz plesne šole Devžej, ki je maturante in maturantke vse od jeseni tudi pripravil na plesni del večerov. Moderatorka večerov bo tudi letos Suzana Kok, ki se v tej vlogi dobro znajde že dobri dve desetletji. Uradni fotograf na vseh treh večerih bo Primož Podjavoršek iz Slovenj Gradca.

Letos 297 maturantov in maturantk

Jutri, v petek, 11. marca, bo v Rdeči dvorani vsaj 760 gostov. Plesali bodo maturanti in maturantke elektro in računalniške šole ŠCV. Skupaj jih je 74. Zabavala jih bo glasbena skupina

Slovenski Expres. V soboto, 12. marca, bodo svoj nepozabni ples dočakali maturanti in maturantke Šole za storitvene dejavnosti, kjer je 64 maturantov, strojne šole, ki ima letos 32 maturantov, in Rudarske šole, kjer je 22 maturantov. V dvorani bo skupaj z njimi veliko njihovih sorodnikov in prijateljev, pričakujejo jih okoli 900. Tudi njih bo zabavala skupina Slovenski Expres. Maturantski plesi se bodo nadaljevali in končali prihodnji petek, ko bodo gala večer pripravili za maturantke in

maturantke velenjske gimnazije. Letos jih je 105. V dvorani bo okoli 980 udeležencev, zabavala pa jih bo glasbena skupina Night Life.

Sprejmite izziv!

Sedaj pa k letošnji akciji Biseri maturantskega plesa. Na vseh treh maturantskih plesih bo v dvorani komisija, ki bo za sodelovanje v letošnji akciji maturante in maturantke najprej pocukala za rokav, potem pa povabila pred fotografski objektiv. V strokovni komisiji izbora bosta

modni kreatorki Petra Meh in Jelena Stevančević, vizažistka Mirela Muminović ter novinarka Našega časa Tina Felicijan. Tako kot lansko leto bosta najbolj zanimive maturante in maturantke za akcijo »Biseri maturantskega plesa« fotografirala poklicna fotografa Žiga Kolšek in Bekim Lutoli.

Naj še enkrat poudarimo, da ne gre za izbor najdražjih in najbolj »bogatih« maturantskih toalet. Komisija bo tudi letos piskala tiste, ki bodo izstopali po izvirnosti, drznosti, celotni

uskladenosti in mladostnosti. Ja, tudi slednja je zelo pomembna. Sprejmite izziv, če vas povabijo k sodelovanju v akciji, saj boste tako k spominom na maturantski ples dodali še enega. In tudi ta bo nepozaben in nagrajen z nagradami sponzorjev izbora.

Ko bodo vsi trije maturantski plesi končani, bo komisija na osnovi fotografij izbrala 18 letošnjih kandidatov in kandidatke za »Biseri maturantskega plesa«. Njihove fotografije bodo v Našem času prvič objavljene v četrtek, 24. marca. Od takrat naprej bo izbor najbolj zanimivega maturanta in maturantke v letu 2016 prepuščen bralcem in bralkam tednika. Glasovali boste lahko s kuponom iz Našega časa, sodelovanje v glasovanju pa bomo tudi letos nagrajevali. Že 31. marca se bo število kandidatov za naziv prepolovilo. Kdo bodo letošnji finalisti izbora, pa bodo odločili izključno glasovi na glasovalnih kuponih. Zanje boste lahko glasovali še enkrat, saj bo tretji kupon objavljen v četrtek, 7. aprila. Že teden dni kasneje, v četrtek, 14. aprila, pa bomo v Vili Binci pripravili zaključek letošnje akcije in razglasili letošnje »Biseri maturantskega plesa«.

Razmišlja več, kot govori

Študent fizike, ki nabira izkušnje v Bostonu – Sodeluje pri razvoju tehnologije za obsevanje rakavih celic s protoni

Tina Felicijan

Že kot šolar je kazal zanimanje za matematiko, fiziko, logiko, manj pa za književnost, sociologijo, filozofijo. Radoveden za izmerljiva dejstva in znanstvene dokaze ter zadržan do ugibanj in ezoteričnih pristopov je izbral študij fizike in kmalu začel delati na Inštitutu Jožefa Stefana, kjer je pomagal pri raziskovanju elektronske keramike. Zdaj na magistrski stopnji študira računalniško fiziko, a predavalnice in študijske naloge niso v njegovem prvem planu. Ob študiju namreč dela za slovensko podjetje mednarodnih razsežnosti CosyLab, ki razvija krmilne sisteme za pospeševalnike delcev – programsko opremo za večje raziskovalne ustanove, ki izvajajo razne eksperimente, razvijajo tehnologijo, raziskujejo uporabnost protonskih delcev, pojasnjuje Kristijan Kuhar iz Loznice, ki stežka najde besede za laične razlage, še težje pa za razmisleke o osebnih temah.

Kristijana Kuharja zanimajo različna področja fizike, največje veselje pa ima do reševanja vsakdanjih vprašanj modernega življenja z znanostjo.

različno energijo delcev, pod različnim kotom curka in različno dolgo lahko zdravijo rakasto tkivo. Zagotoviti morajo, da bo naprava vedno dovedla pravo dozo in bo obsevanje varno.

V prvih sedmih tednih se je ekipa v ledeno mrzlem Bostonu na inštitutu za tehnologijo Massachusetts pripravljala na načrtovanje razvoja na temeljih do sedaj opravljenega dela, sicer pa bo na tem precej dragem projektu vsaj eno leto delalo deset ljudi. Kristijan upa, da bo med njimi, saj želi izkoristiti vsako priložnost za nabiranje izkušenj in znanja, projekt pa je tudi odličen začetek kariere. Natančneje si je še ni zamislil, saj se še lovi med različnimi področji znanosti in še ne ve, ali bo deloval bolj raz-

skovalno ali bolj razvojno.

Sodelovanje pri mednarodnem projektu pa omogoča tudi spoznavanje različnih kultur in navad ljudi. S prvega obiska ZDA sta Kristijanu poleg bogatih izkušenj ostala tudi dva dodatna kilograma, ki ju je pridelal s hamburgerji v najrazličnejših verzijah, presladkimi šejki in drugo hrano na ameriški način – veliko, sladko, mastno. Presenetili so ga tudi dvakrat daljši reklamni bloki na televiziji, antireklame, radodarnost s plastičnimi vrečkami, ogromna pakiranja in s Star Wars motivi potiskane embalaže. A tudi to je del sveta izkuštev, zato ni imel nič proti raziskovanju mesta in kulture v prostem času.

Slepi zajček na šahovskem polju

Šentilčan Jože Borštner je sestavil že številne miselne igre in uganke ter druge zanimive izdelke. Nekaj smo jih v Našem času že predstavili. Ima pač žilico za ustvarjanje česa novega in veliko veselja do reševanja izzivov. Nekateri zriše na papir, druge izdela iz lesa. Takšna je tudi najnovejša naprava za ostrenje uma – igra Slepi zajček na šahovskem polju. Lesen okvir je namreč dovolj velik, da ga lahko razdelimo na 64 kvadratkov – prav toliko, kolikor jih je na šahovskem polju. Nato na slepo pobiramo male lesene ploščice, na katerih so gravirane številke od 1 do 63, in jih zlagamo v okvir, eno polje pa ostane prazno, da lahko ploščice pomikamo. Cilj igre je, da s pomikanjem ploščice sestavljamo po vrstnem redu od ena proti 63 iz zgornjega levega kota proti dnu. »Ko vse ploščice zložimo lepo zapovrstjo, pa zajček spregleda. To bo ugotovil vsak igravec,« obljublja Jože. Prvič je potreboval precej časa, da je rešil igro, zdaj pa mu vsakokrat uspe nekoliko hitreje, saj že ve, katere številke je treba spraviti čim bližje, da so čim prej zložene. Upa pa, da bi imel tudi kakega izzivalca, zato bo z veseljem izdelal še kakšno polje za igro, če si jo bo kdo zaželel.

• tf

Za mlade s polno paro

Društvo prijateljev mladine Ravne je februarja 2016 zaživelelo s polno paro. V začetku meseca je potekal občni zbor, na katerem so izvolili novo predsedstvo, upravni in nadzorni odbor ter častno razsodišče in potrdili program za leto 2016. Člani društva so si enotni – želijo dvigniti kakovost življenja otrok in mladostnikov v vasi. Prizadevali si bodo za raznolik, poučen in zabaven program, ki bo zanimiv otrokom in mladostnikom. V svoje dejavnosti bodo vključevali tako šport kot zabavo in umetnost, ne bodo pa pozabili na humanitarost.

Na prvi dan zimskih počitnic so organizirali otroško čajanko, na kateri so otroci zelo uživali. Ob pitju čaja in sladkanju s piškoti so ustvarjali v različnih

Otroci so se vabilu množično odzvali.

delavninah. Glede na to, da je bil to njihov prvi samostojni dogodek, je organizatorje skrbelo, kakšen bo sploh odziv otrok, a so bili prijetno presenečeni, ko se jih je na čajanki zbralo 25. Otroci so, ko so ponje prišli starši, veseli pripovedovali, kaj vse

so naredili in kako »fajn je bilo«, kar je organizatorjem dalo potrditev, da je začetna zgodba prava, in zagon za nadaljnje projekte.

• Nastja Stropnik Naveršnik

Celjani in Velenjčani ne popuščajo

Do konca rednega dela prvenstva v prvi moški ligi le še pet krogov – V soboto Velenjčani v Kopru

V prvi moški rokometni ligi so v preteklih sedmih dneh odigrali dva prvenstvena kroga, v soboto dvajsetega, v torek in včeraj pa enaindvajsetega. Rokometaši Gorenja, ki so skupaj s Celjani še vedno na vrhu prvenstvene lestvice, so v predprejšnjem krogu (v tem so gostili Slovenj Gradec) edini zmagali v gosteh. Gostovali so v Trebnjem. Domači rokometiški so začeli dvoboj proti njim kot vedno zelo poštvovalno. To je tudi razumljivo, saj še vedno lovijo šesto mesto, ki vodi v končnico za prvaka. Motiv pa jim je gotovo dalo tudi dejstvo, da kar nekaj njihovih nekdanjih igralcev, Anže Ratajec, Staš Skube in vratar Klemen Ferlin, ki je sicer poškodovan, nosi Gorenjev dres. Pa tudi Marko Šibila

je bil že na njihovi trenerski klopi. Po novem porazu so od nje oddaljeni za pet točk, od pete Loke pa jih loči kar osem točk. Gotovo pa so pred tekmo tudi razmišljali, da nimajo česa izgubiti, lahko le dobijo. Začetno vodstvo gostov z 2 : 0 jih ni omajalo. Hitro so prevzeli pobudo in po slabih dvajsetih minutah vodili z 9 : 6. Velenjčani so takrat vendarle zaigrali nekoli kot bolje in ob polčasu nobeno moštvo ni imelo prednosti (12 : 12). Po nekaj minutah igre v nadaljevanju so Trebanjci še imeli spodbuden rezultat z vodstvom 21 : 20. Velika poštvovalnost domačih proti kakovostnejšemu nasprotniku pa ni bila dovolj. Začelo jim je zmanjkovati tudi moči in njihovega upanja na

morebitno presenečenje je bilo konec. S tremi goli Marija Šošariča, ki je bil skupaj z Nikom Medvedom (šest golov) najboljši strelec, ter enim Mihaela Šibe so deset minut pred koncem pobe gnili domačim za tri gole (24 : 21), to prednost pa do konca tekme dvignili na pet golov razlike. V 20. krogu je bilo najbolj zanimivo v Ljubljani, kjer je Slovan premagal Ribnico in na predzadnjem mestu ušel Sevnici za dve točki, prav za toliko pa se je približal dvanajsti Izoli, ki je visoko (18 : 36) izgubila s Celjani. Do konca rednega dela prvenstva je še pet krogov, v naslednjem bodo Velenjčani gostovali v Kopru.

■ S. Vovk

Pričakovano visoko zmagali

S torkovega šaleško-koroškega derbija

Velenje, 8. marca - Na torkovi uvodni tekmi 21. kroga v prvi moški ligi so rokometiški Gorenja v šaleško-koroškem derbiju premagali moštvo Slovenj Gradca s 34:23 (15:6). Druge tekme so bile včeraj.

Domači trener Marko Šibila tekme ni začel z najmočnejšo zasedbo, v zadnjih minutah pa je na parket poslal tudi nadarjena mladince Jana Tajnika ter Tadeja Mazeja. Sleđnji je čisto na koncu dosegel tudi svoji prvi članski gol. Čeprav je med moštvi precejšnja kakovostna razlika, je bila tekma zanimiva.

■ S. Vovk

REKLI SO Marko Šibila, trener Gorenja: Nismo razmišljali o tem, da je to nasprotnik s spodnje polovice lestvice. Vsaka tekma ima svoje pasti, na vsako se je treba dobro pripraviti. Le tedaj lahko pričakuješ tudi lepo igro. Predvsem v prvem polčasu smo postavili takoj stvari na svoje mesto. Tudi Rok Zaponšek je dobro branil, s tem podprl obrambo, ki se je borila in posledično smo veliko lažje igrali v napadu. V prvem delu drugega polčasa smo malo popustili. Gostje so se nekoliko približali. Nato smo ponovno zaigrali zbrano ter tekmo končali, kot je treba. Fantom čestitam za dobro igro, prav tako tudi gostom. Sebastjan Sovič, trener Slovenj Gradca: »Zado-

voljen sem s poštvovalnostjo mojih igralcev, manj z disciplino v igri. Kar nekaj napak je bilo takšnih napak, ki si jih zlasti proti takšnemu nasprotniku ne bi smeli privoščiti. V prvem polčasu smo zelo slabo zaključevali tako imenovane stoodstotne priloznosti. Kar nekajkrat smo izigrali domačo obrambo, vendar je bil vratar Rok zelo razpoložen. Kar žal mi je, da ni ostal pri nas. (Velenjčani so jim ga pred začetkom prvenstva posodili, po poškodbi prvega vratarja Klemna Ferlina pa so ga razumljivo vrnilo - op. p.). Naša forma se dviguje in verjamem, da bomo ostali v ligi, kajti fantje zelo zavzeto trenirajo in si to zaslužijo.«

Nov poraz Elektre

Uprava šoštanjskega košarskega kluba se trudi finančno urediti klub, mladi košarkarji Elektre pa se pogumno borijo na parketu, da bi sezono odigrali do konca. Za mlade košarkarje so to dobre izkušnje na eni strani, vendar težke tekme na drugi, saj ni lahko izgubljati tekem za 50 točk in več. Tokrat so bili boljši od šoštanjskih košarkarjev igralci Zlatoroga Laško, ki so ob koncu slavili s 121 : 62. Neulovljivo prednost so si priigrali že v prvi

četrtini, ki so jo dobili z 21 točkami naskoka (35 : 14). Kljub visoki razliki so gostje vseh štirideset minut igrali resno in zavzeto, kar se je ob koncu odrazilo tudi z rezultatom.

Šoštanjčani preprosto niso bili kos strelsko razpoloženemu gostom, ki so zadeli 12 trojk in imeli kar 54-odstoten met iz igre. Pri Elektri je svojo najboljšo v članski ekipi prikazal Domen Omladič, ki je dosegel 17 točk, 15 jih je dodal Jan Kosi.

Trener Duško Maličević je bil tokrat redkobeseden: »Fantje so se trudili po najboljših močeh. Žal smo naleteli na izjemno strelsko razpoloženo ekipo Zlatoroga, ki ji čestitam za zaslužen zmag.«

V torek so Šoštanjčani gostovali v Portorožu. S to tekmo so tudi zaključili tekme v prvem delu tekmovanja. V drugem delu se bodo pomerili z ekipami spodnjega dela prvenstvene lestvice po dvokrožnem sistemu. ■

Poraz z novincem preboleli z zmago v gosteh

Po porazu s Krškimi nogometaši presenetili proti Kopru – V soboto (ob 17.00) ob jezeru Maribor

V prvi nogometni ligi je bil v 24. krogu v središču pozornosti tako imenovani večni derbi med aktualnim prvacom Mariborom in vodilno gostujočo Olimpijo. Končal se je z najmanj priljubljenim rezultatom – brez golov. S tem so Ljubljani ohranili prednost šestih točk pred gostitelji ter se obenem še za korak približali zelo zelenemu naslovu državnega prvaka. Do tja pa je še daleč, kar dvanajst krogov.

V Mariboru poudarjajo, da bodo naredili vse, da izpolnijo želje navijačev in znova postanejo najboljši v državi. Ob tem se gotovo zanašajo in upajo, da bo tudi Ljubljaničanom v teh preostalih krogih kdaj pa kdaj spodrsnilo. Ljubljaničan pa so seveda prepričani, da bodo tudi po zadnjem krogu ostali tam, kjer so sedaj. Enako slabo kot Maribor so drugi del začeli tudi Domžalčani. V dveh tekmah so prav tako osvojili le eno točko. Največje razočaranje pa je Koper, ki je v tem krogu doživel že četrti poraz zaporedoma. Nasprotno od teh moštev je največje presenečenje uvodnih dveh spomladanskih krogov novinec Krško, ki je po hudem porazu (0 : 6) v predzadnjem jesenskem krogu nanizal tri zmage. V zadnjem jesenskem krogu so Krčani premagali Olimpijo, v uvodnem spomladanskem so vse tri točke odnesli iz Velenja, v 24. pa so na lokalnem derbiju s 3 : 0 premagali Krko in se povzpeli na predzadnje mesto.

Po razočaranju in porazu s Krškimi je skorajda ubožožani Rudar odpotoval v Koper z odločnostjo, da 'mora zmagati', in to željo tudi izpolnil. Pomembne tri točke jim je zagotovil že po dobrih dvajsetih minutah igre Klemen Bolha. Domači so sicer po zaostanku z 0 : 1 nekajkrat ne-

varno zapretili. Najbliže izenačitvi so bili ob koncu prvega polčasa, so so v nekaj sekundah zadeli najprej v desno vratnico, takoj zatem še levo. Čisto ob koncu

Eden, a vreden.

prvega dela pa je izenačenje z odlično obrambo preprečil vratar Matej Radan.

Rudarji so tekmo končali z igralcem manj. Dobro pol ure pred njenim koncem je sodnik izključil branilca Davida Kašnika, ker je domačega igralca zadržal z nevarnim prekrškom. Z visoko dvignjeno nogo (podplatom) se je namreč neprevidno zaletel vanj. Kljub igralcu več domačim ni uspelo izenačiti, kaj šele doseči popoln preobrat. Je pa tudi ta krog potrdil, da lahko v tej izenačeni ligi vsakdo premaga vsakega, igralec več pa ni vselej prednost.

S to zmago so velenjski nogometaši za mesto izboljšali svoj položaj na lestvici. Sedaj so s petindvajsetimi točkami osmi. Enako število točk imata tudi sedma Krka in deveto Krško,

Koper pa je po četrtem zaporednem porazu zdrknul na zadnje in ostal pri dvaindvajsetih. Šesto Celje ima sedemindvajset točk. Ob tem je zanimivo, da ima po 24. krogu vseh šest moštev spodnjega dela lestvice enako število zmag, po šest. Skratka, obeta se zanimiv boj za prvaka, enako tudi za obstanek v ligi.

»Tudi mi potrebujemo točke!«

V naslednjem krogu bo na Rudarjevem igrišču ob jezeru gostoval Maribor. Njegovi strelci so – kot smo že omenili – v prvih dveh letošnjih krogih povsem zatajili. Velenjski nogometaši upajo, da se ne bodo prav proti njim prebudili.

Trener Jernej Javornik napoveduje: »Po slabi igri v prvem krogu proti Krškemu so igralci v Kopru pokazali pravi obraz in dokazali sebi, da zmorejo, pa čeprav so bili po petem porazu pod precejšnjim psihološkim pritiskom. Čestitam jim, ker so kljub igralcu manj ohranili vodstvo.«

Maribor je favorit, ima boljše moštvo. Potrebuje točke v boju za naslov prvaka. V boju za obstanek jih potrebujemo tudi mi. Mislim, da bomo zaradi omenjenega oboji pod določenim pritiskom. Toda vsaka tekma je zgodba zase. Upam, da bodo moji fantje igrali tako srčno in podjeto, kot so v Kopru. Pričakujem, da bomo imeli močno podporo pri gledalcih, saj jo v teh težkih trenutkih zelo potrebujemo.«

■ S. Vovk

Nekdanji odlični nogometaš Spasoje Bulajić, ki je pred začetkom sezone ob izvolitvi novega vodstva postal Rudarjev športni direktor, ni več na tem položaju. Iz kluba so sporočili, da je odstopil iz osebnih razlogov.

TAKO so igrali

Prva liga Telekom, 24. krog:

Luka Koper - Rudar Velenje 0:1 (0:1)

Strelec: 0:1 Bolha (22).
Rudar: Radan, Kašnik, Trifković (od 90. Pišek), Črnčič, Kocić, Bolha, Tolimir, Džinić, Knezović, Eterović (od 56. S. Babič), M. Babič (od 67. Prašnjakar). **Trener:** Jernej Javornik.
Drugi rezultati: Krško - Krka 3:0 (1:0), Domžale - Gorica 1:1 (0:0), Celje - Zavrč 0:0, Luka Koper - Rudar 0:1 (0:1), Maribor - Olimpija 0:0.
Vrstni red: 1. Olimpija 50 (55:18), 2. Maribor 44 (55:24), 3. Domžale 39 (34:18), 4. Gorica 37 (37:36), 5. Zavrč 32 (27:28), 6. Celje 27 (19:36), 7. Krka 25 (20:35), 8. Rudar 25 (19:34), 9. Krško 25 (15:37), 10. Koper 22 (25:40).

Prva NLB Leasing liga, 20. kr.

Trimo Trebnje - Gorenje Velenje 24:29 (13:13)

Gorenje: Zaponšek (4 obrambe), B. Burič (10 obramb), Cehte 2, Medved 6, S. Burič 3, Ovniček 1, Levč, Szyba 3, Skube 1, Golčar 2, Šoštaric 6, Kleč 1, Gams 1, Ratajec, Nosan 3. **Trener:** Marko Šibila.
Sedemmetrovke: Trimo 3 (3); Gorenje 6 (4); **izključitve:** Trimo 8 minut; Gorenje 4 minute.
Drugi rezultati: Celje Pivovarna Laško - Istrabenz Plini Izola 36:18 (22:6)
Slovan - Riko Ribnica 29:28 (18:15), Maribor Branik - Dobova 28:21 (14:10), Koper 2013 - Krka

31:27 (16:13), Slovenj Gradec 2011 - Sevnica 35:28 (15:13), Urbanscape Loka - Jeruzalem Ormož 31:21 (15:12).

Vrstni red: 1. Celje 20 tekem - 37 točk, 2. Velenje 20 - 37, 3. Koper 2013 20 - 27, 4. Maribor 20 - 27, 5. Loka 20 - 26, 6. Krka 20 - 23, 7. Jeruzalem Ormož 20 - 22, 8. Ribnica 20 - 21, 9. Trebnje 20 - 18, 10. Dobova 20 - 14, 11. Slovenj Gradec 2011 20 - 9, 12. Izola 20 - 8, 13. Slovan 20 - 6 (-1), 14. Sevnica 20 - 4.

Gorenje Velenje - Slovenj Gradec 2011 34:23 (15:6), 21. krog

Gorenje: B. Burič (3 obrambe), Zaponšek (10 obramb), Mazej 1, Cehte 2, Medved 6 (1), S. Burič 4, Ovniček 4, Levč 1, Szyba 2, Skube 1, Golčar 5, Šoštaric 5, Kleč 2, Ratajec 1, Tajnik. **Trener:** Marko Šibila.
Slovenj Gradec: Kašnik (9 obramb), Soldo (4 obrambe), Ocvirk 2, Zbičajnik 1, Banfro 1 (1), Suholežnik, Doberšek 2, Dujmovič, Hartman, Voršič 1, Kobold 1, Sol 1, Krevs, Poklič 3, Štumpf 5, Malus 6 (1). **Trener:** Sebastjan Sovič.
Sedemmetrovke: Gorenje 1 (1), Slovenj Gradec 3 (2); **izključitve:** Gorenje 8 minut; Slovenj Gradec 8; rdeči karton: Jure Doberšek (51. minuta).

22. Krog (13. 3.): Koper - Gorenje

Prva DRL za ženske, 16. krog
Rezultati: Krim Mercator - Ljubljana 34:22 (16:11), Ž.U.R.D. Koper - Jadran Bluemarine 32:30 (19:15), Krka - Mlinotest Ajdovščina 20:22 (11:13),

Celje Celjske mesnine - Zagorje 17:26 (9:14), Branik Brežice - DP-Logik Branik 20:28 (12:15), Zeleno doline Žalec - Velenje - preloženo

Vrstni red: 1. Zagorje 16 tekem - 30 točk, 2. Krim 16 - 30, 3. Celje 16 - 23, 4. Ajdovščina 16 - 22, 5. Ljubljana 16 - 18, 6. Krka 16 - 17, 7. Koper 16 - 14, 8. Žalec 15 - 12, 9. Velenje 15 - 9, 10. Branik 16 - 8, 11. Jadran 16 - 4, 12. Brežice 16 - 3.

Liga Telemach, 17. krog

Elektra Šoštanj - Zlatorog Laško 62 : 121 (40 : 97, 24 : 68, 14 : 35)

Elektra Šoštanj: J. Kosi 15 (3-4), Omladič 17 (4-5), Praunseis, Trap, Žnidar Petelinšek 4, T. Kosi 2 (2-4), Đurica 6, Hasič 14 (3-4), Purnat 2, Jurko, Ivenčnik 2
Vrstni red: 1. Rogaška 29, 2. Helios Suns (+1) 27, 3. Zlatorog Laško 26, 4. Šenčur Gorenjska gradbena družba, 5. LTH Castings oba 24, 6. Portorož 20, 7. Lastovka 19, 8. Hopsi Polzela 18, 9. Elektra Šoštanj

Kegljanje, 2. liga - vzhod - 16. krog

Miklavž: Šoštanj 4 : 4 (3094 : 3128)

Šoštanj: Sečki - 522 (1), Fidej - 495 (0), Kramer - 532 (0), Arnuš - 547 (1), Petrovič - 516 (0), Hasičič - 516 (0).

NK Šoštanj finančno stabilen

Gradili bodo na mladih

Nekaj več kot pred letom dni so v Šoštanju trepetali za nadaljnji obstoj tamkajšnjega nogometa. Uprava kluba s predsednikom **Romanom Kavšakom** na čelu je takrat na svoja pleča prevzela težko nalogo – v prvi vrsti klub finančno urediti in na nogometne zelenice privabiti čim več mladih.

Na redni skupščini kluba, ki so jo pripravili v soboto, so ponosno povedali, da je finančna 'sanacija' kluba uspela. Dolgove za nazaj so poravnali, klub sedaj posluje tekoče, kar je v teh časih, ko ima večina klubov izjemno velike težave, še toliko bolj občudovanja vredno.

Veliko ciljev, zastavljenih pred enim letom, so uspešno realizirali, je na skupščini med drugim povedal predsednik Kavšak. Uspešno delujejo mlajše selekcije U7, U9, U11, U13 in U15, v prihodnji sezoni želijo tem selekcijam priključiti še kadete. Z mladimi delajo trije trenerji: **Jani Vačun**, **David Cafuta** in **Matic Mežnar**. Člansko ekipo vodi **Ervin Polovšak**, želja je, da si v pomladanskem delu zagotovijo napredovanje v 3. državno nogometno ligo, ni pa rezultat članske ekipe prioriteta naložba kluba.

Pri kratkem povzetku dela v preteklem letu je Kavšak izpostavil večje število mladih v klubu, organizacijo brcarije (nogo-

metnega kampa med zimskimi počitnicami), poletnega nogometnega kampa, organizacijo čiščenja klubskih površin s člansko ekipo in nekaj drugih akcij. Izpostavil je tudi dobre odnose z Nogometnim klubom Rudar,

Roman Kavšak

s katerim sodelujejo pri dobavi opreme, uporabi površin za trening in na drugih področjih. Na igriščih, ki jih upravlja NK Šoštanj, so poleti organizirali Slovenija kamp, kar je dodatno pripomoglo k promociji nogometa v Šoštanju. S skromno slovesnostjo so počastili tudi 95. obletnico delovanja kluba.

Nekaj stvari so uredili tudi na stadionu pod Vilo Široko in ob njem, čemur bodo tudi v letošnjem letu posvetili kar precej pozornosti in finančnih sredstev.

Kavšak se je zahvalil vsem sponzorjem in podpornikom kluba, pri čemer je posebej iz-

postavil Občino Šoštanj. Župan Občine Šoštanj **Darko Menih** je na skupščini izrazil v prvi vrsti zadovoljstvo, da klub po številnih težavah v preteklosti sedaj dobro deluje. Povedal je, da je Občina Šoštanj v letošnjem proračunu za kakovostni šport namenila dodatnih 50.000 evrov, poleg tega pa občina plačuje tu-

» Nogomet v Šoštanju bo čez štiri leta praznoval že 100 let, s takšnim delom pa se za prihodnost kluba ni bati

di materialne stroške za stadion (košnja trave, električna, komunalne storitve).

Podprl je tudi vizijo kluba – delo z mladimi. Njim v klubu namenijo res veliko pozornosti. Poleg igranja nogometa, tekem in usmerjanja v zdravo in kakovostno preživljanje prostega časa jim nudijo še marsikaj. V lanskem letu so vsi otroci v klubu dobili enotno opremo (polovico stroškov so prispevali starši, polovico klub), otrokom pa se je posebej vtisnil v spomin ogled tekme slovenske reprezentance v Stožicah – Slovenija : Litva. Ne pozabno doživljajo jih čaka prihodnji petek, ko Nogometni klub Šoštanj pelje avtobus otrok v Planico.

Tenis

Maks Meh med najboljšimi

V soboto, 27. februarja, se je v Ljubljani v organizaciji MAX kluba začelo teniško OP za mladince do 18 let, ki se je končalo v ponedeljek, 29. februarja. Letos že tretjič je na stopničke stopil član Šaleškega teniškega kluba Velenje **Maks Meh**, ki je osvojil odlično 2. mesto.

Januarja je Maks Meh na OP do 18 let na igriščih teniškega kluba Jaki Sport v Ljubljani najprej

osvojil 1. mesto, nato pa na OP članov na Maks klubu 3. mesto. ■

Judo

Tea Laznik državna prvakinja

V soboto je v Gorišnici potekalo državno prvenstvo za mlajše kadeete U16. Med konkurenco več kot 140 tekmovalcev iz 34 slovenskih klubov se je tekme udeležilo tudi sedem velenjskih judoistov.

V kategoriji do 60 kg so imeli kar tri predstavnike, žal pa so vsi imeli smolo že v uvodnih dvobojih in tako vsi predčasno končali tekmo. Malo sreče je zmanjkalo tudi **Urhu**, ki se je sicer odlično boril in po manjši napaki izgubil dvoboj. V borbo za medaljo se je v najtežji kategoriji +81 kg prebil **David Hostič**, ki pa jo izgubil in tako osvojil peto mesto.

Vzdušje je popravila **Tea Laznik**, ki je v kategoriji mlajših kadetinj do 63 kg premagala vse nasprotnice in osvojila naslov državne prvakinja. Laznikova je prepričljivo zmagala prvo borbo in prav tako drugo. Finale pa je zaključila z atraktivnim ipponom. Z naslovom državne prvakinja med mlajšimi kadetinjami je potrdila, da bronasta medalja na državnem prvenstvu kadetinj ni bila naključje.

Prihodnji vikend bosta Mohoričeva in Laznikova nastopili na evropskem kadetskem pokalu v Zagrebu.

107.8 MHz Radio Velenje

Jelenko zmagovalec celinskega pokala

Po končanih tekmovanjih v svetovnem pokalu, se je nordijski kombinatorec **Marjan Jelenko** ta vikend odpravil na celinski pokal v francoski Chau Neuve. Na sobotni tekmi (5. marca) je nastopil odlično. Opravil je vrhunski skok, dolg 117,5 m, in imel pred prvim zasledovalcem kar 53 sekund prednosti. Na tekaški progi, dolgi 10 kilometrov, je svoje delo prav tako opravil suvereno. Prednost je obdržal in se tako iskreno veselil zmage.

Vrhovnik, Bombek, Brecl državni prvaki

V Planici je v soboto, 5. marca, potekalo državno prvenstvo v nordijski kombinaciji v kar treh kategorijah, in sicer v kategoriji mladincev do 18 let ter v kategoriji dečkov in deklic do 15 let.

Mladinci so skakalni del opravili že v sredo. **Ož-**

bej Jelen si je priskakal 3. izhodišče, **Vid Vrhovnik** 4., **Gašper Brecl** 6., **Rok Jelen** pa je startal kot 7. Vid Vrhovnik je na tekaški preizkušnji pridobil tri mesta in osvojil naslov državnega prvaka. Gašper Brecl je z odličnim tekom končal tik za Vidom in osvojil 2. mesto. Rok Jelen je končal na 5., Ožbej Jelen pa na 6. mestu.

V kategoriji dečkov do 15 let si je **Jan Bombek** že na skakalnem delu priskakal prvi izhodiščni položaj, svojo prednost pa mu je na tekaški progi v dolžini 5 kilometrov uspelo celo povečati in tako se je veselil naslova državnega prvaka.

Prav tako je v kategoriji deklic do 15 let **Jerneja Brecl** uspel odlični tek in je z 2. mesta po skakalnem delu napredovala na 1. in osvojila naslov državne prvakinja. ■

Skoki

Osterc 15. v Planici

V Planici ta vikend poteka FIS pokal za smučarske skakalce. Na sobotni preizkušnji, ki je potekala v močnem sneženju, je nastopil tudi **Aljaž Osterc** iz Smučarsko skakalnega kluba Velenje. S skokoma, dolgima 89 m in 90,5 m, je osvojil končno 15. mesto.

Breclova 3. na pokalu Cockta

V soboto, 5. marca, je v Planici potekalo tekmovanje v smučarskih skokih za Pokal Cockta za dečke in deklice do 15 let. Zara-

di močnega sneženja je organizatorjem uspelo izpeljati le eno serijo. Med deklicami do 15 let se je tretjega mesta veselila **Jerneja Brecl**.

V konkurenci dečkov do 15 let pa je **Jan Bombek** pristal na ne-hvaležnem 4. mestu in stopničke zgrešil le za 1,1 točke.

Drugi na državnem prvenstvu v skokih

V sredo, 2. marca, je v Planici potekalo državno prvenstvo v smučarskih skokih za mladince do 18 let. **Aljaž Osterc** je s skokoma, dolgima 96 m in 98 m, osvojil naslov državnega podpr-

vaka, **Vid Vrhovnik** je bil 12., **Ožbej Jelen** 14., **Jan Bombek** in **Patrik Vitez** sta si razdelila 18. mesto, **Gašper Brecl** je bil 20., **Rok Jelen** 23., **David Strehar** pa 31.

Isti dan je potekala tudi ekipna tekma. Prvo ekipo Smučarsko skakalnega kluba Velenje so zastopali Ožbej Jelen, Jan Bombek, Vid Vrhovnik in Aljaž Osterc. Prikazali so odlične skoke in se veselili 2. mesta

Druga ekipa Velenja – v postavi David Strehar, Patrik Vitez, Gašper Brecl, Rok Jelen – je osvojila 5. mesto. ■

Atletika

Maja popravila rekord

Jablonec, 6. marca – Najboljša slovenska atletinja lanskega leta **Maja Mihalinec** (Velenje) je na mitingu v Jabloncu na Češkem zmagala v teku na 60 m in je s ča-

som 7,24 sekunde za dve stotinki popravila osebni rekord ter znova tekla bolje od norme za dvoransko svetovno prvenstvo, ki bo ta mesec v Portlandu v ZDA.

"Danes sem dvakrat izboljšala osebni rekord. V kvalifikacijah sem tekla 7,25, v finalu pa še stotinko hitreje. Z rezultatom sem zato zelo zadovoljna, še posebej, ker sem po torkovi zmagi na mitingu v

Beogradu delno že začela priprave na SP in opravila nekaj malo težjih treningov. Veseli me, da sem v dobri formi sedaj, ko se bliža vrhunec te zimske sezone. Do odhoda v Portland v soboto bom naredila še nekaj težjih treningov, potem pa se bom kar najbolj spočila in pripravila za nastop v ZDA," je napovedala Mihalinčeva. ■

Namizni tenis

Uspeh mladih Velenjskih igralcev

Na Ravnah na Koroškem je bilo prejšnjo soboto in nedeljo tekmovanje osmih najboljših slovenskih kadetskih ekip v namiznem tenisu, na njem pa so zelo uspe-

šno nastopili tudi člani velenjskega namiznoteniškega kluba Tempo. V predtekmovanju so igrali z ekipami Vesne iz Ljubljane, Ptujem in Arigonjem iz Izole ter osvojili 2. mesto.

V nedeljo pa jim je žreb namenil domačo ekipo Fužinarja, ki jih je premagala z rezultatom 5 : 1. Tako so se igralci iz Velenja pomerili za tretje mesto z ekipo Mengša, ki

so jo na koncu premagali s 5 : 1. V finalu so se pomerili igralci Vesne in Fužinarja, naslov prvakov pa so na koncu osvojili igralci Vesne iz Ljubljane, drugi je bil Fužinar, na tretjem mestu pa so bili zasluženo igralci Tempa iz Velenja, za kate-re so nastopali **Jan Jevšnik**, **Oskar Rost** in **Patrik Videc**. ■ DK

Hokej

Zmaga je šla v Celje

Velenje, 5. marec – Hokejski klub Velenje in Mestna občina Velenje sta tudi letos pripravila hokejski turnir, ki se ga je udeležilo deset ekip ljubiteljskih igralcev iz Ljubljane, Celja, Maribora, Slovenskih Konjic, Luč, štiri ekipe pa so sestavili Velenjčani. Najboljši so bili Celjski grofje, drugo mesto je zasedla ekipa

HD Jeti, tretje mesto pa je pripadlo velenjskemu moštvu HKV TGP. Priigrali so si bone ITAK Sporta za nakup opreme.

Priložnost za igro na ledeni površini pa so dobili tudi mladi udeleženci zimske šole hokeja na Drsaljšču Velenje, ki so za popestritev turnirja pripravili revijalno tekmo.

Velenjsko drsaljšče bo odprto le še do te nedelje, 13. marca.

■ tf, foto: Anže Kovač

»Uspehi športnikov so spodbuda tudi drugim«

Župan sprejel mlade olimpijce – Lokalna skupnost pomaga vrhunskemu športu – Letos bodo uredili skakalni center

Tatjana Podgoršek

Velenje, 4. marca – Od 12. do 21. februarja so v Lillehammerju z okolico potekale mladinske zimske olimpijske igre, na katerih so uspešno nastopili tudi trije tukajšnji športniki: Vid Vrhovnik iz Smučarsko skakalnega kluba Velenje je osvojil zlato medaljo v nordijski kombinaciji v ekipni preizkušnji, iz kluba Deska Velenje je bil Tit Štante tretji v deskanju na snegu, Eva Kralj pa je bila v tej disciplini 12. Vse je v protokolarni sobi mestne hiše sprejel velenjski župan Bojan Kontič.

Čestital je mladim za dosežke in dodal, da so v lokalni skupnosti ponosni na rezultate mladih športnikov tudi zato, ker z uspehi promovirajo rudarsko mesto, hkrati pa pripomorejo k večji množičnosti v športu, spodbujajo mlade, da prosti čas namenijo za kaj drugega kot le za sodobno tehnologijo. Mladi vidijo, kaj se da z voljo in energijo doseči in kaj jim okolje v teh prizadeva-

njih lahko nudi.

Po Kontičevih besedah v mestni občini Velenje poskušajo zagotavljati pogoje za dejavnost športnih klubov, društev, športne zveze. Denar je vse težje zagotoviti, ker čas temu ni naklo-

njen. Mnogi sponzorji se umikajo in s tem klestijo stroške, ki ne vplivajo na njihovo dejavnost, čeprav se ob tem zavedajo pomembnosti družbene odgovornosti. V lokalni skupnosti denarja za športno dejavnost ne krčijo, »... pravzaprav ga vrhunskemu športu dodajamo, hkrati

ti ohranjamo raven financiranja ostalih ter vlagamo v infrastrukturo.« Manj uspešni, kot bi si želeli, so pri urejanju skakalnega centra. Za to obstajajo, tako Kontič, objektivni razlogi. Že lani bi uredili dve skakalnici, če ne

bi bilo zemeljskega plazju. Posledice drsenja zemlje so odpravili, letos pa bodo uredili skakalni center, kot menijo sami in člani velenjskega skakalnega kluba, da je prav. So pa zagotovili kombi za prevoz skakalcev na treninge v druga okolja. »Vsa vlaganja v športne vsebine bi bila zama-

č ne bi bilo odzivov športnikov in športnic ter klubskih delavcev. Ko pridemo do rezultatov, pa ne hote del zasluga pripada tudi tistim, ki zagotavljamo primerne pogoje. Kljub trdemu delu vsem ne uspe doseči dobrih rezulta-

tov. Tistim, ki uspeva, bo uspelo tudi v prihodnje,« je menil Bojan Kontič.

Predsednik športne zveze Velenje Bogdan Plaznik je izrazil željo po ohranitvi vrhunskemu športu tudi v prihodnje.

Telemark na Golteh

Organizatorji so se izkazali, vreme manj – Jure Aleš odličen peti

Tekmovalna smučarska prva telemark, ki ima kot smučarska tehnika korenine v nordijskih državah, še posebej znan je kraj Rjukan v občini Tinn v pokrajini (regiji) Telemark na Norveškem, je v zgodovini in razvoju tekmo-

valcev. Tekmovalci ter poznavalci telemark sprinta, so na progi Medvedjak prejšnjo sredo opravili dva teka najboljših 15 žensk ter 24 moških tekmovalcev FIS v evropskem pokalu telemark sprinta. Ob zmagi Tobiasa Muel-

idr. V tujini imajo za ta trening bistveno boljše pogoje, več sredstev ter tekmovalno tradicijo. V okviru omenjenih razmer pri nas smo lahko na tekmovalce, ki tekmujejo v okviru Smučarske zveze Slovenije – odbora za telemark, kar ponosni.

Golte vabljuje za FIS

Na Golteh so bile ob zadostni snežni podlagi skoraj idealne razmere za izvedbo tekme, ki so jo pripravili v sredo, 2. marca. Naslednji dan pa se je vreme poigralo. »Varnost in regularnost tekem je pri nas prva stvar pri vseh tekmovalnih na snegu,« nam je po odgovoru tekme dejal prvi organizator prireditel in športnih tekmovalcev na SC Golte Mitja Škrabl. »Ob

močnem sneženju ter silovitem vetru na startu na Medvedjaku smo bili prisiljeni v četrtek zjutraj drugo tekmo odpovedati«, je dodal z obžalovanjem. Slovenska reprezentanca je imela v moški konkurenci uvrščene tri tekmovalce; poleg že omenjenega dvakratnega mladinskega svetovnega prvaka Jureta Aleša še Roka Šmejca ter Saša Aleša. Jure je bil zelo dober – peti, Šmejci in Saša pa slabša. V ženski konkurenci je nastopila Katarina Malenšek in se uvrstila na trinajsto mesto.

• Jože Miklavc

Ogrevanje najboljših tekmovalcev v SP telemarka pred spustom po Medvedjaku

valnega smučanja pred poho-dom po Evropi dosegla razmah in razvoj v ZDA. Šele v zadnjih treh desetletjih je ponovno našla svoje mesto v evropskih deželah, tudi v Sloveniji. Mednarodna smučarska zveza (FIS) priznava tri tekmovalne discipline telemark smučanja, ki potekajo v okviru svetovnega pokala in na svetovnih prvenstvih v telemark smučanju: telemark veleslalom (telemark giant slalom), klasični telemark-sprint (telemark sprint classic) in klasični telemark (telemark classic).

Na odlično pripravljenem smučišču na Golteh, ki so ga pohva-

Kegljanje

Šoštanjčani iz Maribora z veliko točko

Šoštanjčani se vračajo iz dvorane Tabor z veliko točko v boju za obstanek. Srečni domačini so tokrat točko rešili v zadnjem lučaju. Za osvojitve druge točke so Šoštanjčanom zmanjkali le trije keglji. Srečanje je bilo zelo napeto od začetka do konca. Ekipa Šoštanja je po prvi igri izgubljala z 2 : 1, a zaostajala le za 17 kegljev. V drugi seriji treh igralcev pa so prevladali Šoštanjčani, predvsem v igri na čiščenje. Napravili so razliko 34 kegljev, in ko je že kazalo, da bodo točke odšle v Šoštanj, je gostujoči igralec napravil napako, ki so jo domačini znali izkoristiti. Tako sta se tekmeča razšla z rezultatom 4 : 4, kar pa je za ekipo Šoštanja pomenilo, da se je rešila zadnjega mesta, saj je ekipa De Veste izgubila domače srečanje. Šoštanjčani so se s točkami izenačili tudi z ekipo Pergola hiše, ki je prav tako na domačem kegljišču izgubila pomembno srečanje. Tako bo o usodi teh treh ekip odločalo srečanje v 17. in zadnjem 18. krogu. Največ možnosti za obstanek imajo Šoštanjčani in Pergola hiše. Šoštanjčani v 17. krogu gostujejo v Hrastniku, med tem ko De Vesta doma gosti ekipo Miklavža. Vse ekipe so na lestvici uvrščene od 6. do 10. mesta. Ekipa De Veste v zadnjem krogu gostuje v Ceršaku, ki se bori za prvo mesto, Šoštanjčani doma igrajo z vodilnim Korotanom, Pergola pa na domačih stezah gosti Litijo. Po teh razporedih imajo najtežje delo Mariborčani in po vseh napovedih ne bi smeli več osvojiti točk. Če bo šlo vse po načrtih, bo ekipa Šoštanja ostala v drugoligaški konkurenci skupaj s Pergola hišami. Vse bo znano že to soboto.

HOROSKOP

Oven od 21. 3. do 20. 4.

Čeprav koledarska se ni prišla, meteorološko pa je že tu, jo že čutite. Pomlad je po zaspani zimi, sploh pa mokrem februarju, tudi čas za druženje. Nič hudega, če ne boste takoj uspeli s starimi prijatelji navezati stika tako, da boste zadovoljni vi in oni. Boste pa potem, ko ga boste, toliko bolj zadovoljni. Kako malo je včasih treba, da človek spozna, kaj je sreča, kajne? Potrudite se, da ne bo ostalo le pri želji po več druženju z ljudmi, ki vam imajo kaj povedati in ki jih imate radi. Na ljubezenskem področju pa ne še vedno boste zadovoljni, zato so lahko obujena prijateljstva tudi zamenjava za to. Včasih se upravičeno sprašujete, ali sploh še verjamete v ljubezen. In tudi, ali jo sploh potrebujete, da se počutite dobro. Odgovor morate najti sami.

Bik od 21. 4. do 21. 5.

Dnevi, ko ste bili iz le vam znanega vzroka zelo žalostni, bodo minili. Že ob koncu tega tedna boste zadovoljni, kot že dolgo ne. Prav nič več ne boste zaskrbljeni, kar se vaše prihodnosti tiče. Prav v teh dneh boste izvedeli, da bi se vam danes slabo pisalo, če bi pred kratkim sprejeli neko ponudbo za delo. Dobro bo, če še naprej ostanete zvesti svojim občutkom in svojim sposobnostim, ki jih odlično poznate. To je prava pot do vaše sreče. Zabava bo odlična, čeprav vam še ne bo do sklepanja novih prijateljstev. Sploh, ker veste, da boste kmalu imeli okoli sebe veliko ljudi. Pravi živci bo, da bo večina neznancev. Prav to potrebujete. Nov začetek in dokončno prekinitev s starimi vzorci življenja.

Dvojčka od 22. 5. do 21. 6.

Srečni in zadovoljni boste, ker veste, da se vendarle bliža pomlad. Vsak dan daljši dnevi vam bodo godili, izkoristili jih boste veliko boljše kot prejšnje tedne. Pred vami so sicer delovno zelo naporni dnevi, a vam ne bo prav nič težko. Na to ste bili pripravljeni že nekaj časa. Veseli boste, ker boste delali večinoma le tisto, kar imate resnično radi. To je danes velika redkost in vi se tega zelo dobro zavedate. Tudi na ljubezenskem področju vam bodo zvedno še naprej naklonjene. Na vas pa je, da si priznate, kaj si sploh želite. In kaj sploh lahko uresničite. Trenutno od partnerja pričakujete preveč. Nič čudnega, če se vam rahlo izmika, saj ste ga prestrašili. Ko mu boste pokazali, da niste mislili tako resno, se bo pomiril.

Rak od 22. 6. do 22. 7.

Náčrti, ki so nastajali kar nekaj časa in se tičejo cele družine, žal še ne bodo pili vode. Pravzaprav jih boste prisiljeni povsem spremeniti že ob koncu tega tedna. Najprej bo to za vas šok, potem boste občutili razočaranje in tudi žalost. Sploh, ker vas bodo na cedilu pustili ljudje, ki ste jim vedno pomagali, zato ste vsaj tokrat pričakovali protislugo. Šola življenja pač, ki vas bo naučila, da ne boste več tako dobri do drugih, kot ste bili doslej. Predvsem družina si želi, da bi se vam na usta čim prej povrnil nekdanji nasmeh in dobra volja. A še nekaj dni bo vaš nasmeh zlagan. Potolazi naj vas, da imate še nekaj res dobrih prijateljev. Ti vas že pogrešajo, saj ste vedno zabaven sogovornik. Morda pa že kmalu med njimi najdete zaveznika, ki vam bo pomagal uresničiti načrt.

Lev od 23. 7. do 23. 8.

Vaše življenje se je proti vaši volji spet zavrtelo v drugačno smer, kot ste pričakovali. To pa žal kaže, da tudi letošnja pomlad ne bo čisto nič takšna, kot ste si želeli. K sreči ni šlo za življenjsko nujno želje, a bi vam res godilo, če bi po dolgem času v vaše življenje vnesli več novega in tako razbili vsakodnevno rutino. Se vedno je veliko v vaših rokah. Ena vrata so se vam zaprla, na druga še niti potrkali niste. Ne oklevajte, saj sedaj nimate več časa izgubiti. Gre lahko le na bolje. Sploh, ker ste že nekaj časa trdno odločeni, da ne želite več živeti tako kot trenutno živite. Pazite pa, da dobljenega zaupanja vam drage osebe ne izgubite zaradi nepremišljenih besed. V ljubezni bo še naprej vladalo manjše zatijše. Partner tokrat potrebuje več časa za premislek in odločitev, kot ste si mislili. Nikar ne silite vanj. Ko bo pripravljen, bo že povedal. Vmes pa bolj premeteno poskrbite, da bo to čim prej. Zdravje? Srednje dobro.

Devica od 24. 8. do 22. 9.

Novega projekta ste se lotili optimistično in tako je tudi prav. Izživ je pravi, vaše želje pa vsak dan večje. Kot kaže, se boste prav zato že kmalu veliko boljše počutili v svoji koži. Delovno boste izjemno učinkoviti, kar bo presenetilo celo vas. Uživali boste predvsem v delu, ki bo od vas zahtevalo veliko logike in ročnih spretnosti. Morda boste prav v tem tednu ugotovili, kaj si resnično želite početi v prihodnosti. Pa četudi le v prostem času. S partnerjem se bosta, ker boste tako navdušeni nad vsem, kar se vam bo dogajalo, veliko pogovarjala. To bo dobro. Sploh, ker boste tudi tokrat v partnerju našli ne le zaveznika, ampak tudi svetovalca. Ko vas bo preveč potegnilo v sanjski svet, vas bo znal postaviti na realna tla. Zdravje? Vsak dan bo prinesel kakšno novo občutje. Nekatera bodo žal boleča, a hujšega ne bo.

Tehcnica od 23. 9. do 23. 10.

Čeprav vam bo čas hitro mineval, v tem ne boste našli tolažbe. Bojite se velike spremembe, ki je neizbežna. Pa čeprav je začasna. Če bi šlo, bi čas tokrat hitro zavrtelo naprej, saj veste, da boste nekoga zelo pogrešali. Najbolje bo, da delate na tem, da se sprijaznite z novo spremembo v svojem življenju. Če se ji boste upirali, se bo upiralo tudi vaše telo. In to se bo kmalu poznalo na vašem zdravju in energiji. Vsak lep dan v tem tednu boste znali izkoristiti, tudi za tista dela, ki ste jih čez zimo nenehno prelagali. Potem, pa vedno pride čas obračuna in vi s svojim za preteklo tedne ne boste najbolj zadovoljni. Bolj, kot delo, vas bodo žal, v teh dneh obremenjevali osebni problemi. Ko jih boste uspeli potisniti na stran, bo tudi delo steklo tako kot si želite.

Škorpion od 24. 10. do 22. 11.

Tudi v nadaljevanju letošnjega marca nič ne kaže, da bi lahko uresničili vaši najbolj gorečo željo. Čas je pravi, da začnete intenzivno delati na tem, da se vam uresniči, saj tokrat rez akcije ne morete pričakovati reakcije. Od nedelje dalje boste na dobri poti, pa tudi zvezde vam bodo stale ob strani. In to se vsaj dva tedna. Predvsem pa se bo močno izboljšal odnos med vami in vašim partnerjem, saj bosta oba spoznala, kje sta v preteklosti delala največje napake. Pomagalo bo tudi to, da so finančne težave preteklost. Tudi zaradi njih je bil vajin odnos velikokrat prenapet in odtujen. Za povrhu sta oba trmasta, včasih pa se je dobro spustiti ob oblakov na trda tla. Četudi je lahko pristanek precej boleč. Vaš tokrat ne bo, ker bo vmes poseglo simpatično naključje. In tudi razplet bo več kot simpatičen.

Strelec od 23. 11. do 22. 12.

Znašli se boste sredi ognja in spletk, ki jih niste povzročili vi, veliko pa bo zanje kriv vaš partner. Prav zato se ne boste mogli izogniti vpletenosti vanje. Molčali boste in opazovali, kaj se bo iz precej hude godilje izcimilo tokrat. V naslednjih dneh zagotovo ne prav veliko, saj je pri takšnih zapletih potreben čas. In res je najbolje, da sploh ne ukrepate, ampak lepo tiho počakate. Na koncu bodo zmagovalci tisti, ki niso mešali štrn. Med njimi boste tudi vi. In kot kaže, tudi vaš partner, ki je imel tokrat prav. Ugotovili boste, da vas je z na videz neumnim dejanjem rešil finančnih posledic, zato mu boste odpustili. Partner si želi, da bi bili več z njim. Priznajte, da ima prav. Že nekaj tednov zelo dobro skrbite, da se mu izgubite. Če si želite dobro, se takoj spremenite. Sicer se bo spremenil partner. Tako, da vam ne bo všeč.

Kozorog od 23. 12. do 22. 1.

Bolj ko se bo bližala tudi koledarska pomlad, bolj panični boste. Želeli si boste zgledati boljše, bolj mladostno. Zato se boste odločili, da več časa in tudi denarja vložite vase. S časom ne boste imeli težav, pri denarju pa se bo zataknilo. Rezerve so skopnele, zato ne pretiravajte pri svojem razvajanju, ki nikakor ne bo poceni. Če boste, bo ogenj v strehi, saj partner ne bo razumel vaše silne želje po spremembi. Poleg tega zna postati ljubosumen, saj bo močno dvomil, da vse, kar počnete, počnete tudi zanj. Kljub temu vztrajajte, če se vi počutite boljše. S tem si boste dvignili tudi samozavest, ki je bila včasih vaša močna točka, sedaj pa ni več. Pa tudi partnerju boste s tem dokazali, da znate držati obljubo, četudi danos sami sebe. V soboto bo veselo in to čisto nepričakovano! Godilo vam bo, zato boste želeli ponoviti. Dajte, čim prej!

Vodnar od 21. 1. do 18. 2.

Slabo obdobje je za vami. Novice, večinoma dobre, bodo v teh dneh kar deževale. Resnično boste lahko spet ponosni nase in na svoje delo. Težko bi si želeli kaj lepšega in boljšega, kot bodo dogodki naslednjih dni. Tisti, ki vas dobro poznajo, bodo tiho opazovali, drugi pa bodo že po vašem videzu in obnašanju vedeli, da ste res zadovoljni in srečni. Žal vam bodo to privoščili le redki, zato bodite pozorni na ljudi, ki so vam v preteklosti s svojimi besedami in dejanji že zagrenili življenje. Ne dopustite jim, da spet zmagajo. Recept, kako jih ustaviti, dobro poznate. Žal ni prijeten, a tudi oni niso. Ker se zavedate, da mora vsak za svojo srečo poskrbeti čisto sam, ne bo tako težko, kot se bo zdelo sprva. Ker ste nežna duša, tudi lahko ne bo. Občutek ob zmagi pa bo več kot odličan.

Ribi od 19. 2. do 20. 3.

V naslednjih dneh boste precej nemirni, celonovozni. Tudi zato, ker se vse preveč spuščate v razmišljanja o prihodnosti, ki res ne morejo obroditi, kaj dobrega. In to zato, ker boste videli vse črno. Če boste znali razmišljati bolj pozitivno, vam bo veliko lepše. Vsaj poskusite, saj veste, kako pomembno je dobro počutje. Telega vam že nekaj časa manjka. V dobro voljo vas bodo spravljali predvsem ljudje, ki vas bodo znali nasmejati. Dobro veste, kje jih boste našli. Vaša naloga je le, da najdete moč in se več družite z njimi. Odločili se boste tudi, da vsaj malo spremenite videz. Eni bodo to željo uresničili čez noč, pri drugih pa bo trajalo nekaj tednov. A bo uspelo, zato le pogumno naprej! Sploh, ker bo tudi vaše počutje iz dneva v dan boljše. Denar? Ne skrbite, vse se bo izteklo tako kot želite. Celu boljše.

Selitev iz organizacijskih in kadrovskih razlogov

Postaja prometne policije Celje se je 1. februarja iz središča Celja preselila v Velenje

Vinko Mlakar: »Območje, za katero smo pristojni od tu, je drugo največje v Sloveniji.«

Velenje – Postaja prometne policije (PPP) Celje se je iz središča mesta ob Savinji 1. februarja letos preselila v Velenje na Kopaljško. Selitev je bila potrebna iz organizacijskih in kadrovskih razlogov.

»Preselili smo se zaradi reorganizacije, boljše organiziranosti, zmanjšanja stroškov, materialnih sredstev in kadrovskih težav, ki smo jih imeli. Prostore nam je ponudila Mestna občina Velenje. Z njimi smo zelo zadovoljni, funkcionalni so, tudi parkirišče je dovolj. Sedaj, ko smo vsi skupaj na eni lokaciji, imamo v uporabi vsa vozila, kar prej ni bilo možno,« pravi komandir. Tudi on, tako kot vsi drugi zaposleni v PPP, se zdaj namesto v Celje v službo vozi v Velenje. Policijsko kariero je začel v Ljubljani kot policist takratne republiške PPP in nadaljeval na Koroškem, najprej v Slovenj Gradcu, kjer je po nekaj letih dela napredoval v pomočnika komandirja PPP Slovenj Gradec, za tem komandirja. Policijsko kariero je nadaljeval kot komandir Policijske postaje Rav-

ne na Koroškem, lani pa je zaradi kadrovskih potreb prevzel vodenje PPP Celje.

Postaja je prostorna za veliko območje, od Koroške, kjer meji z Avstrijo in mariborsko policijsko upravo, do osrednjega dela Savinjske vključno z avtocesto, ter južnega dela vse do hrvaške meje. Njeno območje je drugo največje v Sloveniji.

»Policisti, ki so prej izvajali naloge v slovenjgraškem ter v celjskem delu, zdaj namesto v Celje pridejo na delo v Velenje. Pot je zdaj za vse skoraj enaka. Od tod pa gremo potem na delo na območje v pristojnosti celotne Policijske uprave Celje. Med drugim pa zagotavljamo tudi 24-urno prisotnost patrulje na avtocesti.«

Odkar je PPP Celje v Velenju, je prometne policiste tukaj videti večkrat. »Če drugače ne, smo vidni takrat, ko iz Velenja odhajamo na delo na različne konce policijske uprave. To pa gotovo prispeva k večji varnosti tudi udeležencev v prometu, saj se ti, ko vidijo policista, še bolj držijo prometnih pravil kot sicer.«

■ Milena Krstič – Planinc

Previdno ob nakupu rabljenega avtomobila

Adil Huselja
varnostno ogledalo

Ženevski avtomobilski salon je tudi letos očaral ljubitelje avtomobilizma. V centru pozornosti so bili tisti modeli prestižnih znamk, o katerih navadni smrtniki lahko le sanjamo, saj jih tudi na naših cestah ne bo prav veliko. Letošnji najbolj žlahtni model je zagotovo Bugatti Chiron. Kljub več kot dvotonski masi z mesta do 100 km/h pospeši v manj kot 2,5 sekunde, njegova največja hitrost pa presega 400 km/h na uro. Tako kot so impozantni tehnični podatki, pa je impozantna tudi cena, ki se bo vrtela okoli 2,4 milijona evrov. Izdelali bodo le 500 modelov, za tretjino pa so v podjetju že prejeli rezervacije. Ob teh podatkih lahko le zamahnemo z roko in rečemo, da takšen avto ni za naše prenatrpane avtoceste ter ovinkaste, slabo vzdrževane regionalne in lokalne ceste. Za takšne ceste bi bili najbolj primerni trendni športni terenci, ki so zasenčili enoprostore, kombilimuzine in karavane.

Toda novi avtomobili za marsikoga med nami niso dosegljivi. Spomladanski čas, ko se precej lastnikov odloča o zamenjavi avtomobila z novjšim ali povsem novim, je pred nami. Ne glede na impresivne zmogljivosti jeklenih konjičkov z bleščečim videzom, ki so jih obkrožale mladenke in mladeniči, se bo marsikdo pri nas odločil za nakup rabljenega avtomobila. Pri tem opravilu pa je treba biti pozoren in se ne zanašati le na zloženost in barvo avtomobila, kajti od osredotočenosti pri pregledu notranjosti vozila v potniškem delu, pod pokrovom motorja in v prtljažnem delu, pregledu dokumentacije ter poslušanju lastnika o lastnostih avtomobila, lastništvu, uporabi in morebitnih okvarah in poškodbah je odvisno, ali bo nakup tudi v resnici dober. Izjava lastnika avtomobila se mora ujemati z dejanskim stanjem in vsakršno odstopanje nakazuje sum, da je nekaj narobe.

Na prvem mestu so podatki o lastništvu avtomobila, ki jih je mogoče brezplačno preveriti na spletni strani <https://e-uprava.gov.si/javne-evidence/motorna-vozila.html>, nakateri lahko pridobimo resnične podatke o številu lastnikov avtomobila. Z vnosom številke prometnega dovoljenja in registrske številke se nam izpišejo podatki o avtomobilu ter njegovih lastnikih in registracijah, tudi v tujini. Ali to storimo pred ogledom avtomobila ali po njem je odvisno od okoliščin. V vsakem primeru pa ugotovitev razhajanja podatkov kaže na nepravilnosti, kajti če nas je lastnik zavajal pri osnovnih podatkih, bo tako tudi pri vseh ostalih pomembnih lastnostih, kot so ohranjenost, vzdrževanje in morebitne poškodbe avtomobila.

Tako policisti kot strokovnjaki s tega področja svetujejo, da si pred nakupom vzamemo dovolj časa za natančen pregled avtomobila in dokumentov, kajti tako v Sloveniji kot v tujini se pogostokrat prodajajo tudi ukradeni in predelani avtomobili z deli ukradenih avtomobilov. Vsi prodajalci se trudijo biti pri prodaji čim bolj prepričljivi, zato moramo njihove navedbe preveriti z natančnim pregledom originalne dokumentacije in samega avtomobila, pri čemer bodimo pozorni predvsem na naslednja dejstva:

- če nekdo prodaja razmeroma nov avtomobil, pa je že tretji, četrti ali peti lastnik, je to sumljivo in je treba biti pozoren bodisi na lastništvo ali tehnično brezhibnost;
- nepopolna ali pomanjkljiva dokumentacija ob nakupu povečuje tveganje, da je nekaj narobe, sicer pa je priporočljivo poleg prometnega dovoljenja pridobiti in pregledati zavarovalno polico, kupoprodajne pogodbe, servisno knjižico in račune o servisiranju ...;
- podatke iz dokumentacije je potrebno preveriti z dejanskim stanjem vozila, pri čemer smo pozorni na znamko in model avtomobila, letnik izdelave, številko motorja in šasije, obliko karoserije, barvo vozila ...;
- v primeru poškodb avtomobila smo pozorni na zamenjane in popravljene dele ter če za to obstajajo računi za popravilo in nadomestilo poškodovanih delov;
- prodajalec mora imeti tudi rezervni ključ.

Nakup novega ali rabljenega avtomobila se šteje za večjo naložbo, zato bodimo pri tem pozorni in previdni.

Velenjskim gasilcem več kot 800 tisočakov

Mestna občina Velenje namenja letos za delovanje sedmih prostovoljnih gasilskih društev več kot 836 tisoč evrov. Znesek vključuje tudi del sredstev za delovanje Gasilske zveze Šaleške doline.

Konec februarja je župan Mestne občine Velenje Bojan Kontič podpisal anekse k pogodbam o javni gasilski službi, s katerimi se

podaljšuje osnovna pogodba in zagotavljajo sredstva za leto 2016. Pogodbe so podpisali tudi predsedniki sedmih prostovoljnih gasilskih društev (Velenje, Pesje, Škale, Šalek, Vinska Gora, Šentilj in Bevče), ki delujejo v mestni občini Velenje, in predsednik Gasilske zveze Šaleške doline. S posebno pogodbo pa so zagotovili finančna sredstva v višini

374 tisoč evrov, namenjena financiranju plač zaposlenih dvanajstih poklicnih gasilcev in za zaposlitev dodatnega gasilca.

Gasilske enote Mestne občine Velenje so v lanskem letu s 336 vozili in 1.660 gasilci posredovale 274-krat (77 požarnih, 71 tehničnih ter 126 ostalih intervencij).

■ mz

Drama na Jenkovi

Velenje, 1. marca – Prejšnji torek je velenjske policiste občan, ki je pred kratkim na policijski postaji Velenje prijavil, da mu je nekdo ukradel registrsko tablico, obvestil, da jo je opazil na črnem volkswagnu golfu, ki je vozil po Velenju. Policisti so se takoj odzvali in kmalu izsledili črnega golfa, za katerega pa se je izkazalo, da gre za avto, ki je bil dan prej ukraden pred Šolskim centrom Velenje. Policisti so golfu sledili do Jenkove ceste, kjer se je mladoletni Velenjčan, ki ga je vozil, namerno, z vso silo čelno zaletel v službeno vozilo policije. Nato je zapeljal vzvratno in trčil še v civilno službeno vozilo policije in ob cesti parkiran osebni avto. Potem je pred roko pravice poskušal pobegeti peš. To mu ni uspelo, saj ga je njegova pretirana samozavest izdala, ko je med begom naletel na policista, ki ga je hotel podreti na tla, pa mu to nikakor ni uspelo. Policisti so ga vendarle obvladali in pridržali. Pridržana je bila tudi njegova mladoletna sopotnica iz Nazarij. Povzete pohoda mladoletnika, ki spominja na neuspešno stopnjo v računalniški igri, so tri razbita vozila, dva lažje poškodovana policista in kup preiskovalnih dejanj, ki se bodo zaključila s kazensko ovadbo na sodišču.

Iz POLICIJSKE beležke

Pokesal se je

Velenje, 2. marca – V sredo je varnostnik v trgovini Spar prepoznal mladoletnika, ki je nekaj dni prej v isti trgovini ukradel čokoladice in piškote. Policisti so se z njim pogovorili. Obljubil jim je, da ne bo več kradel. Kljub temu bodo o njegovem početju obvestili državnega tožilca in Center za socialno delo.

Prerezal električnega pastirja

Šmartno ob Paki, 3. marca – V četrtek se je na policijski postaji Velenje oglašil Šmarčan, ki je potožil, da je zalotil soseda, ki mu je prerezal električnega pastirja. Najprej se bodo z neprijaznim sosedom pogovorili policisti, potem pa še sodnik in tožilec.

Naspala se je na postaji

Velenje, 3. marca – V četrtek so velenjski policisti na Kardeljevem trgu imeli opravka z gospo, ki je po tem, ko je pregledobno pogledala v kozarec, sosedi razbijala po vratih, jo žalila in se nikakor ni mogla pomiriti. Ker je bila gospa precej razburjena, so morali policisti uporabiti tudi prisilna sredstva, da so jo pripeljali na njen začasni naslov, kjer se je lahko v prostoru za pridržanje v kletnih prostorih velenjske policijske postaje v miru naspala.

Spor in pretep

Šmartno ob Paki, 6. marca – V nedejeljo sta se na Velikem Vrhu sprli dve osebi. Ker je ena od njih druga udarila po obrazu, bo morala zato plačati precej visoko globlo.

Dvakrat počilo na Partizanski

Velenje, 3. marca – V četrtek so policisti na Partizanski cesti obravnavali prometno nesrečo s pobegom. Neznane se je zaradi prekratke varnostne razdalje zaletel v voznika pred sabo in odpeljal s kraja nesreče. Ko ga bodo policisti našli, bodo ustrezno ukrepali. Na isti cesti je ta dan počilo še enkrat. Udeležena so bila tri vozila. Na srečo ni bil nihče poškodovan, policisti pa so od ogleda odstopili.

Kdo je zbil opitega kolesarja?

Velenje, 5. marca – V soboto so policiste poklicali z reševalne postaje Zdravstvenega doma Velenje in jih obvestili, da je k njim po pomoč prišel gospod, ki naj bi ga med kolesarjenjem v kraju Gorenje zbil avto. Policisti so ugotovili, da je gospod precej pijan, saj je alkotest pokazal zelo visoko vrednost. Reševalci so ga odpeljali v bolnišnico, policisti s postaje prometne policije okoliščne nesreče še raziskujejo. Pri tem prosijo za pomoč morebitne očitve nesreče, ki se je zgodila ob 22. 30. Za zdaj policisti vedo, da je voznik avta vozil po regionalni cesti iz smeri Skornega proti Paški vasi. Ko je pripeljal v naselje Gorenje, v neposredno bližino dovoza do podjetja Gorenje Keramika, je dohitel kolesarja, ki je v isti smeri kolesaril po pločniku. Kolesar naj bi v trenut-

ku, ko ga je avto dohitel, s pločnika zapeljal na dovozno cesto. Pri tem naj bi ga avto (policisti še ne vedo, za kakšen avto gre) oplazil, 31-letni kolesar pa je padel in se huje poškodoval. Voznika in vse, ki o nesreči karkoli vedo, policisti prosijo, da pokličejo na telefonsko številko 113.

Zbil peško in ji pomagal

Velenje, 7. marca – V ponedeljek je voznik na Kersnikovi cesti izsilil prednost peški, pri tem pa jo je zbil. Ker je bila poškodovana, jo je sam odpeljal k zdravniku. Ta je ugotovil, da se je lažje telesno poškodovala. Vozniku so policisti zaradi povzročitve prometne nesreče napisali plačilni nalog.

Ni umrl nasilne smrti

Velenje, 7. marca – V ponedeljek so v stanovanju na Kersnikovi cesti našli mrtvega moškega. Policisti so ugotovili, da ni umrl nasilne smrti.

Goljufi zbirali zase

Velenje, 3. marca – Prejšnji teden so policisti dobili več klicev občanov Celja, Žalca in Velenja, da so jih pred trgovinami in trgovskimi centri ogovarjali neznanci, ki so zbirali denar za gluhoneme. Pri sebi so imeli sezname, na katere so zapisali višino prispevkov dobrih ljudi. Po dosedanjih podatkih naj bi šlo za goljufe. Z njimi so imeli opravka tudi

velenjski policisti. Na Šaleški cesti so ustavili državljana Romunije, ki je s svojimi sodelavci pobiral prispevke za gluhoneme po Velenju. Ker se je izkazalo, da so to počeli brez ustreznega dovoljenja, so tuje kaznovali. Policisti ob tem opozarjajo občane, da vedno temeljito preverijo, če ima oseba, ki zbira denar za dobredelne namene, vsa uradna pooblastila zato.

Četrtek, 10. marca

TV SLO 1

Table of TV SLO 1 schedule for Thursday, March 10, 2016. Includes programs like Kultura, Odmevi, Dobro jutro, Poročila, etc.

Petek, 11. marca

TV SLO 1

Table of TV SLO 1 schedule for Friday, March 11, 2016. Includes programs like Kultura, Odmevi, Dobro jutro, Poročila, etc.

Sobota, 12. marca

TV SLO 1

Table of TV SLO 1 schedule for Saturday, March 12, 2016. Includes programs like Kultura, Odmevi, Zgodbe iz školjke, etc.

Nedelja, 13. marca

TV SLO 1

Table of TV SLO 1 schedule for Sunday, March 13, 2016. Includes programs like Živ žav sledi, Emilija, ris., etc.

Ponedeljek, 14. marca

TV SLO 1

Table of TV SLO 1 schedule for Monday, March 14, 2016. Includes programs like Utrip, Zrcalo tedna, Dobro jutro, etc.

Torek, 15. marca

TV SLO 1

Table of TV SLO 1 schedule for Tuesday, March 15, 2016. Includes programs like Kultura, Odmevi, Dobro jutro, Poročila, etc.

Sreda, 16. marca

TV SLO 1

Table of TV SLO 1 schedule for Wednesday, March 16, 2016. Includes programs like Kultura, Odmevi, Dobro jutro, Poročila, etc.

TV SLO 2

Table of TV SLO 2 schedule for Thursday, March 10, 2016. Includes programs like Otroški kanal, Ozi bu, ris., etc.

TV SLO 2

Table of TV SLO 2 schedule for Friday, March 11, 2016. Includes programs like Otroški kanal, Ozi bu, ris., etc.

TV SLO 2

Table of TV SLO 2 schedule for Saturday, March 12, 2016. Includes programs like Na lepše, 10 domačih, etc.

TV SLO 2

Table of TV SLO 2 schedule for Sunday, March 13, 2016. Includes programs like Duhovni utrip: Milost, Zaljubljeni v življenje, etc.

TV SLO 2

Table of TV SLO 2 schedule for Monday, March 14, 2016. Includes programs like Otroški kanal, Ozi bu, ris., etc.

TV SLO 2

Table of TV SLO 2 schedule for Tuesday, March 15, 2016. Includes programs like Otroški kanal, Ozi bu, ris., etc.

TV SLO 2

Table of TV SLO 2 schedule for Wednesday, March 16, 2016. Includes programs like Otroški kanal, Ozi bu, ris., etc.

POP logo and schedule for Thursday, March 10, 2016. Includes programs like 24ur, ponov., Florjan, gasilski avto, ris., etc.

POP logo and schedule for Friday, March 11, 2016. Includes programs like 24ur, ponov., Florjan, gasilski avto, ris., etc.

POP logo and schedule for Saturday, March 12, 2016. Includes programs like 24ur, ponov., Oto čira čara, etc.

POP logo and schedule for Sunday, March 13, 2016. Includes programs like 24ur, ponov., Oto čira čara, etc.

POP logo and schedule for Monday, March 14, 2016. Includes programs like 24ur, ponov., Florjan, gasilski avto, ris., etc.

POP logo and schedule for Tuesday, March 15, 2016. Includes programs like 24ur, ponov., Florjan, gasilski avto, ris., etc.

POP logo and schedule for Wednesday, March 16, 2016. Includes programs like 24ur, ponov., Florjan, gasilski avto, ris., etc.

TV SLO 1 logo and schedule for Thursday, March 10, 2016. Includes programs like ČETRTEK, 10.3.2016, Prodajno TV okno, etc.

TV SLO 1 logo and schedule for Friday, March 11, 2016. Includes programs like Prodajno TV okno, Napovedujemo, etc.

TV SLO 1 logo and schedule for Saturday, March 12, 2016. Includes programs like Prodajno TV okno, Napovedujemo, etc.

TV SLO 1 logo and schedule for Sunday, March 13, 2016. Includes programs like PONOVITEV ODDAJ TED. SPOREDA, Prodajno TV okno, etc.

TV SLO 1 logo and schedule for Monday, March 14, 2016. Includes programs like Prodajno TV okno, Napovedujemo, etc.

TV SLO 1 logo and schedule for Tuesday, March 15, 2016. Includes programs like Prodajno TV okno, Napovedujemo, etc.

TV SLO 1 logo and schedule for Wednesday, March 16, 2016. Includes programs like Prodajno TV okno, Napovedujemo, etc.

KNJIŽNI kotichek

JOHNSON, Jane:
Solna pot

od – Odrasli / 821-311.2 – Družbeni roman

V romanu se prepletata dve zgodbi, polni pustolovščin. Odvijata se v različnih časovnih obdobjih in se na koncu zlijeta v eno zgodbo. Isabell živi svoje ustaljeno, umirjeno življenje v Londonu. Edino, s čimer se sprosti in v čemer neizmerno uživa, je plezanje. Ko ji umre oče, priznan arheolog, se ji ob prebiranju in odpiranju njegove zapuščine vzbudi nenavadno in skrivnostno vznemirjenje. Zapusti ji amulet in

svoje zapiske, članke, povezane z Marokom in starim puščavskim ljudstvom. To ji vzbudi zanimanje, tako da se s prijateljico odpravita na dopust, gresta plezat v Maroko. S seboj Isabell vzame amulet, del očetove zapuščine. Pri plezanju zdrzne in se huje poškoduje. Življenje ji reši amulet in od tega trenutka dalje se ne loči več od njega. Najde jo domačin Taib in ji ponudi pomoč. Taib jo popelje po divjini, jo seznanja s starejšimi domačini, ki se še spominjajo puščavskih ljudstev. Tako Isabell spozna skrivnost, pravo vrednost amuleta in s tem razjasni svoje korenine. Isabella zgodba se ves čas prepleta z žalostno zgodbo pogumne mlade Mariate, njeni presrečni ljubezni in izgubljenemu amuletu.

WELSH, Renate:
Vampek

ml – Mladina / P – Leposlovje od 10. do 13. leta

Gospa Lizi je čisto prevzeta, ko pri pospravljanju svojega stanovanja najde vamperička. Po prvem strah vzbujajočem presenečenju ugotovi, da je to čisto navaden, zelo majhen netopirček. Zanj skrbi kot za dojenčka, se z njim pogovarja in ga skriva v svojem stanovanju kljub nasprotovanju sosed. Netopirček hitro rase, se razvija in seveda hoče letati. Ne more zdržati in se zadrževati samo v stanovanju gospe Lizi. Lizi kaj kmalu ugotovi, da njen vampirček ne pije ljudem krvi, ampak iz njih izpije hudobijo. Po tem ima poln trebušček oziroma vampek hudobije, ljudje pa so takoj bolj prijazni in strpni, nejevolje ni več! Svojega prijaznega netopirčka je Lizi poimenovala kar Vampek. In bila je sila ponosna

CITY CENTER Celje

- Četrtek, 10.3., Biotrznica
- Petek, 11.3., od 14.00 dalje Kmečka trznica
- Nedelja, 13.3., 11.00 Pravljične urice Alice v čudežni deželi
- Nedelja, 13.3., 11.00 Citycentrov družinski dan na Golteh, ujemite Citycentrova dekleta, tekmuje za lepe nagrade in se smučajte za 58 € (2 odrasla + 2 otroka gratis).
- Sreda, 16.3., 21.30 predpremiere za poslušalce Radia Antena in FB všečkarje
- Do 19.3. Razstava in vabilo na dneve komedije
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

NAŠ ČAS online
www.nascas.si
www.issuu.com/nascas
www.dlib.si

nanj. Vampek je hotel pomagati in je letel vedno dlje. Lizi pa je iz dneva v dan ugotavljala, da je hudobije na svetu vedno več, preveč za enega samega Vampka. Jima bo skupaj uspelo najti še kakšnega prijaznega vampirčka?

KOS, Gaja: Skokica in smeh

ml – Mladina / C-S / Cicibani – Slikanice

Rilčkastega skakača Skoka je nekega novembra četrtka napadel nahod. Bolezen ga je tako zdelala, da je bil v nedeljo že ves marogast in je šel vsem sorodnikom zelo na živce. Uboga njegova žena Skokica, je ves čas odkar je zbolel, razmišljala, kaj storiti, da Skok hitro ozdravi. Spomnila se je pregovora, da je smeh pol zdravja in to ji je dalo misliti. Začela je iskati drugo polovico zdravja, vse za svojega Skoka. Skakala je k sosedom, sorodnikom in se trudila, da je njihove nasvete, kaj je zdravo čim prej posredovala bolniku. A Skok je

vse nasvete trmasto zavračal. Na srečo pa se je Skok, od vseh »zdravja polnih« nasvetov in nemoških hecnih idej počasi začel zabavati, začel se je smejeti. Pravzaprav se sploh ni mogel nehati smejeti. Ozdravel je! Postal je spet dobrovoljen in progast. Kot se za rilčkaste skakače spodobi.

AMBROSE, Jamie: Tristo petinšestdeset aktivnosti na prostem

ml – Mladina / 37 – Vzgoja in izobraževanje

V priročniku, ki je pred nami, je zbranih 365 iger in aktivnosti, ob katerih lahko naši mladostniki aktivno uživajo in se igrajo v naravi ter na kreativen način odkrivajo svet narave. Mladim raziskovalcem so v veliko pomoč barvne fotografije, jasna in natančna navodila, namigi, kaj potrebuješ, da aktivnost lahko izpelješ. Najde se še veliko koristnih nasvetov in zanimivih dejstev pa tudi predlogov za druge podobne aktivnosti. Knjiga je odlično darilo za naše radovedneže, a starši ali vzgojitelji morajo seveda spremljati njihove aktivnosti. Otroci bodo v knjigi opozorjeni, pri katerih aktivnostih morajo biti še posebej pazljivi, da bo v naravi zabavno, zanimivo in varno... za vse udeležence.

• Edita P. Š.

kdaj • kje • kaj

VELENJE

Četrtek, 10. marec

- 9.00 Zdravstveni dom Velenje, preddverje laboratorija Svetovni dan ledvic – od otroštva naprej na svoje ledvice glej! (do 12.00)
- 12.00 Nakupovalni center Velenjka Predstavitev SVIT – model debelega črevesa z vsemi spremembami (do 17.00)

- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 17.00 Knjižnica Velenje Predstavitev programa SVIT in kako pravočasno odkriti predrakave spremembe in raka na debelem črevesu in danki
- 18.00 Gostišče Kavčič v Šaleku Bridge turnir
- 19.19 Knjižnica Velenje, študijska čitalnica Potpisno predavanje Andreja Morelja Čar križarjenj
- 19.30 Glasbena šola Velenje, Orgelska dvorana Koncert godalcev

Petek, 11. marec

- 7.00 Odhod z Avtobusne postaje Velenje Planinski pohod: Strahinjščica
- 18.00 Knjižnica Velenje, pravljina soba Cool knjiga, bralni krožek za najstnike
- 19.30 Dom kulture Velenje, velika dvorana Fantje, srečno!, koncert ob 45. obletnici ŠFD Koleda
- 19.30 Rdeča dvorana Velenje Maturantski ples Elektro in računalniške šole
- 21.00 Klub eMČe plac Klubski večer – Ski Jump Deluxe turnir

Sobota, 12. marec

- 6.00 Odhod z Avtobusne postaje Velenje Planinski pohod: Dolina Dragonje
- 8.00 Ploščad Centra Nova in Cankarjeva ulica Mestna trznica Velenje
- 8.00 Cankarjeva ulica Boljši sejem
- 10.00 Stari trg 19, nad Hišo mineralov Brazilija, ustvarjalna delavnica
- 19.30 Dom kulture Velenje, velika dvorana

- Fantje, srečno!, koncert ob 45. obletnici ŠFD Koleda
- 19.30 Rdeča dvorana Velenje Maturantski ples Šole za rudarstvo in varstvo okolja, Srednje strojne šole in Šole za storitvene dejavnosti
- 20.00 Klub eMČe plac Odprtje slikarske razstave Slavke Popovič
- 21.00 Klub eMČe plac Groundation Night

Nedelja, 13. marec

- 14.30 Klub eMČe plac Tarok turnir
- 17.00 Dom kulture Velenje, mala dvorana Romantična komedija Trikrat da (Nedeljski abonma in izven)
- Ponedeljek, 14. marec
- 17.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 16.00 Knjižnica Velenje, pravljina soba Ura pravljic v srbskem jeziku
- 17.00 Učilnica PLUS, Trig mladosti 6 Voščilnice z(a) dušo – 1. del, Ustvarjalna delavnica za odrasle
- 17.00 Knjižnica Velenje, otroški oddelek Pomlad prihaja, otroška ustvarjalna delavnica
- 18.00 Knjižnica Velenje, študijska čitalnica Teden možganov 2016: spektri nor(mal)nosti
- 20.00 Kino Velenje Filmsko gledališče: drama Ovna

Torek, 15. marec

- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice

- 17.00 Vila Rožle Bliža se cvetna nedelja, Torkova peta – ustvarjalnica za otroke in starše
- 17.00 Knjižnica Velenje, pravljina soba Ura pravljic v nemškem jeziku
- 17.00 Galerija Velenje Paper cut technology, delavnica izdelovanja 3D slik iz različnih plasti papirja
- 17.00 KAC, Efenkova 61 b Zdrave jedi s stročnicami, kuharska delavnica
- 19.19 Knjižnica Velenje, študijska čitalnica Rodoslovno srečanje
- 19.30 Glasbena šola Velenje, Velika dvorana Šaleški akademski pevski zbor,

- 20.30 koncert (Abonma Klasika in izven) Max klub Velenje
- Jure Pukl / Daniel Nosig Quintet (Max klub jazz festival in izven)

Sreda, 16. marec

- 6.00 Odhod z Avtobusne postaje Velenje Planinski pohod: Šavrinsko gričevje
- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 16.30 in 19.00 Dom kulture Velenje, velika dvorana Pozdrav pomladi 2016, Območna revija otroških in mladinskih pevskih zborov Šaleške doline
- 17.00 Knjižnica Velenje, pravljina soba Ura pravljic
- 17.00 Vila Bianca Prehod mladih s posebnimi potrebami iz šole na trg dela, okrogla miza
- 17.00 Galerija Velenje Paper cut technology, delavnica izdelovanja 3D slik iz različnih plasti papirja
- 18.00 Velenjski grad Ogenj, rit in kače niso za igrače, predavanje in pogovor z Mileno Miklavčič

ŠOŠTANJ

Četrtek, 10. marec

- X Mestna galerija Šoštanj Odprtje razstave Stojana Kneževiča
- 17.00 Mestna knjižnica Šoštanj Ure pravljic Tim Warnes: Nevarno!
- 18.00 Kino dvorana Topolšica Gledališka predstava – poročil se bom s svojo ženo

Petek, 11. marec

- 16.30 REKS Ravne Veselo ustvarjanje ob Gregorjevem
- 17.00 Dom Krajanov v Topolšici Delavnica izdelovanja Gregorčkov

- 18.00 Kulturni dom Šoštanj Pomladni koncert Pihalnega orkestra Zarja

Sobota, 12. marec

- X Odhod iz AP Šoštanj Slapovi reke Mirne (lahka pot)
- 9.00 Osnovna šola Šoštanj Elektra Šoštanj - Nazarje Input (U13)
- 11.30 Osnovna šola Šoštanj

- Elektra Šoštanj - Prebold 2014 (U13)

Nedelja, 13. marec

- 15.00 REKS Ravne Proslava ob dnevu žena in materinskem dnevu
- Torek, 15. marec**
- 18.00 Kulturni dom Šoštanj Janez Bogataj, kaj nam narekuje veliko noč?
- 18.30 Mestna knjižnica Šoštanj Stres in kako se spopasti z njim

ŠMARTNO OB PAKI

Četrtek, 10. marec

- 19.30 Marof Predavanje o zdravi prehrani, predavala bo profesionalna dietetičarka; Koronarno društvo Velenje, Odbor Smartno ob Paki

Petek, 11. marec

- 17.00 Marof Občni zbor KZ ZB ŠoP
- 18.00 Hiša mladih Občni zbor DPM ŠoP

Sobota, 12. marec

- 10.00 Marof Kulinarčne delavnice "Mali kuhar" s Tino Jan
- 19.30 Kulturni dom Šmartno ob Paki Nastop folklorne skupine ISKRAEMECO (v sklopu kulturnega abonmaja); KD ŠoP
- 20.00 Hiša mladih Potpisno predavanje in cocktail party; KŠŠF

Ponedeljek, 14. marec

- 18.00 Knjižnica Šmartno ob Paki Ta vesela urica; vodi Darinka Bizjak
- 18.00 Sejna soba v Hiši mladih Svetniška pisarna SD
- 19.00 Sejna soba v Hiši mladih Poslanska pisarna SD

Sreda, 16. marec

- 17.00 Marof Kulinarčne delavnice "Mali kuhar" s Tino Jan

Lunine mene

15. marca, ob 18:03, prvi krajec

Poklon mojstru samospevov

Slovenj Gradec – Oblečeni v kostume s konca 19. stoletja v teh dneh sodelavci Koroškega pokrajinskega muzeja na Koroškem in vse do Velenja ter Pliberka v Avstriji delijo dvojezična vabila na Iskrivo modro noč v Slovenj Gradcu. Ta bo prihodnji konec tedna potekala v rojstni hiši skladatelja Huga Wolfa, kjer se bodo spomnili obletnice njegovega rojstva. Poznoromantični skladatelj samospevov Hugo Wolf (1860–1903) se je v Slovenj Gradcu rodil 13. marca 1860. Sam se je štel med avstrijske oz. nemške skladatelje in je umrl na Dunaju, star 43 let. Za seboj je pustil obsežen glasbeni opus, v katerem je med drugim več kot 300 samospevov.

Ob letošnji obletnici rojstva Koroški pokrajinski muzej v sodelovanju z Glasbeno šolo Slovenj Gradec 12. in 13. marca pripravlja več prireditev v skladateljevi rojstni hiši ter v soboto in nedeljo tudi dva koncerta.

KINO spored v mali in veliki dvorani Hotela Paka

ZOOTROPOLIS (ZDA)

Animirana komična pustolovščina, 108 minut
Režija: Byron Howard, Rich Moore
Slovenski glasovi: Lija Pečnikar, Klemen Slakonja, Sebastijan Cavazza, Uroš Buh, Lara Jankovič idr.

Petek, 11. 3. ob 18.00

Sobota, 12. 3., ob 18.00, 3D

Nedelja, 13. 3., ob 16.00, 3D – otroška matineja

AVE, CEZAR

Hail, Caesar! (ZDA)

Komedija, 106 minut

Režija: Ethan Coen, Joel Coen

Igrajo: Josh Brolin, George Clooney, Alden Ehrenreich, Ralph Fiennes, Jonah Hill,

Scarlett Johansson, Frances McDormand, Tilda Swinton, Channing Tatum idr.

Petek, 11. 3. ob 20.15

Sobota, 12. 3., ob 20.15

Ponedeljek, 14. 3., ob 18.00

DOM

(Slovenija) Dokumentarni film, 82 minut

Režija: Metod Pevc

Nastopajo: Kaja Skol, Lana Murzina, Antonija Jambrošič, Sabina Bohar, Špela Pintar, Ruth Bračevac, Damjan Habe, Katarina Bilban, Majda Zorin, Renata Štoviček, Hasib Muharemovič, Ifeta Muharemovič, Rasim Makalič, idr.

Sobota, 12. 3., ob 21.15 – mala dvor.

Nedelja, 13. 3., ob 17.00 – mala dvor.

Ponedeljek, 14. 3., ob 19.00 – mala dvorana

Predfilm: Pola-Pola (9 minut)

NEMIRNA OBALA

A Bigger Splash (Italija, Francija)

Psihološki triler, 125 minut

Režija: Luca Guadagnino

Igrajo: Tilda Swinton, Ralph Fiennes, Dakota Johnson, Matthias Schoenaerts idr.

Petek, 11. 3., ob 20.00 – mala dvor.

Sobota, 12. 3., ob 19.15 – mala dvor.

Nedelja, 13. 3., ob 19.00 – mala dvor.

DEDEK UIDE Z VAJETI

Dirty Grandpa (ZDA)

Komedija, 102 minuti

Režija: Dan Mazer

Igrajo: Robert De Niro, Zac Efron, Aubrey Plaza, Zoey Deutch, Julianne Hough, Danny Glover idr.

Nedelja, 13. 3., ob 18.15

CAROL

(VB, ZDA) Drama, 118 minut

Režija: Todd Haynes

Igrajo: Cate Blanchett, Rooney Mara, Sarah Paulson, Kyle Chandler, Jake Lacy, Kevin Crowley, Nik Pajic, idr.

Nedelja, 13. 3., ob 20.15

OVNA

Hrútar, (Islandija)

Komična drama, 93 minut

Režija: Grímur Hákonarson

Igrajo: Sigurður Sigurjónsson, Theódór Júlíusson, Charlotte Böving, idr.

Ponedeljek, 14. 3., ob 20.00 – filmsko gledališče

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom.
Gsm: 041 534 261 (AA)

NUDIM

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

STIKI-POZNANSTVA

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

gsm: 031 836 378 ali 031 505 495

NEPREMIČNINE

V ŠOŠTANJU, na Cankarjevi cesti, prodam garažo št. 2, velikost 13.26 m². Gsm: 041 878 150

ODDAM

ODDAMO garsonjero v hiši na Gorici, 26 m², nivo atrij. Gsm: 059 140 720, po 17. uri.

PRIDELKI

PRODAJA nesnic v nedeljo, 13. 3., od 8. do 8.30 v Šaleku. Tel.: 02 8761 202,

gsm: 041 442 162
JAJCA domače reje prodam. Gsm: 051 387 625

SILAŽNE bale, 40 kosov, 25 evrov za kos, prodam ali menjam za teleta, bikke. Gsm: 041 942 898

OKROGLE silažne bale, odlične kakovosti, prodamo. Gsm: 041 317 434

SILAŽNE bale, okrogle in hlevski gnoj prodam. Gsm: 041 570 440

HLEVSKI gnoj, jabolčnik, domači kis, borovničev, medenovec in več vrst žganja prodam. Gsm: 041 687 371.

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).
12. in 13. 3. - Matej Strahovnik, dr. dent. med.

VETERINARSKA POSTAJA

Šaleška Veterina, d.o.o.
Tel.: 03 8911 146, dežurni gsm 031/688-600.
Delovni čas ambulante v Velenju, Cesta talcev 35:
ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00

Delovni čas ambulante v Šoštanju, Kajuhova 13:
Začasno zaprto.

tel.: 03/ 897 51 30, gsm: 041/ 665 223

- Samostojno hišo v Pesju, K+M+1, 213 m², adaptirano 2006, 1373 m² zemljišča na čudoviti parceli, z vso opremo in pohištvo. ER F(150-210) kWh/m²a. Cena 199.000 evr.

- 3-sobno stanovanje na Goriški v Velenju, 73,7 m², zgrajeno 2015, 1/3 nad po super ceni z garažo. ER C(35-60) kWh/m²a. Cena 95.000 evr.

več na www.habit.si

Dežurne številke

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

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

080 80 34
BREZPLAČNA ŠTEVILKA

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

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

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

Naročniki jih objavite ceneje.

Razkužilo Ecocid S v zaščiti vaših rastlin

Naše rastline bodo najlepše, če se jim bomo posvečali skozi vse leto. Obdarile nas bodo s svojo edinstveno lepoto, v kolikor bomo znali poskrbeti za njihovo zdravo rast. V času vzgoje rastlin vedno obstaja določena tveganja, ki lahko ogrozijo optimalno rast rastline. Med dejavnike tveganja prav gotovo sodijo tudi bolezni rastlin, ki jih povzročajo nevarni mikroorganizmi. Zato moramo poskrbeti, da naše rastline ne bodo prihajale v stik s povzročitelji bolezni. Med preventivne ukrepe zaščite rastlin prav gotovo sodi razkuževanje opreme, korit, površin itd. Za učinkovito razkuževanje je potrebno imeti tudi kakovostne proizvode s katerimi lahko učinkovito preprečujemo pojav in širjenje bakterijskih, virusnih in glivičnih obolenj rastlin. Osnovne in najpomembnejše lastnosti razkužila Ecocid S so učinkovitost, varnost, praktičnost in vsestranska uporaba. Neodvisna testiranja so dokazala njegovo virucidno, bakteriocidno in fungicidno učinkovitost. Sestavine, ki jih vsebuje delovna raztopina, se razgradijo v okolju neškodljive snovi in tako ne predstavljajo nevarnosti za okolje. Izdelek je v

obliki praška, ki ga je enostavno shranjevati, transportirati in natančno redčiti, saj je hitro topen v mlačni vodi. Omogoča popolni nadzor, saj je primeren za razkuževanje površin, predmetov, opreme, zraka in vodnih sistemov. Ecocid S je vsestransko uporaben kar dokazuje njegova uporaba v programu biološke zaščite rastlinjakov. Program je razdeljen na dva segmenta:
- Zaključno razkuževanje in
- Sprotno (kontinuirano) razkuževanje. Zaključno razkuževanje rastlinjakov vršimo takrat, ko rastlinjak izpraznimo oz. pripravimo za ponovno vselitev rastlin in ga izvršimo v petih fazah. V prvi fazi rastlinjak grobo očistimo organskih odpadkov (ostanki rastlin, zemlja ipd.), ki predstavljajo velik vir možne ponovne okužbe. Velika količina zemlje tudi zmanjšuje sam učinek čiščenja in razkuževanja. V drugi fazi očistimo in razkužimo vodni sistem v rastlinjaku, ki prav tako lahko vsebuje določene kontaminante. Še posebej v glavni vodni cisterni so lahko ostanki smeti in umazanije. Z uporabo Ecocid S bomo odstranili tudi biofilme in alge. Razkužilo v 1 % delov-

ni koncentraciji spustimo skozi cevi in jih, po 10 minutnem delovanju razkužila, izperemo z vodo. Prav tako je potrebno iz rastlinjaka odstraniti vso promakljivo opremo, jo očistiti in razkužiti s prej omenjeno delovno raztopino Ecocida S. V tretji in četrti fazi rastlinjak očistimo in razkužimo. Pri tem uporabljamo 1% delovno raztopino (300 ml/m²). Po temeljitnem čiščenju in razkužbi rastlinjaka ter vrnitvi premakljive opreme v rastlinjak, pripravimo še zamegljevanje (5. faza). Predvsem zaradi tega, da razkužimo zrak in mesta, ki smo jih s prejšnjimi postopki spregledali oz. so bili za nas nedosegljivi npr. strop, razpoke v stenah itd. Ecocid S lahko uporabimo za hladno ali toplo zamegljevanje. Potrebno pa je poudariti, da končno razkuževanje vršimo brez prisotnosti rastlin v rastlinjaku. Ecocid S se lahko uporablja tudi za sprotno razkuževanje vseh prostorov, površin, opreme, lončkov, obutve, vozil ipd., pri tem pazimo, da delovna raztopina razkužila ne pride v neposreden stik z rastlino. Biocide uporabljate varno. Pred uporabo izdelka natančno preberite navodila za uporabo

GIBANJE prebivalstva

- UE Velenje** je, Brezje15; Krajcjer Branko, roj. 1959, Velenje, Salek 76; Kolenc Štefanija, roj. 1928, Rečica ob Savinji, Grušovlje, 24a.
- SMRTI** Skornšek Jožefa, roj. 1930, Šmartno ob Paki, Slatina 33; Ramšak Franciška, roj. 1927, Velenje, Lipje 3a; Trogar Ivana, roj. 1929, Mozir-
- POROKE** Porok ni bilo za objavo.

Nagrajenci križanke »Erico«, objavljene v tedniku Naš čas dne 25. februarja 2016, so:

- Noja Kubale, Topolišca 205 / b, 3325 Šoštanj;
 - Gabi Hribernik, Koroška 33, 3320 Velenje;
 - Ivan Jeraj, Subotiška 19, 3320 Velenje.
- Nagrajenci bodo prejeli potrdilo za uveljavljanje nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: RODOVITNOST TAL

Profesionalno in s ploteto poskrbimo za vse potrebno ob holec! Izgubili vaših najdražjih

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

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

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

03 896 44 90

03 896 44 91

24 ur na dan

Plačilo na obroke

pokopalsce.podkraj@kp-velenje.si

ZAHVALA

BRANKO KRAJCER
1959 - 2016

Čeprav tvoj glas se več ne sliši, beseda tvoja v nas živi, povsod te slišimo mi vsi, med nami si.

Ob boleči izgubi dragega moža, očeta, dedka in brata, se iskreno zahvaljujemo sorodnikom, prijateljem, sosedom, sodelavcem in vsem, ki ste nam ob težkih trenutkih stali ob strani. Posebna zahvala osebju UKC Maribor, dr. Rezarjevi, dr. Markoševi ter sestri Jožici in vsem ostalim. Iskrena hvala za darovane sveče, cvetje in izrečeno sožalje.

Žalujoči vsi njegovi

ZAHVALA

Zapustil nas je dragi mož, deda in pradedi

AVGUST - GUST OBLAK
iz Efenkove 56, Velenje
27. 11. 1940 - 26. 2. 2016

Ni te več na vrtu, ne v hiši, nič več glas se tvoj ne sliši, če lučko na grobu upihnil bo vihar, v naših srcih jo ne bo nikdar.

Ob prerani izgubi se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem, znancom in vsem, ki ste nam ob težkih trenutkih stali ob strani in pokojnika pospremili na zadnji poti. Iskreno se zahvaljujemo Splošni bolnišnici Slovenj Gradec - oddelku za dializo, internemu in intenzivnemu oddelku. Hvala GZ Velenje, GD Velenje, rudarjem Premogovnika Velenje, častni straži in rudarski godbi, praporščakom, pevcem in govorniku Dragu Kolarju ter Pogrebni službi Usar. Hvala vsem, ki ste bili z nami.

Žalujoča žena Anica z družino

Spet si bo s pticami delil nebo

Matevž Lenarčič namerava tokrat svet obkrožiti po severni polobli – 42 tisoč kilometrov dolgo pot naj bi s slovaškim letalom preletel v mesecu dni – Vnovič bo meril prisotnost črnega ogljika

Tatjana Podgoršek

Vse bližje je 21. marec, ko naj se bi se 56-letni **Matevž Lenarčič** (slovenski pilot, alpinist, fotograf in avanturist, leta 2013 so ga razglasili za najboljšega pilota na svetu) z Rečice ob Savinji vnovič podal okoli sveta. Vnovič z ultra lahkim letalom, vnovič bo na tej poti meril prisotnost črnega ogljika. Po daljšem dogovoranju nam ga je minulo soboto dopoldan vendarle uspelo »ujeti« za odgovore na nekaj naših vprašanj v zvezi z novo avanturo. Nanje je takole odgovoril:

Črni ogljik prispeva približno 40 odstotkov k učinku tople grede in pregrevanju planeta.

jo na razvoj letalstva in so nam praktično zaprli vrata. Morali smo v Francijo, kjer smo zadevo rešili v slabih treh tednih. Se pa odpirajo tudi nove. Z ekipo se zdaj zavzeto ukvarjamo z odpravljanjem zagat z motorjem letala. Ta je relativno nov, za blizu 20 odstotkov bolj ekonomičen v primerjavi s prejšnjim letalom, zato načrtujemo, da bomo z enako količino goriva naredili za 20 odstotkov daljšo pot. Je pa letalo nekoliko bolj počasno. Preglavice nam povzročajo elektronična. Poleg omenjene težave je v tem trenutku prisotna tudi, kako dobi-

ti v severnem Pacifiku pravo gorivo, ker ga tam ni. Marshallovi otoki so glede tega trenutno najbolj kritični. Če naštevam, moram omeniti še težave pri pridobivanju dovoljenja za prelete. Te sicer uredimo pred potjo, a če zamudimo načrtovane datume, kar se zaradi morebitnih težav z motorjem ali neugodnega vremena lahko zgodi, je potrebno celotno proceduro pridobivanja

dovoljenja ponoviti. Posamezna dovoljenja namreč veljajo le 24 ur. Pa še prelete načrtujemo preko čudnih držav, za katere ne vemo, ali so v vojni ali ne. Precej pestro je.

Leta 2012 ste svet obkrožili po

Matevž Lenarčič načrtuje, da bo 21. marca znova poletel okoli sveta, tokrat s slovaškim letalom.

severni polobli, leto kasneje ste poleteli na severni tečaj, kod vas bo tokrat vodila pot?

»Trasa bo povsem nova. Pot začnem z letenjem na zahod preko Atlantika, v osrednji Atlantik, nato severni Pacifik, Daljni vzhod, severno do Indonezije, Malezija, Indija, Šrilanka in proti Bližnjemu vzhodu.«

Kako dolga je?

Približno 42 tisoč kilometrov oziroma odvisno od trenutnih razmer. Namreč še vedno ne vemo, ali in kje se bo zaradi nemirov dalo leteti preko Bližnjega vzhoda. Sprva je bila načrtovana pot preko Irana, Turčije. Potem

smo predvideli, da bom letel nad Združenimi arabskimi emirati, Savdsko Arabijo in Egiptom do Krete, vendar se sedaj kuha tudi v Savdski Arabiji. Za zdaj je še predvidena pot preko Savdske Arabije.«

Vnovič boste na poti raziskovali, merili vsebnost črnega ogljika na višini blizu tri tisoč metrov, kjer tudi letite.

»V bistvu smo leta 2012 in 2013 s podjetjem Aerosol izvajali uni- katne meritve črnega ogljika, saj

»Na izbiro letala je vplivalo več faktorjev, prevladal pa je prostor za namestitve merilnika, ki je precej večji od prejšnjega. V Pipistrelovem letalu bi bile potrebne konkretne modifikacije, kar bi zelo podražilo končni izdelek, zato smo se odločili za cenejšo varianto. Sicer pa ima letalo, ki stane v osnovi 80 tisoč evrov, podobne lastnosti kot Pipistrelovo.«

Greste na pot sami ali s kopicom?

življenje, čeprav se tega ne zavedamo. Če pa odhajamo na neobičajno pot, je zavedanje teh težav še toliko večje in se je treba psihično toliko bolj pripraviti. Ne vidim pot bistveno bolj tvegano, kot je samo življenje, ki je smrtno nevarno. Z dobro pripravo, pozitivno energijo se zadeve rešujejo.«

Je večja težava vreme ali kakšne druge ovire?

»Za tako malo letalo je seveda večja težava vreme. Razdalje so dolge, najdaljša 4.100 kilometrov in na takšni razdalji je nemogoče, da te lepo vreme spremlja ves čas. Kakšne zasilne pristanke je treba vnaprej predvideti, če gredo stvari narobe.«

»Na dolgih etapah, na nekaterih bo letel tudi po 18 ur.«

Predviden odhod je 21. marca, kdaj bo konec poti??

»Pot naj bi predvidoma trajala mesec dni, lahko tudi plus ali minus mesec, ker se dejansko lahko zgodi marsikaj. Če se pojavijo tehnične težave, kot smo jih imeli s Pipistrelovim letalom v Avstraliji, se lahko zgodi, da se zadeva potegne za dva, tri tedne. Teško predvidimo, računamo pa na mesec dni.«

Ste ob pristanku na brniškem letališču pred 3 leti še razmišljali o kakšni poti okoli sveta?

Bo ta napovedani polet okoli sveta zadnji?

»Moj način življenja je takšen, da v bistvu vidim le teden dni vnaprej, kaj več ne. Dolgoročni plani me ne zanimajo. Teden dni vnaprej še lahko načrtujem, več ne, ker se mi sicer zdi, da sem preveč ujet, preveč v enem okviru, sistemu, urniku. To pa ni zame.«

Lenarčič bo poletel z Brnika na novo misijo GreenLight WorldFlight, ki ima visoko zastavljene znanstvenoraziskovalne in okoljevarstvene cilje. Letel bo v ultralahkem letalu dynamic WT 9, ki so ga izdelali v podjetju Aerospool in posebej opremili z napravo za merjenje koncentracij črnega ogljika.

Rezultate meritev bodo analizirali raziskovalci pod vodstvom dr. **Griše Močnika** iz podjetja Aerosol ter uporabili za znanstveno študijo, s katero želijo člani ekipe na mednarodni ravni problematizirati zanemarjeno vlogo črnega ogljika pri globalnem onesnaževanju.

tega do takrat ni še nihče počel. Podatki so bili tako zanimivi, da je vredno nadaljevati. Za nameček so v omenjenem podjetju še izboljšali merilec in z njim se bo lahko videla umazanija tam, kjer se je prej ni dalo. Črni ogljik dejansko postaja pomemben tudi v zavesti javnosti in politike. Pred nedavnim to še sploh ni bila težava, sedaj pa postaja velika. V resnici tudi je, saj prispeva približno 40 odstotkov k učinku tople grede in pregrevanju planeta.«

Doslej ste svet opazovali s ptičje perspektive s Pipistrelovim ultralahkim letalom, tokrat se na misijo odpravljate s slovaškim.

»Kopilot je na takih poteh vedno gorivo. Tega ni nikoli preveč. Na letalu je največ 300 litrov goriva. Bo pa kopilot na trdnih tleh Domen Grauf. Na dolgih etapah, na nekaterih bom letel tudi po 18 ur, je vremenskih situacij zelo veliko. V letalu, sploh na preletu čez oceane, nimam nobenih podatkov o vrenju, Domen bo imel te podatke doma in mi jih bo sporočal po satelitskem telefonu.«

Vsaka pot je povezana s tveganji. Takšna pot okoli sveta še toliko bolj.

»Od trenutka, ko se človek rodi, je izpostavljen tveganju celo

Michelinove zvezdice ujete v pomladno svežino

Kuharski mojster Andrej Kuhar dopolnjuje ponudbo Vile Herberstein – V kletnih prostorih bodo uredili »show room« z Askovimi aparati

Mira Zakošek

Andreja Kuharja, ki sodi v elito najboljših svetovnih kuharjev, poznamo v tem okolju že eno leto. Gorenje mu je polno pričakovani zaupalo svojo Vilo Herberstein, kjer s svojo ekipo ustvarja vedno nove in nove dobrote. Za prihajajočo pomlad je pripravil popolnoma nov jedilnik, poln domačih, ekološko pridelanih živil. »Vesel sem, da je v tem okolju veliko odličnih pridelovalcev, ki so mi znali prisluhni,« pravi. Na pomladni jedilnik uvršča tudi slabogastvo iz morja (vedno le prvovrstne ribe, školjke in rake), pa različno meso domače reje ... Seveda je zelo izbiren pri nabavi, kupi samo tisto, kar je dovolj kakovostno. Če ne najde zelene kakovosti, pač tega takrat ni na jedilnem listu. Prav tako zavrta z zamrznjeno hrano. Podobno

zahteven je tudi pri zelenjavi, pri čemer prisega na lokalno dobavo. »Nikakor ne kupim zelenjave neznanega izvora, ki jo mogoče vozijo več dni, preden pride do potrošnika,« poudarja.

Izvirni pa niso le kuharski recepti. Vabljava so tudi imena jedi, prav tako pa tudi dekoracije, ki so paša za oči, in še preden poskusiš, že razdražijo brbončice, te pa potem poskrbijo za popoln kulinarčni užitek. Tako si lahko v teh pomladnih dneh v Vili Herberstein privoščite na primer pečena gosja jetera s sladoledom iz gosjih jeter, tunin tatar z mangom in avokadom, repine špagete, velike pacifiške kozice, file smuča s panceto, divjega brancina, dušene telečje ličnice, pa seveda različne svetovno znane sladice, med katere vseka kor sodi tudi nekoliko posebna creme brulee.

Andrej Kuhar in Jasna Petan

Ponudbo Vile Herberstein bo eden največjih svetovnih kuharskih mojstrov predstavljal na različnih dogodkih, med drugim v Zagrebu, Portorožu, na odprti kuhinji v Ljubljani in seveda na številnih dogodkih v tem okolju.

Veliko se jih bo v sodelovanju s Festivalom Velenje dogajalo tudi na vrtu Vile Herberstein. Svoje bogate izkušnje pa bo delil tudi na tečajih. Andrej Kuhar namreč svojega znanja,

pa tudi receptov ne skriva, ampak jih prav rad deli naprej.

Od jutri dalje, pa vse do prihodnje nedelje, poteka po Sloveniji eden restavracij. V to akcijo promocije kakovostnih jedi se vključuje tudi Vila Herberstein, ki pa je že razprodana. A podobnih kulinarčnih dogodkov bo še veliko. Po besedah mag. **Jasne Petan**, pomočnice direktorja Gorenja Gostinstvo, bodo nadaljevali

govor s kuharskim mojstrom. O hrani pripoveduje z velikim zanosom. Vsako živilo zna do podrobnosti opisati, predvsem pa poudariti, kako pomembno je, da ga pripraviš čisto natančno po receptu. Tudi v novo okolje se je Andrej Kuhar že čisto ujel. »Čeprav sem tukaj šele eno leto, se počutim, kot da bi tu živel že desetletje. Tu je polno prijaznih ljudi. Imam ogromno novih pri-

vrhunske kulinarčne dogodke in pestro vrhunsko ponudbo, med drugim tudi z dnevnimi meniji po sprejemljivih cenah.

Posebno doživetje je tudi po-

jatelj, vse, kar potrebujem, je na dosegu roke, pa ljudje so zelo prijazni,« pravi in že odhiti v kuhinjo, da pripravi nove dobrote.