

ISSN 0350-5561

9 770350 556014

za konec tedna

V petek in soboto bo oblačno, v nedeljo bo rahlo deževalo. Temperature ponoči okoli 5, podnevi 15 stopinj C.

naš čas

60 let

številka 10

četrtek, 7.marca 2013

1,80 EVR

15

Velenje, 1. in 2. marca - Prva dva večera v mesecu, ki s sabo vedno prinese pomlad, sta bila za dijake in dijakinje zaključnih letnikov Šolskega centra Velenje posebna. In zagotovo bosta ostala nepozabna. Pa ne le za maturantke in maturante, ampak tudi za njihove starše, profesorje in ostale goste. Maturantski ples je pač gala dogodek, na katerem ob plesu četvorke, plesu s profesorji in

Ples mladosti in radosti

še posebej ganljivem plesu s starši mladi vedo, da prihaja v njihovo življenje sprememba. Še malo, pa se bodo morali odločiti, kam jih bo vodila prihodnost, kje in kaj bodo študirali. Še malo, pa se bo začela

matura, zrelostni izpit, ki je prva večja »meja« na njihovi poti v odraslost. Skoraj 500 maturantov in maturantk je to zagotovo začutilo v dveh lepih, s plesom in zabavo prežetih večerih ob koncu minulega te-

dna. Zaznamovala sta jih mladost, energija, srkanje vsakega trenutka s sošolci, prijatelji, starši ... Morda prav zato maturantski ples vsem ostane v nepozabnem spominu.

■ bš

»Gaudeamus igitur« je za maturantke in maturantke generacije 2012/13 že odzvenel, spomini pa bodo ostali. Tudi ko se bodo zaradi študija razkropili na vse strani, jih bodo vedno znova ponesli v »njihovo« Velenje.

Tujina naj bo tvoja mati?!

Mira Zakošek

Ženska je tista, ki drži tri vogale pri hiši. To je trditev, ki ji prikivajo celo moški, najbrž sicer zato, ker jim je tako ljubše, saj bi ženske imele pač tudi v teh sodobnih časih predvsem za štedilnikom.

Je pa ženska tudi tista, ki krizo najbolj občuti. Svoje otroke je vzgajala v obdobju, ko sta se cedila med in mleko in jih nič hudega sluteč razvadila. Zdaj pa je tista, ki kljub vse bolj vitki denarnici skuša stakniti začetek meseca s koncem, seveda tako, da bi njene krize čim manj občutili. Je tista, ki skuša tudi kaj prihraniti, da bo stisnila svojemu študentu kakšen sold, da bo imel za priboljšek, da ne govorimo o tem, kje sploh stakne denar, da mu plača njegovo študentsko sobo in drago življenje v prestolnici ali katerem drugem študijskem središču.

Ženska je tista, ki se mora znajti, ne glede na to, kako se bo odločila naša politika, v kateri so seveda pretežno moški. Ti so s samo enim ukrepom recimo sposobni prestaviti šestletnika iz vrtca, kjer je bilo varstvo tudi med počitnicami. In kaj zdaj, ženska se bo že znašla, ko bo ostala brez varstva, v službi pa ne bo razumevanja, da bi ravno takrat porabila dopust, sicer pa ga toliko, kot bo njen nadobudnež brez varstva, tudi nima!

Je pa ženska tista, ki se tudi zlomi, pa morda tega niti ne pokaže. Če je vse prej naštetu še nekako zmogla, se ji svet podre, ko mora svojemu otroku, ki po končanem študiju tava od vrat, da bi našel kakšno priložnostno delo, svetovati, naj odide v tujino, saj doma besede zaposlovanje v praksi skorajda ne poznamo več. Ko spozna, da mu domovina ni mati, ko mu mora prav ona svetovati, naj mu bo to tujina.

Kaj si torej zazeleti ob jutrišnjem prazniku žensk? Da bi bilo takšnih nasvetov čim manj. Da bi krizo čim hitreje prebrodili in da bi pri za življenje pomembnih odločitvah stišali tudi glas žensk.

Pa lepo praznovanje!

■

Tako mislim

»Nič se ne more primerjati z žarom zadovoljstva na obrazu ženske.« (Anita Nair)

Ob 8. marcu vam želimo veliko lepih, zadovoljnih trenutkov.

Uredništvo

Zelena priloga od strani 18

16

Kar dva rdeča kartona za goste

Prva liga Telekom Slovenije (takšno je njeno novo uradno ime) se je prejšnji konec tedna nadaljevala s prvimi tekmami spomladanskega dela. Po 23. krojih ima najverjetnejši novi (stari) prvak Maribor na vrhu 51 točk, Rudar je s 24. na sedmem mestu. Rudar je je na prvo spomladansko tekmo popeljal nov trener, 37-letni Jernej Javornik, ki se lahko pohvali, da je kar 15 let igral za Velenjčane. Njegov pomočnik je Spasoje Bu-

lajič. Igralski okrepitvi sta David Kašnik (Aluminij) in Mate Eterović (Mura).

Aluminij je Velenjčane letos izločil iz pokala (po 11-metrovkah) in dobil tudi obe medsebojni tekmi na prvenstvu.

Tokrat je bilo drugače. Rudar je visoko odpravil Aluminij, levji delež k zmagi Knapov pa je z dvema zadetkoma prispeval Mate Eterović. Nekdanji nogometaš Mure verjame, da lahko s soigralci posežejo višje, kot le v boj za obstanek v ligi.

lokalne novice

Žalna seja ob smrti svetnika Marjana Hiršlja

Velenje, 27. februar - V prostorih Mestne občine Velenje so pripravili žalno sejo v spomin na 25. februarja umrlega člana sveta Marjana Hiršlja. Funkcijo svetnika Mestne občine Velenje je opravljal od leta 2006. V tem mandatu je bil član Odbora za negospodarske javne službe, bil pa je tudi član izvršnega odbora Območnega odbora stranke DeSUS Velenje.

■ mz

Otoplitev »prinaša« plazove

Velenje, 2. marca - Zaradi prepojenosti zemlje z vodo, ki je posledica taljenja snega, sta se v mestni občini Velenje sprožila dva plazova. Prvi že dopoldne v Ložnici. Poškodoval je cesto, ki je bila nekaj časa neprevozna. Ogledala sta si ga predstavnik CZ in geolog dr. Andrej Blažič, ki sta poskrbeli za zaščito in preprečitev nadaljnje škode. Plaz namreč ogroža tudi stanovanjsko hišo.

Zvečer pa se je sprožil plaz pod lokalno cesto nad cerkvijo v Vinski Gori. Obsega 30 x 15 metrov veliko območje in ogroža lokalno cesto Paka-Lopatnik-Lipje pa tudi staro hišo, v kateri sicer nihče ne živi. Tukaj nujni ukrepi niso bili potrebni, bi jih pa bilo zaradi otežene dostopnosti in obilice snega tudi nemogoče izvesti. To bodo storili takoj, ko bo mogoče.

■ Mz

Predstavili primere dobre prakse

Velenje, 27. februarja - Mestno občino Velenje je obiskal poslanec v državnem zboru Republike Slovenije Matevž Frangež s sodelavci Damjano Karlo, Srečkom Đurovom in Metodom Dolinškom. Matevž Frangež je tudi kandidat Socialnih demokratov za župana Mestne občine Maribor. Župan Mestne občine Velenje Bojan Kantič je gostom predstavil občino in občinsko upravo, še posebej pa gospodarstva, izobraževanja, kulture in športa. Obiskovalce so seznanili tudi z najpomembnejšimi evropskimi projekti ter primeri uspešnega črpanja evropskih sredstev.

■ mz

Podelili bodo diplome

Velenje - Na Višji strokovni šoli Šolskega centra Velenje je v lanskem koledarskem letu uspešno končalo izobraževanje 131 študentov. Največ jih je diplomiralo v programu informatika (51), 25 v programu elektronika, 23 v programu mehatronika, po 14 programih varstvo okolja in komunala ter geotehnika in rudarstvo, 4 pa v programu gostinstvo in turizem.

Diplome bodo diplomanti prejeli na slovesnosti, ki bo v ponedeljek, 11. marca, ob 17. uri v domu kulture v Velenju.

■ tp

Skupnost po meri invalidov

Velenje, 7. marca - Danes bo v Vili Bianca v Velenju potekala 2. slovenska konferenca z naslovom Skupnost po meri invalidov. Organizatorja dogodka sta Mestna občina Velenje in Inštitut Integra Velenje, Inštitut za razvoj človeških virov, začela pa ga bosta ob 9.30.

Na konferenci bodo sodelovali strokovnjaki z različnih področjih skrbi za invalide, od Direktorata za invalide na Ministrstvu za delo, družino in socialne zadeve, zdravstvenih ustanov, specializiranih zavodov do podjetij, ki zaposlujejo invalide, zavoda za zaposlovanje, društev invalidov ... Med predvidenimi temami velja omeniti referate, kot so Skupnost v skrbi za invalide, Krepitev veščin in osebnopopolnoženje, Duševno zdravje v skupnosti, Vloga zavoda za zaposlovanje in zaposlitvene rehabilitacije v lokalni skupnosti, Priložnosti - nov izziv invalidim, Vključenost - zagotavljanje kvalitete življenja invalidov, Invalidi v letu aktivnega državljanstva, delodajalci - pomemben partner zaposlitvene rehabilitacije ... Ob koncu konferenca pa bo predstavil svoj projekt Skupnost smo ljudje še Zaposlitveni cente Gea, ki deluje pod okriljem Inštituta Integra.

■ Tp

Po novem 150 evrov

Šmartno ob Paki - Svetniška skupina stranke SLS je pripravi letošnjega proračuna Občine Šmartno ob Paki predlagala, šmarški svetniki pa so sprejeli višjo enkratno denarno pomoč ob rojstvu otroka.

Od 1. februarja dalje ta znaša 150 evrov in je za 50 evrov višja, kot je bila zadnjih nekaj let. V letošnjem občinskem proračunu je za te namene predvidenih 5500 evrov.

■ Tp

V pričakovanju urgentnega centra

V Splošni bolnišnici Celje lani zdravili več zahtevnejših in dragih primerov - Za naložbe namenili 5,2 milijona evrov - Za robotske operacije ni več doplačila

Tatjana Podgoršek

Celje, 25. februarja - Čeprav je Splošna bolnišnica Celje lansko poslovno leto sklenila z nekaj več kot 800 tisoč evri izgube, je vodstvo s poslovnimi rezultati zadovoljno.

Razmere niso tako kritične

Na nedavni novinarski konferenci je direktor bolnišnice mag. Marjan Ferjanc izpostavil velike napore pri obvladovanju stroškov. Tudi zaradi tega razmere v bolnišnici niso tako kritične kot v drugih bolnišnicah. Pojasnil je, da so lani prejeli 90 milijonov evrov ali za dober odstotek manj denarja kot predhodno leto, raven stroškov pa so znižali za blizu 1,2 milijona evrov.

Lani so v celjski bolnišnici zdravili več zahtevnejših in dragih primerov, za 3 odstotke so presegli

Franc Vindišar (prvi z leve) in Marjan Ferjanc sta zagotovila, da v bolnišnici delajo tisto, kar potrebujejo bolniki, in ne, kar želi stroka.

Za naložbe so lani v bolnišnici namenili 5,2 milijona evrov, glavnino so jih porabili za posodobitev in nadomeščanje tehnološko zastare-

Lani so zdravili 34 876 bolnikov v akutni in 4591 v neakutni obravnavi, opravili več kot 300 tisoč specialističnih ambulantnih pregledov, 2114 porodov in več kot 20 tisoč dializ. Povprečna ležalna doba lani je bila 4,2 dneva.

število obravnav v bolnišničnem in ambulantnem delu. V celoti sta bila lani dosežena in na nekaterih področjih tudi presežena načrtovani program specialistične ambulantne dejavnosti in program na področju izvajanja osnovne zdravstvene dejavnosti. Za 5,5 odstotka je bil višji od načrtovanega tudi program CT preiskav. Manjša od načrtovane pa je bila izvedba neakutne obravnave (za približno sedem odstotkov), za 11 odstotkov manj so opravili dializne dejavnosti.

le in amortizirane medicinske opreme ter posodabljanje bolnišničnih oddelkov.

Ferjanc upa, da napovedani varčevalni ukrepi za letos ne bodo tako strogi, kot so napovedani. To bi namreč za bolnišnico pomenilo za več kot 5 milijonov evrov manj denarja, kot ga je dobila lani. Predvsem pa zaradi napovedanih ukrepov ne nameravajo odpuščati zaposlenih, pa tudi scenarij z dobavitelji jeseniške in izolske bolnišnice se pri njih ne more zgoditi.

operacij krčnih žil v lokalni anesteziji, opravili več pacientom prijaznih posegov pri operaciji hrbtenice in na srčnih zaklopkah, povečali število laparoskopskih posegov v abdominalni kirurgiji, predvsem v kirurgiji širokega črevesja. Napredovali so tudi pri obravnavi stopnje prizadetosti bolnikov v interventni kardiologiji, robotske operacije še vedno izvaja edini v Sloveniji. Vindišarja skrbi nadaljnje zmanjševanje sredstev, saj bodo morali opremo, ki bi bila potrebna zamenjave, še uporabljati.

Zaradi finančnega položaja v državi so se morali vsaj začasno odpovedati izvedbi projekta nadomestne novogradnje, ki so ga načrtovali zadnja tri leta. Se je pa bolnišnica že lotila 9,5 milijona evrov vrednega projekta izgradnje urgentnega centra, za katerega bosta glavnino denarja prispevala ministrstvo za zdravje in EU. Dela naj bi začeli konec leta, končali pa decembra 2014. Kot je zagotovil Franc Vindišar, bo center omogočil obravnavo bolnikov na enem mestu, zaradi česar se bo bistveno spremenila notranja organiziranost.

Kljub krizi strokovna rast

Po besedah strokovnega direktorja bolnišnice Franca Vindišarja so lani kljub zaostrenim pogojem poslovanja ohranili strokovni razvoj, ponekod so storili še kakšen korak naprej. Med te dosežke sodi enotna obravnava vseh kirurških bolnikov (tudi otrok) v skupni urgentni kirurški ambulanti, povečali so število

Nič več doplačila za robotske operacije

Od letošnjega 1. januarja v bolnišnici ni več treba doplačati 1500 evrov za robotsko operacijo. Tako se je odločilo vodstvo bolnišnice, saj želi, da bi bil njihov robot Leonardo da Vinci čim bolj izkoriščen. Uspehi, ki jih dosegajo s tovrstnimi operacijami, so - po besedah Vindišarja - izjemni.

Od maja 2010 do konca lanskega leta so z robotom operirali 395 bolnikov, predvsem z rakom na prostati in ledvične bolnike. Operacijski čas so iz prvotnih šest skrajšali na 2 uri in pol, le 9 ali 3 odstotki vseh bolnikov je imelo kakšno komplikacijo, zaradi česar so morali ostati v bolnišnici kakšen dan dlje. Hudič zapletov ali smrtnih primerov ni bilo.

savinjsko šaleška naveza Pomladniki odhajajo - prihaja pomlad?!

Alenčica in kralj Matjaž - Hud spomin v Hudi jami - Šmarje še razdeljeno - Vsaj voda naj bo skupna dobrina

Zdaj, ko so se nove koalicijske stranke malo povlekle v »seno«, da vsega barantanja za ministrska in druga mesta ne bodo počeli na očeh javnosti, je seveda še več možnosti za različne govorice in natolcevanja. Tistih, ki so na tem, da bodo odšli, a upajo, da bodo zaradi ponovne nesložitosti in nemoči, da »novi« res sestavijo vlado, ostali, kot tudi nekaterih drugih.

Nekatero stranke, ki bodo sestavile vlado, sicer pravijo, da imajo dovolj spodobnih ljudi, da lahko to naredijo same, tako napihovanje pa vsem ni po godu. Pa ni čudno, da nekateri menijo, da se je mandatarka Alenka Bratušek znašla v kar težavnem položaju. Ob tem pa so seveda plodna tla za nove namige o tem, ali je mandatarka Alenčica res »svobodna« ali ima nad sabo »kralja Matjaža«. Saj za našo politiko že nekaj časa velja, da ne more delovati brez stricve iz ozadja. Ljudstvo novo mandatarko vseeno podpira, vsaj javnomnenjske raziskave to dokazujejo. Ali neposredno podpirajo njo ali podpirajo pač novo mandatarko, v upanju, da se znebimo stare vlade? Pa vendarle tudi v upanju, da bo nova vlada imela pred očmi naloge, ki jih Slovenija mora narediti, da vsaj ustavi voz, če ga že na hitro ne more preusmeriti iz drevnja navzdol.

Ob tem, ko tudi ob sedanjih menjavi vlade mnogi govorijo o razklanosti Slovenije, so mnogi pri nas še vedno tudi razdeljeni ob nekaterih povojnih grozodejstvih. Na enega takih smo se pred dnevi spomnili pri Laškem. Štiri leta so minila od razkritja tragičnih posledic obračunavanja, ko naj bi v Hudi jami v

premogovniškem rovu svete Barbare končalo skoraj tri tisoč žrtev. Ta prostor bi radi ustrezno uredili, da bi služil tudi kot opomin, ne le kot spomin.

Sto delitvijo ni moč primerjati tiste v Šmarju pri Jelšah. Tu sta se zaradi pogrezajočega se občinskega poslopja »ločila« šmarska upravna enota in občinska uprava. Za UE je država uredila zasilno »bivališče« v kontejnerskem poslopiju, občina še vztraja v poslopiju, ki naj bi bilo nevarno. Po načrtih in podpisanim pismu o nameri, naj bi novo skupno upravno poslopje postavili do konca prihodnjega leta, a v sedanjem času je ob pomanjkanju denarja le malo možnosti, da bo tako. Z državnega vrha prihajajo tudi nekatere drugačne možne rešitve, bolj skromne, dokončne še ni.

V zadnjem času pa je pri nas tudi zelo aktualno vprašanje, cigava naj bo voda. Ne mislim na tisto, ki nas kot »stoletne« poplave prizadene že skoraj vsako leto, saj se te vsakdo otepa. Kaj šele, da bi poravnala škodo, ki jo je povzročila. Večje zanimanje je seveda za pitno vodo. Ta postaja že pravo bogastvo, čeprav se tega pri nas, glede na to, kako jo varujemo, niti ne zavedamo. Mnogi pa se še kako, zato tudi želje po privatizaciji. Saj geslo »kdor bo obvladoval vodo, bo obvladoval svet« ni daleč od resnice. Na srečo so marsikje po svetu povzdignili glas proti temu, da bi voda stekla v zasebne roke. Tudi pri nas - vendar le posamezniki in nevladna združenja, država se obnaša do tega vprašanja še bolj vodeno.

Resne težave pa imajo v eni od družb, kjer je voda osnova za njihovo delovanje. Posebna, zdravilna voda. Zdravilišče Rimske Toplice oziroma Rimske terme po novem res nimajo sreče. Po osamosvojitvi niso bile deležne ustrežne državne pozornosti, med gradnjo so padle v »Vegradovo rušenje«, zdaj nazadnje se »tekoča« vlada ni odločila o dokapitalizaciji in Rimske terme gredo te dni v stečaj. Edina svetla točka je, pravijo, da še vedno nemoteno poslujejo.

■ k

Davčna uprava naj ostane tukaj!

Župan Mestne občine Velenje Bojan Kontič se ne strinja z morebitnim ukinjanjem državnih uradov v tem okolju

Mira Zakošek

V Mestni občini Velenje so bili ob prejemu pisma o predvideni reorganizaciji davčne in carinske uprave presenečeni. »Iz pisma sicer ni povsem jasno, kaj nameravajo narediti, a se nam je vseeno zdelo nujno, da tako sedanjega predsednika vlade kot mandatarke za sestavo nove vlade obvestimo o naših stališčih,« pravi župan Mestne občine Velenje Bojan Kontič. Želijo, da pri načrtovanju reorganizacije upoštevajo pomen Velenja v slovenskem gospodarskem prostoru. »Svojo vlogo moramo vedno znova utemeljevati in dokazovati. Kar naprej je prezrto, da smo peto največje mesto v državi, da smo imeli v začetku lanskega leta natanko 32.869 prebivalcev (verjetno je zdaj še kakšen več, saj se lahko pohvalimo tudi z naravnim prirastom za razliko od nekaterih drugih lokalnih skupnosti), pravi Kontič, ki napoveduje, da se bo ta prostor v prihodnjih letih intenzivno razvijal. Še posebej ponosen je na nadpovprečno število dijakov in študentov. Pravezprav je Mestna občina Velenje ena redkih v Sloveniji, ki zagotavlja izobraževanje na prav vseh stopnjah. Po razvitosti je osma v državi, če pa se primerja samo z mestnimi občinami, je tretja (za Ljubljano in Novim mestom).

V Velenje se vsak dan vozi 10.000 delavcev oziroma šolarjev

storu imamo Premogovnik Velenje in največjega slovenskega izvoznika Gorenje, ki skupaj zaposlujeta preko 10 tisoč delavcev, v letu 2011 pa sta ustvarila 822 milijonov evrov prihodkov. Skupaj imamo 16.600 delovnih mest ... Davčnih zavezancev je zagotovo okoli dvajset tisoč,« pravi Kontič, ki v pismu vladi omenja tudi številne izobraževalne in druge državne institucije, ki so pomembne za to okolje in širši prostor in so locirane v tem prostoru. Prepričan je, da je trenutna organiziranost prava, saj takšna rešitev ohranja stik s tukajšnjim prebivalstvom, zato se nikakor ne morejo strinjati s kakršnim koli usklajevanjem tukajšnjih uradov ali služb in z njihovo morebitno selitvijo drugam. »Navsezadnje gre tudi za kakovostna delovna mesta za naše prebivalce. Kakovostna toliko bolj, ker so blizu njihovih domov,« pravi in predlaga, da morebitne reorganizacijske odločitve še enkrat proučijo in pustijo tudi davčno upravo v Velenju organizirano tako, kot je sedaj.

Mini meddržavni zaposlitveni sejem

Velenje, Slovenj Gradec - Območna služba zavoda za zaposlovanje Velenje v sodelovanju z EURES 14. marca v Slovenj Gradcu pripravlja mini meddržavni zaposlitveni sejem, na katerega so povabili tako tuje kot domače delodajalce. Glede na potrebe trga dela so se tokrat usmerili na področje gradbeništva, lesarstva in kovinarstva.

EURES je svetovalec v dveh delavnicah in za napotene osebe izvaja informativno predstavitev o možnostih in pogojih zaposlitve v tujini, osebe, ki jim manjka znanje nemškega jezika, pa bodo vključili v delavnico Tečaj nemščine.

Zainteresirani, ki se želijo udeležiti zaposlitvenega sejma in so jim zanimivi tuji delodajalci, morajo pripraviti prijavo, vlogo in življenjepis v nemškem jeziku. Kontaktna oseba za pregled prijavnice dokumentacije je EURES svetovalec Žarko Markovič.

■ mkp

Rešitev je zaposlovanje

Recesija še traja - Napovedi pri zaposlovanju letos niso obetavne - Brez ukrepov Aktivne politike zaposlovanja bi bile evidence brezposelnih še zajetnejše

Milena Krstič - Planinc

Velenje - Rast brezposelnosti se tudi v januarju, kot smo že poročali, ni umirila. Na uradih za delo v območni službi Zavoda za zaposlovanje Velenje (z Velenjem in Mozirjem v SAŠA regiji ter Slovenj Gradcem, Dravogradom, Ravnami na Koroškem in Radljami ob Dravi) je bilo v evidenci brezposelnih 8.614 oseb, kar je desetina več kot mesec pred tem, od tega v regiji SAŠA 4.147.

V marcu in aprilu se bodo brezposelni usposabljali za varilce. Teh manjka.

V januarju pa poleg na novo prijavljenih (tudi) na osnovi razpisanih delovnih mest beležijo odjave brezposelnih iz evidenc. V SAŠA regiji se jih je odjavilo 291, od tega zato, ker so se zaposlili ali samozaposlili 122. To pa je še vedno 34 odstotkov manj kot januarja lani. Tudi prostih delovnih mest je bilo manj kot lani v enakem mesecu, v SAŠA regiji 279 (44 odstotkov manj kot lanskega januarja), v območni službi Velenje (OSV) pa 656, kar je 28 odstotkov manj kot v primerljivem obdobju lani.

Recesija še vedno traja in tudi napovedi za dogajanje v zvezi s tem v naslednjih mesecih niso obetavne.

Javna dela

Na razpisana prosta delovna mesta gotovo vplivajo tudi ukrepi aktivne politike zaposlovanja, ki delodajalcem za zaposlitev brezposelnih oseb ponujajo možnost koriščenja subvencij.

Eden od njih so javna dela. Ukrep je namenjen spodbujanju delovne in socialne vključenosti ter izboljšanju usposobljenosti in delovnih veščin ranljivih skupin brezposelnih. Izvajajo ga lahko v neprofitnih organizacijah in javnem sektorju.

Lani so v SAŠA regiji v program vključili 129 oseb (letos januarja 61), v OSV pa skupaj 303 (januarja 118). »Zanimanja je zelo veliko. Javno povabilo za letos je bilo objavljeno 23. novembra, sredstva pa so bila porabljena že prve dni decembra,« razlaga Sabina Tomlje, pomočnica vodje OSV. Območni službi je bilo za javna dela namenjenih 1.650.000 evrov.

Na to javno povabilo za javna dela so prejeli 234 ponudb. Kot že rečeno, vsem niso mogli ugoditi. Za 124 izbranih ponudb je bilo izbranih 178 oseb, ki so trenutno vključene v javna dela. Ker pa vse osebe ne bodo vključene za celo leto, bo končno število oseb, ki bodo prišle raven, verjetno doseglo število 200.

Zanimiv je bil Prvi izziv

»Da bi lahko odobrili vse prejete ponudbe, bi potrebovali še najmanj enkrat toliko sredstev. Na ministrstvo smo vložili zaprosilo za povečanje, za dodatna sredstva, vendar smo žal prejeli odgovor, da trenutno teh možnosti ni.«

Zaposli me in Prvi izziv

Ta program je še odprt in bo do 30. oktobra letos. »Predstavlja spodbudo delodajalcem za povečanje zaposlitvenih možnosti ranljivih sku-

Denarja za javna dela, za katera je največ zanimanja, je že zmanjkalo

pin brezposelnih.«

Lani so v ta program v okviru SAŠA regije vključili 60 od skupaj 127 oseb na območju OSV, januarja 13.

Zelo zanimiv je bil v drugi polovici lanskega leta Prvi izziv, ki pa je, ker so bila sredstva porabljena, od začetka decembra zaprt. V SAŠA regiji so vanj lahko vključili 93 od skupaj 195 oseb, vključenih v celotni OSV, letos januarja pa so pogodbe sklenili še z desetimi osebami.

Za zaposlitev prejemnikov socialne pomoči skorajda ni zanimanja

Manj interesa so delodajalci izkazali za subvencijo za zaposlitev prejemnikov denarne socialne pomoči. Gre za zaposlitev osebe za eno leto s polnim delovnim časom. Rok javnega povabila so podaljšali, tako da bo odprt do porabe sredstev oziroma do 30. junija.

»Prijavijo se lahko delodajalci, ki so najmanj eno leto registrirani za opravljanje dejavnosti in ne poslujejo v sektorju Država. Ciljna skupina brezposelnih, ki jih lahko vključijo, so prejemniki denarne socialne pomoči z odločbo centra za socialno delo in izpolnjujejo enega od naslednjih pogojev: da so bili prijavljeni v evidenci brezposelnih zadnjih šest mesecev oziroma, da so starejši od 50 let ali imajo dokončano I. ali II. raven izobrazbe oziroma usposobljenosti.«

Subvencija v višini 4.500 evrov je delodajalcu izplačana v enkratnem znesku po zaposlitvi take osebe.

Usposabljanje na delovnem mestu

V sklopu ukrepa Usposabljanje in izobraževanje gre za pridobitev različnih certifikatov, vključevanje na tečaje, podporne razvojne programe in usposabljanje na delovnem mestu. Vsi ti programi imajo za cilj večanje zaposlitvenih možnosti brezposelnih s pridobivanjem novih znanj in izkušenj za vstop na trg dela ter uspešen razvoj posameznikove kariere.

Lani so v SAŠA regiji v te programe vključili 437 oseb, iz celotne OSV 926. V januarju se je v OSV 16 oseb vključilo v program pridobitve različnih certifikatov znotraj nacionalne poklicne kvalifikacije, 41 oseb na različne tečaje, 20 oseb

Za zaposlitev prejemnikov socialnovarstvene pomoči so podaljšali javno povabilo

pa v program usposabljanja na delovnem mestu.

Zaradi pomanjkanja kovinarjev in varilcev so uspešno motivirali dve skupini brezposelnih, ki se bosta marca oziroma aprila vključili v izobraževanje oziroma usposabljanje za varilca.

Samozaposlovanje upada

Leta 2010 se je v OSV za samozaposlitev vključilo 357 oseb. Od takrat število pada. Razlogi so tudi v recesiji, saj je treba najti tržno nišo in biti prepričan, da bo samozaposlitev uspela in se tudi iz leta v leto nadaljevala. Lani so imeli v OSV zabeleženih 135 oseb, ki so se s pomočjo ukrepa vključile v samozaposlitev, od tega v regiji SAŠA 36.

Za ta ukrep ima Območna služba Velenje še sredstva za vključitev 79 oseb.

Občni zbor Aktiva DNS Celje

Nova predsednica Špela Kuralt želi povečati število članov in v aktiv pritegniti mlade

Celje, 1. marca - Na občnem zboru Aktiva društva novinarjev Celje smo izvolili novo vodstvo. Dosedanjega predsednika Mirana Korošca (Radio Slovenija) bo zamenjala Špela Kuralt (NT&RC).

»Slovenski novinarji se v zadnjih letih na žalost spet srečujejo s cenzuro, še bolj žalostno tudi s samocenzuro, priča smo številnim diskreditacijam novinarjev. Društvo je in bi moralo biti v takih trenutkih prvo, ki bi dvignilo glas. Prav to bo ena mojih ključnih nalog v mandatu. Dvigniti moralo - upam, da se jo še da - in okrečiti aktiv,« je med drugim v svoji predstavitvi napovedala nova predsednica. Sicer pa bo, kot je še dejala, eden pomembnejših ciljev povečati število članov aktiva in vanj pritegniti tudi mlade.

Letos mineva 60 let od ustanovitve Aktiva DNS Celje. Članice in člani so bili zato posebej veseli, da se je tokratnega občnega zbora udeležil eden od ustanoviteljev, danes 86-letni Janko Volf, ki je skoraj štirideset let pisal za Večer. Oddolžili so se mu s simboličnim darilom in zahvalo.

■ mkp

NAŠ ČAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 936 47 50

Tovarna v Nazarjah ostaja razvojni center

Ob prihodu tujcev pred 20 leti strah, zdaj zadovoljstvo – Kljub krizi BSH Hišni aparati povečali prihodke in dobiček – Za letos načrtujejo 5-odstotno rast

Tatjana Podgoršek

Nazarje, 1. marca – Prvega marca pred 20 leti je skupina Bosch and Siemens postala 100-odstotna lastnica Malih gospodinjskih aparatov v Nazarjah. Nad odločitvijo Gorenja o prodaji tovarne Nemcem so se zaposleni in domačini zgražali, danes so zelo zadovoljni, saj beleži tovarna zavirljiv razvoj. Razvila se je v sodoben kompetenčni center skupine BSH za razvoj in proizvodnjo malih gospodinjskih aparatov na motorni pogon za pripravo hrane ter termičnih aparatov za pripravo napitkov. Prav tako je tovarna med največjimi zaposlovalci v regiji Saša, njena vpetost v okolje pa se med drugim kaže tudi v donacijah društvom, klubom v lokalnih sku-

Ob uradni predaji donacije (z leve proti desni): Gerald Schmidt, generalni direktor BSH Hišni aparati, Peter Eisermann, direktor področja tehnike, Robert Podkrižnik, vodja moziške reševalne postaje, Darja Es, v. d. direktorice Zgornjesavinjskega zdravstvenega doma Mozirje, in Matija Petrin, direktor tovarne BSH Hišni aparati Nazarje

pnostih Zgornje Savinjske doline in tudi širše. Decembra lani je na primer podjetje za projekt Zvez

prijatelj mladine Moste – Polje Botrstvo v Sloveniji namenilo 10 tisoč evrov, minuli petek je takšno

donacijo za nakup novega reševalnega vozila prejel tudi javni zavod Zgornjesavinjski zdravstveni dom.

Rast prihodka, dobička in število zaposlenih

Na novinarski konferenci (minuli petek) je generalni direktor BSH Hišni aparati Nazarje Gerald Schmidt predstavil rast tovarne v dveh desetletjih. Na dosežene re-

Ko je pred 20 leti skupina Bosch and Siemens prišla v Nazarje, je podjetje zaposlovalo 500 ljudi, ki so na leto izdelali 600 tisoč malih gospodinjskih aparatov in s tem zaslužili 20 milijonov evrov. Danes je v tovarni zaposlenih blizu 1.300 delavcev, od teh je 170 inženirjev, lani so izdelali slabih 7 milijonov aparatov (na dan 32 tisoč) in z njimi ustvarili približno 317 milijonov evrov prihodkov. Čisti dobiček je lani znašal dobrih 30 milijonov evrov.

zultate so ponosni, saj gospodarsko okolje tukaj ni spodbudno. Število zaposlenih so v tem času potrojili, proizvodnjo so povečali za 11-krat, prihodke za 14-krat, dobiček je lani že drugo leto zapored znašal 30 milijonov evrov. Doslej so izdelali 78 milijonov aparatov. V vseh teh letih so za naložbe in razvoj v podjetju namenili 178 milijonov evrov. Samo lani so v nove in obstoječe razvojne projekte vložili 13,6 milijona evrov. Na tuje trge izvozijo več kot 98 odstotkov vse proizvodnje. »Z logistiko imamo težave, ker smo 15 kilometrov oddaljeni od avtoceste. Seveda si želimo, da bi se tretja razvojna os čim bolj približala Nazarjam oziroma naši tovarni,« je ob tem dejal direktor tovarne Matija Petrin.

Po besedah Petra Eisermann, direktorja področja tehnike, v diviziji malih gospodinjskih aparatov skupine Bosch and Siemens s slovensko tovarno ustvarijo tretjino prihodkov. Proizvodnja temelji na treh stebrih: mali gospodinjski aparati na motorni pogon za pripravo hrane (teh so lani izdelali 5,2 milijona), drugi steber predstavljajo aparati Tassimo, tretjega pa popolnoma avtomatski kavni aparati. Od leta 2001 do lani je tovarna zaščitila 87 patentov, imajo svoj center za usposabljanje, povezujejo se s

Največ aparatov, izdelanih v Nazarjah, prodajo v Nemčiji in Avstriji (za 100 milijonov evrov), polovico manj v Rusiji, 32 milijonov prihodkov ustvarijo v Skandinaviji, po 20 milijonov evrov pa v Franciji in na Poljskem.

šolskima centroma v Celju in Velenju, da bi tudi tako po nemškem zgledu dobili več primerno usposobljenih delavcev. Veliko pozornosti namenja skrbi za okolje. Samo v zadnjih dveh letih so drastično znižali stroške porabe vode in energije, manj imajo komunalnih odpadkov. Letos bodo – po besedah Eisermann – povečali predvsem proizvodnjo dražjih aparatov za pripravo hrane in toplih napitkov.

Kljub krizi načrtujejo 5-odstotno rast

Po besedah Geralda Schmidta Nazarje zanje ostajajo kompetenčni razvojni center. Dosegli so zeleno raven, ki jo želijo ohraniti, sicer pa zmogljivosti še vedno prilagajajo. Načrtujejo proizvodnjo še enega novega kuhinjskega aparata. »Za letos ne pričakujemo tako velike rasti, kot smo jo imeli v zadnjih letih, a ostajamo na visoki ravni. Kljub težkim razmeram v tem letu pričakujemo 5-odstotno rast,« je še povedal Gerald Schmidt.

Gorenjevo pohištvo v nemških rokah

Kuhinje bodo tudi v prihodnje v prodajni ponudbi Gorenja, proizvajala pa jih bo nemško investicijsko podjetje CoBeCapital na obstoječih lokacijah

Mira Zakošek

Velenje, 27. februarja – Gospodarska in finančna kriza je močno prizadela tudi pohištveno industrijo Gorenja, ki že četrto leto zapored izkazuje izgubo, to pa seveda bremeni poslovanje celotnega sistema Gorenja.

Čeprav so sprejeli številne ukrepe, s katerimi naj bi izboljšali dobičkonosnost in tako tudi poslovanje, zelenih učinkov ni bilo. Optimizirali so proizvodne procese, omejili stroške, prenovili prodajni asortiman ... A žal vedno znova ugotavljali, da kriza v gradbeništvu vpliva tudi na prodajo pohištva. Novih stanovanj ni, potrošniki pa so v času krize tudi le težka odločajo za različne prenovne.

Ocenili so, da ni druge rešitve, kot da najdejo strateškega partnerja. Iskali so takšnega, ki bo proizvodnjo ohranil, saj si želijo, da bi gospodinjske aparate tudi v prihodnje prodajali skupaj s kuhinjskimi ambientii. Tako so prejšnji teden podpisali pogodbo z globalno zasebno investicijsko družbo CoBeCapital (specializirano za upravljanje netemeljnih in nedonosnih poslovnih dejavnosti) o odprodaji proizvodnih podjetij Gorenje Kuhinje in Gorenje Notra-

Ohranjajo proizvodnjo na obstoječih lokacijah

Družbi Gorenje Kuhinje in Gorenje Notranja oprema proizvajata kuhinje in ostalo pohištvo na lokacijah v Mariboru, Velenju in Nazarjah in tako še naprej zagotavljata delovna mesta. Gorenje v svojem prodajnem programu izdelkov za dom ohranja ponudbo kuhinj, ki bodo proizvedene v družbah, ki so jih prodali novemu lastniku.

nja oprema. Novi lastnik bo nadaljeval proizvodnjo pohištva na lokacijah v Mariboru, Velenju in Nazarjah in tako še naprej zagotavljata delovna mesta. Gorenje v svojem prodajnem programu izdelkov za dom ohranja ponudbo kuhinj, ki bodo proizvedene v družbah, ki so jih prodali novemu lastniku.

Gorenje tako ni več pohištveni proizvajalec, sicer pa so že v svojem strateškem načrtu predvideli, da se bodo pretežno usmerili na proizvodnjo aparatov za dom. Prepričani so, da bo ta prodaja vplivala na njihovo večjo dobičkonosnost. Vse skupaj pa bo pozitivno vplivalo tudi na višji prosti denarni rok Skupine Gorenje. »Prodaja obeh podjetij za proizvodnjo pohištva družbi CoBeCapital je glede na razmere optimalna rešitev za Skupino Gorenje in vse njene deležnike. V podjetju CoBeCapital smo našli partnerja, ki bo zagotovil nadaljnji razvoj proizvodnje pohištva v Sloveniji in s tem ohranitev delovnih mest. Svoj delež k temu bo še naprej prispeval tudi Gorenje, saj v naši ponudbi izdelkov za dom v regiji ohranjamo kuhinje, s katerimi dosegamo sinergijske učinke pri prodaji gospodinjskih aparatov,« je dejal ob prodaji predsednik uprave Gorenja Franjo Bobinac, dr. Peter Groznik, član uprave Gorenja za finance in ekonomiko, pa dodaja: »S prodajo

Delovna mesta ohranjajo

Gorenje ni več proizvajalec pohištva

Sodelovali bodo z vodstvenimi ekipami Gorenja

Dr. Henning Walf bo tesno sodeloval s sedanjimi vodstvenimi ekipami podjetij Gorenje Kuhinje ter Gorenje Notranja oprema. Skupaj si bodo prizadevali okrepiti operativne in finančne temelje obeh podjetij ter zagatati njuno rast preko Evrope do drugih trgov po vsem svetu.

Kdo so novi lastniki?

CoBeCapital je globalna zasebna investicijska družba s stalno kapitalsko osnovo, specializirana za prevzeme in upravljanje poslovnih dejavnosti v Severni in Južni Ameriki ter v Evropi, ki jih vodilne globalne korporacije odprodajo zaradi večjega osredotočanja na svojo osnovno dejavnost ali slabih rezultatov. Lani so v Nemčiji kupili podjetje za proizvodnjo kuhinjskega pohištva visokega razreda Warendorf, letos pa prevzeli še avstrijskega proizvajalca kuhinj iz masivnega lesa Kormmüller. Pridobitev 100-odstotnega lastniškega deleža v družbah Gorenje Kuhinje in Gorenje Notranja oprema je prva naložba CoBeCapitala v Sloveniji.

obeh družb bomo izboljšali denarne tokove in dobičkonosnost Skupine Gorenje. Zadovoljni smo tudi, da smo pridobili kupca, ki bo nadaljeval poslovanje obeh podjetij in vidi priložnost razvoja in rasti obeh družb ter bo v prihodnje postal pomemben dobavitelj Gorenja. S prodajo obeh družb kot tudi z uspešnim procesom dezinvestiranja poslovno nepotrebne premoženja se finančna stabilnost Skupine Gorenje pomembno povečuje, kar bo imelo ugoden vpliv na odnose Gorenja s poslovnimi partnerji, bankami, investitorji in drugimi deležniki.«

Ustanovitelj in direktor družbe CoBeCapital Neal Cohen pa je ob podpisu pogodbe povedal: »Počašчени smo, da nam Gorenje zaupa kot partnerju svoje blagovne znamke. V Gorenjevi pohištveni dejavnosti vidimo ogromen potencial za rast, saj kakovostna izdelava, oblikovanje ter učinkoviti proizvodni obrati omogočajo konkurenčno strukturo stroškov. S svojim prvim prevzemom v Sloveniji ne bi mogli biti bolj zadovoljni.« Direktor družbe CoBeCapital za Severno Evropo Dr. Henning Walf pa je dodal: »Gorenje je potrebovalo strateškega partnerja, ki bi bil predan ohranjanju visokih meril kakovosti, ki jih predstavlja njegova blagovna znamka. Menimo, da Gorenjeva pohištvena dejavnost izvrstno dopolnjuje dejavnost pod znamko Warendorf, tako glede procesnih zmožnosti kot tržne prisotnosti in širine nabora proizvodov.«

gospodarske novice

Gorenje gostinstvo širi dejavnost

Velenje – Gorenje Gostinstvo je razširilo ponudbo Restavracije Gadeamus ob velenjski gimnaziji, v kateri sicer delijo malice srednješolcem, nudijo pa tudi študentska kosila.

V restavraciji lahko odslej med tednom med 12. in 13.30 dobite kosilo za domov.

V Gorenju Gostinstvu pravijo, da želijo s tem projektom predvsem starejšim občanom iz centralnega predela mesta omogočiti, da po ugodni ceni dobijo kakovitete topli obrok, saj nekateri že težko poskrbijo za vsakodnevno nabavo živil in kuhanje.

mz

Mesto v mestu

Skopje – Prejšnji teden so člani strokovne delegacije mednarodne družbe TriGranit Development na delovnem srečanju z najvišjimi vladnimi predstavniki Republike Makedonije in velenjske Ere spregovorili o izvedbi izgradnje kompleksa Era City. Projekt, vreden po prvih ocenah 130 milijonov evrov, naj bi v treh, štirih letih uresničila velenjska Era skupaj s Skopskim sejmom in omenjena mednarodna skupina. Glavni cilj projekta Mesto v mestu je ustvariti dodano vrednost dosedanjim aktivnostim na Skopskem sejm, ki organizira na leto več kot 200 različnih dogodkov, te pa obišče več kot 600 tisoč ljudi.

Skupina Era je doslej že uredila celotno zemljišče in zgradila infrastrukturo v vrednosti 8,5 milijona evrov. Era City bo največji multibusiness center v jugovzhodni Evropi, ki bo poleg obstoječe sejemske dejavnosti, dogodkov in storitev ponujal še trgovske in zabavne vsebine, poslovne prostore in hotelske storitve.

tp

Vegradova dražba ni bila uspešna

Velenje, 4. marca – Stečajna upraviteljica Alenka Gril je na dražbi prodajala premoženje propadlega velenjskega gradbinca Vegrada. Vendar pa je bila v velikem delu neuspešna. Tako ni uspela prodati kompleksa Cerknica v izgradnji (izklicna cena je bila milijon 530 tisoč evrov) in industrijskega kompleksa Metleče v Šoštanj (po izklicni ceni 480.000 evrov). Prodajala je tudi različno opremo, manjše zemljišče v Šoštanju ter staro pošto v Mislinji z zemljiščem. Tudi to neuspešno. Kdaj bo poskusila znova, še ni znano, zagotovo pa bodo takrat cene nižje.

Napovedana je bila tudi dražba samskega doma v Ljubljani, a jo je Grilova preklcala, saj je ugotovila, da sta bili dve stanovanji v samskem domu prodani že v preteklosti, zato bo sodišču predlagala novo dražbo brez omenjenih dveh stanovanj.

mz

TEŠ še vedno brez kredita

Alstomu dolgujejo že 170 milijonov evrov, odgovorov pa še vedno nimajo

Mira Zakošek

Razpleta v zvezi s 440 milijonskim kreditom Evropske investicijske banke Termoelektrarni Šoštanj še vedno ni. Stiske v tem kolektivu pa so vse večje. Konec prejšnjega meseca in v teh dneh bi bili morali Alstomu poravnati skoraj 170 milijonov zapadlih dolgov, česar pa seveda niso mogli. So pa Alstomu predstavili vse dejavnosti in vso dokumentacijo, ki so jo dodatno dostavili Evropski investicijski banki, tako da še ni uresničil groženj o ustavitvi del, kar bi pomenilo dodatno škodo. Evropska investicijska banka še vedno preverja nekatere sume o okoljski in ekonomski vzdržnosti 1,3 milijarde evrov vrednega projekta, prav tako pa so želeli prido-

Med tem ko se v Evropski investicijski banki še vedno odločajo, ali bodo sprostili črpanje 440 milijonov kredita, blok 6 že dobiva končno podobo.

biti dodatna zagotovila o trdnosti državnih poroštev. Neodobritev kredita Evropske investicijske banke bi pomenila tudi veliko težavo pri črpanju že odobrenih 220 milijonov evrov Evropske banke za obnovo in razvoj. Pri tem je treba poudariti, da gre za najbolj ugodna kredita, ki jih je mogoče dobiti na evropskem trgu.

Zavrnitev posojila bi imela velike posledice, predvsem pa bi močno podražila projekt, tako da v Termoelektrarni Šoštanj in Holdingu slovenske elektrarne ocenjujejo, da bi skupna škoda preseгла dve milijardi evrov. Seveda upajo na ugoden razplet v prihodnjih dneh.

Na Premogovniku zavračajo Kovačičeve trditve

Ljubljana - Javno najbolj zagnani nasprotnik izgradnje bloka 6 Termoelektrarne Šoštanj Vili Kovačič se je tokrat odločil in pisal Evropski investicijski banki. Njegove navedbe o nesmiselnosti naložbe in pomanjkljivosti Premogovnika Velenje v tem podjetju odločno zanikajo, saj ugotavljajo, da je namerno prezrl, da je Premogovnik Velenje po mnenju mednarodnih strokovnjakov referenčna točka pri podzemnem pridobivanju premoga. Z najodobnejšo tehnologijo in svojo lastno odkopno metodo dosega velenjski rudarji rekordne proizvodne rezultate tudi v svetovnem merilu. Kovačič je v pismu opozoril tudi na pogoste nesreče pri delu, v Premogovniku pa odgovarjajo, da lahko z dolgoletno statistiko dokažejo, da število delovnih nezdov v letnem merilu še naprej pada. Tako so lani zabeležili skupno 76 delovnih nezdov, kar je drugi najboljši rezultat v zgodovini Premogovnika Velenje. Dodajajo, da imajo razvit Varnostni tehnološko-informacijski sistem, s katerim zaznavajo potencialne nevarnosti in preprečujejo njihove negativne učinke. Začudenje nad pisanjem je izrazil tudi pristojni rudarski inšpektor mag. Anton Planinc, ki razmere redno spremlja in nanje nima pripomb.

■ mz

Manj ton, višja kurilna vrednost

Velenje - V Premogovniku načrtujejo, da bodo letos nakopali 3.777.000 ton premoga, povprečna kurilna vrednost pa naj bi znašala 11,38 GJ/kg, kar je več kot lansko leto.

Zato bodo letos nakopali za približno 200.000 ton premoga manj, vendar ne bodo delali manj, saj njihova proizvodnja ni tipska. Predviden je 40-urni tednik.

Z vidika izdelave novih objektov, ki jih pripravljajo za nova odkopna polja, pa jih čaka zahtevno leto. Izdelali bodo 7.250 metrov novih prog, dobrih 600 metrov pa obnovili.

■ mkp

Premogovnik Velenje uspešno prodira na tuje trge in se bori z mednarodno konkurenco

Premogovnik Velenje postaja vse bolj dejaven pri trženju svoje opreme in znanja ne le v jugovzhodni Evropi, ampak tudi širše

Milena Krstič - Planinc

V Premogovniku Velenje v zadnjih letih veliko pozornosti namenja tako imenovanim zunanjim projektom ali, povedano bolj preprosto, prodaji znanja in opreme na tuje trge. Slovenski je zanje premajhen. Začeli so na trgih držav nekdanje Jugoslavije, kjer so še vedno močno prisotni, vse bolj se uveljavljajo v Turčiji in na Slovaškem, spoznavajo jih v Gruziji in na Češkem, trudijo se v Aziji.

Pomočnik predsednika uprave mag. Ludvik Golob zlasti od meseca marca pričakuje veliko.

Kje ste v bivši Jugoslaviji danes?

»V Makedoniji smo oddali glavni rudarski projekt, ki zajema izdelavo 15 knjig - 21 projektov, in tako vsebuje vse potrebno za odpiranje in zagon proizvodnje v rudniku Mariovo blizu Prilepa. Za makedonski rudnik Živojino smo izdelali tehnično ekonomsko oceno elaborata. Ta mesec bo potekala revizijska obravnava. V Črni gori pa s slovenskim konzorcijem za italijanskega investitorja preverjamo zaloge in kakovost premoga za oskrbo predvidenega drugega bloka termoelektrarne Pljevlja.

Mag. Ludvik Golob: »Kitajci s svojimi niskimi cenami predstavljajo neloyalno konkurenco.« (foto: arhiv PV)

Pravi dodatni izvir pa vam je Turčija?

»V Turčiji smo februarja zelo uspešno končali prvi projekt, zdaj delamo na drugih. Ta mesec v Velenju pričakujemo visok obisk turške delegacije. Predstavili jim bomo našo odkopno metodo in možnosti sodelovanja pri dveh projektih. Eden večjih je tisti, po katerem bi uvedli širokočelno odkopavanje 140-metrskega odkopa. Za ta namen bi za njihove zaposlene organizirali izobraževanje in usposabljanje pri nas, vodili nabavo potrebne opreme ter vodili in nadzirali montažo odkopa pri njih. Prav tako bi izvajali kasnejši nadzor proizvodnje za zagotovitev ciljne proizvodnje. Gre za nekaj podobnega, kot smo izvedli v rudniku Mramor v Bosni in Hercegovini.«

V Mramorju teče zdaj proizvodnja brez vas. Kako uspešno?

»Ko ponujamo 'know-how', ne ponujamo samo učinkovitega pridobivanja premoga, ampak tudi varnost pri delu in upoštevanje vplivov na okolje.«

Vsi dogovori iz pogodbe so bili stoodstotno udejanjeni. Slišim, da so z nami zelo zadovoljni. Vse kaže, da bomo naše sodelovanje v bližnji prihodnosti še nadgradili.

Pri turški posel pa ste zaključili.

»Šlo je za prodajo 80 kompletov hidravličnega odkopnega podporja (sekcij). Lani septembra smo jih odposlali 50, letos februarja še 30. Gre za sekcije, ki smo jih v preteklosti namensko razvili za naš premogovnik. Med razvojem smo vpeljali višje podporje in tako prenehali uporabljati omenjene sekcije. S partnerji HTZ Velenje, Sipoteh in še z dvema manjšima smo sekcije pod njihovo budno kontrolo obnovili in preizkusili ter odposlali v Turčijo. Pri tem poslu smo se ogromno naučili. Posebej, kar se tiče pogajanj s Turki.«

Kako pa je bilo s financiranjem?

»Naše banke so pomagale z akreditivami. Ko je bil posel speljan, smo dobili v skladu z dogovori vse pla-

čano. Tako enkrat za spremembo za to ni bilo treba skrbeti. Vrednost posla je bila dobrih 2,8 milijona evrov.«

Kako ste sekcije spravili do tja?

»Povezali smo se z Intereuropo. Vse sekcije smo naložili na vagono do Istanbula, tam so jih pretovorili na tovornjake in prepeljali do rudnika. Ta mesec jih bodo vgradili v jamske prostore.«

V Turčiji je pravi boom pri investiranju v termo objekte. Imajo ogromne zaloge premoga, lastno proizvodnjo električne energije želijo širiti, z investitorji nimajo težav, znanja pa imajo premalo. Tako nekako ste pripovedovali, preden ste se podali v Turčijo, kjer vidite pomembno tržno nišo. Drugi je niso?

»Na tem trgu so prisotni skoraj vsi največji svetovni proizvajalci rudarske opreme. Še posebno veliko neloyalno konkurenco predstavljajo Kitajci s svojimi »nizkimi« ponudbami. A verjamem, da bodo Turki spoznali, da najcenejša ponudba ni tudi najbolj ugodna ponudba.«

Marec, pravite, bo zelo pester. Kaj se bo še dogajalo?

»V Gruziji bomo obiskali rudnik, kjer se letna proizvodnja nakopane premoga giblje okoli pol milijona ton. Lastniki bi jo želeli povečati na dva milijona. Nas so prepoznali kot partnerja, s katerim bi šli v posel. Za češkega investitorja, ki naj bi gradil termo objekt zmogljivosti 350 megavatov, naj bi izdelali oceno kakovosti in količine zalog premoga.«

Kaj pa Azija? O njej je bilo pred dobrim letom kar precej govora?

»Lani smo s Skupino Fairwood ustanovili skupno podjetje s sedežem v Singapuru. V tem kontekstu preverjamo možnosti trženja naše odkopne metode na trgih Indije, Indonezije, Filipinov in Vietnam.«

Koliko nas stanejo zavajanja ekologov in kvazi znanstvenikov?

Mira Zakošek

Da je tudi ekologija vedno bolj posel in manj resnica, večini že postaja jasno. To je seveda velika škoda, saj bo vse težje verjeti resnim in nujnim opozorilom tistih, ki upravičeno in strokovno opozarjajo na naše okoljske težave in zablode. S pomočjo znanstvenika Miša Alkalaja z inštituta Jožef Štefan nizamo nekaj najbolj »vročih« zelenih laži, na katere je opozoril v knjigi s tem imenom. Ker je omenjena tudi Šaleška dolina, so morda nam še kanček bolj zanimive.

Ozračje se ne segreva zgolj zaradi CO2

Mišo Alkalaj ugotavlja, da teorija o tem, da se zemeljsko ozračje ogreva zaradi človeških izpustov CO₂, ki jo je pojasnil v Podnebni prevari, ni edina, ki jo je znanost povsem spravila na slab glas, a jo poklicni okoljevarstveniki in mediji še vedno vztrajno ponavljajo. »Tako so nam slednji že nakopali vrsto stroškov, zakonskih obveznosti in omejitev, ki nič ne prispevajo k izboljšanju okolja ali človeškega življenja,« pravi.

Šaleška dolina bolj zdrava od povprečja Slovenije

Okoljevarstvena organizacija Greenpeace Slovenija je 12. junija lani javno predstavila rezultate svojih »raziskav« o preteklih posledicah delovanja Termoelektrarne Šoštanj ter iz tega izvedla, kaj lahko pričakujemo od TEŠ 6. Veliko prahu je tako v tem okolju dvignil poziv, da je še čas, da se ustavi naložba šestega bloka, ki naj bi v letu 2010 povzročila smrt 110 ljudi, 35 hospitalizacij in 48 primerov kroničnega bronhitisa.

Citirane »ocene« so po mnenju Alkalaja povsem skregane z resničnostjo. Statistika pljučnih in kardiovaskularnih obolenj - ki naj bi bila značilna za okolja, onesnažena zaradi kurjenja premoga - namreč jasno kaže, da je Šaleška dolina v tem pogledu bolj zdrava kot povprečje Slovenije. Od avgusta 2011 v Velenju in okolici tudi merijo koncentracije prašnih delcev PM10 in PM2,5, ki naj bi povzročali astmo ter sordna obolenja - in po dostopnih rezultatih (do junija 2012) je zračna vsebnost PM10 in PM2,5 samo v Kopru nižja kot v Šaleški dolini.

Greenpeace svojih trditev ni preveril

Na opozorila TEŠ, da Greenpeace z neutemeljenimi trditvami zavaja in straši javnost, se je Greenpeace Slovenija odzval z odgovorom »Verodostojnost metodologije sta v svojih izjavah potrdila tudi predstavnica agencije za okolje in predstavnik inštituta za varovanje zdravja.«

Alkalaj pa ob tem dodaja, da Greenpeace ni preveril, kakšno je stanje zares. Privoščili so si celo, da so zasedli parkirišče pred parlamentom, kamor so postavili 1.320 glinenih figuric, ki naj bi ponazarjale smrtne žrtve, ki bi jih TEŠ 6 v 40 letih delovanja povzročil. Utemeljenih argumentov pa nobenih.

Resničnost je največji razsodnik

Alkalaj razlaga, da se v znanosti oblikujejo hipoteze o resničnem svetu in skušajo z njimi napovedovati dogajanje. Če se napovedi hipoteze ne strinjajo z meritvami, je vedno napaka v hipotezi: zgrešena napoved neizogibno pomeni, da je treba hipotezo spremeniti ali celo zavreči. Resničnost je vedno najvišji

razsodnik znanstvenih teorij.

Pri ideološko pogojenih trditvah ali napovedih je prav nasprotno. Hipoteza je nesporna - ker pač koristi propagandnim namenom tistega, ki jo uporablja - resničnost je drugotnega pomena. In če se resničnost noče skladati z napovedmi »metodologije«, je pač resničnost v zmoti - za ideologa je zadostno opravičilo, da je uporabljena metodologija »verodostojna«, pa če so rezultati še tako skregani z resničnostjo.

Ocene brez znanstvenih osnov

Mišo Alkalaj meni tudi, da bi morali tisti, ki razglašajo ocene in trditve, ki nimajo nikakršne znanstvene osnove, nositi tudi materialno odgovornost za posledice svojih zavajanj. Že tako omenjene okoljevarstvene organizacije v glavnem financiramo iz javnih virov.

Življenjska doba se je podvojila

Pogosto napačno razmišljamo tudi, da so naši predniki živeli bolj zdravo. Pa vendar se je življenjska doba od leta 1900 do danes povečala za 31 na 67,2 leti. Odkrili smo mnoga zdravila za bolezni, ki so bile prej neozdravljive. Če bi hoteli, če ne bi bile v ospredju zgolj ekonomske težnje, pa bi lahko odpravili tudi lakoto, saj bi brez večjih težav pridelali dovolj zdrave hrane.

Od srede do torika - svet in domovina

Sreda, 27. februarja

Bil je zgodovinsko pomemben političen dan. Dopoldne so v Državnem zboru izbirali svojega novega predsednika in z 52 glasovi za in s 34 proti na to delovno mesto posadili Janka Vebra iz SD.

Nova premierka je Alenka Bratušek.

Potem smo poslušali dosedanega premierja in kandidatko za novo premierko. Prvi je opozoril, da je resničnost drugačna, kot jo prikazujejo nekateri mediji, Bratuškova pa je povedala, da bo prekinila z vzdušjem strahu v vseh porah družbe in poskrbela, da v Sloveniji ne bomo doživeli grškega scenarija.

Proti večeru so poslanci glasovali. S 55 glasovi za in 33 proti so izglasovali konstruktivno nezaupnico vladi Janeza Janše in za novo mandatarko potrdili vodjo Pozitivne Slovenije Alenko Bratušek. V svoji prisegi se je ta zahvalila za zaupanje in povedala, da ga razume kot potrditev, da lahko Slovenijo popelje naprej.

V Italiji sestavljanju vlade ni kazalo dobro. Tamkajšnji populistični voditelj gibanja 5 zvezd Beppe Grillo je zavrnil glasovanje za vlado, ki bi jo sestavljale tradicionalne stranke.

Na zahtevo predsednika Republike Srbije Milorada Dodika je odstopila vlada premierja Aleksandra Džombića. Vzrok naj bi bile slabe gospodarske razmere in grozeči socialni nemiri.

Četrtek, 28. februarja

Benedikt XVI. je zapustil Rim in papeški stol je prazen.

Že zjutraj so v hišo nove mandatke priletela jajca. Nekdanji predsednik DZ Gregor Virant je komentiral, da je to izraz politike SDS. V omenjeni stranki so se hitro odzvali in zahtevali, naj se Virant opraviči za svoje izjave ali pa predloži dokaze.

Oglasil se je predsednik Pahor in optimistično dejal, da izvolitev Alenke Bratušek in Janka Vebra vzbujata upanje, da smo na koncu politične negotovosti.

Manj optimistični so bili v tujini. Tudi mediji so o našem političnem dogajanju tako pisali predvsem v smislu »kupiš Bratuškovo, ven pa skoči Jankovič«.

Poslanci so na izredni seji z visoko podporo potrdili vsa dopolnila koalicijske predlogoma zakona o delovnih razmerjih in novele zakona o urejanju trga dela in s tem zakon

poslali v tretje branje.

Vodje PS, SD, DeSUS in DL so se za dve uri sestali za zaprtimi vrati in se dogovarjali o poteku in dinamiki pogajanj za sestavo nove vlade. Sestanek so zapustili optimistični, a brez komentarjev.

Tina podira rekord za rekordom.

la je preko 2000 točk (še pred koncem sezone) in kot tretja v zgodovini v eni sezoni uspela zmagati v vseh petih disciplinah.

Janez Janša se je mudil na kongresu podmladka stranke, ki ji predseduje. Dejal je: »Če bodo tisti, ki se zbirajo na kongresu Desusa, glasnejši, potem adijo štipendije in delovna mesta.«

Vrste so strnili tudi v Slovenski ljudski stranki. Edini kandidat za novega predsednika Franc Bogovič je dobil 147 od 152 glasov delegatov.

Srečala sta se predsednika Slovenije in Hrvaške Borut Pahor in Ivo Josipović. Izrazila sta prepričanje o pravočasni ratifikaciji hrvaške pristopne pogodbe z EU.

Na Portugalskem je stotisoče ljudi protestiralo proti vladnim varčevalnim ukrepom. Zbrani so zahtevali tudi odstop vlade in za ukrepe obtoževali IMF, Evropsko komisijo in Evropsko centralno banko.

Iz ZDA je prišla grozljiva zgodba o tem, kakor so se pod neko hišo nenadoma udrila tla in je speči 36-letni Jeffrey Bush skupaj s posteljo poniknil šest metrov globoko v Zemljo.

Nedelja, 3. marca

Medtem ko so bila jutra še vedno zimska, nas je podnevi gredo sonce, ki je talilo sneg in poskrbela za vonj po pomladi.

Nekatere je grela tudi misel, da je preiskovalna sodnica po večurnem zaslišanju odredila 30-dnevni pripor za Hildo Tovšak zaradi

Preiskovalna sodnica je odredila 30-dnevni pripor za Hildo Tovšak.

nevarnosti ponovitve dejanj. Njen zagovornik je že napovedal pritožbo in dejal, da je Tovšakova v slabem zdravstvenem stanju.

V slabem zdravstvenem stanju je bil verjetno tudi tisti, ki je v Nemčiji na smučarsko zvezo poslal elektronsko sporočilo, v katerem je s smrtjo grozil Tini Maze. Športnico so ves dan spremljali policisti.

Švicarski državljani so na referendumu podprli predlog, da bi delničarjem dali več pristojnosti pri določanju in omejevanju nagrajevanja vodstvenih delavcev.

Po Bolgariji je več deset tisoč ljudi na ulicah protestiralo proti korupciji in revščini. Zahtevali so, da predstavniki državljanov prevzamejo funkcije politične elite.

Ljudje so se protestno zbirali tudi v Venezueli. Na stotine študentov in pripadnikov opozicije je tako zahtevalo podrobnosti o zdravju predsednika Huga Chaveza.

Ponedeljek, 4. marca

Janez Janša je zadnjič v tem man-

Slaba banka je kamen spotike koalicijskih pogajanj.

datu kot premier odgovarjal na poslanska vprašanja. Med njimi je bilo tisto o slabi banki, namreč kaj se bo zgodilo z državo, če se prihodnja vlada odloči za drugačne projekte. Janša je bil oster in je dejal, da bo Slovenija – če ne bo sanacije bank – do konca leta bankrotirala.

Mandatarka Alenka Bratušek se je medtem sešla še s predstavniki stranke DeSUS. Po pogovorih je Erjavec dejal, da ovir za sodelovanje v novi vladi ni. Malo drugačnega mnenja so bili v DL, kjer so poudarili, da mora osnovna filozofija zakona o slabi banki ostati, sicer ne gredo v vlado.

Odbor DZ je podprl spremembe v resorjih in poimenovanjih ministrstev. Tako se tožilstvo vrača na pravosodno ministrstvo, vrača pa se tudi samostojno ministrstvo za kulturo.

Latvija je podpisala uradno prošnjo za članstvo v območju evra. Če bi vse potekalo brez težav, naj bi država zamenjala valuto 1. januarja 2014.

Češki poslanci pa so se zaradi množične pomilostitve zapornikov odločili, da bodo proti odhajajočemu predsedniku Vaclavu Klausu vložili ustavno obtožbo.

Torek, 5. marca

Poslanci so soglasno sprejeli reformo trga dela, ki so jo pred tem pet mesecev usklajevali s socialnimi partnerji. A odzivi niso bili najboljši. V ZSSS so dejali, da je reforma trga dela le prvi korak k večjemu redu, v GZS pa so poudarili, da z doseženim »še zdaleč niso zadovoljni« ter da pričakujejo nadaljevanje pogovorov.

Poslanci so potrdili reformo trga dela.

Nadaljevalo se je oblikovanje nove vlade. Glede perečih vprašanj slabe banke in holdinga smo izvedeli, da so stranke »relativno blizu rešitvam«.

KPK je znova razburila. V svojem poročilu je namreč zapisala, da so ravnanja nekaterih posameznikov v slovenskem bančnem sistemu ter povezave s politiko in lobi-ji med glavnimi razlogi za dodatno zaostrovanje razmer v finančnem sistemu.

V Italiji se je novoizvoljeni parlament že soočil s prvo afero. Tožilstvo je namreč zaradi korupcije uvedlo preiskavo dveh članov stranke Silvia Berlusconi, ki naj bi sprejela podkupnino.

Odstopil je avstrijski obrambni minister. In sicer zato, ker so volivci na januarskem referendumu zavrnili načrt vzpostavitve poklicne vojske.

žabja perspektiva

In sedaj?

Jure Trampuš

Padel je Janša in začasna, prehodna ali kakršnakoli že vlada počasi gradi svojo obliko. Je sedaj bolje? Bo Slovenija dobila tisto, kar je v zadnjih letih izgubila? Bo našla zaupanje, znanje, energijo, skupno pot, po kateri se bomo odpravili kljub svoji različnosti?

Tako preprosto pač ne gre. Janša in njegova politika nista bila glavna problema slovenske družbe. Kar seveda ne pomeni, da je padli premier vodil pravo politiko. Nasprotno, spogledoval se je z avtokracijo, nedemokratsko je bilo njegovo privzemanje družbenih sistemov, nevljudno poniževanje političnih nasprotnikov. A Janša je bil vseeno rezultat drugih dejavnikov, rezultat apatije državljanov, rezultat utopične samoprevare, da sedaj, ko imamo demokracijo, ni več potrebno razmišljati politično. Janša je bil rezultat strankarskega pragmatizma, ki so ga omogočali volilci. Tisti, ki niso hodili na volitve, tisti, ki se jim zdijo vsi politiki enaki, tisti, ki so nekajkrat manjšini odvzeli možnost udeležanja človekovih pravic. Za izbrisanje ni kriv le demagoški Janša in drugi politiki, pač pa so krivi tudi volilci, ki so takšna dejanja podpirali.

Naj ponovim, za vladavino Janševih politike so krivi predvsem volilci, ki so tovrstno politiko tolerirali 20 let. Spomenka Hribar je že ob razpadu Demosa pisala o tem, da se Janša spogleduje s avtokracijo in da lovi komunistične demone, a takrat ji nihče ni verjel. Pri čemer napake volilcev in drugih politikov Janše odgovornosti ne odvezujejo.

A kaj sedaj? Bo bolje? Najprej je treba razčistiti z osnovno premiso protestniškega gibanja. Češ, vsi so gotof! Tako preprosto ni. Vsi politiki pač niso enaki. Lahko se posmehujemo Pahorjevi narcisoidnosti, a v svojem bistvu je Pahor še vedno demokrat. Podobno, kot je bil demokrat jezni Tone Rop ali pa nesrečni Andrej Bajuk. Če rečemo, da so vsi politiki enaki, poenostavljamo. Razlikovanje zahteva nekaj intelektualnega napa in znanja.

Znanje in zgodovinski spomin tudi nista nekaj, kar bi bilo prisotno v protestniškem gibanju. Kar je pričakovano, saj večina izpostavljenih posameznikov gibanja o politiki še pred letom dni ni razmišljala, kaj šele, da bi jo resno razumela. A to je lahko tudi dobro. Narobe je, če so mladi kompromisarji, mladi morajo biti jezni, v svoji jezi včasih krivični, a vseeno iskreni in hkrati dovolj odprti, da priznajo svoje napake. In da ob njih in ob svojem političnem udeležanju zorijo.

Kajti spremembe ne bodo prišle hitro. Ne bo jih prinesla Alenka Bratušek, ne bo jih prinesla neposredna demokracija, ne bodo jih prenesle predčasne volitve, nove stranke, novi obrazi, resetiranje, prenavljanje, obnavljanje, ne bodo jih prinesle ustavne spremembe, mesije, komisariji, drugačne ekonomske paradigme, sam po sebi jih ne bo prinesel niti Goran Klemenčič in boljša zakonodaja. Kar je počasi propadalo dve desetletji, se ne more spremeniti v pol leta. Razen v časih revolucije, nasilja in lustracije...

Prvi korak je storjen. Padla je slaba vlada. Sedaj je treba vztrajati dalje. Novo vlado je treba spominjati na napake stare. Jo kontrolirati, spodbujati, kritizirati. In predvsem imeti vseskozi odprte oči. Da se prepoznajo napake tistih, ki nas predstavljajo, pa tudi napake nas, ki protestiramo. Kajti tudi v gibanju se pojavljajo stranpoti, generacijski prepadi, poskusi prevzemanja, nezaupanje, celo porajanje sovražnosti. Pojavljajo se poganki tipičnih lastnosti pravih levičarskih gibanj, ki se navadno po prvi etapni zmagi razcepijo sem in tja in proti samemu sebi, z razliko od gibanj desnice, ki jim je bolj pomembna skupnost in kolektiviteta, jasen, začrtan cilj.

Pravo delo se šele začne. Janšev padec je pomemben korak, ki pa ne bo pomenil ničesar, če mu ne bodo sledili še drugi in tretji. Dan za dnem in vsak dan več.

Odstopili 3 od 5 članov

Luče - Na nedavni seji sveta Občine Luče so od petih nepreklicno odstopili trije člani tamkajšnjega nadzornega odbora. Med njimi tudi predsednik Vinko Poličnik (bivši načelnik moziške upravne enote).

Ta je pojasnil, da so se z velikim zanosom lotili dela in tako želeli pomagali k umnejšemu delovanju lokalne skupnosti. Predlagali so nekatere konstruktivne rešitve za ugotovljene pomanjkljivosti (po mnenju nadzornega odbora). »Sem bil sicer slišán, ni pa se občinski svet do njih opredelil ali sprejel kakšne sklepe.«

Po mnenju nekaterih lučkih svetnikov so se člani nadzornega odbora, ki so podali pisne odstopne izjave, odzvali preburno. Kljub temu so jih sprejeli, komisiji za kadrovske zadeve, volitve in imenovanja pa naložili, naj poišče tri nove člane odbora.

NAŠ ČAS
RADIO VELENJA
Pravi naslov za uspešno reklamo! 898 17 50

Dodana vrednost, priložnost za mlade

30 let gibanja Mladi raziskovalci za razvoj Šaleške doline – Blagovna znamka za Šolski center Velenje in ustanoviteljice, za avtorje raziskovalnih nalog pa dragocene življenjske izkušnje

Tatjana Podgoršek

V začetku prejšnjega tedna se je iztekel rok za oddajo raziskovalnih nalog v gibanju Mladi raziskovalci za razvoj Šaleške doline za šolsko leto 2012/13. Gibanje, ki deluje pod okriljem Šolskega centra Velenje (ŠCV), letos praznuje 30-letnico ustvarjanja.

Koordinatorica gibanja Marjeta Primožič je povedala, da je programski svet za letošnje – po za zdaj znanih podatkih – prejel 44 raziskovalnih nalog, kar je približno toliko kot lani. Pri pripravi in izdelavi nalog je 75 mladim avtorjem stalo ob strani 51 mentorjev in somentorjev. Širši javnosti jih bodo pred-

stavili naslednji teden, in sicer 11., 12. in 13. marca na dveh lokacijah: naloge s humanističnega in družboslovnega področja v stavbi Gaudemusa na Trgu mladosti v Velenju, naloge s tehniškega in naravoslovnega področja pa v prostorih Medpodjetniškega izobraževalnega centra na Koroški cesti. « Prijavljene naloge je bilo več, 64, razlogov, zakaj jih toliko ni bilo tudi oddanih, pa prav tako. Največ je objektivnih, ostali pa so pri mentorjih in avtorjih, ki jim je očitno zmanjkalo časa za vse tiste cilje, kar so si jih pri raziskovalni nalogi zadali. »

skega dela, kako vztrajati, ko ne gre, kako doživeti uspeh, narediti nekaj tako, da stvari tečejo, naučijo se, kje iskati morebitno pomoč, podporo. To je kopica stvari, ki so dobra opora mladim v nadaljnjem življenju, koristi pa tudi družbi, ki se želi raz-

Marjeta Primožič: »Gibanje prinaša v življenje vseh kakovostne izkušnje.«

Gibanje prinaša kakovostne izkušnje

Je gibanje v 30 letih delovanja v okolju našlo mesto, ki mu pripada? Po prepričanju Marjete Primožič je, saj mu okolje pomaga, da živi, se razvija in prinaša v življenje vseh kakovostne izkušnje, novo znanje, predvsem pa je izjemno dobra popotnica mladim na poti izobraževanja, oblikovanja kariere in v nadaljnje življenje. »Družba se tako obogati z mladimi ljudmi, ki se v času osnovnošolskega ali srednješolskega izobraževanja srečajo z raziskovalnim delom in dejavnostmi pri tem. S tem razvijajo sebe, se učijo, kako se lotiti tim-

vijati. Nekaj zanimivosti, o katerih me sprašujete, bomo predstavili v zborniku Zlati oreh, ki ga pripravljamo ob 30-letnici delovanja gibanja. »

Primožičeva je izrazila zadovoljstvo, da je gibanje preseglo na začetku zastavljene cilje. To je dodatna vrednost, zagotavlja, prav tako dodatna možnost mladim, da se izkažejo, opozorijo nase, se ukvarjajo s tistim, kar jih veseli, in najlepša

V letošnjem gibanju so 27 nalog izdelali učenci iz 11 osnovnih šol iz občin Velenje, Šoštanj, Šmartno ob Paki, Gornji Grad, Mozirje, Nazarje in Polzela. Avtorji 17 nalog pa prihajajo iz petih šol ŠCV.

priložnost za nadgradnjo znanja, ki ga dobijo pri rednem šolskem delu.

O kakovosti izdelanih nalog govori več podatkov. Zgovorni so ti, da se vsako leto uvrsti na državno srečanje mladih raziskovalcev dobra tretjina do slaba polovica vseh nalog, oddanih v tekočem šolskem letu in mnoge med njimi štrlijo iz povprečja tudi na najvišji ravni.

Blagovna znamka ŠCV in ustanoviteljice

Gibanje Mladi raziskovalci za razvoj Šaleške doline je, kar je potrdila tudi Primožičeva, blagovna znamka ŠCV, saj tudi zaradi njega učenci osnovnih šol nadaljujejo izobraževanje na šolah centra. To je tudi blagovna znamka njegovih ustanoviteljice – občin Velenje, Šoštanj in Šmartno ob Paki, še dodaja sogovornica, ki vsa ta leta skrbi za njegovo finančno plat.

Čeprav zahteva izdelava raziskovalne naloge veliko časa, dodatnega znanja in dela, je Primožičeva prepričana, da bo za gibanje zanimanje med mladimi tudi v prihodnje. Prav tako za

mentorje in somentorje, za katere bi si želeli, da bi se jih vanj vključilo več mlajših, ki jih tovrstno delo z mladimi veseli. »Družba in okolje pa upam, da bosta znala ceniti to delo, prepoznati priporočila in mladim omogočila dodatne možnosti, ki jim jih v tem trenutku še ne omogočamo.« je sklenila pogovor Marjeta Primožič.

Hrana za zdravje in delovna mesta

Zofija Mazej Kukovič z ekipo Požen' Evropo uresničuje številne projekte

Mira Zakošek

Evropska poslanka Zofija Mazej Kukovič je postavila v ospredje svojih dejavnosti projekt Hrana za zdravje in delovna mesta. Ocenjuje namreč, da je Slovenija ekološko še tako »čista«, da ima več kot odlične možnosti za zdravo pridelovanje hrane. Navsezadnje pa lahko to prinaša tudi nova delovna mesta. Raziskave kažejo, da postajamo ljudje vse bolj ozaveščeni in da je ekološko in varno pridelane hrane na našem tržišču še vedno veliko manj, kot je povpraševanja.

Evropska poslanka Zofija Mazej Kukovič: »Brezposelnost je v Evropi skrb vzbujajoča.«

Med drugim so skupaj s svojo ekipo Požen' Evropo in v sodelovanju z Inštitutom za ekološke raziskave ERICO ter Visoko šolo za varstvo okolja razpisuje vseslovenski nagradni natečaj za spodbujanje lokalne pridelave hrane »Hrana za zdravje in delovna mesta«. Posebno pozornost namenjajo štirim avtohtonim slovenskim kmetijskim kulturam, ki zaradi množičnega uvoza hrane iz tujine počasi izginjajo. To so ajda, česen in kmetijske rastline iz

skupin stročnic in jagodičevja, ki so včasih pogosto krasile našo domovino. Ob tem bodo pripravili številne dejavnosti, predavanja, delavnice, na katerih bodo skušali ozaveščati prebivalce o zdravi prehrani, širili bodo dobre prakse podjetništva, povezanega s hrano, ter spodbujali ljubezen do zemlje in lokalnega pridelovanja vrtnin in druge ekološke hrane. K sodelovanju vabijo posameznike, ki se ljubiteljsko ukvarjajo s pridelavo hrane na vrtovih in balkonih, kmete, ki pridelujejo hrano za lastno uporabo ali prodajo, ter šole in vrtnice, ki se zavedajo pomena privzgoje zdravega odnosa do hrane že pri otrocih.

Sicer pa Kukovičeva poudarja, da so v tem času v ospredju dela v evropskem parlamentu ukrepi za obvladovanje krize, v zvezi s tem pa vprašanja brezposelnosti. Ta je problematična v vseh okoljih, skupaj pa je v Evropi že blizu 26 milijonov ljudi brez dela, med njimi skoraj 5 milijonov mladih. »To so skrb vzbujajoči podatki. Upam, da nam bo uspelo sprejeti finančno perspektivo za obdobje do leta 2020 v višini 960 milijard evrov. To predstavlja upanje za vse evropske države, ki bi lahko povečale naložbe, s tem pa odpirale tudi prepotrebna nova delovna mesta,« pravi Zofija Mazej Kukovič, ki meni tudi, da bo potrebna med evropskimi državljani mnogo večja povezanost, saj bomo le tako konkurenčni do vse bolj razvijajočih se vzhodnih držav. Pri tem poudarja tudi pomen lastne energetske oskrbe in zanesljivih virov, med katere sodi tudi premog. Zagotovo je treba razvijati vse možnosti obnovljivih virov, pa ob tem nikakor ne pozabljati na čas, ko teh ni na voljo, poudarja.

Zanimivosti

V 30 letih je več kot 2.200 avtorjev izdelalo dobrih 1.100 raziskovalnih nalog. Pri tem je mladim pomagalo približno 1.100 mentorjev in somentorjev. V zadnjih 5 letih so mladi izdelali v povprečju 42 nalog v enem šolskem letu, v prvih 25 letih je to povprečje znašalo 36.

Med avtorji sta tudi najmlajši raziskovalki doslej – učenci 6. razreda, posebnost so tudi učenci s posebnimi potrebami. Zadnjih pet let so med zlatimi maturanti tudi dijaki, ki so med osnovnošolskim ali srednješolskim izobraževanjem izdelal vsaj eno raziskovalno nalogo.

Letos bo na Šolskem centru zaključil izobraževanje dijak, ki je v 6 letih izdelal šest raziskovalnih nalog, kar je rekord v gibanju doslej. Prav tako je med avtorji dijak, ki je avtor 5 nalog, dijakov s 3 ali 4 nalogami pa je precej več.

Bo vrtec gradil Esotech?

Šoštanj – Na javni razpis za podelitev koncesije za izvedbo projekta Vrtec Šoštanj v javno-zasebnem partnerstvu sta prispeli dve ponudbi, in sicer ponudnikov Andrej, d. o. o. in Esotech d. d.

Komisija je po pregledu dokumentacije ugotovila, da ponudba prvega ponudnika ni bila popolna, zato so jo iz nadaljnega postopka izločili, občinskemu svetu pa predlagali, da v končnem poročilu o prispelih ponudbah za podelitev koncesije gradenj za izvedbo projekta Vrtec Šoštanj, koncesijo podeli družbi Esotech. O predlogu komisije bodo šoštanjski svetniki odločali na seji v sredo, 13. marca.

■ **mkp**

Do 50% cenejše opcije Plus za podjetnike.

znižane cene telefonov

do 4 GB prenosa podatkov na paketih PODJETNI

1 €* HTC WPS X by HTC na paketu PODJETNI START 3 z opcijo Midi Plus

6 € na mesec

1 €* HTC WPS S by HTC na paketu PODJETNI START 3 z opcijo Midi Plus

1 €* HTC WPS X by HTC na paketu PODJETNI SMART 1 z opcijo Mega Plus

20 € na mesec

Popolna pisarna

simobil.si

Tehtno bo treba razmisliti, kako naprej

Župan Občine Šmartno ob Paki Janko Kopusar meni, da bo letošnje leto prelomno – Če bodo uresničili 80 odstotkov načrtovanih dejavnosti, bodo zelo zadovoljni

Tatjana Podgoršek

V teh dneh mineva 100 dni, odkar je **Janko Kopusar** tudi uradno postal župan Občine Šmartno ob Paki. Minili so hitro, pravi, je pa v tem času spoznal, »da marsikaj tiste, kar sem mislil prej, ni tako. Tudi po pogovorih s kolegi župani iz drugih občin vsak dan spoznavam, da je biti župan v teh časih zelo zahtevno. Zame še toliko težje, ker sem to postal na polovici mandata. Mnogo nalog je bilo odprtih, prav tako zadev, ki niso finančno pokrite.« Na naša vprašanja je Kopusar takole odgovoril:

Ob izvolitvi ste poudarili, da računate na podporo mnogih. Jo danes čutite?

»Jo, predvsem v občinskem svetu, pri predsednikih vaških skupnosti (VS), tudi ljudje razumejo položaj, v katerem je lokalna skupnost. Težave pa so žal predvsem tam, kjer se podpore ne da izraziti, to je pri denarju.«

Ste že uvedli kakšno novost, in če, katero?

»Nekaj novosti smo uvedli. Veliko več se pogovarjamo, poskušamo stvari usklajevati. Mesec dni sem poklicni župan in v tem času smo v občinski upravi uvedli kolegije, na katerih izmenjujemo informacije, se pogovar-

jamo o nalogah tekočega tedna. Tudi navzven, menim, smo vzpostavili dober dialog, tako s predsedniki VS, kot s svetniki, člani občinskih odborov, z vsemi, ki sedaj tvorimo delamo pri kreiranju lokalne politike.«

Je bila priprava letošnjega občinskega proračuna doslej najzahtevnejša naloga?

»Ni bila najzahtevnejša, bila pa je najboljšejša. Kar veliko časa smo namenili za pripravo proračuna. Sestavili smo ga z najboljšimi nameni. Je varčevalen in hkrati naložbeno naravn. Moram pa reči, da se v dobrem mesecu od njegovega sprejema že kaže, da vse ne bo tako, kot smo načrtovali. Trudili se bomo, da bomo uresničili čim več stvari. Čeprav je bilo naše načrtovane prihodkov zelo realno, se lahko kaj zalomi. Na odhodkovni strani pa je pritisk izjemen, tudi pritisk starih dolgov je velik. Če bomo želeli karkoli tekočega postoriti, bo to zahtevna naloga. Tudi zima nam ni prizanesla in zimska služba nam bo odnesla kar doberšen del prepotrebne denarja, ki smo ga predvideli za posodobitev cest.«

Kaj naj bi se glede na sprejet proračun dogajalo v lokalni skupnosti?

»Zastavljenih dejavnosti je precej. Ne bi poudarjal kohezijskega projekta, ampak

manjše, ki smo jih zastavili v sodelovanju z VS, glede na potrebe, ki ne zahtevajo prevelikih vlaganj. Poskušali bomo »zagnati« veliko projektov – od kanalizacije, nabave gasilske avtosterne, izgradnje mostu v Rečici ob Paki do ureditve pločnika v Šmartnem ob Paki, vaškega jedra v Paški vasi, izgradnje prehodov za pešce, sanacije po poplavih, ureditev cest, brežin reke Pake. Nekatere smo že začeli pripravljati. Poleg tega smo »nastavili«

v papirnati obliki še nekaj projektov - brv v Rečici ob Paki, spremembe prostorskih ureditvenih pogojev. Pripravili bomo še nekaj projektov, s katerimi se bomo prijaviili na razpise. Vse smo nakazali v proračunu. Upam, da bomo veliko tega uspeli narediti. Če bomo uresničili 80 odstotkov zastavljenih nalog, bomo kar zadovoljni.«

Izgradnja povezovalnega vodovoda bo nare-

Janko Kopusar: »Žal nekatere stvari ne bodo šle več tako, kot so doslej.«

kovala dogajanje v lokalni skupnosti letos in še nekaj naslednjih let. Kdaj naj bi začeli delati na terenu, kaj prinaša naložba gospodinjstvom in ali je morda že znano, koliko bodo morali za priključek prispevati sami občani?

»Kohezijski projekt je v bistvu že stekel, kar se na terenu še ne pozna. Optimistično pričakujem, da se bodo dela začela letos.

Gre za izgradnjo primarnega cevovoda, pri katerem ni predvidena izgradnja hišnih priključkov, zato prispevkov občanov ne bo. Denar bomo za izvedbo projekta pridobili iz EU, od države, nekaj pa ga bomo morali zagotoviti v občinskem proračunu. Izgradnja priključkov je predvidena v drugi fazi.

Takrat pa računamo na prispevke občanov. Z naložbo bomo zagotovili gospodinjstvom nemoteno oskrbo z zdravim pitno vodo. Sicer pa je projekt vreden več kot 40 milijonov evrov, saj gre za skupen projekt občin Velenje, Šoštanj in Šmartno ob Paki. Delež za našo občino bo blizu 3 milijone evrov, od tega moramo zagotoviti lastnega denarja več kot 1,1 milijona evrov.«

Kaj bi poleg že omenjena izpostavili pri letošnjih načrtih občine?

»Kot kaže, bo letošnje leto izjemno pomembno. Glede na poglobljanje krize, na stanje, v katerem smo, bomo morali vsi tehtno razmisliti, kako naprej, kateri projekti so primerni za naše okolje, katere bomo sposobni izpeljati v zadovoljstvo večine občanov. Zagotovo bodo nekateri pogledi, novosti, osebni pristop pri reševanju težav pokazali, ali je to prava pot ali ne. Menim, da se bo čez letošnje leto pokazalo, ali lahko razvoj kljub krizi obrnemo v pozitivno smer. Sem optimist predvsem zaradi tega, ker svetniki, predsedniki vaški skupnosti, delavci občinske uprave gledamo na zadeve s podobnimi pogledi. Žal nekatere stvari ne bodo več šle tako, kot so doslej. Se bo treba prešteti, nekje maloategniti pas, da bomo lahko naloge, ki so poverjene lokalni skupnosti z zakoni, in tiste, za katere se bomo skupaj dogovorili v širokem krogu, tudi uspešno izvedli.«

Še vedno na dveh lokacijah

Na Okrajnem sodišču Velenje si želijo, da bi pogovori med občino in ministrstvom letos dozoreli tako daleč, da bi se naslednje leto združili pod eno streho – Lani zelo učinkoviti

Milena Krstič - Planinc

Na Okrajnem sodišču Velenje se lani pripad zadev ni bistveno razlikoval od pripada v letu pred njim. So pa lani rešili skoraj za petino (18 odstotkov) več zadev, skrajšali pa tudi pričakovane čase rešitve zadev, pravi predsednica sodišča **Vlasta Lajlar**.

Ste opravili tudi zaostanki?

»Sprejeli smo program pospešenega reševanja zadev na določenih področjih prav z namenom, da se zmanjša število nerešenih zadev in število sodnih zaostankov. V celoti smo uresničili in celo preseglili postavljene cilje. Naša učinkovitost je bila 137-odstotna. Med letom smo redno spremljali delo, prednostna naloga pa je bilo reševanje najstarejših spisov, starih pet in deset let. Pri tem smo bili zelo uspešni. Rešili smo večje število teh spisov, tiste ki jih še nismo, pa intenzivno rešujemo.«

Številke?

Konec leta je bilo rešenih 6.363 vseh zadev sodnega zaostanka. V primerjavi z letom 2011 se je število zmanjšalo za 39 odstotkov. To so zelo dobri rezultati, ob katerih bi rada poudarila, da jih je dosegel zelo deloven in strokovno usposobljen kolektiv, v katerem se dobro razumemo, saj se vsak zaveda pomembnosti svojega dela.«

Zastaranje zadev? Kako je s tem pri vas?

»Sodniki intenzivno delamo na starejših spisih in z veseljem lahko povem, da pred zastaranjem nimamo nobene zadeve. Vodimo posebne evidence o tem, kdaj zadeve zastarajo. Evidence imajo sodniki ves čas pri sebi, tako da lahko sproti kontro-

lirajo, kako je s temi zadevami.«

Koliko sodnikov imate? Koliko drugih javnih uslužbencev? Kako se pozna Zakon o uravnoteženju javnih financ?

»Na Okrajnem sodišču Velenje je lani delalo 62 uslužbencev, od tega 11 sodnikov in 6 strokovnih sodelavcev, ostalo je sodno osebje. Konec leta se je upokojila sodnica, ki je delala na izvršilnem oddelku, tako da trenutno na našem sodišču dela 10 sodnikov. Za primerjavo: leta 2010 je na našem sodišču delalo 13 sodnikov.

Zakon o uravnoteženju javnih financ je prinesel velike spremembe. Ostali smo brez sedmih javnih uslužbencev, kar za nas predstavlja veliko teža-

»Rezultate je dosegel zelo deloven in strokovno usposobljen kolektiv, v katerem se dobro razumemo.«

Vlasta Lajlar: »Pred zastaranjem nimamo nobene zadeve.«

vo. Razen ene uslužbenke, ki je delala v Zemljiški knjigi, so vsi ostali delali na izvršilnem oddelku, kjer imamo v delu okoli 16.000 zadev. Bojim se, da se bo ta sprememba poznala v nekoliko počasnejšem reševanju izvršilnih zadev. Seveda pa so to zadeve, s katerimi se srečujejo skoraj vsa sodišča v Sloveniji.«

Nekaj novega iz lanskega leta so predobravnavni naroki. Ali obdolženi velikokrat priznajo krivdo in se tako izognejo dolgotrajnim postopkom na eni strani, po drugi pa dobijo milejšo kazen?

»Lani maja je stopila v veljavo novela zakona o kazenskem postopku. Pri okrajnih sodiščih sta predobravnavni narok in sporazum o priznanju krivde fakultativna, obvezen pa je predobravnavni narok

na okrožnih sodiščih.«

Na okrajnih sodiščih obdolženci tega ne uporabljajo pogosto, ker tukaj vendarle v glavnem izrekamo pogojne obsodbe, nekaj denarnih kazni. Seveda tudi zaporne, a manj. Ta institut se v veliki meri uporablja pri okrožnem sodišču in tam so rezultati precej dobri.«

Že nekaj let se pogovarjamo o tem, da delujete na dveh lokacijah in da tečejo aktivnosti za pridobitev enotne lokacije. Do tega še ni prišlo?

»Na žalost še ne. Potekajo pa pogovori med Mesto občino Velenje in Ministrstvom za pravosodje in javno upravo. Zelo si želimo in upam, da se bomo v letu 2014 preselili na enotno lokacijo.«

Še eno vprašanje: so vaši sodniki in sodnice kdaj deležni kakšnih pritiskov. Političnih?

»Političnih nikoli. Mogoče so pritiski strank, ki želijo, da se zadeve hitreje rešujejo ... Da bi bili kakšni pritiski politične narave? Ne, tega pa ni.«

Statistika

- Na Okrajnem sodišču Velenje so lani prejeli v delo 10.027 zadev, od tega 8.520 pomembnejših in 1.507 drugih. Skupaj so imeli v delu 20.730 zadev, od tega 18.971 pomembnejših in 1.759 drugih.
- V statistiki ločijo pomembnejše in druge zadeve. Pomembnejše so denimo kazenske in pravdne zadeve, med ostale pa uvrščajo preiskovalna dejanja, vloge, zaprosila z drugih sodišč, dopolnitve zadev, uklonilne zapore ...
- Rešili so 13.700 zadev, od tega 12.238 pomembnejših in 1.462 drugih.
- Število nerešenih zadev ob koncu leta je 4.662, od tega pomembnejših 4.443 in ostalih 219.
- K tej statistiki je potrebno prišteti še 6.112 novih zemljiškooknjižnih zadev, ki so jih v delo prejeli lani, skupaj pa so jih rešili 6.257. Poleg tega imajo v delu še dodatno okoli 10.000 že odčrtanih izvršilnih zadev, ki pa jih še vedno intenzivno rešujejo.

Tovšakova v priporu zaradi trgovanja z delavci

Nekdanja direktorica Vegrada proti kateri teče več kazenskih ovadb povezanih s poslovanjem in propadom tega gradbinca, je od prejšnjega četrtka v priporu. Tokrat zaradi »trgovine z varilci.«

Nacionalni policijski urad je opravil obsežno kriminalistično preiskavo, opravili so 34 hišnih preiskav in zasegli obsežno gradivo. Ovadili so 14 oseb, od tega so štiri, med njimi Hilda Tovšak, ostali v priporu.

Osumljenci naj bi iz tujine pridobivali delavce za potrebe podizvajalcev na gradbiščih (tudi Alstomovega na gradbišču TEŠ 6), pri tem pa naj bi zadržali del stroškov. Bolje plačane delavce iz Poljske naj bi nameravali zamenjati s cenejšimi iz Srbije.

Kotnik v zaporu brez mandata

O prenehanju mandata bo Občinski svet sklepal v sredo, še nekaj časa pa bo trajalo, da ga bo nadomestila svetnica ali svetnik z njegove liste

Šoštanj – Svetnik **Drago Kotnik** bo po seji sveta Občine Šoštanj, ki bo v sredo, 13. marca, ostal brez mandata in vseh funkcij, ki so povezane s članstvom v občinskem svetu. Med drugim je bil predsednik komisije za priznanja in član sveta Zdravstvenega doma Velenje.

Svetniku bo prenehal mandat, ker je bil pravomočno obsojen na nepogojno zaporno kazen, ki je daljša od šestih mesecev. Podatki o tem, zakaj je bil svetnik obsojen, so v arhivu volilne komisije označeni za »zaupno«. Kot pa smo že poročali, je bil Kotnik obsojen na leto dni zapora zaradi kršitve spolne nedotakljivosti z zlorabo položaja.

Kotnik ima sicer možnost, da se na sklep občinskega sveta pritoži na upravno sodišče, zato bodo morali počakati na vse zakonske predpisane roke za pritožbe in ugovore, da bodo lahko začeli postopek imenovanja novega svetnika oziroma svetnice z Liste Draga Kotnika v občinski svet.

Zgodovina dneva žena

Osmega marca 1857 so ženske delavke zaposlene v tekstilnih tovarnah v New Yorku organizirale protest. Uprle so se nečloveškim delovnim pogojem in premajhnim plačam. Policija je protestnice napadla in pridržala. Dve leti kasneje, prav tako v marcu, so te ženske ustanovile prvi delavski sindikat, da bi se tako lahko vsaj poskusile zavarovati in si pridobiti nekaj osnovnih pravic na delovnem mestu. Osmega marca 1908 se je na ulicah New Yorka zbralo 15 tisoč žensk in zahtevalo krajše delovne ure, boljšo plačo, volilne pravice. Njihov slogan se je glasil "Kruh in Vrtnice". Kruh je simboliziral ekonomsko varnost, vrtnice pa boljšo kvaliteto življenja. V maju je Socialistična stranka Amerike razglasila zadnjo nedeljo v mesecu februarju za državni praznik žensk.

Uradno priznanje mednarodnega praznika dneva žena

Toda dve leti kasneje, leta 1910 je na mednarodni socialistični konferenci v Kopenhagenu nemška feministka in socialistka Clara Zetkin predlagala priznanje mednarodnega praznika žensk. Njen predlog so sprejeli in dan žena namenili počastitvi boju za ženske pravice, vključujoč pravico do volitve. Na tej konferenci pa še niso izbrali datuma za praznovanje. Leta 1917 so na zadnjo nedeljo v mesecu februarju ženske v Rusiji spet pričele protest, ki je bil tokrat podkrepjen s sloganom "Kruh in Mir" - odziv na več kot 2 milijona ruskih vojakov, ki so umrli v vojni. Kljub vsem pritiskom ženske niso prenehale protestirati, dokler ni bil car prisiljen k odstopu in je začasna vlada ženskam odobrila volilno pravico. To se je zgodilo 23. februarja po julijanskem koledarju, ki je takrat še veljal v Rusiji. Na gregorijanskem koledarju pa je ta dan označeval 8. marec.

Enakopravnost žensk v Sloveniji

Tudi v Sloveniji so potekali boji za enakopravnost žensk, tako je že leta 1897 začel izhajati ženski časopis Slovenka, medtem ko je bilo prvo žensko društvo ustanovljeno leto kasneje. Pomembna je letnica 1906, ko je Marija Urbas kot prva Slovenka doktorirala - iz filozofije na graški univerzi. Ženske so se že močno približale enakopravnosti s tem, ko je bila leta 1945 uzakonjena splošna volilna pravica. Leta 1974 je bilo zapisano v ustavo SFRJ določilo, da ima vsaka ženska svobodno odločanje o rojstvu otrok, tri leta kasneje pa je bila uzakonjena še pravica vsake ženske do umetne prekinitve nosečnosti iz drugih, ne le zaradi zdravstvenih razlogov. Leta 1989 je začel delovati prvi telefon v sili za pomoč ženskam in otrokom, ki so postali žrtev nasilja.

Ženske v statistiki

Čeprav se v Sloveniji rodi na leto manj deklic kot dečkov, podatki kažejo, da je sredi leta 2011 v Sloveniji živelo več žensk kot moških. Prebivalstvo je sestavljalo 1.037.066 žensk in 1.015.430 moških.

Stopnja brezposelnosti za ženske nekoliko višja kot za moške

Ženske so v primerjavi z moškimi na trgu dela pogosto v slabšem položaju; tudi stopnja registrirane brezposelnosti je za ženske običajno višja kot za moške. Stopnja brezposelnosti je bila v 4. četrtletju 2012 po Anketi o delovni sili 9,6-odstotna (za moške 9,1-odstotna, za ženske 10,1-odstotna);

Pod pragom tveganja revščine živi več žensk

Podatki za leto 2010 kažejo, da je v Sloveniji takrat živelo pod pragom tveganja revščine 12,7 % ali približno 254.000 oseb. Kot vsa zadnja leta je bila stopnja tveganja revščine za ženske višja (14,1 %) kot za moške (11,3 %).

Ženske imajo v povprečju višjo izobrazbo kot moški

Po podatkih iz leta 2011 je vsaka peta ženska v Sloveniji imela najmanj višješolsko izobrazbo, če pa upoštevamo samo ženske, stare 25-60 let (torej generacije, ki so izobraževanje v veliki meri že končale in so tudi še delovno aktivne), pa celo več kot vsaka četrta (28,3 %). Delež žensk z najmanj višješolsko izobrazbo je v vseh starostnih skupinah od 21 do 59 let večji od deleža moških z enako izobrazbo; v starostnih skupinah 27-30 let pa je ta razlika največja,

Ženske še vedno niso dovolj zastopane na najvišjih položajih

Čeprav imajo ženske povprečno višjo izobrazbo kot moški, še vedno niso v zadostni meri zastopane na najvišjih položajih. Podatki zadnjih let kažejo, da število žensk na najvišjih mestih v gospodarskih družbah ostaja nizko in da je napredek z leti zelo počasen.

Med 44.256 osebami, ki so konec leta 2010 opravljale poklic iz poklicne skupine »direktorice/direktorji, menedžerke/menedžerji družb« oz. »menedžerke/menedžerji manjših družb«, je bilo 31,6 % oz. 14.006 direktoric oz. menedžerk, od tega je bilo 82,6 % direktoric oz. menedžerk družb in 17,4 % menedžerk manjših družb.

Ženske zasedajo manj najvplivnejših funkcij v znanstvenih in akademskih ustanovah kot moški. Med 100 rednimi in izrednimi člani Slovenske akademije znanosti in umetnosti, ki so za člane izvoljeni zaradi posebnih dosežkov v znanosti in umetnosti, je trenutno le 5 žensk.

Ženske smo še vedno del družbe, ki jo vodijo moški

O dnevu žensk, o njihovem položaju v družbi ... z doc. dr. Natalijo Špeh

Tatjana Podgoršek

Natalija Špeh, doktorica geografskih znanosti, je postala prva dekanica pred 5 leti ustanovljene Visoke šole za varstvo okolja v Velenju. To je bil za mater treh otrok, ženo in gospodinjo izziv kot marsikaj doslej v njenem življenju. Oglasili smo se pri njej doma, na Homcah v občini Rečica ob Savinji, da bi z njo razmišljali o

Natalija Špeh z najmlajšo Jelo

marčevskih »ženskih« praznikov.

Malo začudeno nas je pogledala in povprašala, kako smo se spomnili nanjo, saj se vendarle v javnosti zelo redko izpostavlja, kar je tipično za večino slovenskih žensk, ki jim - ugotavlja mimogrede - očitno več pomeni nematerialna nagrada, drobne pozornosti. Priznava pa, da se praznikov ne brani. Ne »ženskih« in ne ostalih. Zanje je lahko

lep družinski praznik že lepo spričevalo njenih nadobudnežev. Domači jo razveselijo ob takšnih posebnih dneh. »Sicer pa menim, da bi bilo v družbi lepo in prav, če bi se znali praznično obnašati tudi ob priložnostih, ki niso zapisane na koledarju.«

Kar naporno je

Ob razmišljanju, kako v današnjem hitrem in zahtevnem času usklajuje domače ter službene obveznosti, je z mimiko na obrazu razkrila, da zna biti vloga žene, mame, gospodinje in dekanice v eni osebi kar naporna. Službene obveznosti zahtevajo več časa in truda, kot bi si velikokrat želela, družini, ki ji veliko pomeni, pa prav tako želi dati tisto, kar od nje pričakuje. »Ampak kar 'vozim'. Včasih je treba bolj potegniti družinsko smučko dalje in si nato pomagati z levo službeno, drugič pa obratno. Odvisno pač, kje kaj zaškripa. Mislim, da je tako tudi zato, ker sodim med ženske, ki se jim ob morebitnem kakšnem neuspehu ne podre svet. Imam za sabo družino, otroke, skratka neko rezervno, ki mi veliko pomeni. Ja, pa še nekaj moram ob tem reči: marsikaj je treba kaj improvizirati, se prilagajati, kombinirati. To so bolj ženske lastnosti, saj smo bolj prilagodljive in kompromisne kot moški.«

Današnji položaj žensk v družbi je ocenila: ni enostaven. Kljub sposobnostim meni, so ženske še vedno del družbe, ki jo vodijo moški. »Čeprav nas odlikujejo vztrajnost, včasih tudi trma in še kaj, je to premalo, da bi zaznali enakopravnost tudi v praksi, ne zgolj na papirju. Ne smemo pa pozabiti, da imamo danes ženske drugačne možnosti, kot so jih imele v preteklosti. Vredno jih je izkoristiti oziroma se spoprijeti z njimi.« Natalija je ena redkih vsaj v tukajšnjem okolju, ki je to storila. Zakaj druge ne? Morda, je ugibala, se pač v svoji senzibilnosti raje umaknejo v varnejša okolja, čutijo, da se s svojimi sposobnostmi bolje znajdejo na mestih,

ki niso tako izpostavljena, vodilna, odločilna. »Ni vedno materialna nagrada najboljša.« Natalijina najmlajša hči Jela, ki ji je ves čas pogovora sedela v naročju, je pogledovala proti mami in nekaj časa še poskušala razumeti, o čem govori, nato pa se je začela dolgočasiti, kar je bil eden od znakov, da jo želi zase.

Ne bi bilo slabo, če bi se malo praznika »razlezlo«

Ne glede na vse obveznosti in na dejstvo, da ima dan 24 ur, misli tudi nase. Predvsem gleda, da so njene »baterije« vedno polne. Včasih jih napolni s športno dejavnostjo, sprehodom, vzame v roke dobro knjigo, si ogleda kakšno gledališko predstavo, se spršča ob glasbi, z delom v vrtu, tuji ploščice polaga. »Pravzaprav ni dela, ki se ga ne bi lotila.«

Zgornjesavinčanka je postala pred 5 leti. Njena povezanost z naravo, korenine, ki jih ima v tukajšnjem okolju, predvsem pa želja živeti v še dokaj naravnem, kmečkem okolju je družino vodila iz Velenja na Homece. S taborniškimi »triki« jim je uspelo prednosti urbanega okolja spremeniti v užitek vsega, kar ponuja okolje doline. Kakšna, si želi Natalija, naj bi bila letošnja ženska praznika? »Predvsem, da bi ju čutili povsod. Ne bi bilo slabo, če bi se mogoče malo »razlezla« še na kakšen dan prej ali kasneje. Da ne bi bilo to neko hitenje, obveznost moških, ki se čutijo odgovorne enkrat ali dvakrat na leto spomniti na boljše polovice. Dano nam je živeti, zato uživajmo življenje po možnosti s svojimi najbližjimi.«

Milena Pečovnik, direktorica Visoke šole za varstvo okolja Velenje, je o Nataliji nekoč dejala, da vnaša novo energijo v šolo. Izjemno si prizadeva za visoko kakovost študija, ob tem pa zelo dobro sodeluje s profesorji in skrbi za raziskovalno dejavnost šole. Strokovna delavka na šoli Milena Ževart pa, da ves čas pazi na pravo ravnotežje med tem, da je šola študentom prijazna in hkrati dovolj zahtevna in kakovostna. Zanima jo ogromno stvari, zato tudi študente spodbuja k temu, da so čimbolj aktivni na različnih področjih. Le kaj bi o njej rekli njeni domači?

Anka kolo vodi

Anka Jazbec se kot znana zborovodkinja v zadnjih letih preizkuša tudi v družinskem podjetju, v zborovskem petju pa postaja vse bolj priznana – Najtežje ji je zjutraj vstati

Milena Krstič - Planinc

Anka Jazbec ima energije na pretek.

Neverjetna je. Poznam jo že dolgo, pa se mi zdi, da v tem času ni izgubila niti delčka energije. Vse zmore. In to dobro zmore. Anki Jazbec, ki se zadnja leta sicer trudi okoli družinskega podjetja Osmica, smisel vsemu, kar počne, še vedno daje glasba, zborovsko petje in družina. Povod za to, da sva se srečali, je bilo priznanje, ki so ji ga izkazali na RTV SLO, kjer od leta 2002 vodi otroški pevski zbor, pa je bilo o tem še najmanj govora. Marsikdo pa Anko pozna kot srčno, izvrstno in priznano dirigentko Mešanemu pevskeemu zboru Svoboda Šoštanj, ki ga vodi že tri desetletja. Kdo, ki tega ne ve, bi ji prisodil, da sama šteje toliko let.

»Otroški pevski zbor RTV Slovenije pa vodim deveto leto. Honorarno, kot se reče. Priznanje pa ... Šlo je za priznanje za izjemne dosežke oziroma nadpovprečne delovne prispevke v daljšem

delovnem obdobju.« Ne več ne manj, ni povedala o tem.

Bolj se je razgovorila, ko je pripovedovala, kako je v Ljubljano »zašla«. »Producentka Janja Velkavrh, ki je spremljala moje delo v Šmartnem ob Paki, mi je priporočila, da se prijavi na razpis, da bi potrebovali človeka, ki rad dela z otroki.«

Zdaj dvakrat tedensko potuje v prestolnico na vaje. »Delo je zelo intenzivno, veliko stvari je treba naštudirati, nenehno nas preganjajo roki za snemanje, nastope, vedno več je vsega. Včasih kar malo pogrešam bolj natančno, pedagoško usmerjeno delo.«

Kako v en dan spravi vse, kar si naloži? Prizna, da zjutraj ni najbolj pridna za vstajanje. Da se ji dan začne zadnjo minuto. Ko gre v službo, spotoma zapelje v šolo sina. V Osmici jo vsak dan čaka obilica dela, pisarniškega, organizacijskega, tistega, ki se pokaže. Skrbi, da vse teče. V trgovini, v gostilni, bovlingu, da so plačani prispevki, davki in da trideset zaposlenih dobi plačo. Vmes razmišlja, kaj bo pripravila mami, ki je stara 87 let. »Hvala bogu, je še pri močeh in rada kaj skuha za nas. Seveda pa ji moram vse pripraviti, da lahko potem skupaj sedemo za mizo.« Doma je redko kakšno popoldne. Včasih gre takoj po vajah v Ljubljani še v Šoštanj k Svobodi ali pa vmes na hitro zmeče kaj v pralni stroj, v sušilec, pod likalnik ... »Ni konca.« pravi. Njena družina je velika. Mož, štirje otroci. »Zdaj se manjša, otroci postajajo samostojni. Dva sta že zaposlena, en je dijak, hčerka študentka.« Dolgčas ji ni nikoli. Vedno je kaj za postoriti. Če slučajno ni, si že najde kaj,

»Dela okoli hiše nikoli ne zmanjka. Ali v vrtu. Pri živalih.« Kmetijo imajo. Mož se veliko ukvarja z različnimi živalmi. »Normalno je, da je treba tudi njemu pomagati.«

Se časi ali okoliščine za žensko kaj spreminjajo? Je drugače, kot je bilo? Tudi o tem sva govorili, ker je bilo ravno pred 8. marcem. »Drugače je. Drugače. Vedno bolj napeto, vedno več je treba narediti kljub vsej tehniki, ki jo imamo na voljo. Ali pa zato. Brez računalnikov ne moremo več. Brez GSM-jev ne gre. Dandanes se sploh ne moreš več usesti, da bi se umiril, sprostil ... Ali pa si časa ne znamo več najti?«

Najlaže jo »izklopis« družina. »Vsi živimo z glasbo že od malega. Vsi otroci so začeli s petjem, igrajo različne instrumente, tudi v ansamblih ... Sami so uvedli, da jim dela nikoli ne zmanjka, lahko pa z njim zmanjka časa za lumparije, in uvideli, da tudi jaz rabim podporo. Če mi že pomagajo ne, da vsaj razumejo, da me ni doma in da morajo stvari, ki jih pričakujejo od mene, opraviti sami. No, tu in tam jim moram naprej povedati, da nisem vsako minuto dosegljiva.«

Najbolj se veselijo trenutkov, ko so skupaj. Ko grejo vsi za pet ali sedem dni skupaj na smučanje. Pred tremi tedni so bili. »To je naše in tega si ne pustimo vzeti, tako kot si ne pustimo vzeti nekaj dni skupnega morja in lepih trenutkov, ki jih preživljamo doma. Sploh nas ne vlečejo kakšna potovanja. Sploh ne,« ponovi, kot da ji ne bi verjeli.

10 »Človek mora biti odprt do ljudi«

Pri 89 letih je Vinko Šmajš še vedno učitelj na Univerzi za tretje življenjsko obdobje Velenje

Vinko Šmajš se je rodil 11. julija 1924 v Parizljah pri Braslovcah, kjer je preživel svojo mladost. Sedaj živi v Velenju. Ko je končal višjo pedagoško šolo, je po naključju odšel

Vinko Šmajš s svojimi slušatelji na krožku nemščine

v Wales ter tam študiral angleško literaturo, nato pa v Moskvo, kjer je študiral ruščino. Ti koraki so mu omogočili nadaljnje izobraževanje. Bil je učitelj, profesor slovenščine in ruščine, učil pa se je tudi nemščino in angleščino. Še vedno, kljub 89 letom, slušatelje Univerze za tretje življenjsko obdobje Velenje poučuje nemščino. Kot pravi, je vedno rad delal s starejšimi. Pri Univerzi

je od leta 1995 poučeval nemščino, leta 1996 pa je bil pod njegovim mentorstvom razpisan tudi literarni krožek, saj ga mnogi poznajo po njegovih knjigah. Napisal jih je 10, v njih pa govori o svojem življenju - svoji mladosti, materi, o življenju nasploh. Zadnja 10. knjiga je posvetilo dragemu očetu. Od vsega začetka je rad bral in rad pisal. Nekaj let je ustvarjal tudi za Šaleško literarno

društvo Hotenja.

Še vedno zelo rad deklamira Goethejevega Fausta. Slušatelji nemškega krožka pri Univerzi za tretje življenjsko obdobje se radi družijo z njim, saj jim poleg učenja veliko pomeni pozitivno mišljenje in energija, ki je ima še zelo veliko kljub svojim letom.

■ **Marija Skrt**

Zlata poroka

Sobota, 2. marca - je bila za Ančko in Janija poseben dan, saj sta obnovila zakonsko zaobljubo izpred petdesetih let. Slovesnost se je začela točno opoldan v cerkvi Antona Martina Slomška v Šaleku, nadaljevala pa še v orgelski dvorani glasbene šole Frana Koruna Koželjskega v Velenju, kjer sta si pred matičarico in dr. Francom Zerdinom, ki je navzočim predstavil njuno skupno življenjsko pot, nadela še prstana in tako potrdila, da bosta nadaljnjo življenjsko pot prehodila skupaj.

Kot pravita, na začetku nista imela ničesar razen ljubezni. S prizadevnostjo in pridnim delom sta ustvarila topel dom, v katerem se je leta 1963 rodil sin Jani in šest

let pozneje še hčerka Maja. Ančka je bila do upokojitve zaposlena v Gorenju, Jani pa na Vegradu, ta

ko da je pogostokrat bil na terenu in zdoma, zaradi česar je bilo včasih težko prav za vse. Vztrajnost,

marljivost in predvsem ljubezen z medsebojnim zaupanjem so pripomogli, da sta tudi takrat, ko je bilo najtežje, prenesla vse, da se danes s ponosom ozirata na skupno prehojeno pot.

Oba sta še aktivna, Ančka je mojstrica ročnih del, Jani pa vsestranski umetnik, saj poleg slikanja ustvarja tudi skulpture in umetniše iz stekla. Za sproščanje in nabiranje moči pa najraje izkoriščata lepe sončne dni, preživeta na njunem vikendu, kjer se med urejanjem vrta in sadovnjaka v družbi žvrgolenja ptic utrudita in spočijeta hkrati. Veselje je toliko večje, ko se jima pridružita hčerka in sin z otroki ter vnuki in pravnuka; in takrat se Dedij, kot ga kličejo domači, prelevi v mojstra za žar.

Škalske zgodbe nimajo konca

Revivas - društvo za oživetje in promocijo vasi Škale, je v petek, 1. marca v predverju Knjižnice Velenje predstavilo zbornik Škalske zgodbe, svoje delo v preteklem letu in načrte za prihodnost.

V pogovoru, ki ga je povezovala Milena Ževart, so sodelovali dr. Jože Hudales, strokovni sodelavec pri pripravi zbornika, ter predstavnici društva Revivas Olga Janžovnik in Vera Pogačar. Predstavitev so s kulturnim programom popestrili mešani pevski zbor Kulturnega društva Škale, ansambel Žarek in Mario Grčar na harmoniki, Edo Hudournik pa je dodal eno od simpatičnih zgodb iz zbornika.

Predstavnici društva sta poudarili, da tudi po izdaji zbornika Škalske zgodbe nadaljujejo zbiranje gradiva. Rezultat teh prizadevanj je med drugim razstava Škale - o kraju in ljudeh, postavljena v osrednjem razstavišču. Prikazuje kraj, šole, učitelje in duhovnike v prejšnjem stoletju, posebno pozornost pa namenja trem zanimivim ljudem: fotografinji Franciški Vrabčič, kulturniku Adolfu Lipniku ter krojaškemu mojstru Alojzu Pocajtu. Na sončni steni pa se predstavlja Ana Glinšek z razstavo fotografij na temo Jesen na vasi. Obe razstavi, katerih postavitev je s finančnim prispevkom omogočil Sklad za razvoj majhnih projektov za nevladne organizacije IPAK Inštituta Velenje, bosta na ogled do 23. marca 2013.

Za društvo Revivas je bilo leto 2012 zelo pestro in uspešno. O tem so podrobneje spregovorili tudi na svoji skupščini v soboto, 2. marca, v dvo-

Obiskovalci so uživali v pogovoru in bogatem kulturnem programu, pri ogledu razstav pa tudi ob dobrotah s Strževce domačije.

Povabilu na skupščino društva Revivas so se odzvali predstavniki Mestne občine Velenje in KS, Turistične zveze Velenje, društev v kraju ter partnerjev v projektih.

O varni rabi svetovnega spleta

Potreba po širokem znanju in osveščenosti o možnih zlorabah svetovnega spleta in informacijskih tehnologij je narekovala, da smo na OŠ Livada v februarju organizirali predavanje za učence od 6. do 9. razreda, za starše učencev od 1. do 9. razreda pa skupni roditeljski

sestaneke na temo Osveščena uporaba interneta in socialna omrežja. Izvedla ga je ekipa Varni internet iz Ljubljane.

Predavatelji so strokovno in hkrati zanimivo predstavili pozitivne in negativne vidike svetovnega spleta in računalnika, problematiko od-

visnosti in možne načine pomoči, koncept družabnih omrežij, računalniških igrar in mobilnih aplikacij.

Izobraževanje je bilo organizirano v okviru preventivnega programa To sem jaz, ki smo ga v letošnjem letu pričeli izvajati na OŠ Livada, vodilni cilj pa je oblikovati in kre-

piti učenčevu realno pozitivno samopodobo.

V času razkopa med virtualnim svetom, ki ga živijo, številnih »priateljcev«, s katerimi se obdajajo naši najstniki, raznoterih identitet in resničnim svetom, s pričakovanjem odgovornosti mladih je tako izobraževanje za učence, starše in učitelje nujna stalnica tudi v bodoče.

■ **Dragica Kralj, OŠ Livada**

Zgodilo se je ...

od 8. do 14. marca

- dan žena se praznuje **8. marca** v spomin na velike ženske demonstracije leta 1909 v ZDA, ko so demonstrantke zahtevale splošno volilno pravico. Kot dan mednarodne solidarnosti žensk v boju za politično in ekonomsko enakopravnost je bil sprejet na predlog Klare Zetkin na 2. mednarodni konferenci socialistk v Kopenhavnu avgusta leta 1910;
- **8. marca 1977** je bil v Velenju prvi mednarodni poulični tek žena;
- v Šentilju pri Velenju so **8. marca 1983** za ženske organizirali prvi »beli tek na smučeh«;
- **10. marca 1978** je začela v Šoštanju obratovati nova avtomat-

ska telefonska centrala s 400 priključki;

- **10. marca leta 1981** je šaleški alpinist Ivč Kotnik kot član jugoslovanske alpinistične odprave odpotoval v Himalajo. Cilj odprave je bil četrti najvišji vrh sveta, 8501 metrov visoki Lhotse;
- **10. marca 1986** so v velenjskem Vepasu uvedli ukrep družbenega varstva, predsednik kolegijskega poslovnega odbora pa je postal Franc Vedenik, ki še danes vodi to velenjsko podjetje;
- **10. marca 2001** so v Šoštanju odprli prostore nove pošte;
- na šoštanskem sokolskem odru so v nedeljo, **12. marca** zve-

Viktor Kojc (Foto Arhiv Muzeja Velenje)

čer, pripravili že tretjo gledališko predstavo v letu 1939. Kot so napisali na vabilo, je »v režiji gospoda Karbe oder predvajal zanimivo burko v treh dejanjih Žene stavkajo«;
- **12. marca 1989** so v Velenju organizirali 34. balkansko prvenstvo v krosu;

■ **Damijan Kljajič**

rani KS v gasilskem domu Škale. Največji zalogaj sta predstavljala projekta Ohranitev lokalne dediščine Škal - zbornik Škalske zgodbe, ter mednarodna razstava Izgubljeni kraji v novi luči v Muzeju premoženstva Slovenije v sklopu programa Evropske prestolnice kulture 2012. Poleg tega so izvedli še štiri delavnice, tri razstave, dva sejma domačih dobrot in izdelkov in še nekaj odmevnih prireditvev. Zelo so si prizadevali za širjenje prostovoljstva in promocijo kraja, sodelovali pa so tudi s Turistično zvezo Velenje, krajevno skupnostjo in drugimi društvi v kraju.

Čeprav bo uspehe iz leta 2012 težko ponoviti, so načrti 44-članskega društva še vedno obsežni in ambiciozni. Izvesti nameravajo velikonočno, adventno, gozdarsko in zeliščarsko delavnico, Jožefov sejem in sejem v sosednji vasi, etnološko prireditev Jesen na vasi in še marsikaj. Skupaj z Muzejem Velenje pa so zastavili projekt »Na dilah najdeno, na ogled postavljeno«, v sklopu katerega bodo s pomočjo Muzeja Velenje skušali zbrati in pravilno koservirati čim več gradiva. Predvidena včlanitev v Turistično zvezo Velenje bo prinesla v društvo še dodatne skupne aktivnosti. Postavitve obeležja nekdanjega središča vasi Škale ostaja še neuresničena želja, v rokavu pa skrivajo še kopico idej za ohranjanje dediščine, popestritev turistične ponudbe in razvoj kraja.

■ **Vera Pogačar, foto Oskar Sovinc**

Horoskop

Oven od 21. marca do 20. aprila

Vaše življenje se je po prvih dneh v marcu spet umirilo in s seboj povleklo kar nekaj težav, pred katerimi ste si v preteklih dneh in tednih zatiskali oči. Sedaj boste vsak dan bolj prepričani, da ne bo več mogoče obuditi čustev, ki so dolgo umirala. Veliko vprašanje je, če si to res želite, saj že dolgo niste srečni v vaši partnerski zvezi. A ker ste izjemno prilagodljivi človek, vedno popustite. Tudi tokrat ne boste znali drugače, a tokrat vsaj slabše vesti ne boste imeli. Pogovorita se, saj se je nabralo toliko nerešenih težav, da vas že dušijo. Potem bo obema lažje, pa sploh ni važno, kako se bo izšlo. Zdravje? Stare težave še ne bodo izvenele, a ste na dobri poti, da se to zgodi.

Bik od 21. aprila do 21. maja

Položaj planetov bo še nekaj dni neugoden. Zato reševanje vaših težav ne bo steklo tako, kot ste si želeli. Vzemite se v roke, ne bodite zadirčni in nestrpni, ker boste s tem vaš trenutni položaj le še poslabšali. Ko se boste sprijaznili s tem, kar se vam dogaja, bo veliko lažje, verjemite. Dokler se boste upirali, pa boste le še bolj trpeli. Ko se boste sredi tedna končno umirili in pustili stvari toku, ki je pač normalen, bo šlo vse lažje. Preprijljivost vas bo minila šele ob koncu tedna, razlog zato pa bo res lep. Točno takšen, kot ste si želeli. S svojim ravnanjem boste pomorili tudi vaše najdražje, ki jih je že krepko skrbelo za vas.

Dvojčka od 22. maja do 21. junija

Razgluban, zelo delaven teden je pred vami. Čakajo vas pozitivne spremembe, zato boste iz dneva v dan bolj srečni. Vsa od bolje se boste počutili tudi telesno, ko bodo začele za vaše delo deževati tudi pohvale, pa sploh. Četudi tega ne boste pokazali navzven, bo v vas vse kipel od razburjenja in navdušenja. Pozabili boste na vse napore in začeli krepko misliti na prihodnost, v kateri imate ogromno načrtov. Če doslej niste verjeli, da so uresničljivi, boste sedaj vedeli, da so. A poti do cilja se lotite premišljeno, hitenje ne pride v poštev. Potrpežljivost je pač mati modrosti in tega se zavedajte, ko vam bo hudo. In ko boste mislili, da se je spet ustavilo.

Rak od 22. junija do 22. julija

Vse težje boste prenašali ljudi, ki so, hočete ali nečete, z vami večino dneva. To velja tako za sodelavce kot vaše domače. Nič ne bo tako, kot si boste v teh dneh želeli. Tudi zato boste pogosto iskali samoto in se umikali vanjo tudi, ko si je ne boste več želeli, ker vas bo že dušila. Partner vašega obnašanja in početja ne bo najbolje prenašal. Film mu zna počiti že v nekaj dneh. Šele, ko bo prišlo do tega, pa se boste znašli pred res velikim problemom. Kam zdaj in kako naprej? V življenju si velikokrat stvari razlagate povsem po svoje in poenostavljeno. Dejstvo pa je, da toliko kot dajete, tudi dobite nazaj. In zadnje čase ne dajete prav veliko, kajne?

Lev od 23. julija do 23. avgusta

Dobro obdobje leta se bo nadaljevalo. Dneve tega tedna boste še dolgo nosili v svojem spominu. Tistem prijetnem. Obkroženi ste namreč z ljudmi, ki jih imate najraje na svetu in to vam ogromno pomeni. V samotni le redko uživata in tudi v naslednjih dneh ne boste. Radi se boste družili z ljudmi, radi boste v direndaju. Še najraje pa boste v naravi, tako v lepem kot slabem vremenu. Počutje bo zato odlično in to še nekaj časa. To se bo poznalo tudi na vaši ustvarjalnosti, ki bo dobila krila. Ideje, ki jih boste zastavili v teh dneh, še ne bodo zrele za uresničitev. Le nastavek bodo, ki ga boste potrebovali tudi zato, da boste lažje naprej, v prihodnost. Jutri vas bo neko srečanje vrglo iz tira.

Devica od 24. avgusta do 22. septembra

Letošnja zima je bila za vas predolga, zato pa bodo prvi dnevi, ko bo že rahlo zadušilo po pomladu, toliko lepši. Pomlad bo letos za vas res opravičila svoje ime. Prav zaslanjeno srečni boste, kadar boste vsaj kakšno uro prosti. Že v sredini marca pa se vam bo življenje rahlo postavilo na glavo, saj boste imeli krepko več dela kot nekaj preteklih tednov. Počutili se boste čudno, saj ne boste vedeli, ali energijo izgublimate ali dobivate. Vseeno je pred vami dobro obdobje, v katerem vam bo uspelo vse, kar si boste zadali. In to brez velikih naporov in odrekanih. Tega še nekaj časa ne boste priznali sami sebi. Ko si boste, pa bo šlo le še navzgor. Samozaščit vam bo dala krila.

Tehtnica od 23. septembra do 23. oktobra

Znašli se boste v precej zapletenem položaju, ki je ravno zato ne boste mogli razrešiti sami. Prej kot si boste priznali, da potrebujete pomoč, prej boste spet mirni. Pomoč zna priti od nekoga, na katerega se pred nekaj tedni ne bi niti pomislili. Močno boste spremenili mnenje o tej osebi, na bolje, seveda. Ko se bodo zapletli v vašem življenju začeli razreševati, se boste počutili tako dobro, kot že dolgo ne. Le na nekaj morate paziti – vedno se morate zavedati, kje je meja med prijateljstvom in ljubeznijo. Pazite se prehladov, saj so spremembe temperatur še vedno velike, vi pa preutrujeni, da bi se vaš imunski sistem lahko vedno odzval tako, da bi vas rešil težav. Sobota bo lepa.

Škorpion od 24. oktobra do 22. novembra

Vsako leto znova se razveselite, ko se zima poslovili in tudi letos bo tako. Četudi bo deževalo, vam bo hitro kopneč sneg dal energijo tudi zato, da boste več v naravi. To ste namreč v preteklih tednih močno zanemarjali. Mir boste našli doma, tudi, ko bo ta živahen in poln. Pri delu vas namreč čaka precej naporno obdobje, polno stresa zato, ker se bodo načrti nenehno spreminjali. Pa ne zaradi vsega. Tako bodo želeli nadrejeni, vi pa boste zaplete morali reševati sproti. Ne bo lahko, a boste zmogli. Sorodniki vam pripravljajo prijetno presenečenje. Pokažite jim, da vam je godilo. Zdravje? Srednje občutljivo bo.

Strelec od 23. novembra do 22. decembra

Tolazili se boste, in to zelo uspešno, da bi lahko bilo še huje in da je tako tudi že bilo. Zato, ker boste težave reševali sproti in optimistično, lahko računate na to, da bodo že kmalu začele kopneti. Na začetku prihodnjega tedna se boste začeli odločati za zelo pomembno nalozbo, ki vam bo vzela ne le prihranke, ampak tudi veliko energije. A bo vredno. Že v teh dneh boste začutili, da ste na pravi poti. Vsaj ob koncu tedna pa si privoščite razvajanje, točno takšno, kot si ga že nekaj časa želite. Da si ga niste privoščili, je krivo predvsem pomanjkanje volje in ne časa. Tega boste še nekaj dni imeli dovolj. Če ne celo preveč. Energije tudi.

Kozorog od 23. novembra do 22. decembra

Odlčili se boste, da je prvi del meseca marca čas za zabavo in druženje. Čez dolgo zimo ste oboje zanemarjali, sedaj pa boste začutili, da pogrešate nekdanji življenjski slog. Zato boste veliko več časa kot sicer prežveli izven doma, tako v naravi kot na zasebnih srečanjih s prijatelji in znanci. Marsikaj zanimivega boste izvedeli od njih. Tudi nekaj, kar vas bo prizadelo. Pa ne preveč, saj boste hitro prišli do zaključka, da se je to, kar se je zgodilo, očitno moralo zgoditi. K sreči vam v naslednjih dneh tega ne bo nihče ne očital in ne zameril. To, da boste spet bolj družabni, bo dobro vplivalo na odnose s sodelavci in dolgoletnimi prijatelji. Sploh nekdo od njih vas bo tako vesel, da bo partner spet postal rahlo ljubosumen. Ne dajajte mu povodov, ker se igrate z ognjem.

Vodnar od 21. januarja do 18. februarja

Teden bo manj naporen, kot ste pričakovali. In to bo dobro, saj ste že precej utrujeni. Sploh tisti, ki letos še niste imeli niti dneva prosto. Še malo, pa bo tudi za vas prišel čas počitka. Ne pokvarite si prostih trenutkov z napornim razmišljanjem o prihodnosti. Resnici na ljubo v teh dneh nanjo ne morete veliko vplivati sami, tokrat imajo vse karte v rokah drugi. Želeli si boste, da bi spet bilo tako kot nekoč. Bolj enostavno, predvidljivo. Želja pa se vam še nekaj časa ne bo izpolnila, zato se raje sprijaznite s tem, kar imate. In si priznajte, da imate veliko. Več kot večina ljudi, ki jih poznate. Ni vse v denarju, kajne?

Ribi od 19. februarja do 20. marca

Pred vami je precej prelomen čas, poln sprememb. Ponudili vam bodo mamljivo delo. Začutili boste, da se morate ustaviti, premisliti in se šele potem odločiti, saj dobro veste, da ni vse zlato, kar se svetli. In tokrat bo vse videti tako lepo, da se boste tega kar ustrašili. Ko se boste vzeli v roke in si priznali, da vas nekdo pač cenil, bo lažje. Zvezde vam bodo končno spet naklonjene na materialnem področju, kjer lahko pričakujete velike spremembe na bolje. Veliko breme vam bo padlo z ramen, čeprav veste, da ste doslej vse finančne težave znali rešiti, brez da bi si s tem zakomplicirali življenje. Tudi tokrat bo tako. Če boste še bolj odkriti do partnerja, bo vse še lažje.

Pazite na pešce!

Pešci sodijo med najbolj ranljive udeležence v prometu - V zadnjem tednu na območju Velenja štirje udeleženi v treh nesrečah

Velenje, 26. februarja – Prva nesreča z udeležbo peške se je pripetila v torek v križišču Šaleške in Kidričeve ceste. Prednost ji je izsilil voznik tovornega avtomobila, ko je cesto

prečkala na prehodu za pešce. Peška je utrpela lažje telesne poškodbe. V dežurno ambulanto jo je odpeljala mama.

Zvečer sta v dežurni ambulanti iskala pomoč dva poškodovana pešca, zakonca. Udeležena sta bila v nesreči pred trgovino Interspar v Šaleku, kjer je na prehodu za pešce v njiju trčil voznik kombiniranega vozila, tuj državljan. Zakonca sta v nesreči utrpela lažje poškodbe. V ponedeljek, 4. marca, je v semaforiziranem križišču Kidričeve in Prešernove in ceste, ki vodi proti Kardeljevemu trgu, 37-letni voznik osebnega avtomobila pri zavijanju na prehodu za pešce izsilil prednost 52-letni peški in jo zbil. Poškodovano so s hudimi poškodbami z reševalnim vozilom prepeljali v Bolnišnico Slovenj Gradec. Povzročitelja čaka kazenska ovadba za kaznivo dejanje povzročitve prometne nesreče iz malomarnosti.

Bo zaoral v pošteno prihodnost?

Zalec, 26. februarja – V torek je neznanec vlomil v zapuščeno gospodarsko poslopje v Založah. Ukradel je dva pluga.

Vlomilec se tudi zalomi

Zalec, Velenje, 27. februarja – Vlomilec vedno tudi ne gre vse tako, kot si zamislijo. V sredo je nekdo poskušal vlomiti v trgovino na Šlandrovem trgu v Žalcu. Ni mu uspelo, je pa pri tem povzročil kar precej škodo na vratih.

Poskus vloma v trgovino z računalniki Flop na Šaleški cesti so posnele kamere videonadzora. Posnetek je zaokrožil tudi po spletni klepetalnici, tako da policisti pozivajo tiste, ki bi vlomilca prepoznali, da jih z njia seznanijo. V Flop nista prišla, saj sta jo zaradi sproženega alarma ucvrla s kraja.

V četrtek je poskušal nekdo priti v stanovanjsko hišo v Preboldu. Poškodoval je vhodna vrata, v hišo pa mu ni uspelo priti. Prav tako kot ni uspelo vlomilcu, ki se je lotil trafike v Šmartnem ob Paki. Ostal je zunaj, lastnico pa oškodoval s poškodovanjem rešetke.

Odnesel blagajno

Velenje, 28. februarja – V noči na četrtek je bilo vlomljeno v pripravljalnico in prodajalno hitre prehrane Kebap pri pošti. Storilec je odnesel blagajno z menjalnim denarjem in skodelico z drobižem.

Ta se zobozdravnika ne boji!

Velenje, 28. februarja – V četrtek popoldan so policisti obravnavali tatvino v ordinaciji splošne ambulante v Zdravstvenem domu Velenje. Storilec je iz ročne blagajne vzel manjšo vsoto denarja.

Ostal brez bunde

Velenje, 28. februarja – Iz odklenjene garderobe telovadnice v C stavbi Šolskega centra Velenje je v četrtek zvečer izginila moška bunda oranžne barve. Lastnik je oškodovan za 400 evrov.

Po baker se vzpneš tudi na žerjav

Velenje, 1. marca – V noči na petek je z žerjava na Koželjskega ulici izginila bakrena žica, vredna okoli 1.000 evrov.

Smučarji, pazite na opremo!

Golte, 1. marca – Na smučiščih je treba paziti tako na varnost kot na opremo. Da nepridipravi ne počivajo, se je v petek videlo na Golteh. S terase hotela so izginile smuči, iz hotelske garderobe pa torba s športno opremo. V nedeljo pa je neznanec na smučišču na Kopah ukradel dva para otroških tekmovalnih smuči.

Trk zaradi izsiljevanja prednosti

Velenje, 2. marca – V soboto popoldan je počilo na regionalni cesti pred naseljem Ložnica. Vo-

Umrli na kraju nesreče

Zalec, 6. marca – Včeraj ob 8.14 uri se je v Veliki Pirešici zgodila huda prometna nesreča, v kateri je umrl voznik osebnega avtomobila. Ta je vozil iz smeri Velenja. V Veliki Pirešici je sunkovito zavil v levo in trčil v tovorno vozilo s priklopnikom. Voznik osebnega vozila je na kraju prometne nesreče umrl. Cesta Velenje – Arja vas je bila zaprta za ves promet.

znik osebnega avtomobila je zaradi izsiljevanja prednosti trčil v drugega. Povzročitelj nesreče in njegova sopotnica sta kasneje iskala zdravstveno pomoč v dravstvenem domu Zalec, kjer so ugotovili, da sta v nesreči oba utrpela lažje poškodbe.

Naložil si je za deset tisočakov

Zalec, 4. marca – Vlomilec je vlomil v skladišče v kamnolomu na Veliki Pirešici. Vanj je prišel skozi skladiščna vrata in si naložil za 10.000 evrov materiala in denarja.

Odnesel je več različnega električnega orodja, več maziv za stroje, več sodov goriva in 500 evrov gotovine.

Platišča tudi kradejo

Zalec, 4. marca – V Latkovi vasi je neznanec vlomil v klet in odnesel štiri aluminijasta platišča s pnevmatikami in še štiri brez pnevmatik.

Prav tako v ponedeljek pa so policisti obravnavali tudi krajo 20 metrov žlebov, ki jih je neznanec ukradel s stanovanjske hiše v Malih Braslovcah.

V Velenju gre po nafti

Velenje, 4. marca – Neznanec je v ponedeljek iz tovornega vozila ukradel okoli 200 litrov nafte.

Iz cvetličarne odnesel torbico

Velenje, 4. marca – V ponedeljek dopoldan je v PUP-ovi cvetličarni v Mercatorjevi Trznici obiskovalka pozabila črno torbico, v kateri je imela denarnico z osebnimi dokumenti, bančne kartice in denar. Ko se je popoldan vrnila, je lahko ugotovila le, da je bil nekdo hitrejši. Policisti za storilec kaznivega dejanja zatajitev še poizvedujejo.

Iz policistove beležke

Nedostojno nad sosedu

Velenje, 26. in 27. februarja – V torek popoldan se je v stanovanjskem bloku na Jenkovi sosedu nedostojno vedla do sosedu. Policisti so ji napisali plačilni nalog. Nekaj podobnega se je naslednji dan dogajalo na Prešernovi, le da se je tokrat do sosedu nedostojno vedel sosed. Policisti se z njim niso srečali, zato bo plačilni nalog najverjetneje prinesel poštar.

Niso spali

Velenje, 26. februarja – V torek ponoči so zaradi glasne glasbe, ki je odmevala iz enega od stanovanj, zaradi česar drugi niso imeli mirnega sna, policisti posredovali v stanovanjskem bloku na Prešernovi. Stanovalcu so napisali plačilni nalog.

Bo zdaj konec nasilja?

Šoštanj, 1. marca – Žalostne so zgodbe o nasilju v družini, še posebej žalostne, ko je pri tem prisoten otrok. Nekatero ženske zberejo pogum in nasilje prijavijo. V petek dopoldan je nasilnega 45-letnega zunajzakonskega partnerja prijavila oškodovanka z Aškerčeve v Šoštanju. Partner se nad njo večkrat zane, nazadnje je to storil dan pred prijavo, ko je udaril tudi njunega leto in pol starega otroka. Za oba

so v zdravstvenem domu ugotovili, da sta utrpela lažje telesne poškodbe. Policisti so nasilnega zunajzakonskega partnerja zaslili in mu izrekli varnostni ukrep prepoved približevanja. Pišejo pa tudi kazensko ovadbo, v kateri mu očitajo kaznivo dejanje nasilje v družini ter zanemarjanje otroka in surovo ravnanje.

Spet glasen Balkan rock

Velenje, 1. marca – V petek ponoči so policisti zaradi glasne glasbe obi-

skali lokal Balkan rock caffe v Starem Velenju. Odgovorni osebi so napisali plačilni nalog, pravna oseba pa dobi odločbo. Znova so bili policisti tam v soboto, 2. marca, ponoči. Tokrat zaradi »gosta«, ki se je nedostojno vedel do najemnika lokala.

Najprej prepri, potem pesti

Velenje, 1. marca – V petek sta se dva mlajša pred Rdečo dvorano sprla s štirimi neznanca, sta prijaviu polici-

Kar nekaj jih je, ki jih je treba tokrat pohvaliti

Prodajalko iz trgovine Hipermarket Mercator Velenje, ki je policistom v torek, 26. februarja, preko varnostnika izročila evrske bankovce, ki jih je našla v reži bankomata. Lastnika čakajo na Policijski postaji Velenje. Pohvala gre tudi Velenjčanki, ki je v sredo, 27. februarja, policistom prinesla kontaktni ključ vozila znamke VW, ki jih je našla na parkirišču pred Zdravstvenim domom Velenje. Policisti so ključ naslednji dan vrnili lastnici iz Mozirja, ko je ta želela prijaviti izgubo. V sredo, 27. februarja, so v trgovini Interspar v Velenjski prevzeli štiri kose korekcijskih očal, dva kosa sončnih očal, mobilna telefona znamk Roxy in Sony Ericsson, otroško zapestnico, obesek z dvema ključema in mp3 predvajalnik znamke Coby. Če je kaj od tega vašega, lahko predmet prevzamete na policiji. Pohvala pa gre tudi občanu, ki je v petek, 1. marca, policistom izročil v križišču Prešernove in Rudarske najdeno registrsko tablico. Lastniku so jo že izročili. Pred blokom na Prešernovi 9 v Velenju pa je v ponedeljek, 4. marca, občan našel šop štirih ključev. Lastnika čakajo pri policistih.

stom. Nakar sta ju dva od teh štirih fizično napadla. Policisti za kršitelji poizvedujejo.

Natakarica ni dala

Velenje, 3. marca – V nedeljo dopoldne se je pijan kršitelj nedostojno vedel do natakarice v lokalnu Klepetulja v Starem Velenju. Nezadovoljen je bil, ker mu ni postregla z alkoholno pijačo. V denarnico bo vseeno segel, le da bo evre odštel policiji.

Pes ugriznil sprehajalko

Šoštanj, 4. marca – V ponedeljek popoldan je na Goricah večji nezvezan pes napadel sprehajalko in jo ugriznil. Policisti bodo lastniku poslali odločbo o prekršku po Zakonu o zaščiti živali.

Zaradi drugega psa jo je ugriznil lasten pes

Velenje, 4. marca – V ponedeljek zvečer pa so se velenjski policisti ukvarjali še z enim ugrizom. Dogodek je naznanila sprehajalka, ki se je s svojim psom, ki ga je imela na povodcu, sprehajala po Cesti bratov Mravljak. Njegovega psa je napadel nezvezan pes, last tamkajšnje stanovalke. Ko pa je svojega potegnila stran, jo je ta ugriznil.

Helijev balon je poletel

Velenje, 2. marca - Dvorana velenjskega doma kulture je bila v soboto zvečer polna. Ne le obiskovalcev premiere, ki so tokrat res prišli iz vseh koncev domovine in tujine, ampak tudi tega, kar je mednarodna ekipa ustvarjalcev ustvarila v dobrem mesecu in pol v Velenju. Plesna predstava He, he, helium ima močno zgodbo, saj govori o razpadu naše nekdanje skupne države. In občutjih, ki so še danes živa. In želji, da bi spet znali živeti skupaj, pa čeprav ne več »skupaj«.

Minimalistična scena, kostumi, prav takšna osvetlitev, dve plesalki in dva plesalca. **Moja Majcen, Petra Valentič, Armando Disanto in Maurizio Giunti** so ob izjemno čutni, močni glasbi, ki jo je prav za to predstavo ustvaril **Goran Bojčevski**,

Ustvarjalci predstave **He, he, helium** so sijali od sreče ob toplem sprejemu publike, ki jih je na premieri nagradila z bučnim aplavzom.

zgodbo pripovedovali skupaj. Z močjo giba, na trenutke tudi s tišino in mirovanjem. Plesno potovanje po postjugoslovanskem prostoru so ustvarili z mednarodno priznanim koreografom **Igorjem Kirovim**, ki je

prvič ustvarjal v Sloveniji. Gromek aplavz in stoječe ovacije so ob koncu predstave povedale vse. Uspelo jim je, da so se dotaknili vseh v dvorani, Hiši kulture Celje in Festivalu Velenje pa je uspelo ustvariti še en

skupen odličen projekt, ki ga bodo, upajmo, videli še marsikje v nekdanji skupni državi.

■ **bš**

Večer glasbenih presežkov

Koncert Nebojše Jovana Živkoviča in tolkalne skupine Tak - Nara

talista, pedagoga, akademskega profesorja, svetovljana ... Že več kot trideset let koncertira po vsem svetu, predava, gostuje na najrazličnejših seminarjih za tolkala in navdušuje starejše in predvsem mlajše za instrumente, ki v zadnjih desetletjih doživljajo silovit razvoj, tako po tehniški igranju kot tudi po prisotnosti v vsakdanjem življenju. Njegova življenjska pot ga je zanesla od rodne Srbije do Nemčije, Japonske in vseh ostalih kotičkov sveta, kjer koncertira, poučuje tolkala, sklada najrazličnejšo glasbo za tolkala in razne tolkalne sestave ter navdušuje občinstvo, poslušalce, učence, dijakke in študente.

V slabi dve uri trajajočem koncertu nas je Živković popeljal skozi svoj repertoar solistične glasbe (Ili-

jaš in Magma za marimbo), vmes pa je ob pomoči članov tolkalne skupine Tak - Nara (ki jo sestavljajo trije mladi glasbeniki iz Tenerifov) izvedel še nekaj svojih del v skladbi za dva tolkalca Sex in the kitchen (skladba po Živkovičevem mnenju pušča poslušalcu in njegovi domišljiji povsem prosto pot), Carte Blanche, Lamento e danza Barbara ... Kompozicija, ki je na meni osebno pustila največji pečat, pa je skladba Gračanica (Gračanica je srbski pravoslavni samostan na Kosovu) za hang in glas. Hang je švicarski instrument, nekakšno prirejeno tolkalo z zelo specifičnim in predvsem mističnim zvokom, ki nam je ob pomoči Živkovičevega vokala ponudil odmik od stvarnega sveta in nas ponesel v edinstveno

glasbeno doživetje.

Nebojša Jovan Živković že več kot trideset let velja za enega najprepoznavnejših tolkalskih umetnikov na svetu. Njegova briljantna tehnika muziciranja, neusahljiv kompozicijski navdih in predvsem zelo večše ter spretno komuniciranje z občinstvom je polni dvorani Glasbene šole Velenje ponudila glasbeni večer, ki bo še dolgo ostal v naši zavesti kot primer vrhunskosti, odličnosti in neponovljivosti! Pravi presežek večera pa je navdušenje najmlajših obiskovalcev koncerta, ki so spoznali tolkala v povsem novi luči in spoznanje, kaj lahko naredijo leta vztrajnega vadenja in neizčrpana zvočna kulisa najrazličnejših tolkal.

■ **Janez Marin**

Ženska je

Šoštanj, 28 februar - V Mestni galeriji Šoštanj bo v marcu na ogled razstava likovnic, znanih kot Ž-Arte. Osem likovnic je našlo navdih v literarni kolegici in začela so nastajati dela, ki jih je navdihnili poezija. Kljub skupni ideji, ki jih vodi pri ustvarjanju pa tudi razstavljanju, saj so imele že štiri razstave v različnih krajih Slovenije, so si ustvarjalke med seboj različne. Skupno delo jih ne moti pri iskanju lastnega likovnega izraza.

Tudi na tokratni razstavi, ki jo je organizator naslovlil Ženska je ... se predstavljajo **Alica Javšnik** iz Celja, **Anka Rangelov** in **Irena Kočevar** iz Velenja, **Magda Posedel** iz Braslovč, **Breda Oberžan** iz Celja, **Vida Soklič** iz Begunj, **Jana Strušnik** iz Ljubljane in **Nada Zager** iz Mozirja. Njihova motivika in tehnika so različne, kakor je različna tudi njihova ustvarjalna pot, ene so

Na sliki manjka **Vida Soklič**

vešče čopiča, druge se mu posvečajo manj časa. A iz razstavljenih del je razvidna ne samo ljubezen do slikanja, ampak nenehna želja po iskanju nečesa drugačnega v življenju. Večina od njih je za svoje ustvarjanje že prejela certifikat. Umetnost

je zvesta spremljevalka človeka na vsaki stopnji razvoja in ni kar tako sama sebi namen, je o njih zapisala **dr. Ivanka Cizej**.

Odprije razstave je pospremila ljudsko petje vokalne skupine Pušeljce iz Zgornje Savinjske doline ter

branje poezije **Ivane Žvipelj**, devete umetnice, ki tvori to neuradno skupino. Razstava bo na ogled ves marec.

■ **MBK, foto Leo Kočevar**

ALTERNATOR

Družbena odgovornost

Matjaž Šalej

Danes je politika polna pomembnih in sladkih besed, med katerimi pomembno vlogo zavzema izraz družbena odgovornost. Ampak družbena odgovornost ni odgovornost reševati in prati umazano perilo za nekom, ki ni uspel v svojem političnem mandatu ustvariti in izvesti to, kar je na volitvah obljubljal. Družbena odgovornost se z mojega vidika začne pri koreninah. Če so zdrave, bo drevo lepo zrastle. Na drugi strani se mi zdi družbeno odgovorno, da kot prostovoljec grem »oddelat« po urniku svoj prostovoljni termin, pa čeprav bi si želel oditi na predavanje. In glej ga zlomka, na predavanje dr. Mira Cerarja (pred dnevi) o upanju in zaupanju v mestni knjižnici. Ampak prostovoljna zaveza je močnejša kot osebni interes, pa čeprav je (kot v teh vrsticah) govora o družbeni odgovornosti, zaradi tega izpustim predavanje. In ravno predavanje človeka, ki so mu želeli naprtiti mandatstvo celo politiki, tisti ki se ne znajo zmeniti med sabo ter so kot gasilca iskali za odgovornost v težkih časih strokovnjaka, ki bi uspešno gasil za njimi. Zdi se mi odgovorno tudi to, da kot recenzent raziskovalnem gibanju povem mentorjem in njihovim raziskovalcem to, kar je v nalogi narobe, čeprav marsikdo od meni podobnih vzgojno leporeči, na koncu pa stisne figo v žepu. To, da morajo otroci znati citirati, navajati vire. Da se zgodaj naučijo to, kar jim lahko pri prepisovanju diplom nekoč morda lahko očitajo. In tako ima odgovornost vedno dva obraza. Prevzeti odgovornost za nekom, ki je pred tabo kaj zamočil, reševati za njim ali pa si naprtiti odgovornost v delu, kjer boš kreativno nekaj ustvarjal, gradil ali poskušal izvesti nekaj najboljšega v težkem trenutku.

Družbeno neodgovorno je lahko marsikaj, recimo tudi to, da so Tovšakovo (začasno) zaprli šele sedaj. Politika, ki ima vzvode tožilstev, je šele po treh letih zagrizla v takšno kislo jabolko. Družbeno neodgovorno je, da se v teh težkih časih pozablja na okoljsko odgovornost, ki jo razumem kot del družbene odgovornosti. Ampak ali ni skrb za zdravo in čisto okolje ena temeljnih vrednot, ki jih mora gospodarstvo in politika zagotavljati svojim občanom. Tudi v Šaleški dolini. Recimo meni se kot občasnemu kadilcu zdi družbeno okoljsko odgovorno, da ne vržem ogorka po tleh. In če ne najdem v bližini pepelnika? Iztresem pepel in filter spravim v žep. Zaradi tega pogosteje perem kavbojke. Ampak tako pač je, plačujem trošarine državi, si škodujem (v drugi zgodbi) ... Kot del družbene odgovornosti razumem tudi etično odgovornost javnih uslužbencev. Dobesedno prepisane diplome, nedosledno citiranje, kupljena maturitetna spričevala, (ne)opravljeni in prepisani jezikovni izpiti, nepotizem pri zaposlovanju v državnih in paradržavnih službah, spregledani pogoji na razpisanih delovnih mestih ... vse to in še kaj mora ljudem odpri oči. Prav nič me ne čudijo vseslovenske vstaje, upori prizadetih in izkoriščanih ... Zakaj? Ne spoštuje se ustava, ne spoštujejo se zakoni, socialni sporazumi, kolektivne pogodbe ... Korupcija se je na tisoče oblik zažrla v vse pore naše družbe. In gotovo jo bomo morali reševati na vseh ravneh, ne samo na nacionalnih, kajti politika ni tam zgoraj nič kaj drugačna od tu spodaj, le drugačen obraz ima. Poznan, že skoraj domač, včasih tudi s prijateljskim izrazom in s pomanjkljivo samokritičnostjo in vsesplošno (samo)hvalo.

Kar me pri vsem tem veseli, je, da sam zelo, zelo mirno spim. Če že ne spim, ne spim zaradi nezadržnih gerontoloških procesov, ki si jih za sedaj še dokaj uspešno tolmačim. Res pa je, da brez njih ne gre. Pomembno pri vsem tem pa je tudi dejstvo, da brez zaupanja ni prave odgovornosti. In če ne bomo zaupali v ljudi okoli sebe. Potem lahko pozabimo na prevzemanje odgovornosti, na odgovornost samo. In danes, ko bom ugledal te vrstice v lokalnem časopisu, se bom spet zamislil. Kaj nisem spet lajal v prazno? Ali ne bi bilo bolje, da bi prevzemal dodatno odgovornost, kjer se udeležujem. Pa saj jo, samo morda jo kdo vidi z drugačno dioptrijo.

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

RADIJSKI IN ČASOPISNI MOZAIK

Današnja številka Našega časa je bogatejša za Zeleno prilogo, s katero napovedujemo prihod pomladi. Tudi moderatorica na Radiu Velenje Karolina Destovnik meni, da je že čas za odhod zime. »Sem bolj spomladanski tip. Rada imam zvončke in nestrpno čakam, ko bom lahko rekreacijo med štirimi stenami »prenesla« na svež zrak oziroma na pešpot okoli Velenjskega jezera, na kolesarsko stezo, na kakšen pohod v hribe.«

Tako kot idej predvsem s področja mejnih ved ji ne manjka »radijskih« načrtov. Poseben izziv je zanjo nočni program. Izziv predvsem zaradi gostov. Običajno povabi v studio ljudi, ki se ukvarjajo z zanimivimi, a nevsakdanjimi dejavnostmi. Izbra jih sama, predhodno pa vsakega »preveri«. Bodisi tako, da se udeleži kakšnega njegovega predavanja ali poišče informacije na ustreznih mestih. »Med »radijskimi željami« je tudi ta, da bi imeli v oddajah Radia Velenje več takih tem v stilu: čuj, veš kaj se mi je danes zgodilo.«

Zanjo je spomladanski čas tudi priprava na poletne obveznosti, ki jih zapolnjuje kot predstavničica ene od tukajšnjih turističnih agencij. Če in kje bo delovno dopustovala, naj bi izvedela konec tega meseca oziroma na začetku aprila. Do takrat pa bo poskušala poslušalcem in prijateljem Radia

Je že čas, da zima reče adijo

Karolina Destovnik: »Izziv je zame nočni radijski program. To pa predvsem zaradi gostov.«

Velenje izpolniti čim več glasbenih želja, jih seznaniti s kakšnimi nenavadnimi zanimivostmi, dobrimi informacijami, poskrbeti za njihovo dobro voljo. »Vsega pa ne izdam. Nekaj skrivnosti

bom ohranila zase in z njimi stopila v lepo pomlad, v kateri tudi praznujem osebni praznik.« je še dejala Karolina.

Tp

Glasbene novičke

Novi album za štirideseti rojstni dan

Po uspešnem začetku koncertne sezone v ljubljanski Drami in predstavitvi nove pesmi Ob tebi bom ostal so se sprožila ugibanja, ali bo Jan tudi tokrat presenetil z novim albumom. In odgovor je: Da! 27. marca bo ob štiridesetem rojstnem dnevu tako nazdravil tudi svojemu Ob tebi bom ostal. Ob življenjskih baladah pa bodo na albumu tudi pesmi, ki bodo poskrbele, da se bo na njegovih koncertih še naprej plevalo. Jan je na novem albumu želel ujeti koncertni občutek, zato so vse skladbe v celoti odigrali v živo in posneli na trak, s čimer so ohranili polnost in prvinskost zvoka, ki ju digitalna tehnologija ne omogoča.

izvodov. 28-letni pevec, ki je nase opozoril z osvojitvijo drugega mesta na britanskem pevskem šovu X Factor, je bil letos nominiran v dveh kategorijah za nagrado Brit Awards, in sicer za najboljšega moškega izvajalca in najboljšo pesem (Troublemaker), pri kateri je sodeloval tudi raper Flo Rida. V letošnjem letu je bil ta priljubljeni britanski pevec izbran tudi za ambasadorja nogometne zveze v Veliki Britaniji.

Gibonni v angleščini

20th Century Man je naslov novega albuma priznanega hrvaškega avtorja in izvajalca Gibonija. Album je posnet v angleškem jeziku in je nastal s finančno podporo Hrvaškega društva skladateljev, ki je album izbralo na posebnem natečaju Internacional. Gibonni, ki velja za glasbenega perfekcionista, je za snemanje izbral London in ugledno ekipo iz glasbenega sveta. Producent albuma je Andy Wright, večkratni dobitnik nagrade grammy, ki je v svoji karieri poskrbel za

Anouk za Nizozemsko

Nizozemsko bo na Evrosongu v Malmöju zastopala pevka Anouk, ena najbolj priljubljenih izvajalk v zgodovini nizozemske popularne glasbe. Pred dobrimi petnajstimi leti je zaslovela z uspešnico Nobody's Wife, ki je bila prelomnica v njeni karieri in je odločilno vplivala tudi na prodajo prvenca Together Alone. Po tem uspehu je zdaj 37-letna pevka izdala še sedem studijskih albumov, njen zadnji, ki nosi naslov To Get Her Together, pa je izšel maja leta 2011. Nobeden od ka-

SEVERA GJURIN
Kakor da se ni nič mi zgodilo

stavljajo Žiga Golob (kontrabas), Dejan Lapanja (kitara) in Gašper Peršl (bobni).

Uspešni Olly

Olly Murs, ki bo med drugim nastopil na turneji Robbieja Williamsa (tudi v Zagrebu), je lahko zelo zadovoljen z uspehom svojega zadnjega albuma Right Place Right Time. To je že njegov tretji album, izšel je novembra lani in se doslej že lahko pohvali z naklado milijon prodanih

snejših albumov ni ponovil uspeha prvenca, a morda se ta pevki in materi štirih otrok obeta prav z evrovizijskim nastopom na Švedskem. Nizozemsko bo Anouk v Malmöju zastopala s pesmijo Birds.

Kakor da se ni nič zgodilo

Kakor da se ni nič ni zgodilo je naslov novega singla Severa Gjurin, pevke, ki je v domačem glasbenem okolju prisotna že dobrih deset let.

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. JAN PLESTENJAK - Ob tebi bom ostal
2. COLONIA - Srce nikad ne laže
3. BON JOVI - Because We Can

Zmagovalec tokratnega izbora pesmi tedna je Jan Plestenjak, ki se je po letu dni koncertnega premora vrnil na glasbeno sceno z novo skladbo, napovedjo novega albuma in novih koncertov. Več o tem si lahko preberete tudi na tej strani. Ob tebi bom ostal pa je naslov pesmi, ki je že postala velika uspešnica slovenskih radijskih postaj, tudi Radia Velenje.

LESTVICA DOMAČE GLASBE

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

1. Krajcarji - Četudi majhni smo
2. Mikola - Moja mam'ca
3. Golte & Irena Vrčkovnik - Življenje je prekratko
4. Gianni & Zidaniški kvintet - Le pozdrav, ciao Mateja
5. Navihani muzikanti - Ljubezen in sreča
6. Malibu - Mamica ne zameri
7. Rosa - Ljubim te
8. Povratniki - Sramežljivec
9. Narcis - Ljubil jo je
10. Krjavelj - Lovčeva žena

... več na www.radiovelenje.com

zelo

... na kratko ...

MAX CLUB JAZZ FESTIVAL

Po uspešnem uvodnem koncertu kitarista Janija Modra in njegove zasedbe v letošnjem ciklusu Max Club Jazz Festivala bo prihodnji četrtek, 14. marca, v klubu Max nastopila zasedba Peter Mihelič trio. Pianist Peter Mihelič, kontrabasist Nikola Matešič in bobnar Gašper Bertonec skupaj nastopajo že celo desetletje, tokrat pa bo z njimi zapela mlada in obetavna pevka Nina Strnad.

INMATE

Velenjski metalci že približno mesec dni v studiu pripravljajo skladbe za njihov drugi album. Na zaenkrat še neimenovanem albumu bo 12 skladb, tako kot še vedno aktualni prvenec Free At Last pa bodo tudi tega posneli pod taktirko producenta Tata Purushe v njegovem Supersoul studiu.

DA PHENOMENA

Vsestranska glasbenika Mate Brodar in Anže Langus, ki sestavljata dvojec Da Phenomena, sta se po letu 2008 in dveh studijskih albumih Skupaj sva in DP odločila posvetiti drugim projektom. V začetku leta 2013 sta se vrnila v studio in pričela z ustvarjanjem tretjega ploščka, katerega izid lahko pričakujemo septembra. Za pokušino pošiljata single Nov dan.

ANA SOKLIČ

Udeleženka šova X Factor se je po koncu tekmovanja še bolj zagnano posvetila glasbi. Posnela je dve skladbi, Hello in Stairway With Diamonds, ki sta zdaj dobili še vizualno podobo. Obe skladbi sta v celoti avtorsko delo, za angleški jezik pa se je pevka odločila, ker jo čaka promocija v tujini.

MOMENTO

Od novembra lani so člani skupine Momento zaprti v studio, kjer snemajo novi album, ki bo nasledil prvenec Ero. Izid albuma lahko pričakujemo v zadnji četrtini letošnjega leta, ko bo band praznoval sedmo obletnico igranja in ustvarjanja. Prvi singel z naslovom Novo upanje bo pripravljen v začetku aprila.

↑ Je po bolečem porazu os s pivovarji v finalni tekmi slovenskega pokala predsednik Rokometne zveze Slovenije Franjo Bobinac, sicer prvi mož Gorenja, ki je glavni pokrovitelj kluba z istoimenskim imenom, spraševal trenerja Branka Tamšeta, zakaj ose v prvem polčasu niso pikale. Morda ga je tolažil ali pa 'spomnil', da so s tremi točkami prednosti pred Celjani sicer glavni kandidati za ubranitev državnega naslova. Samo na vsaki tekmi do konca prvenstva morajo pikati od prve do zadnje minute, ne samo brenčati.

← Slovenija je imela pojočega majorja, Šoštanj pa ima pojočega predsednika. Gasilskega. Na občnem zboru je prijel za mikrofon in pel ter navdušil. Skoraj je bil resna konkurenca Modrijanom. Mogoče so prav zato vztrajali do petih zjutraj? Glede na to, da je Boris Goličnik tudi svetnik v občinskem svetu, bo morda kdaj zapel tudi na kakšni seji? Ne bi mu bilo treba reči trikrat.

↑ Iz črnega v belo - Borivoj Oprešnik je bil zaprisežen knap, črnina velenjskega premogovnika ga nikoli ni motila, res pa je, da je za lopato tam le redko prijel. So se mu pa časi zelo spremenili: odkar je upokojen, se ji ne more več izmakniti. Res je sicer, da zdaj ne premeta črnega zlata, ampak bel sneg. Sneg, ki potem, ko ga premeče, takoj izgine ... pa naj kdo razume to početje?

frkanje

levo & desno

V hlačah

Za mandatarko smo dobili žensko. Vsi pričakujemo, da je bo dovolj v hlačah.

Vonj po travi

Kljub »porazu« pomladnih strank se nam menda le že približuje pomlad. Mnogi pravijo, da v nekaterih velenjskih parkih že diši po travi(?)

Iz piskra

Nekdanja prva dama velenjskega Vegrada mora začasno »zajemati« iz Starega piskra.

Odpoved

V Šmartnem ob Paki so odpovedali na široko zasnovano čistilno akcijo. Ko pa je bilo vse tako lepo belo, brez vsakršnih »črnih« točk.

Bogastvo

Pitna voda res postaja vse večje bogastvo. Zato ni čudno, da bi nekateri radi, da bi prišla v njihove zasebne roke. Drugi bi si nad tem umili roke.

Več za manj

Z večjim razvojem socialnega podjetništva bi lahko bilo precej manj socialnih vprašanj. A je pogosto z ustanavljanjem socialnih podjetij veliko težav.

Tihožitja

Na velenjski občini je ta čas tihožitje. Vendar le v avli - tam so na ogled tihožitja. Nekateri pravijo, da so tudi seje sveta občine zadnji čas bolj podobne tihožitju. Ali bolj sožitju.

Pred Cerkvijo

Naš ZPIZ (Zavod za pokojninsko in invalidsko zavarovanje) je pred RKC (Rimskokatoliško cerkvijo). ZPIZ že ima papeža. Papeža Marjana. Direktorja.

Konjska

Konji so sicer plemenite živali, a se mnogi zelo bojijo jedi, oplemenitene s konjskim mesom. Ker »mešetarji« očitno niso imeli plemenitih namenov.

ZANIMIVO

Multimilijonar načrtuje misijo do Marsa in nazaj

Ameriški multimilijonar Dennis Tito, ki je sicer znan kot prvi vesoljski turist, je tokrat predstavil načrte za prvo človeško misijo do Marsa in nazaj. Tehnični vodja projekta Taber MacCallum je pojasnil, da so strokovnjaki pregledali tveganja in predvideni umik ter pri tem ugotovili, da morajo biti obstoječa tehnologija in sistemi zgolj ustrezno sestavljeni, testirani in pripravljeni za polet. Po načrtih Dennisa Tita bi proti Marsu poletela dva popotnika, ki pa na Rdečem planetu ne bi pristala niti ne bi vstopila v njegovo orbito, temveč zgolj letela v bližini planeta in se nato vrnila na Zemljo. MacCallum pojasnjuje, da misija prav zato ni tako tvegana, potrebno pa bo tudi manj zahtevno krmiljenje. Po ocenah strokovnjakov naj bi takšna misija stala med eno in dvema milijardama dolarjev, za

finančna sredstva pa se sodelujoči ne bodo obrnili na Naso, temveč jih bodo zbirali z zasebnimi donacijami. Misija naj bi se zgodila leta 2018, trajala pa naj bi 501 dan.

Pes rešil deklico

Iz Poljske prihaja čudovita zgodba o tem, kako je pes rešil petletno deklico, ki se je izgubila. Deklico je sicer iskalo več kot 200 vaščanov, ki so pretaknili vsak košček vasi in bližnji gozd, a triletno Julijo so šele

v zgodnjih jutranjih urah nekaj kilometrov od doma našli gasilci. Deklica je pri temperaturi -5 stopinj ležala na gozdnih tleh, poleg nje pa je ležal pes, ki jo je grel. Kuža je pomagal, da deklica ni zmrznila, in bil je zelo uspešen! Zdravniki v bolnišnici so namreč ugotovili, da je utrpela le lažje ozebline. Tudi gasilec Grzegorz Szymanski je potrdil, da je Julijo pred usodno pohladitvijo rešil pes. »Vso noč je ostal ob deklici, ki je bila premražena in mokra,« je povedal.

Biskvitna poročna obleka

Slaščičarji znova in znova presečejo s svojimi domisljicami. Donna Millington-Day je pred dnevi ustvarila inovativno poročno torto,

za katero je idejo dobila pri svoji šestletni hčeri. Ta je namreč narisala veliko torto v obliki poročne obleke. In mama se je lotila dela. 1,8 metra visoka poročna obleka je narejena iz 17 plasti biskvita in

22 kilogramov sladkornega obliva, krasi pa jo še na stotine sladkornih biserov. Obleka naj bi nahranila več kot 2.000 svatov, tehta pa 25 kilogramov. Slaščičarka Donna jo je izdelala v tednu dni.

Ogromna zlata ribica

Tale je pa ribiška, boste rekli. Pa ni! Ribič Mike Martin je med lovljenjem ostrizev v jezeru St. Clair v ameriški zvezni državi Michigan iz vode prav zares potegnil ogromno zlato ribico. 38 centimetrov dolg in skoraj kilogram in pol težak primerek je v primerjavi z običajno akvarijsko zlato ribico, ki v povprečju doseže nekaj centimetrov, resničen orjak.

Znano je, da zlate ribice ne živijo v divjini, vendar pa jih v zadnjem

času vse več odkrijejo v ribnikih, jezerih in potokih, kjer končajo predvsem zato, ker se jih ljudje naveličajo. In v takšnih okoljih lahko zlate ribice zrastejo precej večje, kot smo jih navajeni v domačih akvarijih. Ob najnovejši najdbi pa se biologom vendarle pojavlja vprašanje, kako lahko omenjene ribice zrastejo tako nenavadno velike. Za največjo zlato ribico na svetu, ki je vpisana tudi v Guinnessovo knjigo rekordov in bo tam ostala tudi po

Martinovem ulovu, velja 47,4 centimetrov velika zlata ribica iz domače vzreje na Nizozemskem.

Lažen nosečniški trebuh

Po bontonu velja, da potniki na natrpano polnih avtobusih in vlakih sedež odstopijo starejšim ali nosečim. Če javni prevoz uporabi nosečnica z velikim trebuhom, jutranjo slabostjo in otečenimi nogami, ljudje sedež praviloma odstopijo tudi, če sicer ne upoštevajo pravil bontona. A brez dvoma lahko rečemo, da takšnih pravil ni upoštevala gospodična iz Pekinga, ki je bila očitno pripravljena za sedež na podzemni železnici narediti marsikaj. Tako si je v upanju, da ji bodo prijazni in sočutni potniki odstopili

sedež na prenatrpanem vlakcu, omislila lažen nosečniški trebuh. Pred odhodom od doma si je tako pod majico zavezala kepo silikona. A se ni izšlo po njenih načrtih. Prevara ni uspela, saj se je njen umetni trebuh med vožnjo odvezal, pokukal izpod majice in na veliko zabavo potnikov naposled pristal na tleh. Osramočena prevarantka je pri proizvajalcih umetnega trebuha vložila pritožbo, oni pa so se zgodbi le pošteno nasmejali.

Biseri maturantskega plesa

Mi smo izbirali, vi boste izbrali

Tako v petek kot soboto je bila na letošnjih maturantskih plesih Šolskega centra Velenje tudi ekipa, ki že tri leta spremlja maturantske plesne Šolskega centra Velenje. V dvorani smo bili med prvimi, saj komisija izbora Biseri maturant-

skega plesa 2012/13 ni želela, da koga spregledamo. Tiste, ki so izstopali, smo opazili že pri vходу v dvorano, ko so svoje večerne obleke, ki so jih mnogi oblekli prvič, še skrivali pod toplimi oblaci. Spet druge smo opazili pozneje, ker so bili preprosto drugačni, posebni. Čeprav so bili to vsi, saj so, ne nazadnje izbrali obleko, čevlje, make-up in pričesko, ki jim

je bila všeč. Zagotovo so si vsi želeli biti na »svojem« maturantskem plesu posebni, lepi. Zase in za vse svoje najbližje.

Pa vendarle smo že prvi večer, v petek, ko je bila Rdeča dvorana res nabito polna, saj so na njem četvorko zaplesali maturanti in maturantke vseh šol Šolskega centra Velenje razen dijakov Splošne in strokovne gimnazije (njihov je

bil sobotni večer), ugotavljali, da je drznosti manj kot lani in predlani. Modni kreatorki Petra Meh in Jelena Stevančević sta potem, ko smo na fotografiranje že povabili nam najzanimivejše maturante in maturantke, strnili misli: »Bolj ko premlevava obleke, bolj sva osupli. Fantje so se zatekli v varno zavetje klasike, kjer niso bili čisto nič ustvarjalni in sveži. Lansko leto so

bili fantje bolj drzni in zanimivi. Dekleta ... kupiti narejeno obleko ni problem, ko pa jo je treba malo oblikovati, dodati detajle in poskrbeti za lasten image, pa je zgodnice konec. Frizer je bil, očitno, skoraj vsem skupen. Zakaj si ne zapomnite zlatega pravila: bolj, ko je obleka vpadljiva, predimenzionirana, nabrana in bleščeča – bolj je frizura skromna. Oboje

bogato, prebogato, ne gre skupaj. Žal. Upam, da bomo prihodnje leto videli več samosvojesti, letom primernih oblek in odmik od klasične in udobne konfekcije.« Tudi vizažistka Mirela Muminović se je strinjala z njuno oceno, več drznosti in izvirnosti si je želela tudi pri ličenju. A nekaterim je res uspelo, to je priznala.

Fotografa Edita Fric in Roman Bor sta v petek in soboto naredila veliko fotografij. Žal vsi, ki smo jih povabili na fotografiranje, ne bodo prišli v ožji izbor za letošnje »Bisere maturantskega plesa«. Prva selekcija bo opravljena že pred objavo finalistov in prvega glasovalnega kupončka. Najbolj zanimive maturante in maturantke generacije 2012/13 vam bomo predstavili prihodnji četrtek, ko se začne tudi glasovanje. In potem bo odločitev vaša!

■ bš

naš čas

VOLONTE

SCV

ŠOLSKI CENTER VELENJE

Z Zeleno jeklenko do ugodnosti vse leto

Zelena jeklenka bo vedno tam, kjer jo potrebujemo. Po njo lahko skočimo sami, mimogrede, saj nam je na voljo na več kot 500 prodajnih mestih po vsej Sloveniji, tudi v Velenju, Šoštanj, Mozirju in še marsikje drugje. Lahko pa jo enostavno in hitro naročimo kar na dom na brezplačni številki 080 2005. Katerokoli pot že uberemo, Zelena jeklenka nas vselej prijetno nagradi.

Zelene ugodnosti

Če bomo Zeleno jeklenko preizkusili prvič, lahko na izbranih prodajnih mestih kupimo plin kar 10 % ugodneje. Vse, kar moramo za to storiti, je, da izrežemo spodnji kupon in se oglasimo na enem izmed pooblaščenih prodajnih mest Zelene jeklenke.

Zelena jeklenka nagraduje našo zvestobo, zato bomo odslej za svoje nakupe pri pooblaščenih prodajalcih celo leto nagrajeni. Več informacij nam bodo rade volje podali pri našem najbližjem prodajalcu Zelene jeklenke.

VELENJE: OSMICA D.O.O., Koroška cesta 44 • KZ ŠALEŠKA DOLINA, PE VELENJE, Cesta talcev 2 ŠOŠTANJ: OSMICA D.O.O., Askerčeva cesta 24 • KZ ŠALEŠKA DOLINA, PE TPC ŠOŠTANJ, Metleče 7 ŠMARTNO OB PAKI: KZ ŠALEŠKA DOLINA, PE ŠMARTNO OB PAKI, Šmartno ob Paki 138 MOZIRJE: ASC 2000 D.O.O., Praprotnikova ulica 35

Spoznajte Zeleno jeklenko in se udobno navadite nanjo. Sebi najbližje prodajno mesto enostavno poiščite na www.butanplin.si ali pa Zeleno jeklenko naročite kar na dom na 080 2005.

PREKLOPI NA ZELENO!

POSTANI NOV UPORABNIK ZELENE JEKLENKE IN DO 30.6.2013 UNOVČI KUPON S POPUSTOM!*

BREZHIBNA, VARNA, ČISTA. IN VEDNO PRI ROKI.

-10%

www.butanplin.si

BUTAN PLIN

Prodajna mesta Zelene jeklenke v vaši bližini

Velenje:
• OSMICA D.O.O.
• KZ ŠALEŠKA DOLINA, PE VELENJE ŠOŠTANJ

Šoštanj:
• OSMICA D.O.O.
• KZ ŠALEŠKA DOLINA, PE TPC ŠOŠTANJ

Šmartno ob Paki:
• KZ ŠALEŠKA DOLINA, PE ŠMARTNO OB PAKI

Mozirje:
• ASC 2000 D.O.O.

*Kupon s popustom velja do 30.6.2013 na navedenih prodajnih mestih, in sicer izključno ob prvem nakupu plina v Zelene jeklenki (novi uporabniki). Ostali popusti in ugodnosti se ne sestavajo.

VSE NAJBOLJŠE NA MODNI PISTI

Ne zamudite praznovanja našega rojstnega dne v stilu Manhattan!

city center
Vse najboljše že 7 let

Dobimo se na Manhattnu

Pridružite se nam na modni pisti razburljivih doživetij:

- petek, 15. marec, ob 18. uri
Otroška modna revija Mini Manhattan,
- sobota, 16. marec, ob 18. in 19. uri
Modna revija.

Poslušaj Radio Antena in osvoji vstopnico za ogled modne revije in zabave v petek, 15. marca ob 21.30 uri. Več informacij na spletni strani in Facebooku.

NAGRADNA IGRA
2x LETALSKA KARTA ZA NEW YORK
7x DESETAKI ZA 70€

www.city-center.si

16

Celjani še šestnajstič pokalni prvaki

Aktualni slovenski prvaki v prvem polčasu igrali neodpustljivo slabo - Zaostajali že za devet zadetkov

Rokometaši Celja so v nedeljo v dvoranah Tri lilije v Laškem še 16. osvojili naslov pokalnega prvaka države s finalno zmago z 28:24 nad velenjskim Gorenjem. V tekmi za tretje mesto pa so Koprčani z 31:24 premagali Sviš iz Ivančne Gorice. Zelo zanimiv je bil tudi polfinalni dvoboj med Celjani in Koprčani. Pivovarji so šele po dveh podaljških premagali zaradi poškodb in obolenj oslavljeni Cimos. Izid je bil 29:26. V prvi tekmi pa je Gorenje zlahka s 37:24 slavilo proti Svišu.

Aktualni slovenski prvaki, rokometarji Gorenja, v finalnem obračunu niso bili dorasel nasprotniku večnemu tekmeču. Povsem so z igro razočarali v prvem polčasu. V njem so gostitelji sklepnega turnirja povedli celo že z devetimi goli razlike, na odmor pa odšli s prednostjo osmih. Nepoznavalec rokometarjev, moštev, ki bi slučajno zašel v dvorano, bi bil najbrž prepričan, da

Celjani igrajo s kakšnim drugoligaškim moštvom. V prvem polčasu sreča ni bila naklonjena niti Janezu Gamsu, ki je moral zaradi udarca v nogo z igrišča. Do tedaj je kar trikrat premagal vratarja **Matevža Skoka**, ki je z dobrimi obrambami prispeval pomemben delež k tako visokemu v vodstvu svojega moštva v prvem delu. Trener **Branko Tamše** je na njegovo mesto poslal celo organizatorja igre **Luka Dobelška**, v nadaljevanju pa namesto njega **Nika Meveda**, ki še ni povsem okreval po poškodbah.

Med odmorom je moralo biti precej vroče v velenjski slačilnici, saj so igralci v nadaljevanju igrali tako, kot so njihovi ljubitelji pričakovali, da bodo od prvega sodnikovega žvižga. Enostavno povedano: šampionsko. A to je bilo prepozno. Zaostanek iz prvega dela je bil prevelik.

V slabih štirinajstih minutah drugega dela so ob blesteči obrambah

vratarja Ivana Gajića (na celi tekmi je zbral celo eno več od domačega) prepolovili domačo prednost. Bilo je 'samo' še 23:19 za Celjane. Zdi se, da sodnika **Krstič** in **Ljubič** s Kozine v teh trenutkih nista imela toliko razumevanja za njihova agresivno igranje, kot za domačo v prvem polčasu. V 47. minuti sta zapored izključila **Petra Puclja**, približno petnajst sekund za njim še kapetana **Marka Bezjaka**. Toda to gostov ni omajalo. Še so upali na preobrat. Na začetku 54. minute so Velenjčani še vedno zaostajali za štiri gole. Na začetku 55. je moral na klopi **Matej Gaber**, nato je sledil hitri pobeg Medveda, vendar pod očitnim prekrškom (piščalka sodnikov je ostala nema) ni premagal Skoka in domači so spet povečali prednost na +5 (26:21). Sodnika sta potem enega za drugim izključila **Gabra** in **Fahrudina Melića**, slednjega menda zaradi prigravarjanja. Nato je za

»Zelo mi je žal«

Branko Tamše: "Celjani so odigrali odlično prvi polčas. Šli o v tekmo, kot bi morali tudi mi. Prvih nekaj minut smo bili še skupaj oziroma na razdalji enega ali dveh zadetkov. Potem so domači odigrali obrambo, kot je treba. Izkoristili borbenost, agresivnost in z lahkim goli povišali vodstvo do polčasa na 19:11. V garderobi sem dvignil glas. Navsezadnje mi ni vseeno za nas, naš ugled, naš klub. V drugi polčas smo šli, kot bi morali iti v prvega, lovili smo izjemno visokih osem zadetkov, izgubili veliko energije, zgrešili veliko čistih strelcov, zadeli tudi precej vratnic. Celjani so modro ohranjali prednost, kar tudi ni bilo težko, če vodiš osem zadetkov ob polčasu. Čeprav se nam je pokazal kanček upanja, nam danes enostavno ni uspelo. Zelo mi je žal, verjetno tudi igralcem."

»Leteli smo po igrišču!«

Mladi domači igralec **Gašper Marguč** je bil s sedmimi goli najboljši strellec finala: »Prvi polčas smo dobesedno leteli po igrišču. Uresničili smo vse, kar smo si zamislili. Tu smo dobili tekmo, v drugem smo morali to prednost le še držati. Vedeli smo, da bodo prišle krize

minute; to se je tudi zgodilo, a smo jih uspešno prebrodili in zasluženo zmagali, saj smo bili boljši. Zelo smo potrebovali to zmago. Velikokrat smo bili blizu, a nam ni uspelo zmagati. Potrdili smo, da to lahko naredimo in verjamem, da je boj za novega državnega prvaka spet zelo odprt, saj je do konca prvenstva še veliko tekem, veliko derbijev.«

■ S. Vovk

Lepšega nadaljevanja si niso mogli želeli

Rekordno hiter zadetek novince Eterovića - Kar dva rdeča kartona za goste

Stekel je spomladanski del prvenstva v prvi nogometni ligi. Nogometaši Rudarja so ga začeli. Gostili so moštvo Aluminija in zmagali s 3:0. Velenjčani so bili pred začetkom tekme pod določenim pritiskom, saj je bil Aluminij jeseni boljši na obeh prvenstvenih tekmah, izločil pa jih je tudi od nadaljnega pokalnega tekmovanja.

Na tej tekmi se je ljubiteljem nogometa prvič kot Rudarjev trener predstavil njegov dolgoletni igralec **Jernej Javornik**. Zanj je bil to sploh prvi nastop kot trenerja na prvotigaški trenerski klopi, in po koncu tekme je bil seveda zadovoljen, da je prvotigaško trenersko pot začel z zmago. Dvoboj z Aluminijem bo seveda pomnil tudi **Mate Eterović**, ki je v zimskem prestopnem roku zamenjal Murin dres za Rudarjevega. Prišel je kot eden najboljših strelcev jeseni v prvi ligi in najboljši strellec Sobočanov. Že takoj na začetku je navdušil v novem dresu, saj je dosegel kar dva gola. Prvega po bliskovitem domačem napadu

že v 26. sekundi. V Rudarjevem dresu je v nedeljo prvič zaigral tudi branilec **David Kašnik**, pred tem igralec Aluminija. Sodeč po tej tekmi, je Rudarjeva obrambna vrsta z njim vsekakor dobila zanesljivost. Velenjski nogometni navijači bodo uvodno pomladansko tekmo nekaj časa pomnili ne le zaradi rekordno hitrega Eterovićevega gola, ampak tudi po dogodku, ki se je zgodil po dobrih petnajstih minutah igre v drugem polčasu. Tedaj so Kidričani ostali kar brez dveh igralcev, napadalcev, saj ju je najboljši slovenski sodnik **Damir Skomina** poslal v slačilnico. **Gorazda Zajca**, ki je pred nekaj sezonami nosil tudi velenjski dres, je izključil, ker je nešportno, in to s komolcem, udaril domačega napadalca **Leona Črnčiča** (tudi slednji je dobil karton - rumenega). Skupaj z njim je moral predčasno z igrišča zaradi žaljenja in menda celo grožnje sodniku tudi **Robert Kurež**. Po njuni izključitvi so domači potrebovali le slabih deset minut, da so številčno pred-

nost kronali z dvema zadetkoma in si še pred zadnjim sodnikovim piskom zagotovili zmago. Drugega je dosegel **Ivan Firer**. Za končni izid tekme pa sta poskrbela **Aleš Jeseničnik** (s podajo z leve strani) in strelce prvega z lepim udarcem z glavo. Domači bi si lahko že pred izključitvama zagotovili višjo prednost. Takoj po prvem голу so med drugim lepe priložnosti zapravili **Kašnik**, **Elvis Bratanović** in tudi strelce prvega gola. Nekaj priložnosti so imeli v prvem polčasu, ki je minil v visokem ritmu, tudi gostje, toda Rudarjeva obrambna vrsta je z zanesljivim vratarjem **Matjažem Rozmanom** svoje delo opravila brez napake. Po visokem vodstvu s 3:0, so domači zaigrali sproščeno, pač zadovoljni, da so končno pregnali urok v obliki Aluminija. V nedeljo bodo na tekmi 23. kroga gostovali pri četrtem Koprju, v sredo, 13. marca, pa bodo na zaostali tekmi 17. kroga gostili vodilni Maribor.

■ S. Vovk

Tesen poraz Elektre

Košarkarji šoštanjске Elektre v letošnji sezoni res nimajo sreče v tesnih in napetih končnicah. V 17. krogu lige Telemach so v zadnji tekmi rednega dela pred svojimi gledalci morali v samem zaključku tekme priznati premoč košarkarjem Messerja. Mariborčani so zmagali z 62 : 59.

Srečanje so Šoštanjčani pričeli silovito. Varovanci Sebastjana Krašoveca so takoj na začetku prevzeli pobudo po delnem izidu 9 : 0 povedli z 12 : 2. Gostov visoka razlika že v 4. minuti srečanja ni vrgla s tira, saj so jo hitro uspešno zmanjšali. Do polčasa, po nekaj napakah in slabih metih Šoštanjčanov so Mariborčani izenačili na 30 : 30.

Drugi polčas je potekal podobno kot prvi. Elektra je začela odlično in v 26. minuti že vodila z desetimi točkami - 47 : 37. Nepopustljivi gostje so se ponovno vrnili v igro, vztrajno nižali visok zaostanek in silili košarkarje Elektre k napakam. Do konca srečanja je Elektra dosegla še 12, gostje pa 25 točk, kar je bilo dovolj za njihovo zmago. Še dobrih pet minut pred koncem so Šoštanjčani sicer vodili s 54 : 47. Z delnim izidom 9 : 0 so nato Mariborčani dobre tri minute pred koncem prvič na srečanju prišli do vodstva (56 : 54) in ga uspešno ubranili do konca srečanja.

Sebastjan Krašovec, trener Elektre Šoštanja: »Maribor Messer

je zasluženo slavil zmago. Večino tekme smo vodili, vendar nasprotnikom prevečkrat dovolili, da se vrnejo v igro. V končnici so ostali bolj zbrani in nam zadali še en tesen poraz.«

Do konca prvega dela lige Telemach je le še ena tekma - Šoštanjčani bodo v soboto ob 19. uri gostovali na Polzeli.

Čeprav je bilo v praksi že dlje časa jasno, so pred zadnjim krogom dokončno tudi na papirju znani vsi štirje udeleženci lige za

prvaka, to so: Maribor Messer, Zlatorog Laško, Tajfun iz Šentjurja in domžalski Helios. O izenačenosti prvenstva med drugim govori tudi podatek, da imajo krog pred koncem vse štiri prve ekipe enako število točk - 29, ki so si jih prislužile z 12 zmagami in petimi porazi. Elektra bo po rednem delu šesta in v nadaljevanju prvenstva - letos v ligi za obstanek - ne bi smela imeti velikih težav z obstankom med najboljšimi slovenskimi klubi.

■ Tjaša Rehar

REKLISLO

Prvi cilj izpolnili

Jernej Javornik, trener Rudarja: »Za nami je težka, tako rekoč kvalifikacijska tekma glede na položaj na lestvici. Oboji smo bili pod velikim pritiskom. Za nas je bilo najbolj pomembno, da začnemo s pozitivnim rezultatom; to nam je uspelo. Na srečo smo hitro zadel in po prednosti dveh igralcev tekmo srečno pripeljali do konca.

Seveda nas čaka še trdo delo, da bomo igrali, tako kot želimo in kot od nas pričakujejo tukajšnji nogometni navdušenci. Skratka, prvi cilj smo izpolnili in v Koper bomo lahko odpovali sproščeno in z velikim optimizmom.«

Po izključitvah pokopani upi

Bojan Flis, trener Aluminija: »Začetek tekme je bil takšen, kot smo si ga najmanj želeli. Po

nepričakovano hitrem zadetku smo igrali kakšnih dvajset, trideset minut precej bolje, imeli priložnosti, a jih nismo izkoristili. Nato so spet domači prevzeli igro. Tudi drugi polčas smo začeli dokaj spodbudno, prevzemali pobudo, saj smo želeli izenačiti. Po dveh izključitvah pa so bili vsi naši upi pokopani. Z dvema igralcema manj se pač ne da kaj storiti.«

7. marca 2013

naš čas

ŠPORT, REKREACIJA

17

Nov epski boj s Panvito Pomgrad

Odbojkarji Šoštanja Topolšice so v zadnjih dveh krojih dvakrat izgubili, vendar za poraz v Murski Soboti z 2 : 3 osvojili točko.

Gladko – s 3 : 0 – pa so šoštanjski odbojkarji izgubili v Mariboru. Kljub temu pa zmaga gostiteljev ni bila tako lahka, kot kaže končni izid. Prvi niz so Mariborčani dobili s 25 : 22, v drugem so se Šoštanjčani izvrstno upirali, a v zaključku niza nesrečno izgubili – bilo je 30 : 28. Po težko izgubljenem nizu v sami končnici so varovanci Zorana Kedačiča nekoliko popustili in prepustili še zadnji niz (25 : 20) in tako tudi zmago gostiteljem.

Odbojkarji Panvite Pomgrad in Šoštanja Topolšice so v Murski Soboti že v prvem delu prikazali pravo dramo, ki se je ob koncu

končala z zmago gostiteljev s 3 : 2. Tudi tokrat je bilo podobno, le da posamezni nizi niso bili tako napeti.

Prvi so povedli odbojkarji Panvite, ki so prepričljivo – s 25 : 18 dobili prvi niz. V drugem so jim Šoštanjčani vrtili s podobno mero – po zmagi s 25 : 17 so se veselili izenačenja. Tudi v nadaljevanju so odbojkarji Šoštanja Topolšice igrali odlično, dobili še tretji niz – s 25 : 22 in povedli z 2 : 1 v nizih. V četrtem nizu so imeli lepo priliko, da zaključijo srečanje sebi v prid, vendar jim je popustila zbranost, tako da so se izenačenja na 2 : 2 po zmagi v nizu s 25 : 23 veselili domači igralci.

V odločilnem petem nizu so nato Šoštanjčani povsem popustili, osvojili vsega 7 točk in zmago prepustili

odbojkarjem Panvite.

»Do konca četrtega niza smo igrali odlično, popustili smo v nepravem trenutku. Brez pravega vzroka nam je po vodstvu z 2 : 1 padla koncentracija, odnesli bi lahko vse točke, a smo osvojili le eno. Poskušali smo izkoristiti poškodbo domačega korektorja in igro orientirati na napadalce, ampak gostitelji so bili kljub vsemu uspešnejši,« je po tekmi dejal trener Šoštanjčanov Zoran Kedačič.

Odbojkarji Šoštanja Topolšice so sinoči odigrali še zadnje srečanje v modri skupini, v Šoštanju je gostovala ekipa Salonita Anhovo.

Po nekaj dneh odmora se bo nato prvenstvo nadaljevalo z izločilnimi boji.

■ tr

Velenjčanke nemočne proti Krki

Rokometašice Krke so vnaprej odigrani tekmi 19. kroga povsem nadigrale Velenjčanke, ki so v Novem mestu izgubile kar s 13 zadetki.

Velenjčanke so na gostovanju pri novomeški Krki (tretje uvrščeni ekipi 1. A DRL) doživele visok poraz. Slaba obramba, veliko tehničnih napak in neizdelani

napadi so botrovali za neprepoznavno igro velenjskih rokometišic, ki so tokrat prikazale res slabo predstavo.

Na zaostali tekmi 18. kroga Velenjčanke doma (Šolski center Velenje, četrtek, 7. marca ob 19:00 uri) gostijo ekipo Nakla iz Trzica.

Karate pokal Žalca 2013

Karate
Žalec, 2. marca - Karate klub Žalec je v Športni dvorani OŠ Žalec organiziral 11 mednarodni turnir Za pokal Žalca. Tekmovanja se je udeležilo 47 karate klubov s preko 400 tekmovalci iz štirih držav, Avstrije, Hrvaške, Madžarske in Slovenije.

Med njimi so bili tudi karateisti KK Tiger Velenje.

Člani in veterani KK Tiger so dosegli zelo dobre rezultate. **Azra Golač** je dosegla 1. mesto med članicami in mladinkami v katah posamezno, med mladinkami pa je dosegla 2. mesto **Adelisa Hankić**.

Med veterani je nastopil **Mladen Panič**, ki je v katah posamezno

dosegel 2. mesto.

Prvi je bil tudi **Šuhra Muharemović** v katah posamezno, tretja pa **Adelisa Hankić** v športnih borbah kadetinj in 2. med mladinkami v katah posamezno. **Hankić Mersed** je bil tretji med mladinci v športnih borbah. **Ajla Golač** pa je med kadetinjami zasedela v katah posamezno 2. mesto. Pri malčkih je njena mlajša sestra Ajda Golač dosegla 1. mesto v katah posamezno.

■ Tabaković

Pod okriljem Planinske zveze Slovenije

Zimski čas je čas obračunov, saj ob prehodu koledarskega leta pridemo v novo in je treba narediti črto pod starim. Tako je tudi v planinstvu, ko se korak zaradi zime umiri in ustavi, da lahko pogledamo nazaj na prehojeno pot in se zazremo v nove cilje.

predstavniki organizacij, katerih članica je PZS, in tuje planinske zveze, s katerimi PZS tesno sodeluje. Odstrl se nam bo širši pogled na planinstvo.

15. junija bo v **Kamniški Bistrici** tradicionalni praznično obarvan **Dan slovenskih planincev**. Že sedaj vabljeno, da se ga udeležite, saj bo

Komisija za varstvo gorske narave (KVG N). Prva je obudila spomin na dolgoletnega načelnika Toneta Tomšeta. Obe sta zbora izvedli v Izobraževalnem centru za zaščito in reševanje RS na Igu. Slednja je izvedla tudi licenčno izpopolnjevanje z odličnimi predavatelji in namesto dosedanjega načelnika **Janeza Biz-**

Del vodstva PZS in KVG N z dobitniki priznanj dr. Angele Piskernik

To je čas zborov članov, ko nas je včasih komaj dovolj, da vrnemo obisk sosednjemu društvu. Tako je tudi na ravni **Planinske zveze Slovenije** (PZS), ki letos praznuje svojo **120-letnico**. Ob tem jubileju so na procelju Name v Ljubljani odkrili spominsko tablo, ki označuje ta dogodek. V Cankarjevem domu je bila svečana akademija, na kateri se je odvil zelo lep planinsko-kulturni dogodek. Na njem sta poleg številnih planinskih legend prisostvovala tudi nekdanji in sedanji predsednik Republike Slovenije. Ob tem jubileju je napovedanih veliko dogodkov.

Januarja je bila v Trzinu redna skupščina PZS, **12. aprila** pa bo ta v Celju v svečani preobleki. Prisostvovali ji bodo domači in tuji

poln različnih aktivnosti.

25. avgust bo sploh planinsko obarvan **Planinski dan 2013**, ko naj bi vsako planinsko društvo (PD) pripravilo **izlet, pohod ali aktivnost** po lastni izbiri in nanj povabilo čim širši krog ljudi – članov in nečlanov – ter jih seznanilo s planinskimi dejavnostmi.

Letos slavi svojo **60-letnico** tudi **Slovenska planinska pot** (transverzala), ki je najstarejša vezna pot na svetu in prva vezna pot v Alpah. Poteka od Maribora do Ankarna. Na njej spoznamo Slovenijo v vsej njeni lepoti, saj se razteza čez večino slovenskega gorskega sveta.

V PZS delujejo številne komisije, med katerimi je svoj zbor že imela **Komisija za planinske poti** in

jaka izvolila dr. **Ireno Mrak**.

V **Savinjskem meddruštvenem odboru planinskih društev** (S MDO PD) je bilo v februarju **39. srečanje markacistov** v organizaciji PD Nazarje z uvodnim zelo koristnim predavanjem »Planinske poti in varstvo (gorske) narave (gozda)«.

Višina članarine ostaja enaka kot lani. Po novem elektronskem sistemu vodenja centralne evidence jo lahko plačate kjerkoli, pripravljajo pa novo člansko izkaznico, s pomočjo katere bo olajšano uveljavljanje članskih ugodnosti ter olajšano poslovanje PD in planinskih koč. **Vabljeni v planinske vrste**, saj je svet narave čudovit!

■ Marija Lesjak

Zapravljena visoka uvrstitev

DP mladincev – U 23 – Litija pokopala boljši rezultat

Kegljanje
Na kegljiščih v Izoli in Litiji je potekalo DP za mladince. Prvenstva se je udeležilo 80 tekmovalcev. Barve Šoštanja je zastopal **David Mandelc**, ki je svoje delo opravil več kot odlično. Na kegljišču v Izoli je s 590 podrtimi keglji postavil četrti najboljši rezultat, kar ga je po prvem igralnem dnevu uvrščalo na visoko šesto mesto. Drugi dan pa se ni izšlo po predvidenih načrtih. Utrujenost in trema sta naredila svoje. David je v Litiji porušil 532 kegljev ter tako zaostal za nekaterimi igralci. Igra na začetku ni stekla, kot sta načrtovala

s trenerjem, pozneje pa se je Šoštanjan le prebudil in nekoliko popravil svoj rezultat. 1.122 podrtih kegljev je na koncu zadostovalo za 19. mesto. S tem rezultatom je zadovoljno tudi vodstvo kluba. Trener **Fidej** je po končanem prvenstvu dejal, da je z igro mladega Davida v Izoli zelo zadovoljen, saj je pokazal veliko borbenost, znanje, čeprav so mu nasproti stali tudi reprezentanti. Nekoliko slabše je igral v Litiji, kjer je napravil preveč osnovnih napak in lučaje v prazno. Z igro, kot jo je prikazal prvi dan, bi bil David med prvimi tremi igralci tega DP. Za tretjim mestom je zaostal le 36 kegljev.

7. občinsko prvenstvo v namiznem tenisu

Šmartno ob Paki, 2. marca – Člani Športno-rekreativnega društva Gavce – Veliki vrh so minulo soboto pripravili 7. občinsko prvenstvo v namiznem tenisu.

V telovadnici šmarske osnovne šole se je med sabo pomerilo 18 ljubiteljev namiznega tenisa iz lokalne

skupnosti, prva tri mesta pa so si razdelili že lanski dobitniki pokalov. Zmagal je Vlado Mandelc pred Petrom Polovškom, tretji pa je bil Franc Podgoršek.

■ Tj

Pomembno je sodelovati, pravijo udeleženci občinskega tekmovanja

Tako so igrali

Liga Telemach, 17. krog

Elektra Šoštanj – Maribor Messer 59 : 62 (48 : 41, 30 : 30, 17 : 16)

Elektra Šoštanj: Collins 8, Rizman, Podvršnik 6 (1-2), Zagorc 10, Julevič 15 (4-6), Brčina, Lekič, Bajramlić 5, Bukovič 12 (2-2), Atanacković 3
Vrstni red: 1. Maribor Messer,

2. Helios Domžale, 3. Tajfun, 4. Zlatorog Laško vsi po 29, 5. Rogaška Crystal 27, 6. Elektra Šoštanj 25, 7. LTH Castings Mercator 23, 8. Slovan, 9. Hopsi Polzela oba 22, 10. Grosouplje 20.

1. DOL moški, modra skupina, 8. krog

Maribor – Šoštanj Topolšica 3 : 0

(22, 28, 20)

Šoštanj Topolšica: Ivartnik, Žnider, Lipovac 7, Bojinovič, Gomivnik 9, Nastič, Boženk, Akrap 6, Pavič 8, Menih 1, Koželnik 14, Zupanc 8, Uršič.

9. krog

Panvita Pomgrad – Šoštanj Topolšica 3 : 2 (18, -17, -22, 23, 7)
Šoštanj Topolšica: Ivartnik, Žnider, Lipovac 8, Bojinovič 6, Gomivnik 8, Nastič, Boženk,

Akrap 17, Pavič 11, Menih, Koželnik 11, Zupanc 14, Uršič.
Vrstni red: 1. ACH Volley 35, 2. Salonit Anhovo 24, 3. Calcit Volleyball 22, 4. Panvita Pomgrad 12, 5. Maribor 9, 6. Šoštanj Topolšica 6

Članice, 1. A DRL – ženske, 19. krog

Krka: Veplas Velenje 31:18 (15:10)
Stopiče: Športna dvorana,

27. februarja. 100 gledalcev. Sodnika: Košir in Sintič. Veplas Velenje: Zec (8 obramb), Vajdl 1, Naglič 1, Nakič 3, Hrnčič 10 (2), Fatkič -, Čečkova, Sivka 2, Oblak, Mičić 1, Tomič, Tabaković, Simič (2 obrambi), Pajič. Trenerka: Snežana Rodič Sedemmetrovke: Krka 3 (4), Velenje 2 (3). Izključitve: Krka 16 minut, Velenje 10 minut.

Skoki

Pokal Cocta

V prejšnjem tednu so mladi tekmovalci Smučarsko – skakalnega kluba Velenje uspešno nastopili tudi na pokalu Cocta v smučarskih skokih in nordijski kombinaciji za dečke in deklice do 14 in 15 let v Kranju.

Obetavniki skakalci SSK Velenje so na skakalnici HS55 v smučarskih skokih v kategoriji dečki do 15 let dosegli naslednje rezultate: **David Strehar** 8. in **Patrik Vitez** 12. V kategoriji dečkov do 14 let je na drugo stopničko stopil **Vid Vrhovnik**, na tretji se mu je pridružil **Aljaž Osterc**, **Gasper Brecl** je bil 12.

V nordijski kombinaciji dečkov do 15 let je zmagal Vid Vrhovnik. Ostali: Aljaž Osterc 3., Gasper Brecl 5., David Strehar 14., Patrik Vitez 18. Čestitke.

SADJARJI IN VRTIČKARJI

Če želimo, da sadno drevje služi svojemu namenu, potrebuje nego. To vsebuje predvsem ustrezno prehrano, gnojenje, obrezovanje in varstvo pred boleznimi in škodljivci.

Sedaj je pravi čas za zimsko rez sadnega drevja pa tudi trte. Rez je nujen ukrep, saj s tem poleg tega, da oblikujemo krošnjo, opravimo že prvo redčenje, če imamo obilen cvetni nastavek. Obenem poskrbimo tudi za zračnost krošnje, ki je pogoj, da imamo manj težav z boleznimi in škodljivci.

Najprej obrežemo jablane in hruške, breskve in nektarine pa reže mo nekoliko kasneje, saj se tako izognemo kakšni zgodnejši pozebi. Med rezjo skrbno opazujemo zdravstveno stanje našega drevja. Na jablanah odstranimo vse plesnive poganjke, da preprečimo zgodnje okužbe ob odpiranju brstov. Odstranimo tudi vse plodove - mumi je (breskev), ki so ostali na drevesu in so vir novih okužb. Pozorni smo tudi na prisotnost ameriškega kaparja in jajčeca rdeče sadne pršice, ki so odložena na poganjkih. Če smo vse to opazili, je v času brstenja sadnega drevja (od vrste do vrste in od leta do leta je zelo različno - marelica že na začetku marca, jablana pa sredi aprila) čas za spomladansko škropljenje sadnega drevja (ne prezgodaj!). Vsako prehitro škropljenje je stran vržen čas in denar, saj je v času mirovanja rastlin učinek škropljenja zelo slab ali ga celo ni. Proti rastlinskim boleznim, med katere sodijo razne plesni, škrlup in hrušev ožig, zelo dobro delujejo bakreni pripravki, ki so tudi zelo dobro razkužilo. Pri nizkih temperaturah lahko povzro-

čijo ožige, v polnem odmerku pa jih lahko uporabimo le v času brstenja. Proti rastlinskim škodljivcem - predvsem zimskim jajčecem, je v času brstenja priporočljiva uporaba raznih mineralnih ali rastlinskih olj. Baker se z olji običajno meša, če pa smo negotovi, pa opravimo test z manjšo količino. Če se ne »sesiri«, je mešanica uporabna. Za pomladansko škropljenje lahko uporabimo tudi žveplenoapneno brozgo, ki je primerna tudi za ekološko pridelavo.

Torej za škropljenje je v naši celinski klimi še malo prezgodaj. Prvi pa bodo vsekakor na vrsti koščičarji (listna luknjičavost koščičarjev, breskova kodravost, cvetna monilija ...) O sami izvedbi škropljenja pa kdaj drugič.

Vsa sredstva in pripomočke za nego vašega sadovnjaka in vrta lahko kupite v trgovinah Kmetijske zadruga Šaleška dolina.

Za KZŠD Anica Jurkovnik, univ. dipl. inž. agr.

UNIFOREST

- gozdarski vitli
- cepilniki drv
- krožne žage
- gozdarske klešče
- ovijalci drv
- gozdarska oprema

Dobriša vas 14 a, 3301 Petrovče, 03 777 14 10 / 20, www.uniforest.si

Po sistemu: NAREDI SAM

VROČE CINKANO, UV folija drži 6 let!
Od 4 do 5 m širine, z ali brez oken.

Tudi zmontiram! Pokličite za prospekt!

01/511 31 00
041/741 763

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

VRTNI RASTLINJAKI

www.rastlinjak.si

MAJHNI IN VELIKI
SUPER UGODNO!
Izkoristite ugodnosti v marcu!

EVOLUCIJA TRAKTORSKIH PNEVMATIK

Traktor je osnovno orodje, ki ga ima vsaka kmetija, in ga uporablja na različnih terenih, kot so mehke njive, grobemi gozdni tereni, travniki, vinogradi in asfaltne ceste.

Prav zaradi tega morajo biti traktorske pnevmatike prilagojene za vse vrste terenov in dovolj kakovostne, da omogočajo stroju polno izkoriščanje njegove moči in namembnosti, kmetu pa zagotovijo visoko stopnjo varnosti in zadovoljstva.

Večinoma so kmetje do sedaj uporabljali Diagonalne pnevmatike, prilagojene moči stroja in namembnosti uporabe, vendar so imele te pnevmatike bistveno manjše zmogljivosti kot novejšje radialne pnevmatike (širše naleganje na površino, boljši oprijem, boljše samočiščenje, manjši pritisk na površino - tlačenja tal, preprečevanje bočnega drsenja na visečem terenu, večja nosilnost, daljša življenjska doba, bolj udobna vožnja na asfaltu). Današnji traktorji v primarjavi z nekdanjimi že dosegajo večje hitrosti, tudi do 60 ali 70 km/h, zato je oprijem pnevmatike še kako pomemben. Nove generacije radialnih pnevmatik, še posebno Firestonovih, so narejene iz zmesi, ki se na asfaltu ne obrabijo tako hitro, svoje lastnosti pa ohranjajo tudi na terenu, omogočajo dobro vleko, udobje na cesti, obraba je zaradi optimalne zasnove profila in visokega loka tekalne površine zelo enakomerna, življenjska doba pnevmatike pa bistveno daljša, so

nam povedali pri podjetju Skiro, d. o. o., ki so specializirani za prodajo pnevmatik za traktorje in ostale delovne stroje.

Ravno zaradi teh novosti in tudi sicer se je priporočljivo pri nabavi novih pnevmatik za stroje posvetovati o nabavi primernih, predvsem na pravih pnevmatik, zato se pri podjetju Skiro, d. o. o., radi odzovejo in pomagajo stranki pri pravi izbiri.

TRAKTORSKE GUME VSEH VRST

montaža
platišča
gume in platišča za prikolice

SKIRO D.O.O.
LATKOVA VAS 214A,
3312 PREBOLD
TEL.: 03 703 1 220
INFO@SKIRO.SI

nikoli sami 107,8 MHz
RADIO VELENE

VELIKA IZBIRA NAJKVALITETNEJŠEGA SEMENSKEGA KROMPIRJA (maris bard, desiree, kresnik, primura, romano...)
SEMENA vrtnin, cvetic in zelišč

MINERALNA IN ORGANSKA GNOJILA
Plantella Organik, Bioorganik, Biogrena...

VELIKA IZBIRA PROGRAMA BCS (615, 630...)
PREVERITE UGODNO PONUDBO!

VSE NA ENEM MESTU ZA VRTIČKARJE IN SADJARJE

SREDSTVA ZA VARSTVO RASTLIN
Ogriol, Žveplenoapnena Brozga, Cuprablau, Bordojska Brozga, Champion...

VELIKA IZBIRA VRTNEGA ORODJA (motike, lopate - "stiharice", vilaste lopate, grablje...)

Z vami in za vas!

SEJMI ZA UGODNE NAKUPE

... koristne nasvete, praktične prikaze in nagrade – FLORA za vrt in okolico, POROKA za poročne strasti in ALTERMED za zdravo življenje

Celjsko sejmišče bo med 15. in 17. marcem spomladansko obarvano. Več kot 400 razstavljalcev iz 12 držav bo v treh sejmskih dneh predstavilo bogato ponudbo, novosti in ugodnosti s področja vrtnarstva, cvetličarstva in urejanja okolja na sejmu FLORA. Sejem POROKA prinaša vse potrebno za poročno slavje, sejem ALTERMED pa vse, kar je dobro za naše zdravje. Letos bo posebna pozornost namenjena

samooskrbi in pomenu izvora hrane, ki jo uživamo. Trem sejmom, ki nas letos vabijo ven, v pomlad, se bo čez vikend pridružilo tradicionalno srečanje čebelarjev ApiSlovenija.

Bogat razstaveni program bodo dopolnjevala strokovna predavanja in razstave – Na ogled tekmovalni izdelki in najlepši poročni šopki

Pomemben del sejemске ponudbe bodo znova predavanja, demonstracije in svetovanja, ki bodo potekala tako neposredno na razstavnih prostorih razstavljalcev kot tudi na prireditvenih odrih in v predavalni-

cah Celjskega sejma. Strokovnjaki bodo predstavili zadnje trende v gojenju rastlin, nevladna in neprofitna organizacija Eko Civilna iniciativa Slovenije pa bo na Altermedu razkrila načrte za letošnjo Štáfeto semen. Iz Ekocija sporočajo, da je v lanski štáfeti sodelovalo več tisoč ljudi, ki so sadili, izmenjavali in ohranjali domače, tradicionalne in avtohtone vrste semen. Vsi tisti, ki so se odločili za aktiven pristop, da v prihodnosti ne bomo lačni.

Poskrbljeno bo tudi za najmlajše obiskovalce sejmišča. Dva otroška kotička z delavnicami za ustvarjanje iz eko materialov in igračami iz narave, vrtnarske delavnice za zasaditev prve lončnice ter predstavitev več kot 50 Eko šol in vrtcev bo prav tako zaznamovalo dogajanje

na sejmu Altermed. Sejmski utrip bo še v znamenju zdravega kuhanja, predstavitev zdravilnih tehnik in predavanjih priznanih domačih in tujih duhovnih učiteljev. Prvič se bo na sejmu predstavil eden najbolj iskanih svetovnih zdravilcev Braco.

Sejem Poroka letos prinaša še več ponudbe za celovito organizacijo enega najlepših dni v življenju posameznika, poroke. Potekale bodo modne revije z najlepšimi kreacijami za bodoče neveste, cvetličarski mojstri pripravljajo razstavo poročnih šopkov, razstavljalci pa številne sejemске ugodnosti in presenečenja za bodoče mladoporočence. Tudi veliko nagradno žrebanje nagrad, ki pridejo prav pri poročnem slavlju ali zgolj razvajanju, ne bo manjkalo.

Za obiskovalce sejmov je podrobnejši pregled dnevnega dogajanja na sejmišču na voljo na spletni strani www.ce-sejem.si.

Pojdimo ven, stopimo v pomlad!

Trije pisani dnevi razstav, nasvetov, prikazov, nagrad in popustov

18. Flora
Vse za vrt in dom – vrtnarstvo, cvetličarstvo, krajinska arhitektura

12. Poroka
Vse za poroko – poročne storitve in izdelki

9. Altermed
Dih življenja – pot do zdravja

36. ApiSLOVENIJA
Čebelarstva dneva v soboto in nedeljo

409 razstavljalcev iz 12 držav na spomladanskih sejmskih vabi v novo pomlad, v novo življenje, v prijetno in zdravo bivanje

Celjski sejem, 15.–17. marec 2013

www.ce-sejem.si

»SAM« – VSE ZA VRT

Veselim se prvih marčevskih sončnih žarkov, saj bomo končno lahko začeli obdelovati in negovati svoj vrt. Kaj vse bomo letos sadili na domačem vrtu? Izdelke, ki jih bomo z veseljem uporabljali pri domači kuhi, obenem pa nam bodo polepšali našo okolico.

V Samovih trgovinah na vrtnih oddelkih boste našli zelenjavne sadike, čebulice, semena, začimbe, zemljo in kakovostno vrtno orodje. Takoj ko je zemlja dovolj suha, jo prekopljemo, seveda če tega še nismo storili v jesenskem času. Nato počakamo na primerno vreme, saj je nesmiselno prehitovati s sajenjem. Ponosni bomo, ko bomo uživali sadove svojega dela. Ne smemo pozabiti, da se bomo srečali tudi s škodljivci. O zatiranju vam bodo primerno svetovali prodajalci na vrtnih oddelkih Samovih trgovin.

Seveda ne bomo ostali samo pri vrtnarjenju. Oglevalo našega doma so tudi okrasne rastline, ki bodo na voljo v aprilu. Pestra izbira betonskih, glinenih in pvc korit tudi letos ne bo manjkala.

Poletne dni bomo preživeli na domači trati, ki smo jo predhodno zrahljali in morda obnovili. S kakovostno kosilnico in posledično redno košnjo bo vaša travnata površina zasijala in vam dajala prijetno zavetje po napornem in stresnem delavniku.

Vabimo vas na vrtno oddelke v trgovine Sam Nazarje, Sam Latkova vas, Sam Trbovlje in Sam Jarše pri Domžalah.

Anita Osolin, podjetje Sam, d. o. o.

Rastlinjaki

Za naročilo in informacije pokličite ali pišite na e-naslov: profilplast@profilplast.si

031/675 639

Dostava po pošti 30 EUR

rastlinjaki po meri
menja se le folija (na 5 do 8 let)
primerni za zimsko zelenjavo, poleti za paradiznik

Profilplast, d. o. o.
Zavrh nad Dobmo 10
3204 Dobrna
www.profilplast.si
e-naslov: profilplast@profilplast.si

AKCIJA le za bralce Našega časa - ob naročilu rastlinjaka od 7. 3. do 14. 3. vam rastlinjak brezplačno dostavimo!

NAJBOLJŠA ZAŠČITA ZELENJAVE PRED TOČO, SNEGOM IN NEURJEM

Ni razloga, da bi naš vrt ostal prazen vse do pomladi. S pomočjo rastlinjaka, lahko tudi manjšega, si lahko bistveno podaljšamo sezono pridelave zelenjave.

Izkušnje kažejo, da brez dodatnega ogrevanja tudi v hudi zimi v rastlinjaku lepo uspevajo zimske solate, motovilec, blitva in celo čebula. Rukolo, ki smo sejali decembra, nabiramo že februarja.

Najustreznejši čas za postavitev rastlinjaka je jesen ali zgodnja pomlad. V tem primeru je za pomlad že vse pripravljeno. Tudi pozimi lahko uživamo v svojem vrtničku in se ob sončnih dnevih vanj hodimo gret. Pobiranje zelenjave iz rastlinjaka, ko je zunaj sneg, nudi vsakemu vrtnarju obilo veselja. Februarja, ko sonce že dobiva moč, so lahko temperature v rastlinjaku kar visoke. Merjeno 31. 1. 2013: ob 11. uri zunaj sončno, zasnežena polja, 9 °C, v rastlinjaku 18 °C.

Rastlinjak je lahko dober pripomoček, da zelenjava obrodi lepše, sezona pa se podaljša. Hkrati pa deluje kot zaščita pred točo, snegom, neurji, divjadjo in ostalimi domačimi živalmi.

Rastlinjak lahko izkoristimo tudi poleti. Takrat v njem dobro uspevajo plodovke, denimo paradiznik. Ob skrbni negi bo obilno rodil še pozno v jesen.

Ne pozabimo, da nam vrtnarjenje nudi veliko užitek; je dobra rekreacija za telo in sprostitve duha, obenem pa imamo s pomočjo rastlinjaka vse leto vedno na voljo svežo, domačo zelenjavo.

Profilplast, d. o. o.

sam

www.sam.si

Pridelujte SAM-i na vašem vrtu!

V Samovih trgovinah boste izbirali med:

- spomladanskimi sadikami
- semenih
- čebulicami
- zemljo
- vrtnim orodjem
- hrbtnimi škropilnicami

Z veseljem vam bomo strokovno svetovali na vrtnih oddelkih.

SAM NAZARJE
Lesarska cesta 2
3331 Nazarje
tel.: 03/83 92 760
e-pošta: naz@sam.si

Zdravstveni dom Velenje
Vodnikova 1, 3320 Velenje

ZDRAV ŽIVLJENJSKI SLOG JE NENADOMESTLJIV

Najpogostejši zapleti diabetesa

KOLENDAR BIOLOŠKEGA VRTNARJENJA 2013

MAREC	APRIL	MAY	JUNIJ	JULIJ	AVGUSTI	SEPTEMBER	OKTOBER	NOVEMBER	DECEMBER
1 Albin 18.34	1 Hugo 16.20	1 Jože 16.20	1 Fortunat 8.34	1 Bogoslav 23.43	1 Peter 6.30	1 Tilen 2.01	1 Julija 20.52	1 Vsi sveti 18.35	1 Marjan 7.31
2 Janja 7.35	2 Boris 13.14	2 Marja 23.43	2 Erazem 8.34	2 Marja 18.58	2 Alfonz 6.30	2 Štefan 2.01	2 Bogumil 20.52	2 Dušana 18.35	2 Blanka 7.31
3 Marin 22.11	3 Aleksander 20.25	3 Irena 11.22	3 Pavla 17.54	3 Lidija 18.58	3 Lidija 6.30	3 Dora 12.44	3 Terezija 5.00	3 Silva 13.50	3 Franc 1.22
4 Kazimir 10.42	4 Cvetb 10.42	4 Franc 11.22	4 Franc 17.54	4 Dominik 23.51	4 Dominik 18.58	4 Zalka 12.44	4 Frančišek 5.00	4 Drago 21.14	4 Barbara 7.49
5 Janez 1.14	5 Vinko 15.00	5 Anton 3.03	5 Valerija 17.54	5 Marija 18.58	5 Marija 18.58	5 Lovrenc 21.13	5 Marcel 2.35	5 Zahar 22.44	5 Savo 7.53
6 Nika 4.02	6 Vilijem 21.02	6 Stanislav 5.32	6 Norbert 17.56	6 Ljubo 9.14	6 Ljubo 18.58	6 Zaharija 21.13	6 Vera 10.33	6 Lenart 22.44	6 Miklavž 7.53
7 Tomaz 16.13	7 Darjo 16.13	7 Robert 5.32	7 Robert 17.56	7 Ciril in Metod 00.14	7 Kajetan 5.57	7 Marko 3.44	7 Marko 14.22	7 Engelbert 9.34	7 Ambroz 16.12
8 Janez 21.02	8 Albert 21.02	8 Medard 18.16	8 Medard 17.56	8 Špela 12.48	8 Miran 5.57	8 Marija 3.44	8 Brigita 14.22	8 Bogomir 00.30	8 Marija 9.34
9 Franciška 11.35	9 Tomaž 11.35	9 Primož 18.16	9 Primož 17.56	9 Veronika 12.48	9 Janez 12.48	9 Peter 3.44	9 Abraham 17.17	9 Teodor 6.57	9 Valerija 14.06
10 40 mučencev 7.19	10 Mehtilda 20.51	10 Izidor 23.21	10 Marijeta 6.58	10 Ljubica 00.12	10 Lovrenc 15.08	10 Nikolaj 8.36	10 Danijel 3.36	10 Andrej 6.57	10 Smiljan 14.06
11 Krištof 5.22	11 Leon 5.22	11 Žiga 11.57	11 Strečko 6.58	11 Olga 00.12	11 Suzana 22.18	11 Milan 8.36	11 Milan 3.36	11 Martin 3.36	11 Danijel 21.40
12 Gregor 12.17	12 Lazar 16.13	12 Pankracij 11.57	12 Janez 6.58	12 Mohor 00.12	12 Klara 22.18	12 Gvido 11.56	12 Maks 20.00	12 Emil 8.39	12 Aljoša 21.40
13 Kristina 20.08	13 Ida 16.13	13 Anton 18.26	13 Anton 6.58	13 Evgen 09.41	13 Lujana 12.56	13 Filip 11.56	13 Edvard 23.06	13 Stanislav 8.39	13 Lucija 7.41
14 Matilda 7.09	14 Valerij 4.49	15 Vid 19.24	15 Vladimir 3.19	14 Franc 09.41	15 Marija 3.04	14 Rasto 14.05	14 Veselko 15.49	14 Nikolaj 15.49	14 Dušan 7.41
15 Klemen 17.14	15 Helena 17.14	16 Beno 16.24	16 Beno 16.24	15 Vladimir 3.19	16 Rok 5.25	15 Nikodem 14.05	15 Terezija 3.18	15 Polde 15.49	15 Kristina 7.41
16 Hilarij 17.14	16 Erik 11.33	17 Dofe 8.39	17 Dofe 8.39	16 Marija 16.24	17 Pavel 5.25	16 Ljudmila 15.58	16 Jerica 16.16	16 Jerica 15.49	16 Albina 10.28
17 Jerica 19.55	17 Ivo 19.55	18 Marko 8.39	18 Marko 8.39	17 Aleš 19.54	18 Helena 6.07	17 Franciška 15.58	17 Marijeta 3.18	17 Gregor 1.07	17 Lazar 19.17
18 Edvard 7.50	18 Konrad 3.09	19 Julijana 20.39	19 Julijana 20.39	18 Miroslav 19.54	19 Ljudevit 6.07	18 Irena 18.58	18 Luka 9.27	18 Roman 1.07	18 Teo 7.48
19 Jožef 19.55	19 Bernard 19.07	20 Feliks 22.55	20 Feliks 20.39	19 Vincenc 20.39	20 Bernard 6.43	19 Suzana 18.58	19 Etnin 9.27	19 Elizabeta 12.23	19 Urban 20.19
20 Srečko 7.50	20 Neža 3.09	21 Milan 9.25	21 Alojz 10.31	20 Marjeta 20.39	21 Ivana 6.43	20 Svetlana 00.33	20 Irena 18.14	20 Srečko 12.23	20 Julij 7.48
21 Benedikt 7.50	21 Simeon 9.25	22 Leonida 9.25	22 Ahac 10.08	21 Danilo 20.16	22 Timotej 9.13	21 Matej 00.33	21 Urška 18.14	21 Marija 00.57	21 Tomaž 7.48
22 Vasilij 16.49	22 Marko 12.25	23 Vojko 12.25	23 Kresnica 10.08	22 Majda 20.07	23 Filip 9.13	22 Mavricij 00.33	22 Vendelin 5.36	22 Cilka 00.57	22 Mitja 20.19
23 Jože 22.32	23 Gregor 23.29	24 Suzana 23.49	24 Janez 9.27	23 Branislav 20.22	24 Jernej 15.13	23 Slavojko 9.34	24 Rafael 18.12	23 Klemen 00.57	23 Viktorija 7.17
24 Gabrijel 22.32	24 Zdenko 23.29	25 Gregor 9.27	25 Hinko 10.32	24 Kristina 20.22	25 Ludvik 15.13	24 Nada 9.34	25 Darja 13.11	24 Janez 13.11	24 Eva 7.17
25 Minka 22.32	25 Marcellin 13.32	26 Janez 23.48	26 Stojan 10.32	25 Jakob 23.29	26 Viktor 1.08	25 Justina 21.25	26 Konrad 23.00	25 Katarina 13.11	25 Božič 14.48
26 Maksima 1.54	27 Jarošlav 14.21	28 Pavel 14.21	27 Erma 15.07	26 Ana 23.29	27 Jože 11.35	26 Justina 21.25	27 Sabina 4.45	26 Stefan 14.58	26 Božič 14.48
27 Rupert 1.54	28 Robert 14.21	29 Katarina 5.13	28 Hočimir 15.07	27 Sergij 06.43	28 Avguštin 1.08	27 Kozma, Damjan 9.57	28 Simon 4.45	27 Vigil 23.00	27 Janez 14.58
28 Janez 5.13	29 Robert 14.21	30 Ivana 2.30	29 Peter in Pavel 15.07	28 Zmago 19.43	29 Janez 13.33	28 Venčeslav 9.57	29 Ida 4.45	28 Jakob 5.03	28 Žvko 18.37
29 Bogo 5.13	30 Katarina 5.13	31 Angela 2.30	30 Emilija 6.54	29 Marta 06.43	30 Roza 17.42	29 Mihael 9.57	30 Marcel 13.22	29 Radivoj 5.03	29 David 18.37
30 Bogo 5.13	31 Benjamin 5.13		31 Ignac 17.42	30 Peter 17.42	31 Rajko 17.42	30 Sonja 13.33	31 Boltenk 13.22	30 Andrej 5.03	30 Evgen 19.01
31 Benjamin 5.13				31 Ignac 17.42					31 Silvester 19.01

Legenda

- cvetje
- listnate vrtnine
- plodovne vrtnine
- korenaste vrtnine
- počitek zaradi mrka
- prvi krajec
- zadnji krajec
- mlaj
- ščip

SI

Saubermacher

KARBON

PE GRADNJE

PE VRTNARSTVO

Vaš partner pri urejanju okolja

www.pup.si

Z NAMI VSE LETO

Vaš vrt vam bo hvaležen in vi boste zadovoljni, če boste pomlad pričeli z nami.

Naj bo vaša trata zopet zelena preproga in vaš vrt prostor prijetnega počutja.

- načrtovanje in izvedba hortikulturnih ureditev zunanosti in notranosti objektov
- vzdrževanje zelenih površin:
 - strokovno obrezovanje grmovnic in dreves
 - nega trate z zračenjem, dognojevanjem in tretmajem proti plevelu, boleznim in škodljivcem
 - zaščita ostalih okrasnih in sadnih rastlin
- svetovanje pri ureditvi, negi, vzdrževanju in zaščiti zelenih površin
- dobava in zasaditev vseh vrst dreves, grmovnic, trajnic, sezonskih rastlin, sadnih rastlin in sadik zelenjave ter dišavnic

PUP Velenje d.d.,
Koroška cesta 40a, 3320 Velenje
Telefon: 03 896-8732; Faks: 03 896-8760
Email: info@pup.si; www.pup.si
povprasevanjavrt@pup.si

Najlepše ureditve po
najugodnejših cenah.

Vaš partner pri urejanju okolja

www.pup.si

PE VRTNARSTVO

PE GRADNJE

PUP
Saubermacher

VRTNI CENTER KALIA

Semena avtohtonih in udomačenih sort so na voljo tudi v Vrtnem centru Kalia, na Celjski cesti 4 v Velenju.

Sejemo slovensko

V ponudbi imamo 35 sort, med katerimi so korenje ljubljansko rumeno, fižol maslenc rani, fižol cipro, motovilec žličar, solata leda in druge.

Naše seme – vaš uspeh!

www.semenarna.si

NAŠ ZAKLAD

Korenje LJUBLJANSKO RUMENO

Velik svetlo rumen koren, pozna sorta, se odlično in dolgo skladišči. Primerna je za svežo rabo in krmo živali. Ni pa samo krmno korenje, saj vsaka dobra gospodinja ve, da je odlična domača juha ravno tista, v kateri je ljubljansko rumeno korenje.

Avtohtone in tradicionalne sorte vrtnin so zaklad, ki ga mora vsaka država varovati in ga ohranjati. V Semenarni Ljubljana se zavemo prednosti teh sort pred tujimi zaradi njihove prilagojenosti ravnim razmeram pri nas, zato že vrsto let skrbimo in vzdržujemo večino teh sort in ponosno smo, da lahko aktivno sodelujemo pri ohranjanju slovenske kulturne dediščine. Predstavljamo nekatere slovenske avtohtone sorte.

Solata LEDA

Poletna slovenska krhkolistna solata, izboljšana ljubljanska ledenka, dobro prenaša vročino in gre pozno v cvet. Glave so velike in kompaktne, listi so svetleče rumeno zelene barve. Solata je zelo okusna. Sejemo jo lahko kot berivko.

Paradižnik VAL

je izboljšana različica volovskega srca, visoke in bujne rasti. Plodovi imajo značilno "srčasto" obliko, so mesnati, rožnato rdeče barve. Imajo zelo malo semen, zato so primerni za kuhanje mezge, prav tako tudi za pripravo solat.

Čebula BELOKRANJKA

je zelo priljubljena čebula v Beli krajini, značilne, za čebulo manj pogoste podolgovate oblike. Je srednje pozna sorta s svetlo rjavimi luskolisti in belim mesom, ostrega, a hkrati sladkega okusa po čebuli. Odlično se skladišči.

Čebula PTUJSKA RDECA

je najbolj znana slovenska avtohtona sorta, ki ima geografsko zaščito pod imenom »ptujski luk«. Čebula je ploščato okrogla, luskolisti so rjavi, rahlo rožnati, meso pa belo z rdečkastim nadihom. Okus je aromatičen in oster. Pri kuhanju hitro razpade.

Motovilec ŽLIČAR

ima srednje velike rozete z ovalnimi temno zelenimi listi z rahlo navzgor zavahanim listnim robom, ki daje listu obliko žlice. Listi so gladki, svetleči in nekosmati s polnim okusom. Odlično prezimi, dolgo se ga reže, v cvet uhaja pozno.

Andreja Tomšič

AGROCENTER REZERVNI DELI, trgovina, d.o.o. Ptuj

Ormoška cesta 21, 2250 Ptuj
Tel.: 02/748 02 10, fax: 02/748 02 11

TRGOVINA Z REZERVNI MI DELI ZA TRAKTORJE IN KMETIJSKO MEHANIZACIJO

PERKINS-ZETOR-URSUS-IMT-TORPEDO-FIAT MASSEY FERGUSON-DEUTZ-FAHR-JOHN DEERE SAME-CASSE-NEW HOLLAND-FENDT-SIP-BCS ACME-CREINA-REGENT-VOGEL NOOT-LEMKEN GUME-AKUMULATORJI-AVTOELEKTRO MATERIAL

E-mail: agrocenter.ptuj@siol.net www.agrocenter-ptuj.si

NASVETI ZA PRAVILNO KOMPOSTIRANJE

Ravnanje z biološko razgradljivimi kuhinjskimi odpadki in zelenim vrtnim odpadkom v gospodinjstvih

Odpadki, ki so primerni za kompostiranje:

Zeleni vrtni odpad: odpadno vejevje, trava, listje, stara zemlja lončnic, rože, plevel, gnilo sadje, stelja malih rastlinojedih živali in lesni pepel.

Kuhinjski odpadki, ki so primerni za kompostiranje: zelenjavni in sadni odpadki vseh vrst, jajčne lupine, kavna usedlina, filter vrečke, pokvarjeni prehranbeni izdelki, kuhani ostanki hrane, papirnati robčki, brisače in papirnate vrečke.

V okviru javne gospodarske službe zbiranja in prevoza odpadkov je dana možnost:

- kompostiranja za individualna gospodinjstva v lastni režiji na lastnem kompostniku,
- ločeno zbiranje v rjavem zabojniku,
- ali odločitev za kompostiranje v lastni režiji v kombinaciji z rjavim zabojnikom.

Zakaj kompostirati?

- za izboljšanje sestave prsti,
- učinkovitejše zadrževanje vlage v prsti,
- boljšo prezračevost tal,
- večjo akumulacijo toplote,
- pridelavo zdravih rastlin s plodovi polnega okusa

Za postavitev hišnega kompostnika na vrtu izberemo polsenčen ali senčen prostor, zavarovan pred vetrom in lahko dostopen. Hišni kompostnik

naj ima neposreden stik s tlemi in naj bo primerno prezračen. Postavi se ga tako, da ne povzroča motenj (npr. smradu) na sosednjih zemljiščih. Ta osnovna pravila so primerena za vse običajne sisteme, ne glede na to, ali gre za odprte kompostnike iz lesa ali žice ali pa za plastične zaprte hišne kompostnike.

Tehnika pravilnega kompostiranja

Hišni kompostnik mora imeti neposreden stik s tlemi. Osnovna plast zdrobljenih vej poskrbi za dobro zračenje od spodaj in preprečuje zastajanje vode. Za optimalen razkrojni proces je pomembna zadostna količina kisika. To dosežemo tako, da suhi strukturni material (veje in zeleni obrez) in vlažni nestrukturni material (trava, kuhinjski odpadki) premešamo.

Kuhinjske odpadke in ostanke hrane takoj prekrijemo z listjem, zemljo, travo ali jih rahlo zagrebemo. S tem preprečimo neprijetne vonjave in ne privabljamo neželenih gostov (na primer podgan in ptičev). V procesu razgradnje, ki poteka pri 50-60 stopinjah Celzija, mikroorganizmi, bakterije in glive proizvajajo humus ter hranilne snovi. Poleg primerne temperature je potrebna tudi pravilna vlažnost. Zato v času daljše poletne suše kompostni kup občasno navlažimo. Ko je hišni kompostnik poln, njegovo vsebino – po približno pol leta – preložimo. Tako ga prezračimo in pospešimo razkroj. Dozorel kompost presejemo skozi sito, ki ima odprtine, velike od 15 do 20 milimetrov. Kar ne gre skozi sito, uporabimo kot strukturni material v novem kompostnem kupu ali pa za gnojenje sadnega drevja in večjih rastlin.

Kako uporabiti pridelani kompost?

Zrel, presejani kompost uporabimo za lončnice, gredice.

Kompost lahko raztresemo po površini ali pa ga plitvo zamešamo v zemljo.

- Bioloških odpadkov nikoli ne odlagajte v plastičnih vrečkah, ampak v posebnih, biološko razgradljivih.
- Ostanki mesa, kosti, maščob sodijo v črn zabojnik za mešane komunalne odpadke.
- Odpadno jedilno olje ne sodi med biološke odpadke, ampak v zbirni center in gre v predelavo.

Rjavi zabojniki se praznijo od 1. aprila do 31. oktobra vsak teden, v zimskem času, od 1. novembra do 31. marca na 14 dni. Individualna gospodinjstva si lahko ogledajo urnik www.pup-saubermacher.si.

Nagradsna križanka ERICO

ERICO

Inštitut za ekološke raziskave

ERICo Velenje, d.o.o.
Koroška 58, Velenje
Tel.: 03 898 19 30

www.erico.si

ERICo Velenje v sklopu okoljskih raziskav namenja tudi skrb ohranjanju rodovitnosti tal. Zato v svojem laboratoriju izvaja poleg analiz založenosti tal s hranili tudi analize reakcije tal in določanje potreb po apnenju tal. Apnenje tal je prvi ukrep gnojenja kmetijskih zemljišč. Za dobro preskrbo in dobro rast rastlin je zelo pomembno, da so tla primerne reakcije in dobro založena s hranili. Reakcijo tal (pH vrednost tal) ugotovimo z analizo tal. Rastline najbolje uspevajo v tleh z zmerno kisloto reakcije (pH 5,6 do 6,7) do nevtralnemu reakcijo (pH 7). Tla z reakcijo, nižjo od pH 5,8, je nujno potrebno apniti. Apnimo v času mirovanja vegetacije, najboljši čas je jesensko-zimsko obdobje. Na obdobje pet let svetujemo preverjanje pH vrednosti tal.

Rešeno izrezano geslo pošljite najkasneje do 18. marca 2013 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka ERICO«. Izžrebali bomo 3 nagrade (analiza zemlje z vašega vrta z nasvetom za nadaljnje gnojenje).

SESTAVIL PEPS			OBRAT ZA IZDELAVAN SUKANKA	KRONIKA, LETOPIS	LJAK, LJEC (KNJIŽ.)	PRIČESNA LEČA, PRIČOČNICA	ZENSKA, KI JE RODILA OTROKA	IME TREH PERGAMSKIH KRALJEV		
OPERA RICHARDA STRAUSSA										
EDINI IZVOD, IZVIRNIK										
LADJESKA KABINA										
TANEK OZEK KOS BLAGA										
NEMSKA IGRAČKA (DAGOVER)										
POPOLNA ZMEŠANJAVA, NERED										
ČEKI DOKO	KROZENJE, CIRKULACIJA KRVI	DRŽAVA, RAZDELJENA NA TRI DELE	GORSKA ZDRAVILNA RASTLINA, MORJE V MEDLEDNI DOBI					KONPOLJENA SLAMA	ANTIČNO RAČUNALO	
KDOR OTEPA SNOPE	E								NOETOVA BARKA	
									NEMŠKI PESNIK-OSKAR	
GLASBILO S STRUNAMI	E								VELETOK V SIBIRIJI	ALPSKI VRE SKALNIAK
AMERIŠKA TEDENSKA REVUIJA			M						STRITARJEVA LJUBEZENSKA POKVET SLOVENSKI PUBLICIST-VASJA	O
RAZLIČNA VOKALA			DEVETI DAN PRED IDAMI						DEL KROŽNICE	E
STAR DROBIŽ V AVSTRO-OGRSKI			NEKD. FRANC. DIRIČAK F-1 JEAN						PETER PAN	SLOVENSKI ALPINIST-FRANC
LOPATICA ZA ČIŠČENJE FLUGA										
PROSTOR ZA DOMAČE ŽIVALI	PLAČILO, PLAČA (STAR.)								GRŠKI JEZIK HELENISTIČ. DOBE	K
NORVEŠKI SMUČARSKA KALEC-HAAVARD			LASTNIK, KDOR, KAJ IMA						IZUMRLA NOVOROZELAND. PTICA.	E
			TELEVIZIJA (OKRAJŠ.)							
KRAJ PRI TRBOVLJAH							DENARNA ENOTA NA HRVAŠKEM			
NAIVNA ZENSKA (REDKO)							TURŠKI VIOLINIST-LICCO (1881-1959)			

TV SPORED

7. marca 2013

24

Četrtek, 7. marca

TV SLO

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.08	Dobro jutro
08.00	Poročila
08.08	Dobro jutro
09.00	Poročila
09.08	Dobro jutro
10.00	Poročila
10.10	Kjukičeve dogodivščine, lutke
10.35	Moj zmaj leti, igrani film
10.50	Male sive celice, kviz
11.30	Moja soba: Eva - kmetica
12.00	O živalih in ljudeh
12.30	Na vrstu, tv Maribor
13.00	Prvi dnevnik
13.20	Vreme, sport
13.30	Okritno
14.20	Slovenski utrinki
15.00	Poročila
15.10	Mostovi
15.45	Roli, Poli, Oli, ris.
15.55	Mladi znanstvenik Janko
16.10	Firbologji, otr. odd.
16.45	Dobra ura z Andrejem
17.00	Poročila, vreme, sport
17.10	Sport
17.15	Dobra ura z Andrejem
18.00	Infodrom
18.05	Dobra ura z Andrejem
18.35	Ezopovo gledališče, ris.
18.45	Dobra ura z Andrejem
18.55	Vreme
19.00	Dnevnik, vreme, sport
20.00	Pogledi Slovenije
21.30	Prava ideja!
22.00	Odmevi, vreme, sport
23.05	Osmi dan
23.35	Sveto in svet: Vloga ženske v Cerkvu, pog. odd.
00.30	Ugriznoma znanost
00.45	Dnevnik, vreme, sport
01.35	Dnevnik Slovencev v Italiji
02.00	Infokanal

TV SLO

07.00	Kravnica Katka, ris.
07.05	Pikijeve glasbene dogodivščine, ris.
07.10	Krji sestrici, ris.
07.20	Metka in Zverinko Zver, ris.
07.30	Krek, ris. nan.
07.35	Eli in Fani, ris.
07.40	Dragi domek, ris.
07.45	Ezopovo gledališče, ris.
07.55	Gospodič Jakob, ris.
08.00	Otroški infokanal
08.50	Infodrom
10.00	Dobra ura z Milico
11.30	Muzikajeto, glas. odd.
12.10	Biatlon, sp, 15 km (Z), prenos
14.20	Kdo si upa na večerjo?, ponov.
15.25	Biatlon, sp, 20 km (M), prenos
17.20	Ledena Zemlja, 1/6
18.10	Ledena Zemlja, 2/6
19.50	Točka, glas. odd.
20.00	Zrebanje Deteljice
21.00	Biatlon, sp, 15 km (Z), posn.
22.00	Nogomet, evropska liga, Tottenham - Internazionale, prenos iz Londona
22.50	Sodobna družina (II), 20/24
23.10	Marchlands, 4/5
23.55	Točka, glas. odd.
00.45	Zabavni infokanal

06.00	Raziskovalka Dora, ris. ser.
06.25	Radovedni Jaka, ris. ser.
06.35	Medvedek Benjamin, ris. ser.
06.50	Pingvini z Madagaskarja, ris. ser.
07.00	Tv prodaja
07.30	Biser, nad.
09.00	Tv prodaja
09.15	Larina izbira, nad.
10.10	Tv prodaja
10.40	Kot ukaže srce, nad.
11.35	Tv prodaja
11.35	Mentalist, nan.
13.00	24ur ob enih
14.00	Lepo je biti sosed, nan.
14.40	Ko listje pada, nad.
15.40	Srčna strast, nad.
16.40	Kot ukaže srce, nad.
17.00	24ur popoldne
17.10	Kot ukaže srce, nad.
17.45	Misli zdravo
17.50	Larina izbira, nad.
18.55	24ur vreme
19.00	24ur
20.00	Klik - za popolno življenje, am. f.
21.55	24ur zvečer
22.30	Polijska družina, nan.
22.25	Zdravnikova vest, nan.
00.20	Chuck, nan.
01.15	Prenova z Debbie Travis, res. ser.
02.15	24ur, ponovitev
03.15	Zvoki noči

09.00	Dobro jutro, informativna oddaja: Regionalne novice 1, na današnji dan, jutranje novice, prometno por., videospot dneva, jutranji gosti
10.30	Vabimo k ogledu
10.35	Policija v priručju izzivov in danosti, gost: Stanislav Veniger, generalni direktor Policije
11.35	Vabimo k ogledu
11.40	Pop com, glasbena oddaja
12.40	Kuhinja, izobraževalna oddaja
13.05	Videospot dneva
13.10	Prodajno TV okno
13.20	Videostrani, obvestila
17.25	Prodajno TV okno
17.55	Vabimo k ogledu
18.00	Modri Jan, otroška izob. oddaja
18.20	Glasba za otroke
18.40	Oglasi
18.45	Regionalne novice 2
18.50	Vabimo k ogledu
18.55	Kuhinja, izobraževalna oddaja
19.20	Videospot dneva
19.25	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža: ans. Svetlin, Harmon. PKV
21.15	Regionalne novice 3
21.20	Oglasi
21.25	Jesen življenja: Jože Doler
21.55	Vabimo k ogledu
22.00	Iz oddaje Dobro jutro, ponovitev
22.30	Prodajno TV okno
23.45	Videospot dneva
23.50	Videostrani, obvestila

Petek, 8. marca

TV SLO

06.05	Kultura
06.15	Odmevi
07.00	Poročila
07.08	Dobro jutro
08.00	Poročila
08.08	Dobro jutro
09.00	Poročila
09.08	Dobro jutro
10.00	Poročila
10.10	Martina in pičije strašilo
10.20	Bisergora, nan.
10.35	Potujoči škrt, nan.
11.00	Firbologji, odd. za otroke
11.25	V dotiku z vodo, 24/26
12.00	Sveto in svet: Vloga ženske v Cerkvu
13.00	Poročila, vreme, sport
13.30	Pogledi Slovenije
15.00	Poročila
15.10	Mostovi
15.50	Kaj govoriš? - So vakeres?
16.00	Aleks v vodi, ris.
16.05	Megabiti energije, dok. odd.
16.15	Megabiti energije, dok. odd.
16.30	Bizgaci, ris.
16.45	Dobra ura z Akijem
17.00	Poročila, vreme, sport
17.15	Dobra ura z Akijem
18.00	Infodrom
18.05	Moja soba: Lea - pevka
18.35	Gozdna družina, ris.
18.45	Dobra ura z Akijem
18.55	Vreme
19.00	Dnevnik, vreme, sport
20.00	Na zdravil
21.30	Na lepše
22.00	Odmevi, vreme, sport
23.05	Polnočni klub: Slovenska ljudska pesem
00.15	Kaj govoriš? - So vakeres?
00.30	Dnevnik, vreme, sport
01.20	Dnevnik Slovencev v Italiji
01.45	Infokanal

TV SLO

07.00	Kravnica Katka, ris.
07.05	Pikijeve glasbene dogodivščine, ris.
07.10	Krji sestrici, ris.
07.20	Metka in Zverinko Zver, ris.
07.30	Krek, ris. nan.
07.35	Eli in Fani, ris.
07.40	Dragi domek, ris.
07.45	Ezopovo gledališče, ris.
07.55	Gospodič Jakob, ris.
08.00	Otroški infokanal
08.50	Infodrom
10.00	Dobra ura z Andrejem
11.20	Dobro jutro
13.45	Mozartina Simfonikov rtv Slovenija
14.30	Prisluhnimo tišini
14.50	Na obisku, tv Koper
15.20	Slovenski magazin
15.45	Knjiga mene briga
16.20	Mostovi
16.50	Nogomet - vrhunski evrop. lige
17.45	Ameriški dan, dok. odd.
18.35	Osmi dan
19.10	Točka, glas. odd.
20.00	70 minut do cunamija, dok. odd.
20.50	Miranda (I), 4/6
21.20	Scott in Bailey II, 8/8
22.05	Izginjotje Alice Creed, ang. film
23.45	Točka, glas. odd.
00.30	Zabavni infokanal

06.00	Raziskovalka Dora, ris. ser.
06.25	Radovedni Jaka, ris. ser.
06.35	Medvedek Benjamin, ris. ser.
06.50	Pingvini z Madagaskarja, ris. ser.
07.00	Tv prodaja
07.30	Biser, nad.
09.00	Tv prodaja
09.15	Larina izbira, nad.
10.10	Tv prodaja
10.40	Kot ukaže srce, nad.
11.35	Tv prodaja
11.35	Mentalist, nan.
13.00	24ur ob enih
14.00	Lepo je biti sosed, nan.
14.40	Ko listje pada, nad.
15.40	Srčna strast, nad.
16.40	Kot ukaže srce, nad.
17.00	24ur popoldne
17.10	Kot ukaže srce, nad.
17.45	Misli zdravo
17.50	Larina izbira, nad.
18.55	24ur vreme
19.00	24ur
20.00	Ohcet bo... in pika!, am. film
21.55	24ur zvečer
22.25	Čudoviti sanjač, am. film
23.00	Eurojackpot
23.05	Čudoviti sanjač, nad. filma
00.15	Državljanika Ruth, am. film
02.15	24ur, ponovitev
03.15	Zvoki noči

09.00	Dobro jutro, informativna oddaja: Regionalne novice 1, na današnji dan, jutranje novice, prometno poročilo, videospot dneva, jutranji gosti
10.30	Vabimo k ogledu
10.35	Naj viža: ans. Svetlin, Harmonikarski orkester Barbara PV
11.50	Kuhinja, izobraževalna oddaja
12.15	Videospot dneva
12.20	Prodajno TV okno
12.35	Videostrani, obvestila
12.55	Prodajno TV okno
17.25	Vabimo k ogledu
18.00	Modri Jan
18.20	Zogarija, ponovitev
18.40	Vabimo k ogledu
18.45	Mura Raba TV
19.15	Videospot dneva
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	2096. VTV magazin, regionalni - informativni program
20.20	Kultura, informativna oddaja
20.25	Vabimo k ogledu
20.30	Policija v priručju izzivov in danosti, gost: Stanislav Veniger, generalni direktor Policije
21.30	Vabimo k ogledu
22.00	Vabimo k ogledu
22.05	Jutranji pogovori
23.35	Prodajno TV okno
23.50	Videospot dneva
23.55	Videostrani, obvestila

Sobota, 9. marca

TV SLO

06.00	Kultura
06.10	Odmevi
07.00	Zgodbe iz školjke: Bine
07.15	Zgodbe iz školjke: Jaz sem zgodnja pomlad
07.20	Radovedni Taček
07.35	Biba se giba, ris. nan.
08.00	Studio Kriškraš
08.25	Kulturni brlog
08.25	Opravila: Kaj bo zraslo? Korenček
08.35	Veliki stroj: Betonski mešalnik
08.40	Ribič Pepe
08.55	Firbologji, odd. za otroke
09.20	Bukvožer: Milijoni
09.25	Male sive celice, kviz
10.10	Infodrom
10.20	Jožkov prvi dvoboj, igrani film
10.35	Pikapolonica hoče odrasti
10.45	Gremo na smučci, 3/4
11.00	Bonobo Beni, franc. film
11.20	Dnevnik, vreme, sport
13.25	Tednik
14.20	Prava ideja!
14.55	Na lepše
15.15	Alpe, Donava, Jadran
15.50	Zdravje Slovencev: Multipla sklerozna, 3/5
16.25	O živalih in ljudeh
17.00	Poročila, vreme, sport
17.15	Na vrstu
17.40	Ledena Zemlja: Poletje, 3/6
18.30	Ozare
18.40	Pri Slonovih, ris.
18.55	Vreme
19.00	Dnevnik, vreme, sport
20.00	Moja Slovenija, družinski kviz
21.30	Albatros, ang. film
23.05	Poročila, sport, vreme
23.35	Oglaševalci (III), 11/13
00.25	Ledena Zemlja: Poletje, 3/6
01.10	Ozare, ponov.
01.20	Dnevnik, vreme, sport
02.10	Dnevnik Slovencev v Italiji
02.30	Infokanal

TV SLO

06.40	Skozi čas
07.05	Pogledi Slovenije
08.25	Opus: 200letnica rojstva Giuseppea Verdija
09.00	Alp. smuč., pokal Vitranc, VSL (M), 1. vožnja
10.25	Alp. smuč., sp, VSL (Z), 1. vožnja
12.00	Alp. smuč., pokal Vitranc, VSL (M), 2. vožnja
13.25	Alp. smuč., sp, VSL (Z), 2. vožnja
14.30	Biatlon, sp, sprint (M), posn.
15.55	Biatlon, sp, sprint (Z), prenos
17.20	Nord. smuč., sp, smuč. skoki, ekipno, vključ. v prenos
18.45	Nord. smuč., sp, smuč. teki, sprint (M+Z), posn.
20.00	Družinski vezi, am. film
21.30	33/45, sobotna gas. noč
22.25	Bleščica
22.55	Na lepše
23.20	Zabavni infokanal

06.30	Tv prodaja
07.00	Drobički, ris. ser.
07.05	Medved Rupert, ris. ser.
07.15	Balonor Oskar, ris. ser.
07.35	Fish in Chips, ris. ser.
07.50	Diego in prijatelji, ris. ser.
07.55	Chuck in prijatelji, ris. ser.
08.20	Cebelica Maja, ris. ser.
08.35	Dežela konjčkov, ris. ser.
08.50	Perla, ris. ser.
09.25	Winx klub, ris. ser.
09.50	Lego Ninjago, ris. ser.
10.15	Ben 10, ris. ser.
10.40	Beverly Hills 90210, nan.
11.35	Mamica na preizkušnji, dok. ser.
12.35	Prenovimo sobo, res. ser.
13.05	Preobrazba doma, dok. ser.
14.05	Fantovo življenje, am. film
16.15	Nadajeni mož, nan.
17.10	Kuža Frank, am. film
18.55	24ur vreme
19.00	24ur
20.00	Sušija se..., am. film
21.50	Batman: Na začetku, am. film
00.30	145 voščenih figur, am. film
02.45	24ur, ponov.
03.45	Zvoki noči

09.00	Miš maš: Spoznajmo jih, OŠ Lava pomaga, otroška oddaja
09.45	Vabimo k ogledu
10.05	Ustvarjalne iskricke (50): Šopek iz gumbov
10.00	Lokalni utrip Spodnje Savinjske doline, informativna oddaja
11.00	Oglasi
11.05	Energetska sarmopomoč: dr. Suzana Landripet, svetovalna odd.
11.35	Videospot dneva
12.00	Prodajno TV okno
12.05	Videostrani, obvestila
12.25	Prodajno TV okno
17.55	Vabimo k ogledu
18.00	Modri Jan
18.20	Zogarija, ponovitev
18.40	Vabimo k ogledu
18.45	Mura Raba TV
19.15	Videospot dneva
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	2096. VTV magazin, regionalni - informativni program
20.20	Kultura, informativna oddaja
20.25	Vabimo k ogledu
20.30	Policija v priručju izzivov in danosti, gost: Stanislav Veniger, generalni direktor Policije
21.30	Vabimo k ogledu
22.00	Vabimo k ogledu
22.05	Jutranji pogovori
23.35	Prodajno TV okno
23.50	Videospot dneva
23.55	Videostrani, obvestila

Nedelja, 10. marca

TV SLO

07.00	Aleks in glasba, ris.
07.05	Kari, ris.
07.10	Tinček, ris.
07.15	Krek, ris.
07.20	Teo, ris.
07.25	Metka in Zverinko Zver, ris.
07.35	Zanov svet, ris.
07.45	Eli in Fani, ris.
07.50	Lokomotivček Tomaž, ris.
07.55	Ava, Riko, Teo, ris.
08.00	Biba se giba, ris. nan.
08.15	Pokukajmo na Zemljo, ris.
08.30	Mladi znanstvenik Janka, ris.
08.41	Dinko pod krinko, ris.
08.50	Timi gre, ris.
09.25	Nodi v Deželi igrač, ris.
09.10	Ezopovo gledališče, ris.
09.20	Moj prijatelj Zajec, ris. nan.
09.40	Pokukajmo na zemljo, ris.
09.45	Puja Pepa, ris.
09.50	Sračji dol, ris. nan.
10.15	Francijan Jon, ris.
10.20	Dedek v mojem žepu, 7/66
10.30	Dedek v mojem žepu, 8/66
10.40	Prisluhnimo tišini
11.25	Obzorja duha
11.25	Ljudje in zemlja
13.00	Dnevnik, vreme, sport
13.25	Na zdravil
15.25	Legenda o Cidu, anim. film

Atelšek Gostišče
 Rečica ob Savinji
 Tel.: 03/ 5835066

Vsak dan razen ponedeljka vabljeni na domače postrvi, kosila, ostale jedi ...

Sprejemamo zaključene družbe do 80 ljudi!

Vabljeni!

JAF
 J. u. A. FRISCHEIS
 CESTA NA ŽAGO 21, ŠEMPETER
 TEL.: 03 703 28 30
 FAX: 03 703 28 33

➤ RAZREZ TER ROBLJENJE PLOŠČ

➤ TERASNE DESKE

➤ LEPLJEN LES

Inštalacije VOŠNJAK

Podvin 19 a, Polzela, gsm 041 464 625

- vodovodne instalacije
- centralno ogrevanje
- prenova kopalnic, polaganje ploščic ...
- prenova stanovanj in stanovanjskih hiš ...

Klasična mesnica v Starem Velenju

Marko Dobnik s.p., Stari trg 23, 3320 Velenje

Tel.: 03 5875 630

Meso slovenskega porekla

Delovni čas:
 Tor – pet: 8. - 17. ure, sob.: 8. - 13. ure,
 ned: 8. – 11. ure. Ponedeljek in prazniki zaprto.

Ugodno in kvalitetno polaganje parketa in laminata

STAVBNO Ivan Turk, s.p. montažerstvo TISA
 031 677 018

AA AVTOKLEPARIŠTVO AVTOLIKARSTVO VLEČNA SLUŽBA VOJŠEK
 Vodisek Peter s.p. Škale 36/a, 3320 Velenje
 Tel. & fax: 03/ 891 33 33
 GSM: 041/ 704 436
 E-mail: vodisek36@gmail.com

ONESNAŽENOST ZRAKA

V tednu od 25. februarja do 3. marca 2013 niso povprečne dnevne koncentracije SO2, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikrog SO2/m3 zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO2 od 25. 2 do 3. 3 2013
 (v mikrog SO2/m3 zraka) mejna vrednost: 350 mikrog SO2/m3 zraka

Kdaj - kje - kaj

VELENJE

Četrtek, 7. marec

- 10.00 Vila Mojca Velenje Regijski otroški parlament
- 10.00 Zbirno mesto: Ljudska univerza Velenje Hipokratov pohod za zdravjem – hrib nad Šenbricem
- 13.30 Dom za varstvo odraslih Bralne urice
- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 17.00 Knjižnica Velenje Literarno srečanje - Predstavitev članov in simpatizerjev LIKUS-a
- 18.00 Avla OŠ Gorica Prireditiv ob dnevu žena
- 19.00 Vrtni center Kalja Velenje Predavanje Kolobarjenje in dobri sosedje v zelenjavnem vrtu
- 19.00 Dvorana Centra Nova Dogodek ob 8. marcu
- 19.30 Glasbena šola Velenje Koncert: Gabriel Faure: Rekviev (Abonma Klasika in izven)
- 21.00 eMČe plac Večer dokumentarnega filma: Kubrick's Odyssey

Petek, 8. marec

- 19.00 Glasbena šola Velenje Večer 3. U – koncert in razstava umetniških del
- 19.19 Knjižnica Velenje Predstavitev pesniškega prvenca Milojke Komprej Dolina sem Rdeča dvorana Velenje
- 20.00 Eroica – Koncert ob dnevu žena
- 21.00 eMČe plac Klubski večer: Indie

Sobota, 9. marec

- 8.00 Ploščad Centra Nova Kmečka tržnica
- 8.00 Cankarjeva ulica Boljši sejem
- 21.00 eMČe plac Klubski večer: Man with the guitar

Nedelja, 10. marec

- 17.00 Krščanska adventistična cerkev, Efenkova 61 Čas v katerem živimo
- 18.00 Dom kulture Velenje Drama Pozdravljeni in zbogom (Abonma Nedeljsko gledališko popoldne in izven)

Ponedeljek, 11. marec

- 10.00 Knjižnica Velenje Bralni krožek za odrasle 50+
- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 17.00 Knjižnica Velenje Lutkozabavnice
- 17.30 Šolski center Velenje, MIC in Gaudeamus
- 20.00 Kino Velenje Filmsko gledališče: drama, evropski film leta: Ljubezen

marec

- 10.00 Knjižnica Velenje Bralni krožek za odrasle 50+
- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 17.00 Knjižnica Velenje Lutkozabavnice
- 17.30 Šolski center Velenje, MIC in Gaudeamus
- 20.00 Kino Velenje Filmsko gledališče: drama, evropski film leta: Ljubezen

Torek, 12. marec

- 11.00 Pri mostu čez pako na Jenkovi Spust ladjic s pomladnimi rimami po Paki
- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 17.00 Knjižnica Velenje Ura pravljic v nemškem jeziku
- 17.30 Šolski center Velenje, MIC in Gaudeamus Mladi raziskovalci za razvoj Šaleške doline – predstavitev nalog

Sreda, 13. marec

- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 17.00 Knjižnica Velenje Pravljčna sreda z lutkami
- 17.30 Šolski center Velenje, MIC in Gaudeamus Mladi raziskovalci za razvoj Šaleške doline – predstavitev nalog
- 18.00 Knjižnica Velenje Predavanje Najpogostejši ginekološki raki
- 19.00 Vila Bianca Literarni večer: V belon snejgi bela
- 19.19 Knjižnica Velenje Sonaravni vrt na strehi

ŠOŠTANJ

- Četrtek, 7. marca 17.00 Mestna knjižnica Šoštanj Pravljčne ure (Atsuko Morozumi: Si ti naša mami?)
- 17.00 Majerjeva vila

o Krščanskih socialistih med obema vojnoma
 18.00 Kulturni dom Šoštanj Naš Kajuh in njegove sledi
 18.00 Kinodvorana Topolišica 2. letni koncert, posvečen ženam, materam in dekletom

Sobota, 9. marca

x Odhod iz AP Šoštanj Limbarska gora (izlet, lahka pot)

Ponedeljek, 11. marca

18.00 Gostišče in pizzerija Kajuh Redni bridgetedenski turnir

ŠMARTNO OB PAKI

- Četrtek, 7. marca 17.30 Dvorana Marof Tečaj družabnega plesa za odrasle
- 19.15 Dvorana Marof Vodena vadba koronarnega kluba
- Petek, 8. marca 16.00 Dvorana Marof Plesno gibalne delavnice – predšolska skupina
- 16.45 Dvorana Marof Plesno gibalne delavnice – mlajša šolska skupina
- 17.45 Dvorana Marof Plesno gibalne delavnice – starejša šolska skupina
- 18.00 Kulturni dom v Šmartnem ob Paki Občni zbor Kulturnega društva Šmartno ob Paki

Sobota, 9. marca

10.30 Hiša mladih Ustvarjalna delavnica

Nedelja, 10. marca

17.00 Kulturni dom Gorenje Tone Partljič: POLITIKA MOJA BOLEZEN, KD Gomilsko

Ponedeljek, 11. marca

- 16.45 Dvorana Marof Plesno gibalne delavnice – starejša šolska skupina
- 17.45 Dvorana Marof Plesno gibalne delavnice – mlajša šolska skupina
- 19.00 Dvorana Marof Pilates

Torek, 12. marca

- 18.00 Dvorana Marof Joga
- 20.00 Kulturni dom Gorenje Zumba

Koledar imen

- Marec/sušec**
- 7. Četrtek - Tomaž
 - 8. Petek - Janez
 - 9. Sobota - Frančiška
 - 10. Nedelja - 40 mučencev
 - 11. Ponedeljek - Krištof ()
 - 12. Torek - Janez
 - 13. Sreda - Nika

Lunine mene

11. marca, ob 20.53, prazna luna (mlaj)

City Center Celje

- četrtek, 7. 3., od 14.00-19.00, Biotrznica
- petek, 8. 3. ob 18.00 Brane Kastelic in knjiga Goli v ljubzni v Coffee Republic
- nedelja, 10. 3., ob 11.00 pravljčne urice v Džungli - Šim in torta za Lizo
- do 10. 3. Vse najboljša pomlad - sprehajali se boste ob bujno cvetoči preprogi
- marec: »Ujemite naša zimska dekleta in sodelujte v nagradni igri« 9. in 10. 3. na Rogli

KINO VELENJE • SPORED

KINO V VELIKI IN V MALI DVORANI HOTELA PAKA :

LOVCA NA ČAROVNICE
 (Hansel and Gretel: Witch Hunters) Akcijska grozljivka, domišljijski, 87 minut. Režija: Tommy Wirkola Igrajo: Jeremy Renner, Gemma Arterton, Peter Stormare, Famke Janssen, Zoe Bell, Ingrid Bolso Berdal, Thomas Mann, idr.

Petek, 8. 3., ob 21.00
Sobota, 9. 3., ob 21.00
Nedelja, 10. 3., ob 18.00
 V odraslem nadaljevanju pravljice o Janku in Metki spremljamo neustrašno lovca na čarovnice, ki sta se zaradi travmatičnega dogodka v otroštvu zaobljubila, da bosta svet očistila čarovniške nesnage. Ker običajne coprnije zlobnih čarodejk nanju nimajo vpliva, svoje sovražnike vedno uspešno premagata, toda ko morata ob prihajajoči krvavi luni zaščititi skupino otrok pred zlohotno čarovnico Muriel, sta soočena s povsem novim in nedoumljivim zlom. Kljub temu neustrašna junaka vzameta orožje in se podata v vrtoglavo divji spopad s silami teme.

PRELOMNICA
 Slovenska kriminalka, 110 minut Režija: Mišo Šušak. Igrajo: Samo Ravnikar, Jure Fortuna, Robert Kostadinovki, Meta Černe, Miha Zrimšek, Mojca Lavrič, idr.

- Petek, 8. 3., ob 18.00 - mala dvorana**
- Sobota, 9. 3., ob 20.00 - mala dvorana**
- Nedelja, 10. 3., ob 19.00 - mala dvorana**

oskrbi nepoznanega ranjenca in naslednjega dne izve, da je bil pacient udeležen v strelskem obračunu, policija pa ga še vedno išče. Sledi nepričakovan klic odtujenega očeta, ki Marka sooči z grehi starejšega brata Denisa. Čeprav bi bratu rad pomagal, se znajde pred dilemo ogrožanja ljubljenih oseb, toda preden se dobro zave, ga kriminalno podzemlje že zgrabi s svojimi lovskami in prisili v brezkompromisen boj na življenje in smrt. S podporo Ministrstva za kulturo!

POGUM
 (Brave) – sinhroniziran Animirana komična pustolovščina, 100 minut. Režija: Mark Andrews, Brenda Chapman, Steve Purcell Slovenski glasovi: Ula Furlan, Maja Boh, Boris Kobal, Marjana Breclj, Gojmir Lešnjak Gojc, Gorazd Žilavec, Primož Pirnat idr.

Nedelja, 10. 3., ob 16.00 - otroška matineja
 Po nadaljevanju risane uspešnice Avtomobili 2 studio Pixar v letu 2012 pravi pravi animirano pustolovščino z naslovom POGUM. Zgodba se dogaja v bajeslovni Škotski in se vrta okoli princeze Meride (Reese Witherspoon), ki kljubuje svojim staršem, ko začne kazati zanimanje za lokestralstvo. Hkrati pa sproži tok dogodkov in skoraj spravi v nevarnost očetovo kraljestvo. Oskar 2013 za najboljši animirani film !

MARLEY
 Glasbeni dokumentarec, biografija, 145 minut. Režija: Kevin Macdonald Nastopajo: Bob Marley, Ziggy Marley, Cedella Marley, Rita Marley, Neville "Bunny Wailer" Livingston, Chris Blackwell, Neville Garrick, Lee

'Scratch' Perry, idr.

Petek, 8. 3., ob 20.00 - mala dvorana
Sobota, 9. 3., ob 18.00
Nedelja, 10. 3., ob 20.00
 Edini film o Bobu Marleyju, ki ga je avtorizirala njegova družina, je ultimativni filmski dokument o življenju, delu in zapuščini enega najplivnejših glasbenikov 20. stoletja. Oskarjevec Kevin Macdonald (Zadnji škotski kralj, Državniške igre) s pomočjo javnosti doslej

neznane gradiva in skozi pogovore s tistimi, ki so mu bili najbliže, naslika intimen portret človeka za legendo. Bob Marley, glasbenik, revolucionar, legenda, pa tudi navdušen nogometaš, ljubimec, mož in oče enajstih otrok. Preko pogovorov s prijatelji, družinskimi člani in glasbenimi kolegi ter ob nizanju še nikoli videnih arhivskih posnetkov sledimo Marleyjevemu življenju od otroštva v siromašni jamajški vasi, kjer se je rodil kot sin osemnajstletne Jamajčanke in belega britanskega oficirja, prek prvih uspešnic s skupino

The Wailers, njegovega vzpona med mednarodne superzvezde, političnega aktivizma, izgnanstva, bolezni, pa vse do zadnjih mesecev njegovega življenja, ki jih je preživel na bavarski kliniki.

LJUBEZEN
 (Amour) Drama, 127 minut. Režija: Michael Haneke. Igrajo: Jean-Louis Trintignant, Emmanuelle Riva, Isabelle Huppert, Alexandre Tharaud, idr.

Ponedeljek, 11. 3., ob 20.00 - filmsko gledališče
 Georges in Anne sta upokojena učitelja glasbe, ki živita zadovoljno in umirjeno življenje v svojem pariškem stanovanju, predana drug drugemu in svoji strasti do glasbe. Njuna hči, prav tako glasbenica, prebiva s svojo družino v tujini. Nekega dne Anne zadane kap. Čeprav si opomore, se njeno stanje hitro slabša. Brezpogojna ljubezen starega para se znajde še pred zadnjo preizkušnjo. Evropski film leta, Cannes 2012-Zlata palma, 5 nominacij za oskarje 2013 (film, scenarij, režija, glavna ženska vloga, tuji film). Oskar 2013 za tuji film, Evropski film leta, Cannes 2012 - Zlata palma ! S podporo Ministrstva za kulturo!

Naslednji vikend, od 15. 3. do 18. 3. napovedujemo:
 zgodovinsko dramo ANA KARENINA, animirano komično pustolovščino RAZ-BIJAJČ RALPH (sinhroniziran), akcijski triler UMRI POKONČNO: DOBER DAN ZA SMRT, dramo LJUBEZEN ter v filmskem gledališču velenjsko premiero s filmsko ekipo, slovenski film leta, komično dramo HVALA ZA SUNDERLAND.

Nagradna križanka Jagros d.o.o.

Logo JAGER	SESTAVIL PEPS	BIVŠA SLOVENS. MINISTRIČKA-KATARINA	STANJE VZNEMIRJENOSTI	NRAVO-SLOVEC	KREPAK MOŠKI (EKSPR.)	ANGLEŠKI GLASB. PRODUCENT-BRIAN	NATEGOVANJE, VLEČENJE (KNJIZ.)	
	IZRAELSKI PARLAMENT					E		
	NAKODRANA VOLNENA TKANINA					N		
	KONEC, ZAKLJUČEK, SKLEPNA BESEDA					O		
SEČNJA, SEKANJE							ODSTRANITEV OSEBE IZ OBMOČJA	LEDENI KRISTALI NA RASTLINAH
SLOVENSKI PUBLICIST-ANDREJ								
DEL TELESA POD GLAVO VNETJE SLUŽNICE, GRLOVKA								
KISLA TEKOCINA, OCET								
SREDST. PROT. ZMRZOVANJ, HLAD. VOJE								
24. IN 13. ČRKA								
ZBADLJIVOST, ZADIRČNOST								
STANJE BREZ PREPIROV, KRISTOV MONOGRAM								
TALNA OBLOGA								
RASTLINA, RUMENI KATANEK								
BARVILO IZ GRMA, HENA, KNA, TIHO, LAHNO, MIRNO (GLASB.)								
NASILEN VSTOP V PROSTOR								
REKA V ŠVICI, TUDI AAR								
REKA NA HRVAŠKEM FRANCOŠKA NIKALNICA								
POŽELENE STRAST								
ANTON ASKERC								
DAROVALEC								
GAMSJI BIVOL, KI ŽIVI NA CELEBESU								
MARIE EBNER								

Trgovski center Jager Velenje
Cesta Simona Blatnika 7

www.trgovinejager.com

Živila: 03 896 41 30
Tehnika: 03 896 41 31
Keramika: 03 896 41 32
Tekstil: 03 896 41 32
Del. čas:
Pon. - sob. 7.30 - 20.00
Ned., praz. 8.00 - 12.00

Vse za gospodinjstvo, družino, dom in okolico

IZJEMNO ugodna in bogata izbira:

- živila in pijače;
- vse za ozimnico;
- vse za kmetovalce in vrtničarje (orodje, stroji, semena, sadike, gnojila ...);
- materiali za gradbeništvo (zidaki, strešne kritine, tlakovci, cevi ...);
- vse za ogrevanje (peči, kamini, drva, briketi, peleti ...);
- keramika in tuš kabine;
- bela tehnika in mali gospodinjstvi aparati;
- tehnično blago (TV, akustika, računalniki ...);
- tekstil za celo družino (Mustang Jeans, Mustang Shoes, Kenny's, Lisca, Broadway, Brugi, Glo-Story, Alpina, Tamaris);
- igrače.

Za kupce je na voljo 180 parkirnih mest (pred centrom Jager in v garažni hiši).

Izrezano rešeno geslo pošljite najkasneje do 18. marca 2013 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje. Izžrebali bomo 3 nagrade (nakup v vrednosti 10 evr v trgovskem centru Jager in Velenju). Nagrajenci bodo prejeli potrdila priporočeno po pošti.

RADIO VELENJE

ČETRTEK, 7. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 8. marca 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 9. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Sok rok; 19.00 Na svidenje.

NEDELJA, 10. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 11. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 12. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 13. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

mali OGLASI

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

NUDIM

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

STIKI - POZNAVSTVA

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378

SIMPATICNA, 50-letna ženska želi spoznati moškega starega od 47 do 61 let. Ti k meni ali jaz k tebi Ag. Alan, gsm: 041 248 647

40-LETNI preskrbljen moški, s hišo, višje postave, urejen, želi spoznati za resno zvezo žensko ali mamico staro do 40 let. Lahko si tudi brez službe. Ag. Alan, gsm: 041 248 647

NEPREMIČNINE

3-SOBNO stanovanje, 76 m², obnovljeno, 3. nadstropje, v Velenju prodam ali oddam v najem. Gsm: 051 242 363

UPOKOJENCA oddata 1-sobno stanovanje v hiši (sanitarije in kuhinja).

Zaželjena pomoč pri hišnih opravilih in na malem vrtu. Gsm: 031 747 520

RAZNO

TOVORNO avto prikolico TPV AMIGO A, nosilnost 630 kg, masa 120 kg, ugodno prodam. Gsm: 041 518 907

ZAMRZOVALNO omaro, 6 predalov, ugodno prodam. Gsm: 031 606 210

PRIDELKI

PRIMORSKA VINA iz kleti Čehovin - Štanjel, prodam. Gsm 031 749 671

JABOLČNIK, domači kis, medenovec, borovničevac in več vrst žganja prodam. Gsm: 041 687 371

KUPIM

RABLJENE ali nerabljene betonske rešetke za boks v širini dveh metrov kupim. Gsm: 031 628 417

ŽIVALI

PRODAM doma zvaljene peteline od kokoši nesnic. Gsm: 041 861 309

VOZILA

FIAT PUNTO, 1.4, letnik 2007, 71.000 km, klima. Svetlo modre barve, lepo ohranjen. Cena: 3999 evr. Gsm: 041 692 995

habit
nepremičnine
Habit, d.o.o., Koroška 48, Velenje

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

PRODAMO/ODDAMO

- **1-sobno** stanovanje v Velenju, 41 m², 6/6 nad., obnovljeno 2009. Cena 53.000 evr.
- **večjo garsonjero**, spremenjeno v 1-sobno stanovanje v Velenju, 34 m², 4. nad., obnovljena 2008. Cena 47.000 evr.
- **3-sobno** stanovanje v Velenju, Goriška, 88 m², 5. nad., obnovljeno 2008. Cena 95.000 evr.
- **parcelo** v Vinski Gori, s pravnomočnim gradbenim dovoljenjem za poslovni objekt, velikost objekta 1000 m², velikost parcele 2100 m². Cena 90,00 evr /m².

• **Prodamo novogradnjo RAZGLED OB PAKI, Velenje, v sedmih etažah, začetak gradnje 2012, vselejivo septembra 2013, velikosti stanovanj od 38 do 119 m². Cena od 56.000 do 188.000 evr.**

več na www.habit.si

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Ana in Janez Osolnik, Velenje, Cesta na Vrtače 9.

SMRTI

Valter Hriberšek, roj. 1952, Velenje, Škale 76; Katarina Hudobrennik, roj. 1926, Šoštanj, Tekavčeva cesta 2; Stanislav Gobec, roj. 1930, Celje, Plankarjeva ulica 10; Janez Siter, roj. 1925, Zalec, Pernovo 13; Ignacij

Avugst Penič, roj. 1923, Slovenske Konjice, Blato 13; Jožef Rožič, roj. 1949, Šoštanj, Lokovica 143 c; Alojz Praznic, roj. 1955, Podvelka, Brezno 69; Branko Svečak, roj. 1923, Celje, Jurčičeva ulica 6; Franc Krevzel, roj. 1937, Ravne na Koroškem, Zelen Breg 24; Cecilija Dolenc, roj. 1927, Slovenska Bistrica, Bazoviška ulica 10; Vinko Šivak, roj. 1953, Šmartno ob Paki, Šmartno ob Paki 50; Dušan Sužič, roj. 1936, Velenje, Cesta bratov Mravljakov 1; Vida Blagotinšek, roj. 1930, Topolšica, Toplišca 90.

Nagrajenci nagradne križanke »Spalni studio Vitapur - Hitex«, objavljene v tedniku Naš čas dne 21. februarja 2013, so:

Jozica Šporin, Cesta pod parkom 32, 3320 Velenje; Slavica Piriš, Šlandrova 12, 3320 Velenje; Slavko Brglez, Graškogorska 31, 3320 Velenje. Nagrajenci bodo prejeli vrednostni bon za 20 evr priporočeno po pošti. Čestitamo! Rešitev gesla: ZDRAVO SPANJE

ZAHVALA

Prenehalo je biti plemenito srce našemu očetu in dediju

IVANU IRMANU

čevljarskemu mojstru
iz Šmartnega ob Paki 11
1925 - 2013

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem in znancem, ki ste nam v trenutkih žalosti stali ob strani, nam pomagali, nas bodrili in lajšali bolečino. Hvala za vsak stisk roke, lepo misel, podarjen cvet, sveče, svete maše ter vsem, ki ste našega očeta pospremili na njegovi zadnji poti.

Vsem še enkrat iskrena hvala.

Vsi njegovi

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

9. in 10. 3. - Matej Strahovnik, dr. dent. med., (v zasebni zobni ambu-

lanti ZD Velenje od 8. do 12. ure). Veterinarska postaja v Šoštanj

VETERINARSKA POSTAJA ŠOŠTANJ

Tel.: 03 8911 146, dežurni veterinar - gsm 031/688-600. Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

OSMRTNICA

Na dolgo potovanje je odšla naša ljuba

SLAVICA MEH

Od nje se bomo poslovili v nedeljo,
10. marca, ob 13. uri na pokopališču v Podkraju.
Žara bo na dan pogreba od 10. ure dalje v tamkajšnji mrliški vežici.
Neizmerno te bomo pogrešali.

Namesto cvetja in sveč darujte prispevke Bolnišnici Topolšica na
TRR: SI56 0110 0603 0279 155 s sklic. številko SI00 292000.

Žalujoci: mož Drago, hčerka Boža z Ninom, vnuki Mark z Ivano, Rok z Evo in Ano, Jan z Urško

V SLOVO

MARJANU HIRŠLJU
(1940 - 2013)

dolgoletnemu članu Območnega odbora DeSUS Velenje,
soustanovitelju občinskega odbora DeSUS Šmartno ob Paki
in svetniku Mestne občine Velenje

Izvršni odbor DeSUS Velenje

V SPOMIN

JOŽETU - PEPIJU POLAKU
2. 3. 1928 - 3. 3. 2011

Kogar imamo radi,
nikoli ne umre,
le zelo, zelo daleč je.

Minuli sta leti dve, ko tebe več ni.
Za nas si še vedno tu med nami, v naših srcih.
Nikoli ne boš odšel.
Pogrešamo te...

Žena Štefka in hčerka Mojca z družino

V SPOMIN

9. marca bo minilo tri leta, odkar nas je zapustil
naš dragi ati, mož, sin, brat in stric

DEJAN MRKONJIČ

Hvala vsem, ki se ga spominjate.

Dober, plemenit človek,
ki je z nami živel,
nam ne more biti odvzet,
kajti v našem srcu je zapustil
svetlo sled svoje dobrote
in plemenitosti.
(Thomas Carlyle)

Vsi njegovi

ZAHVALA

Ob smrti drage sestre in tete

ANGELE JEVŠNIK
28. 4. 1928 - 20. 2. 2013

izrekamo zahvalo vsem, ki ste ji ob težki bolezni stali ob strani in ji pomagali. Posebna zahvala sosedom, prijateljem in vsem, ki ste jo pospremili na njeni zadnji poti.

Brat z družino ter nečakinje in nečaki z družinami

ZAHVALA

Zapustil nas je dragi brat, svak in stric

JOŽEF ROŽIČ
18. 3. 1949 - 24. 2. 2013

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste ga pospremili na njegovi zadnji poti. Hvala gospodu župniku Jožetu Pribožiču, govorniku gospodu Volku in Pogrebni službi Usar.

Jože, ostal boš v našem spominu.

Tiho sedaj si odšel,
kot lepa misel,
ki ne mine,
in pustil nam le
spomine.

Vsi njegovi

ZAHVALA

Zapustil nas je dragi mož, oče in dedi

VALTER HRIBERŠEK
1952 - 2013

Odšel si tiho, brez slovesa,
niti roke nam podal,
v naših srcih zavedno boš ostal.
Srce ljubeče zdaj že v grobu spi,
nam pa solzijo se solzne oči.
Ne moremo izjokati bolečine,
naj nihče ne reče, da vse mine.

Iskreno se zahvaljujemo vsem za izrečeno sožalje,
darovano cvetje in sveče.

Družina Hriberšek

ZAHVALA

Ob mnogo prerani in boleči izgubi našega dragega sina, brata in strica

ŠTEFANA PUSTINEKA
9. 3. 1965 - 28. 2. 2013

se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in vsem, ki so nam v trenutkih krutega spoznanja stali ob strani, nam kakorkoli pomagali, izrekli sožalje, darovali cvetje in ga v tako velikem številu pospremili na zadnji poti.

Zahvala Pogrebni službi Komunalnega podjetja Velenje, Premogovniku Velenje in gospodu duhovniku.

Žalujoci: vsi njegovi

S potezo čopiča skozi čas

Društvo šaleških likovnikov je staro že 65 let, njihovi člani pa so pomembno zaznamovali kulturno krajino tega okolja

Mira Zakošek

Velenje, 28. februarja - Društvo šaleških likovnikov je s čopiči pomembno zaznamovalo obdobje v katerem so in še ustvarjajo, zdaj pa so dobili še pomemben kataloški zapis, da tako tudi njihovo delovanje ne bo potonilo v pozabo. Katalog so slovesno predstavili zadnji

februarski dan v velenjski knjižnici. »Lahko rečem, da smo najbolj srečni v našem društvu, ko listamo to bogato publikacijo, ki opisuje nas in naše delo. Težko je bilo priti do tega kataloškega zapisa. Podprla nas je občina, Javni sklad za kulturo, invalidsko podjetje HTZ. Najtežje je bilo pridobiti točne podatke. Zahvaljujemo se Našemu času,

kjer ste naše delo ves čas spremljali in imeli veliko zabeleženega. Marsikaj pa smo našli tudi v Muzeju Velenje,« je na slovesnosti dejal predsednik društva Salih Biščić, ki je vodenje društva pred dobrim letom prevzel od Srečka Meha, ki je po njegovem mnenju pustil društvu globok pečat. Društvo ima pomembno mesto

Novo publikacijo so navdušeno sprejeli.

tudi v slovenskem prostoru. Redno se udeležujejo likovnih kolonij, še posebej pa so prepoznavni po svoji dobrotelosti. »Vedno, ko slišimo, da je treba pomagati se najde

več članov, ki so pripravljani v te namene ustvariti kakšno delo.« ponosno pove Biščić, in doda, da so člani, skoraj sto jih je, društvu zelo pripadni. Množično se udeležujejo rednih srečanj v Vili Rožle v Sončnem parku na katero so zelo ponosni. Letos imajo v načrtu likovno ustvarjanje in seveda druženje s kolegi z Jesenic, vse uspešnejša in vse množičnejša pa postaja tudi mednarodna likovna kolonija, ki jo pripravljajo z Medžimurskim likovnim društvom. »Naše delo je zelo povezano tudi s šolami, saj smo prepričani, da je ravno šola kovnica nove generacije umetnikov, obenem pa je to tudi medgeneracijsko sodelovanje med mladimi in izkušenimi likovniki,« dodaja Biščić, ki svojim članom napoveduje v prihodnje še veliko

samoizobraževanj in izobraževanj z uglednimi likovnimi ustvarjalci.

Skozi celotno zgodovino društva se je pri nastajanju publikacije S potezo čopiča skozi čas prebivala strokovna delavka Zveze kulturnih organizacij Tatjana Vidmar, ki ugotavlja, da je bila z društvom povezana večina likovnih ustvarjalcev tega okolja skozi vseh 65 let. Njihovo uspešno delo je rojevalo nove in nove projekte in preraslo tudi v galerije in številna razstavišča na katero smo še kako ponosni.

V publikaciji je strnjeno predstavljeno 65-letno delovanje društva, v drugi polovici pa je predstavljenih 75 najprepoznavnejših članov, skupaj z enim delom.

Šaleški likovniki so ponosni na prehojeno pot. Radi se družijo in ustvarjajo, radi pa so tudi solidarni.

»Glej, lušno je pr' nas!«

Kulturno društvo Gornji Grad je v sodelovanju z JSKD OI Mozirje ob podpori Občine Gornji Grad ter v sodelovanju s pokrovitelji in številnimi nastopajočimi folklornimi ter pevskimi skupinami v tamkajšnjem kulturnem domu 2. marca priredilo 2. etno večer z naslovom »Glej, lušno je pr' nas!« Program so ustvarili domači kulturniki, domača otroška folklorna skupina Facki, družinska tamburaška skupina Tamburice od Murice iz Razkrižja, folkloristi skupine Srbskega

Navdušili so tudi mali domači folkloristi Facki. Facek je v žargonu dekliska, ženska ruta, po njej torej ime Facki. JM

kulturno-humanitarnega društva Desanka Maksimović iz Celja s spletom iger iz Srbije, klapa Mali Grad iz Kamnika z dalmatinskimi večno zelenimi pesmimi, Folklorna

skupina upokojevcev iz Komende s spletom plesov od Ribnice do Kamnika, folklorna skupina BIH kulturno-umetniškega društva Dem iz Kranja ter Arabska folklorna

skupina Rozana, ki deluje v okviru Arabskega istoimenskega kulturnega društva.

■ Jože Miklavc

Nevaren sneg na strehah

Na Starem trgu k sreči na cesti in pločniku ni bilo nikogar, ko je ogromna in težka gmota snega zgrmela s strehe

Velenje, 27. februarja - Po obilju snega, ki smo ga bili deležni v drugi polovici februarja, ostajajo samo še sprijeti in poledeneli kupi ter pesek na cestah in pločnikih. Za prvo bo, vsaj v večini primerov, poskrbelo sonce, drugo bodo počistili komunalci. Do takrat pa bo treba biti pazljiv. Tudi na pesku - ne samo ledu - lahko zdrsnel!

Marsikje pa so, ko so počistili sneg v okolici hiš, pozabili na strehe. Nekaj jih je v Sloveniji zaradi teže tudi popustilo, k sreči pa se nikomur ni zgodilo kaj hudega.

Lahko pa bi se! V Starem Velenju je prejšnjo sredo, kakšnih deset ali petnajst minut pred sesto, z ene od streh, kose je zaradi višjih temperatur začel taliti sneg, v hipu na cesto in pločnik ter pred lokal, zgrmela ogromna in težka gmota snega. Samo sreči se je treba zahvaliti, da spodaj ni bilo nikogar, ne avtomobila na pešca. Če bi bil, bi najbrž morali poročati o tragični in nepotrebni nesreči.

To je samo opozorilo za naslednjic, za naslednjo zimo. Lastniki stavb bodo morali začeti misliti tudi na to in se, preden zgodi kaj podobnega, povezati s kom, ki bo varno spravil sneg tudi z nevarnih streh.

■ mkp

Srečanje generacij smučarjev

Smučarski klub Velenje pripravlja 23. marca na Golteh veliko smučarsko srečanje

Letošnja s snegom zelo bogata zima je spodbudila smučarski klub Velenje za organizacijo novih dejavnosti. Odlično je uspel smučarski tečaj, ki so ga pripravili v dolini, na Pirglovem hribu v neposredni bližini mesta, za najmlajše. Upajo, da bo sneg in volja tudi prihodnja leta in da bo ta tečaj postal tradicionalen. Zelo uspešni in dobro obiskani so bili tudi njihovi smučarski tečaji med šolskimi počitnicami. Po besedah člana upravnega odbora in vodje alpske smučarske šole pri smučarskem klubu Davida de Coste pa so bili zelo uspešni tudi njihovi

smučarski tečaji, ki so jih izvedli med zimskimi šolskimi počitnicami na Golteh. Tja so vsak dan vozili več kot 100 mladih smučarjev s tremi avtobusi. »Bilo je odlično, otroci so bili navdušeni, presenetljivo dobro so osvojili smučarsko znanje, tako da tudi z najmlajšimi nismo imeli nobenih težav,« pravi de Costa, ki si želi v klubu, kjer razvijajo tekmovalni šport in kjer so ponosni na svojo članico Ano Drev, tudi več rekreativnih dejavnosti.

Tudi zato bodo pripravili 23. marca na Golteh veliko srečanje generacij smučarjev. Pričakujejo vsaj 300

smučarjev, k sodelovanju pa vabijo vse sedanje in nekdanje, pa tudi prihodnje člane kluba. Dobrodošli so seveda tudi simpatizerji in cele družine.

David de Costa: »Naše delovanje bi radi še popestrili, srečanje generacij je odlična priložnost za to, zato vabimo ljubitelje smučanja, da se nam pridružijo.«

