

ISSN 0350-5561

za konec tedna

V petek bo pretežno sončno (-2/9 °C), v soboto pretežno oblačno (-2/7 °C), v nedeljo oblačno, zjutraj in zvečer možno sneženje (-2/6 °C).

naš čas

60 let

številka 12

četrtek, 21. marca 2013

1,80 EVR

Prvi del revije Pozdrav pomladi 2013 je bil v torek, danes bosta še dva koncerta otroških in mladinskih pevskih zborov. Na sliki je otroški pevski zbor OŠ Šalek, ki ga vodi Barbara Rošer. Na reviji so letos nastopili prvič.

S pesmijo klicali pomlad

Velenje, 19. marca - Da je zborovsko petje v Šaleški dolini ne le močno razširjeno, ampak tudi zelo kvalitetno, je pokazal že prvi dan letošnje revije Pozdrav pomladi 2013. Na velenjski izpostavi Javnega sklada za kulturne dejavnosti in Zvezi kulturnih društev Šaleške doline so v torek izvedli prva dva, danes pripravljajo še dva. Dvorana velenjskega kulturnega doma je bila že v torek polna, tako pa bo zagotovo tudi danes.

»Letos smo se zaradi velikega števila prijavljenih zborov odločili, da revijo pevskih zborov iz vrtec prvič naredimo posebej. Prestavili smo jo v maj. Zaenkrat imamo prijavljenih 6 najmlajših zborov, računamo pa, da se nam bo do 17. maja pridružil še kakšen, saj ima vsak vrtec najmanj en pevski zbor« nam je v uvodu povedala strokovna sodelavka velenjske izpostave JSKD Nina Mavec Krenker. Povedala je še, da se je letos za nastop odločilo tudi

nekaj novih zborov in nekaj tistih, ki prejšnja leta niso sodelovali. Skupaj bo na prvih štirih koncertih nastopilo 32 pevskih zborov; v prvem dnevu se je na odru zvrstilo malo manj kot 400 mladih pevcev, danes, drugi dan revije, pa celo malo več kot 500.

Vse nastope posluša in ocenjuje tudi državna selektorica Sonja Kasesnik, ki bo opravila tudi izbor za regijsko pevsko revijo.

Hitre ceste še dolgo ne bo

Vlada je na torkovi seji ustavila postopke obeh možnih variant hitre ceste od Velenja do avtocestnega križa, tako prve, ki bi se na avtocesto priključila pri Šentrupertu, kot tudi druge, ki bi se priključila v Podlogu. Sprejela pa je sklep, da se umeščanje trase nadaljuje v okviru koridorja obstoječe cestne povezave Arja vas - Velenje.

Na družabnem omrežju se je takoj odzval župan Mestne občine Velenje Bojan Kontič, ki je zapisal, da ceste očitno ne bo še nekaj let. Nikakor pa si tudi ne zna predstavljati, kako naj bi cesto, ki bo iz Koroške prišla zahodno od Velenja, speljali proti Arji vasi vzhodno od Velenja. Menil je, da bi ob tej odločitvi ostali celo Butalci brez besed.

Še kredit Evropske banke za obnovo in razvoj

Šoštanj, 18. marca - Termoelektrarna Šoštanj je prejela v torek še preostali del posojila v vrednosti 117,5 milijonov evrov Evropske banke za obnovo in razvoj. Že prejšnji teden pa je prejela, o tem pišemo na peti strani, 440 milijonov Evropske investicijske banke. S tem posojilom bo Termoelektrarna Šoštanj dokončno poplačala premostitvena posojila, ki jih je v zadnjem obdobju zagotovila skupina HSE. Črpanje posojila hkrati omogoča tekoče financiranje in nadaljevanje izvajanja projekta.

V torkovem sporočilu za javnost je vodstvo TEŠ zanimalo očitke o »kadrovskih čistkah« in mobbingu. So pa v podjetju sprejeli novo sistematizacijo delovnih mest, ki je usklajena s svetom delavcev, z njo je soglašal tudi sindikat. Zaradi uskladitve delovnih razmerij z novo sistematizacijo je potrebno spremeniti nekatere pogodbe o zaposlitvi, pri tem pa zagotavljajo, da nikomur ni bilo odpovedano delovno razmerje.

Velenje brez izpitnega centra?

V Velenju smo lahko vozniške izpite opravljali že 40 let, zdaj pa naj bi teoretični del v Celju ali Slovenj Gradcu

Mira Zakošek

Sliši se neverjetno, a vendar se lahko zgodi, da v Velenju v prihodnje ne bo več mogoče v celoti delati vozniškega izpita. V Velenju, petem največjem mestu v Sloveniji, kjer imamo izpitni center že več kot 40 let!

Pa ne le, da smo ponosni nanj. Ni

še dolgo, ko smo tudi v našem časopisu predstavljali, kako uspešen je ta center in kako uspešne so tudi tukajšnje avto šole.

Kljub temu se je v predlogu reorganizacije izpitnih centrov pojavil predlog, po katerem bi v prihodnje tukajšnji kandidati za vozniški izpit opravljali teoretični del v Slovenj Gradcu ali pa v Celju. Po neura-

dskih informacijah naj bi do takšnega predloga prišlo, ker Slovenj Gradec s svojo prometno ureditvijo ne izpolnjuje pogojev za opravljanje praktičnih vozniških izpitov in bi zato njihovi kandidati opravljali te izpite v Velenju. V zameno za to pa bi »kaznovali« tudi Velenjčane. Ti bi morali na teoretičen del izpita v Celju ali Slovenj Gradec.

Vaš novi prodajalec in serviser

ŠKODA

Čepin
avtohiša

Pot v Lešje 1 • Vojnik • 03 828 01 63

Mama - čista ljubezen

Tako mislim

Mama je ena sama,
prva radost je mama,
prvi spev nina-nana,
prva beseda: mama!
(Tone Pavček)

Bojana Špegel

V teh dneh pogosto mislim nanjo. Nehote. Ob jezi, ko gledam skozi okno in zunaj spet pada sneg, se namreč spomnim, kako sva ponavadi v tem času leta nabirali regrat. In vedno znova se zavem, da tako dobre sklede regrata, kot jo je znala pripraviti moja mama, ne bom nikoli več jedla. Ker ni šlo le za okusen plevel, ker je šlo za obred, za veliko več!

Ob tem vedno, ko pogledam v gozd za hišo, pomislim na gobe. Tudi te so povezane s spominom nanjo. Tako rada je šla v gozd. Če je kaj našla, ji je sreča na daleč sevala z obraza. In vem, kako rada nas je imela. Čeprav to vem šele, odkar sem sama mama. Še bolj, odkar je nimam več. Tega, kaj čuti mama, ko gleda svojega otroka, ko je srečen, in kaj, ko je žalosten, res ne moreš čutiti, dokler se ti ne zgodi. Dokler ne začutiš tiste čiste, brezpogojne ljubezni, ki ti da moč, tudi ko v življenju ni vse lepo.

Morda o mami in materinstvu res razmišljam zaradi praznika, ki se bliža. A če sem čisto iskrena, nanjo pomislim vedno, ko me kaj resnično razveseli, ko sem ponosna, ko mi kaj uspe. Kako rada bi videla njen obraz, ko bi to delila z njo! Pa tudi, ko me kaj resnično prizadene. Vem, da bi mi znala svetovati, povedati resnico v obraz. Tudi vse tisto, kar ti upajo povedati le tisti, ki te imajo resnično radi. In ja, bila so leta, ko sva si bili nenehno v laseh. Danes vem, da zato, ker sva si bili preveč podobni. Obvarovati me je hotela napak, ki jih je sama skusila na svoji koži. Meni pa se je zdela neskončna »tečka«. Kaj bi danes dala za to tečnobo!

Vem tudi, da žal vsem ni dano, da bi skusile materinstvo. Morda je do njih 25. marec krut dan. A poznam jih kar nekaj, ki so mame mnogim otrokom, sploh pomoči potrebnim, pa čeprav same niso skusile te sreče. Občutek in potreba, da moramo varovati, božati, pa čeprav le z besedami, razvajati, pa čeprav včasih na škodo otrok, ki jih pred resničnim življenjem preveč zavijamo v vato, je po moje v vsaki ženski. Žal so danes taki časi, ko pomoč potrebuje vse več otrok. Tudi mladostnikov, ki so se izgubili v tem krutem času krize. Zato je v teh časih pogosto ljubezen mame, sploh ob ljubečem očetu, sila, ki premika gore. In dela življenje lepo.

In vse to naj bi se zgodilo brez vdnosti lokalne skupnosti.

»Vsekakor bi to pomenilo oteževanje izpitov, ti pa bi se tudi podražili, saj bi jih morali kandidati opravljati v več kot 50 km oddaljenih krajih. Vožnja je draga, izgubili pa bi tudi dragoceni čas.

»Res je žalostno, da nam hočejo po vseh teh letih uspešnega dela, vzeti izpitni center v našem mestu.« pravi direktor največje tukajšnje Avto šole Relax Bego Okanovič, ki je tako kot tisti, ki delajo v tej dejavnosti, zelo prizadet in pripravljen storiti vse, da izpitnega centra ne izgubimo.

naš čas
Vsak četrtek vaš!

VIDEO STRANI
TV KANAL 8

898 17 50

lokalne novice

Idejni načrt za družinski hotel v Velenju

Velenje, 21. marca - Mlada arhitektka, Velenjčanka Nina Štajner, bo danes ob 17. uri v sejni dvorani Mestne občine Velenje predstavila javnosti svoje diplomsko delo z naslovom Idejni načrt za družinski hotel v Velenju. Predstavitev idejnega načrta so na občini pripravili ob svetovnem dnevu voda, ki ga zaznamujemo 22. marca, saj Nina Štajner v svoji diplomski nalogi predlaga možno rešitev za ureditev okolice Velenjskega jezera.

Nina Štajner je za svojo diplomsko nalogo prejela nagrado za perspektivni interior leta 2012 v okviru meseca oblikovanja..«

Celotna zgradba hotela, ki ga je zasnovala in na breg Velenjskega jezera v svoji diplomski nalogi umestila Nina Štajner, se popolnoma prilagaja lokaciji in je kljub svoji velikosti nevsiljiva in zanimiva.

Društvo Modelar praznuje

Velenje - Društvo modelarjev Modelar Velenje bo danes ob 18. uri v Vili Bianca pripravilo slovesnost ob 50-letnici delovanja. Slavnostni govornik bo Arpad Šalamon, ustanovni in dolgoletni član društva. Društvo že od leta 1984 uspešno organizira tekmovanja v kategorijah FSR (modeli čolnov na daljinsko vodenje in s pogonom na elektro oziroma motorjev na notranje izgorevanje). Letos bo tradicionalno tekmovanje z modeli čolnov na daljinsko vodenje za pokal Mestne občine Velenje potekalo od 6. do 9. junija.

Topolšica si želi trgovine

Šoštanj - Topolšica, drugi največji kraj v občini Šoštanj, ki stavi na turizem, nima trgovine. Krajan in turisti morajo po vsako reč, ki jo potrebujejo, vsaj do Šoštanja.

Na Občini se zavedajo težav in se trudijo, da bi do odprtja trgovine po tistem, ko je ta zaradi stečaja dravogradskega trgovskega podjetja zaprla vrata, ponovno prišlo. Vključili so se tudi v iskanje primernih prostorov.

Zdaj se, kot je povedal župan Darko Menih, ki je tudi sam prebivalec Topolšice, kaže interes vlagateljev za prostore v novem domu krajanov. Pogovori so menda že tako daleč, da bi, če ne bo zapletov, Topolšica trgovino lahko dobila junija.

■ mkp

Več obiskovalcev, dobri odzivi

Celje, od 15. do 17. marca - Sejme Flora, Poroka, Altermed in Api-Slovenija na celjskem sejmiščju je v minulih treh dneh obiskalo več kot 21.500 obiskovalcev, kar je več kot lani.

Prva analiza rezultatov raziskave, ki jo med razstavljalci in obiskovalci sejmov redno pripravlja organizator - družba Celjski sejem - kaže, da je dobrih 73 odstotkov razstavljalcev zadovoljnih s sodelovanjem na sejemski prireditvi, saj je ta izpolnila njihova pričakovanja. Ponovno sodelovanje na prireditvi prihodnje leto je napovedalo skoraj 72 odstotkov vprašanih, pri čebelarjih pa celo več kot 92 odstotkov anketiranih razstavljalcev.

Tudi obiskovalci so bili zadovoljni s sejemskim dogajanjem, saj jih je skoraj tri četrtine sejme ocenilo z najvišjima ocenama 4 in 5 od 5 možnih točk.

■ tp

Vse najboljše na modni pisti

Citycentrovo praznovanje rojstnega dne je letos potekalo v znamenju mode. Na modnih revijah v četrtek, petek in soboto so obiskovalci Citycentra v Celju lahko videli najnovejše trende letošnje modne sezone. Praznovanje rojstnega dne so v tem trgovskem središču obogatili predvsem z zanimivimi modnimi revijami. Kombinacije raznobarnih potiskanih vzorcev, večplastnost in kolažiranje, začinjene z vrhunskimi modnimi dodatki, so bile rdeča nit modnega dogajanja. Prijetno dogajanje je razveselilo številne obiskovalce.

Vrtec bo gradil Esotech

V javno-zasebno partnerstvo za petnajst let

Predstavitev projekta je bila nazorna.

Milena Krstič - Planinc

Šoštanj, 13. marca - Odločitev je padla! Občina Šoštanj bo nov vrtec gradila v javno-zasebnem partnerstvu z družbo Esotech, ki ji je podelila 15-letno koncesijo. Poleg Esotecha je bila ponudnik javnega razpisa tudi družba Andrej, vendar je razpisna komisija ponudbo zaradi neskladnosti z razpisno dokumentacijo izločila iz postopka.

Vrednost naložbe (brez DDV) je 5.335.000 evrov, Občina Šoštanj pa bo imela za razpisanih 4.940 ur letne uporabe 687.000 evrov stroškov obratovanja (amortizacija, tekoče vzdrževanje, elektrika, ogrevanje ...).

»Velik dan za otroke in zaposlene,« se je odločitve veselila ravnateljica Vrta Šoštanj mag. Milena Brusnjak. »Dobili bomo krasen vrtec. Arhitektura je zelo lepa. Mislim, da bo v ponos vsem Šoštanjčanom.«

Šoštanjski svetniki so se, preden so potrdili končno poročilo o prispelih ponudbah za podelitev koncesije gradnji, seznanili tudi z arhitekturnimi zasnovami novega vrta s 16 oddelki. Stal bo na mestu, kjer danes še stoji objekt nekdanje osnovne šole Biba Röcka (strošek rušenja je Esotechov). Arhitekturne rešitve sta podala Matic Lašič in Miha Kajzelj iz ljubljanske družbe Modular arhitekti, ki so jo izbrali na arhitekturno-urbanistični delavnici lansko poletje. Videti je bilo, da so bile svetnikom in svetnicam zelo všeč.

Finančni odnos javno-zasebnega partnerstva med občino in Esotechom je podala Vesna Kozlar iz družbe Ban-ing, avtorica končnega poročila, ki je služil svetnikom pri odločanju. Ocenila je, da je občina dobila zelo dobro ponudbo. »Predmet koncesije je gradnja objekta, pri čemer koncesionar - zasebnik prevzema vsa tveganja gradnje in energetskega upravljanja zgradbe. »Zasebnik bo moral objekt zgraditi v okviru predvidenih sredstev. Če ga bo to stalo več, če bo za energijo porabil več, če bo za te-

REKLI SO...

Branko Lihteneker: »Predlagal bi, da Občina poskrbi za vrhunski nadzor.«

Mag. Vilma Fece: »Sem skeptik glede javno-zasebnih partnerstev. Med vrteci, ki se v takem odnosu gradijo v Sloveniji, ni primera, ki bi bil dober.«

Vojo Krneža: »Gre za dodano vrednost za občino in otroke.«

koče vzdrževanje porabil več ..., bo to njegovo zmanjševanje donosa na vložena sredstva,« pravi Kozlarjeva.

Svetnica mag. Vilma Fece je v razpravi poudarila, da ni nobenega dvoma, da Šoštanj nov vrtec potrebuje, da pa je odločitev o javno-zasebnem tako pomembna, da bi morali pred odločanjem poznati tudi vsebino pogodbe. In ker je ne, se je odločila, da o tem ne bo glasovala. Od 19 svetnikov je končno poročilo o javnem razpisu in podelitvi koncesije za gradnjo družbi Esotech podprlo 15 svetnikov, štirje niso glasovali.

Župan Darko Menih se je ob koncu zahvalil vsem, ki so sodelovali v postopkih, ki so privedli do odločitve, in izrazil upanje, da bo Esotech nalogo, ki so mu jo zaupali, opravil tako, kot jo zna.

Vpis v vrtec

Šoštanj - V Vrtec Šoštanj bo od 2. do 12. aprila potekal vpis otrok. Starši bodo lahko vpisali svoje otroke ob ponedeljkih, torkih in četrtek med 7. in 15. uro, ob sredah med 7. in 17. uro ter ob petkih med 7. in 13. uro.

Vrtec Šoštanj trenutno obiskuje 362 otrok v 21 oddelkih, in sicer v Šoštanju v enotah Lučka (šest oddelkov), Brina (štiri oddelki), Biba (trije oddelki) in Barba (2 oddelka), v Topolšici v enoti Urška (4 oddelki) ter v Gaberkah v enoti Mojca (2 oddelka).

V Vrtec Šoštanj je potrebno vpisati samo novince, torej otroke, ki do sedaj vrta niso obiskovali.

savinjsko šaleška naveza

Vliva tudi »beli dim« v Ljubljani novo upanje?

Gospodarski minister spet »naš« - Rimske terme so »stekle« - Bodo naše čebele odletela na Japonsko? - Brez vode nas ni!

Zgodovina se ponavlja. Že doslej se je pri nas največ pomembnih stvari dogajalo ob prelomu tedna, tudi zdaj naj bi sinoči dobili novo vlado. V mukah sicer rojeno, a vendarle. Upajmo, da bo res držala in nas z žensko na čelu in večjo žensko ministrsko ekipo popeljala v lepši jutri. Saj si to menda zaslužimo?!

Tudi ta vlada bo imela naš regijski pečat, in to znova na ministrstvu, ki naj bi bilo najpomembnejše. Po Celjanki Teji Petrin, ki je mesto sredi mandata »predala« Velenjčanu Mateju Lahovniku, je Lahovnik to ministrstvo vodil še enkrat, potem ga je on predal Darji Radič - zdaj naj bi to ministrstvo vodil spet Celjan Stanko Stepšnik. Prihaja iz »neposredne proizvodnje«, saj je bil do izvolitve v parlament direktor družbe Emo orodjarna, znane proizvajalka opreme za avtomobilsko industrijo. Med kandidati za enega od ministrstev je bil tudi Miran Gajšek, Celjan na začasnem delu na ljubljanski občini. Po tem, ko so ga kot »žrtveno jagnje« pred leti »odslovili« iz celjske.

Tudi na našem območju se kaže, kako razgibano je dogajanje. Prejšnji teden smo pisali o uspešnem celjskem podjetju Vivapen, zadnje dni so »stekle« Rimske Terme. Tej potomki predvojnega vojaškega zdravilišča v Rimskih Toplicah sreča res ni bila naklonjena. Najprej so dolgo časa samevale in propadale, ko so jih začeli obnavljati, so se zapletle v mreže gradbincev z Vegradom na čelu, pa tudi različnih igrac lastnikov in vladnega odločanja. Zadnja dokapitalizacija ni uspela in pred dnevi so šle Rimske terme, naše novo zdravilišče, ki naj bi bile ponoven ponos Rimskih Toplic in Slovenije, v stečaj. Še sreča, da je v njih na oddihu veliko

tujcev, ki ne razumejo dobro našega jezika, zato še niso zbežali. Čeprav tako vodstvo zdravilišča in stečajni upravitelj zagotavljajo, da bodo terme normalno delovale naprej. Stečajni upravitelj pa bo zdaj poskušal čim prej najti najemnika, šele nato bo sledila prodaja. Če bi dejavnost prekinili, bi cena gotovo padla.

Za zaprtje se seveda ne bi radi odločili tudi zato, ker so terme zadnji čas dobro obiskane, v njih je predvsem veliko Rusov. Zato tudi ni čudno, da nekateri menijo, da bi se zanje morda res zanimal kakšen mogočnej iz Rusije.

In čeprav za Slovence prislovično ne velja več, da smo pridni kot čebele, si mnogi vendarle želijo zavarovati to pridno žival, ki nam prinaša tudi mnoge koristne pridelke. O tem so znova govorili tudi ob minulem sejmskem trojčku v Celju, ki se mu že nekaj časa pridružuje tudi predstavitev našega čebelarstva. Te prireditve, na kateri so letos tudi proslavili 140-letnico organiziranega čebelarstva v Sloveniji in tudi 240-letnico smrti Janše, Antona Janše, enega od pionirjev slovenskega in tudi svetovnega čebelarstva. Na slavje je prišel tudi predsednik države Borut Pahor in med drugim povedal, da so se na nedavnem obisku naših gospodarstvenikov na Japonskem pogovarjali tudi o izvozu naše kranjske sivke v to daljno deželo. Tja bi čebele seveda peljali!

Še več pa so na srečanju v Celju govorili o varovanju naših čebel, saj so prepoznali pomori teh živali. Pri tem čebelarji s prstom kažejo na poljedelce, ker da za zatiranje svojih škodljivcev uporabljajo pripravke, ki jim škodijo. Ti pa se pritožujejo, da so škropiva, ki so dovoljena zadnji čas, neučinkovita, zato imajo predvsem na koruznih poljih veliko škodo. Zato si bodo morali bolj podati roke in skupaj najti ustrezno rešitev.

Rešitve bo treba najti tudi za večje varovanje voda. Tudi o tem bodo spregovorili jutri v Žalcu. Mladi iz ekošol in vrteci in mnogi drugi. Srečanje ima pomenljiv naslov: Brez vode nas ni!

■ k

naš čas

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje. Izhaja ob četrkih. Cena posameznega izvida je 1,80 € (8,5 % DDV 0,14 €, cena izvida brez DDV 1,66 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

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

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

Tisk: Tiskarna SET, d. d. Nenaroceni fotografiji in rokopisov ne vračamo! Po zakonu o DDV je »Naš čas« uvrščen med proizvode informativnega značaja za katere se plačuje davek po 8,5% znižani stopnji. Letno izide 52 števil.

Vodovodne cevovode podjetju iz Idrije

Razpis za gradnjo cevovodov kohezijskega vodovodnega projekta so morali ponoviti, zdaj pa je dela dobilo podjetje Kolektor Koling iz Idrije za 11,5 milijona evrov

Mira Zakošek

Velenje, 15. marca - Komunalno podjetje Velenje je skupaj z občini Velenje, Šoštanj in Šmartno ob Paki zaključilo izbor najugodnejšega izvajalca za izgradnjo cevovodov za vodovod. Za ta posel se je potegovalo šest izvajalcev, njihove ponudbe pa so znašale od 11,45 do 15 milijona evrov.

Razpis so morali ponoviti

Razpis so morali ponoviti na zahtevo državne revizijske komisije, ki je na podlagi pritožb potencialnih izvajalcev pri prvem razpisu ugotovila pomanjkljivosti. Tokrat je prišlo šest cenovno zelo različnih ponudb, od 11,45 pa do 15 milijonov evrov. Posebna komisija je najugodnejšega ponudnika izločila, ker so ugotovili pomanjkljivosti. Pri naslednjem najugodnejšem po besedah župana Mestne občine Velenje **Bojana Kontiča**, ki vodi svet ustanoviteljev Komunalnega podjetja, pomanjkljivosti ni bilo, zato so jo tudi izbrali. To je podjetje Kolektor Koling iz Idrije. Cevovode bo zgradilo za 11,45 milijona evrov.

Praden je Kontič sklep podpisal, je zapisnik potrdilo tudi pristojno ministrstvo. Seveda pa se lahko vsi prijavljeni na izbor v osmih dneh še pritožijo. »Mislim sicer, da za pritožbe ni nobenih osnov in da jih ne bo, tako da bomo lahko hitro nadaljevali vse postopke za začetek del in jih tudi pravočasno opravili,« prvi župan Kontič.

Prihranili pol milijona evrov

Izbrana ponudba pol milijona cenejša

Nekaj časa so namreč zaradi ponovljenega javnega razpisa že izgubili. »Sicer pa je bilo to tudi dobro, saj smo s tem ponovljenim razpisom prihranili 500 tisoč evrov. Za toliko je bil namreč tokrat najugodnejši ponudnik cenejši od tistega, ki smo ga prvotno izbrali,« dodaja Kontič.

Pravočasno opravljeni postopki so pri tem projektu, ki je v celoti težak preko 40 milijonov evrov, večino sredstev pa naj bi zagotovili evropska skupnost in država, še kako pomembni. V celoti je treba vodovodni sistem za vse tri občine Šaleške doline in kanalizacijski za Velenje in Šoštanj dograditi v dveh letih. »Prepričan sem, da bomo tej nalogi kos. To nam zagotavlja ta-

Župan Mestne občine Velenje in predsednik sveta ustanoviteljev Komunalnega podjetja Velenje Bojan Kontič: »Dela lahko zdaj stečejo s polno paro.«

ko vodstvo Komunalnega podjetja Velenje kot posamezni izbrani izvajalci. Izvajalec čistilnih naprav Esotech (dela je pridobil skupaj s partnerji, med drugim tudi Gorenjem) bo v kratkem že dobil gradbeno dovoljenje,« pravi Kontič. Nekaj težav imajo samo še s čistilno napravo na področju Ljubije, kjer je bila prej ena manjša hidroelektrarna. Zdaj se z Elektrom Celje dogovarjajo, kako to težavo razrešiti, da ne bi ogrozili kohezijskega projekta. Vse postopke bi morali zaključiti letos, tako da bi prihodnje leto gradnja tudi stekla.

Vse »priprave« morajo biti končane v prvi polovici leta

Z vsemi aktivnostmi seznanjajo pristojno ministrstvo, ki koordinira tudi odobrena evropska sredstva. Opraviti jih je treba do sredine leta.

In kako bodo odpravili zamude, ki so nastale zaradi ponovljenega razpisa?

»Najprej smo nameravali projekt izpeljati tako, da bi posamezne aktivnosti tekle zaporedno, zdaj pa bodo morale nekatere vzporedno. S tem bomo sicer nekoliko otežili delo posameznim izvajalcem. A mislim, da sta dve leti, ki ju imamo na voljo, vseeno dovolj, da projekt kvalitetno in v celoti izpeljemo,« pravi Kontič, ki je prepričan tudi, da bo celotna Šaleška dolina s pomočjo evropskih sredstev tako dobila res odličen vodovodni sistem, ki bo zagotavljal zanesljivo in zdravo oskrbo. Občini Velenje in Šoštanj pa bosta dobili poleg tega še sodoben kanalizacijski sistem.

Občine morajo zagotoviti tudi svoja sredstva

Vse tri občine morajo za ta projekt zagotoviti seveda tudi svoja sredstva. Ker gre za preveliko investicijo, da bi jo lahko umestile v zgozlj letne občinske proračune, se bodo zadolžile. V Mestni občini Ve-

teško, saj bi imeli s financiranjem težave. Trenutno namreč občina zalaga sredstva, ki jih potem z zamikom poravnava država.

Skratka, trenutno je vse pod kontrolo, in če bo šlo po načrtih tudi v prihodnje, bo imela Šaleška dolina čez dve leti enega najodobnejših vodovodnih sistemov, opremljenega tudi s čistilnimi napravami, ki bodo zagotavljale, da bo pritekala v naše domove zdrava pitna voda. Velenje in Šoštanj pa bosta ob tem zgradila tudi sodoben kanalizacijski sistem.

Najbrž se ob tem marsikdo vpraša, mar tega nimamo že sedaj? Imamo, a vse skupaj je že zastarelo in poka po šivih. Dolgo ne bi zdržalo. Obnove pa sami brez evropskih sredstev ne bi zmogli.

Za vodo in kanalizacijo več kot 40 milijonov

Državna administracija ne sledi projektu

Trenutno imajo največ težav z državno administracijo, ki ne uspe dovolj hitro slediti tej operaciji v Šaleški dolini. Tudi sredstva jim nakazujejo z zamudo. »Še sreča, da smo to predvideli v lanskem letu in nekaj denarja prihranili. Drugače bi bilo

Rebalans že marca

V proračun »vrnili« naložbe, ki so jih lani zaradi poplav ustavili ali pa ne začeli - Letos računajo na 19.400 evrov

Milena Krstič - Planinc

Šoštanj, 13. marca - Šoštanjki svetniki in svetnice so marčno sejo začeli s prvim popravkom predloga proračuna 2013. V njem bo 19.400.000 evrov, kar je 2.600.000 evrov več, kot so sprva predvideli. »Gre predvsem za povečanje prihodkov iz nerealiziranih sporazumov s Termoelektrarno Šoštanj iz leta 2012, delno pa tudi zaradi pričakovanih sredstev države za odpravo posledic poplav, ki so nas prizadele 5. novembra lani,« je razložila Irena Skornšek, višja svetovalka za finance Občine Šoštanj.

Prostor v osnutku

Potrdili so osnutka odlokov o spremembah prostorsko-reditivnih pogojev za območje mesta Šoštanj z imenom »Šoštanjki trikotnik« in za dele mesta Šoštanj s Pohrastnikom. Pripombe na oba dokumenta sprejemajo do 29. marca.

V proračun so vrnili sredstva za naložbe, ki so jih lani odplaknile poplave.

V razmerju s povečanjem prihodkov se povečujejo tudi odhodki. »Zaradi nerealiziranih prihodkov so

ostali številni računi za lani neplačani, mnoge naložbe pa smo zaradi poplav ustavili in zdaj jih z rebalansom vračamo v proračun.« Dodaja pa, da čeprav sredstev še ni na voljo, jim bo sprejet rebalans omogočil, da jih bodo lahko uporabili takoj, ko ta bodo.

Zelo izčrpno je o izvajanju lokalne gospodarske javne službe zbiranja in prevoza komunalnih odpadkov svetnikom in svetnicam poročala **Alenka Centrih Ocepke** iz PUP Saubermacherja. Svetniki na poročilo samo niso imeli pripomb, jih je pa »zmotil« del predloga sklepa, ki naj bi ga v zvezi s tem sprejeli, vsebuje namreč tudi koncesijo gradnje področnega centra za ravnanje z odpadki v občini Velenje, Šoštanj in Šmartno ob Paki za leto 2012, o čemer pa v poročilu ni zapisane niti besede. Zato so se pred glasovanjem odločili, da razpravo prekinijo in jo prestavijo na naslednjo sejo sveta.

Kotniku odvzeli mandat

Dragu Kotniku, ki je bil v občinski svet izvoljen na Listi Draga Kotnika leta 2010, so svetniki zaradi prestajanja zaporne kazni daljše od šestih mesecev odvzeli mandat. Obenem so mu odvzeli tudi vse funkcije, ki jih je opravljal kot član občinskega sveta. Bil je predsednik komisije za priznanja, član komisije za negospodarske javne službe in član sveta javnega zavoda Zdravstveni dom Velenje. Komisija, ki vodi postopke, bo zdaj počakala, če se bo Kotnik, ko bo dobil sklep občinskega sveta, pritožil na upravno sodišče, potem pa bodo stekli nadaljnji postopki. Tudi tisti, ki so povezani z imenovanjem novega svetnika oziroma svetnice z njegove liste, ki ga bo nadomestil oziroma nadomestila.

Pobudo za Kodeks dali sami, a ga niso sprejeli

Svetniki občine Šmartno ob Paki sprejeli program opremljanja naselja Tomažek v Slatinah - Predlog lanskega zaključnega računa proračuna pomanjkljiv? - Predlog Pravilnika o sofinanciranju dejavnosti društev premalo izdelan

Tatjana Podgoršek

Šmartno ob Paki, 18. marca - V ponedeljek so se svetniki Občine Šmartno ob Paki sešli na drugi letošnji seji občinskega sveta. Zanj so imeli predvidenih 18 točk dnevnega reda. »Sprejemem pripombo, da je dnevni red obširen, vendar smo nekatere zadeve morali uvrstiti. Če seje ne bomo končali v predvidenem času, jo bom prekinil, nadaljevali pa čez teden dni. Pozivam svetnike, da se držite poslovnika,« je v uvodu dejal župan **Janko Kopušar**. Ukrep ni bil potreben, saj so svetniki »pravili pod streho« vse predvidene točke dnevnega reda.

Program opremljanja naselja Tomažek

Lokalna skupnost je leta 2007 prodala območje naselja Tomažek v vaški skupnosti Slatina. Investitor je na njem predvidel 34 parcel za izgradnjo stanovanjskih objektov. Vse od prodaje pa se pojavlja kopica težav. Med njimi je tudi vprašanje, kdo bo uredil komunalno opremljanje zemljišč, zato je bilo pričakovati, da bo razprava polemična. Po mnenju nekaterih svetnikov sprejemajo odlok po sili razmer zaradi zloglasne tožbe investitorja, ki meni, da občina stvari ni uredila v skladu z dogovorom. Svetniki so izpostavili nekatere člene odloka, češ da so zapisani netoč-

no, nedorečeno. Predvsem pa jih je zanimalo, kaj pomeni sprejetje odloka za lokalno skupnost. Po besedah župana le to, da bo investitor lahko začel pridobivati dovoljenja, če se bo za gradnjo na območju tudi odločil. Skrajni čas je, da se zato opredelijo tudi pogoji za komunalno opremljenost naselja. Računajo, da bo to storil investitor sam. Svetniki so odlok sprejeli.

Lanski zaključni račun pomanjkljiv?

Po zaključnem računu se je lani nateklo v občinsko blagajno dobrih 2,58 milijona evrov, odhodki pa so znašali več kot 2,53 milijona evrov. Razlogov za razhajanja med prihodki in odhodki je več. Po mnenju župana pa je dokument transparenten in v skladu z vsemi predpisi. Bistvenih pripomb svetniki nanj niso imeli. Je pa več o njem povedal predsednik nadzornega odbora **Alojz Slemenšek**. Po njegovem prepričanju je pomanjkljiv, ker mu manjkajo letna poročila javnih zavodov, ker ni bila opravljena notranja revizija, ker ga strokovna služba naj ne bi izdelala v skladu s priročnikom ... »Čeprav je zaključni račun sprejetje gotovih dejstev, ga bomo člani nadzornega odbora vzeli pod drobnogled,« je še dejal Slemenšek. Lanski zaključni račun so svetniki potrdili.

Ni pravilnika, ne bo denarja

Pravilnik o sofinanciranju dejavnosti in programov društev ter organizacij v občini so svetniki obravnavali drugič. Niso ga potrevali, ker je župan Kopušar že med razpravo predlagal umik pravilnika. Ocenil je, da ni »zrel za sprejem«. Po mnenju nekaterih svetnikov bi bilo potrebno nekatere merila precej bolje opredeliti, ga »stestirati« in šele nato sprejeti. Tako kot župana so s pripombami negativno presenetili predsednika odbora za negospodarstvo in javne službe družbenih dejavnosti **Damijana Ločičnika**. Ta je predlagal, da svetniki podajo pripombe nanj do 28. marca, sicer pravilnika ne bodo mogli obravnavati na naslednji seji občinskega sveta, za kar so

se v razpravi zavzemali. Njegovo pobudo so sprejeli, župan Kopušar pa je ob tem dejal, da občina do sprejetja pravilnika ne bo objavila razpisa za sofinanciranje dejavnosti društev, ta pa ne bodo mogla do izbora pridobiti denarja iz proračuna.

Za nekatere priporočilo, za druge postavljanje okvirjev samemu sebi

Na eni od minulih sej so svetniki predlagali sprejem Kodeksa ravnanja izvoljenih predstavnikov na lokalni skupnosti. Strokovne službe občinske uprave so ga oblikovale na osnovi kodeksa, ki ga je pripravila Skupnost občin Slovenije, dodale so mu dva člena, in sicer glede varovanja ugleda ter pravilnosti in poštenosti. Pripravljalci kodeksa so pričakovali, da ga bodo svetniki v obliki odloka na seji potrdili, zato je župan Kopušar na začetku razprave predlagal, da bi ga po sprejetju tudi podpisali. A na njegovo presenečenje ni bilo tako. Predvsem svetniki iz vrst opozicije so se spraševali, kaj je v ozadju predlaganega sprejema odloka po hitrem postopku, tudi zakaj je sploh potreben, saj so se vendarle doslej o zadevah »pogovarjali normalno, ker se med seboj poznajo«, ali z njim ne postavljajo sebe v okvirje. Po njihovem mnenju naj bi kodeks razširili še na nosilce javnih funkcij. Za druge svetnike pa je kodeks priporočilo, kako naj bi stvari potekale. Nenazadnje naj ne bi bil namenjen le sedanjim, ampak tudi svetnikom, ki bodo prišli za njimi. »Predlog smo pripravili na osnovi pobude občinskega sveta, vzeli smo ga kot nalogo. Hitenje res ni potrebno, zato predlog spreminjam v informacijo. Ko boste začutili potrebo po takšnem dokumentu, ga bomo znova uvrstili na dnevni red seje. Sam ga ne potrebujem, ker delujem tako, kot je zapisano v predlogu kodeksa. Kazni, o katerih govorite, pridejo vsake 4 leta na lokalnih volitvah,« je strnil razpravo pri tej točki dnevnega reda župan Janko Kopušar.

Zgodba iz minulega leta se ne more ponoviti

Pogumni načrti velenjske družbe Veplas za lansko leto se niso izšli po pričakovanjih – Vstop v velike sisteme zagotavlja dolgoročno stabilno poslovanje

Tatjana Podgoršek

Po nekaterih informacijah, ki smo jih dobili v zadnjih dneh, naj bi imela družba Veplas težave, delavci pa naj bi bili na prisilnem dopustu. Direktor družbe Franc Vedenik nam je zatrdil, da resnica ni čisto takšna. »Drži, da občasno delavci ostajajo doma. Ne skrivamo, da je bilo leto 2012 za nas izjemno težko. Ko smo mislili, da so najhujše posledice krize za nami, so te udarile zlasti v zadnjih treh mesecih, v katerih smo zabeležili kar 50-odstoten padec realizacije. Zaradi likvidnostnih težav prihaja do izpada proizvodnje, ker enostavno ne moremo zagotoviti normalne oskrbe s surovinami. V takih dneh delavci ostajajo doma, vendar za te dni dobijo plačilo. Lahko bi odpustili 25 delavcev, a jih nismo, ker vemo, da jih bomo letos potrebovali. Z zaposlenimi se bomo sedaj poskušali dogovoriti, da bodo takrat, ko bo v celoti stekla normalna proizvodnja, izpad ur nadomestili. Vseh pa zagotovo ne bodo mogli,« je pojasnil Vedenik.

Vstopajo v velike poslovne sisteme

Po njegovih zagotovilih naj bi se to zgodilo zelo kmalu, kajti toliko želez, kot jih imajo v ognju, še niso imeli. »Leto 2013 bo prelomno, prihodnost družbe se bo samo vzpenjala. To leto smo v družbi čakali že prej.« V zadnjih dveh, treh le-

Franc Vedenik: »Leto 2013 smo čakali že prej.«

tih so namreč odprli veliko novih projektov, pri tem pa niso predvideli, da bo vstop v svetovne poslovne sisteme tako zapleten in dolgotrajen. »Povsod smo morali prestat certifikiranje in za vse, česar smo se lotili, smo presoje uspešno prestali. Po teh postopkih se sedaj dejansko lahko začnemo pogovarjati o poslih.« Projekti, ki so v tem trenutku »v igri«, dodaja Vedenik, pomeni-

jo 100-odstoten dvig realizacije v primerjavi z letom 2012.

To naj bi jim med drugim zagotovil že podpis pisma o nameri s švedsko Ario, s katero poslovno sodelujejo več let, o prenosu montaže medicinskih kadi iz Švedske. Konec tedna naj bi že izdelali, kako bo prenos potekal. Samo ta projekt predstavlja za Veplas 35 do 40 novih delovnih mest in približno 4 do 5 milijonov evrov dodatne realizacije (mimogrede – Veplas je lani zabeležil 7 milijonov evrov realizacije). Z vodstvom ene največjih družb s področja logistike iz nemškega Kiela usklajujejo terminski dogovor o začetku proizvodnje. Minuli teden je bila delegacija Veplasa na Švedskem v Siemensu, kjer se poleg že utečenega posla odpirata še dva nova projekta. Prav tako so se v minulih dneh razveselili informacije iz sistema Audi, kjer obstajajo možnosti za sodelovanje leta 2015. Poleg tega je Vedenik omenil še razvoj novega balinističnega vezirja za vojaško čelado za firmo Gale iz Francije, katerega nulta proizvodnja naj bi stekla čez dva meseca.

»Za prihodnost Veplasa so izjemno pomembni zaključni pogovori s sistemom Daher kot enim največjih dobaviteljev za letalsko družbo Airbus. Po predvidevanjih naj bi proizvodnja stekla v drugi polovici leta. Za ta namen bomo za naložbe namenili več kot milijon evrov. Veplas je, kot vidite, res na zelo perspektivni poti.«

Vedenik je zagotovil, da se letos dogodki iz leta 2012 ne morejo ponoviti. Prehodili so namreč pot, za katero so sicer računali, da bo krajša, »... vendar pa je pomembno, da so vsi sistemi, v katere vstopamo, stabilni in jamčijo, da lahko računamo na dolgoročno poslovanje. Seveda če bomo v Veplasu dovolj usposobljeni za sodelovanje.« Pa bodo? »Sem prepričan, da bomo, saj smo morali že v postopkih certifikiranja pokazati svoje znanje, razvojne načrte. Je pa res, da bomo morali v prihodnje še bolj skrbeti za ustrezne kadre. Zato bodo naše naložbe poslej namenjene njim.« je še dejal Franc Vedenik.

Denar, ki leži na tleh, je treba pobrati

Podjetnik Iztok Podkrižnik z Ljubnega ob Savinji zasnoval načrt za razvoj luksuznih kampov – Z občino Gorenja vas - Poljane že podpisal pogodbo, dva kampa naj bi zgradil v Zgornji Savinjski dolini

Tatjana Podgoršek

Puškar in podjetnik Iztok Podkrižnik je pred nedavnim presenetil javnost z novim podjetniškim izzivom. Z občino Gorenja vas - Poljane je prejšnji teden podpisal pogodbo o izgradnji luksuznega kampa – glampinga, v načrtu pa ima postavitev še dveh takšnih kampov, in sicer na Golteh in Ljubnem.

Iztok Podkrižnik je pojasnil, da prvi projekt prinaša dva različna produkta: glamping z 20 do 25 hiškami za od 60 do 100 gostov, drugo pa je javno kopalnice za 150 do 200 ljudi. Vrednost naložbe je 4 milijone evrov, od tega bodo tretjino denarja vložili sami, prijavljali pa se bodo tudi na domače in evropske razpise. Če na njih ne bodo uspešni, si bodo pomagali z bančnimi krediti. Do teh je danes sicer težko priti, vendar »... 26 let imam lastno, za slovenske razmere srednje veliko podjetje, ki se ukvarja s proizvodnjo

specialnih kovinskih izdelkov. Smo sistemski dobavitelj večjim svetovnim sistemom. Že več kot 20 let smo prisotni na globalnem trgu, zato ne vidim težav pri najetju kredita. Poleg tega se da takšen projekt, kot je naš, uresničiti z več manjšimi vlaganji.« Projekt naj bi bil končan predvidoma v štirih do petih letih od pridobitve gradbenega dovoljenja. Podkrižnik je še menil, da pri tem ne gre za odkrivanje tople vode in da to ni prvi projekt v Sloveniji. Je pa prvi tovrstni projekt, ki zajema celovito ponudbo.

Načrtoval jih je več let

S tovrstnim podjetniškim izzivom se je (po njegovih besedah) začel ukvarjati pred 6 leti. Prvi glamping je želel postaviti v domačem okolju, saj je bilo na Ljubnem v sedemdesetih letih prejšnjega stoletja že javno kopalnice. Vendar je naletel na težavo, s katero se srečuje večina slovenskih občin. Te namreč nimajo sprejetih občinskih prostorskih načrtov. Ker pa je ocenil, da bi bilo škoda, če ne bi Slovenija izkoristila danih naravnih možnosti ter podjetniških idej, je iskal drugo lokacijo in jo našel na Gorenjskem. Kdaj naj bi se lotil postavitve glampingov na domačem terenu? »Na vrsti so tisti, ki naj bi poskrbeli za osnovne pogoje za umestitev projekta v prostor. Mislim pa, da smo si Slovenci možnosti za tovrstne podjetniške ideje precej zapletli. Slovenija ima pod Naturo 2000 38 odstotkov zemljišč, na katerih se skorajda nič ne sme dogajati, sosedje Italijani 19, Avstrijci pa le 15 odstotkov. Ob tem je še treba povedati, da imajo sosedje precej boljše

Iztok Podkrižnik: »V tem vidimo veliko poslovno priložnost in škoda je vsakega dne, ki ga zamudimo.«

urejeno prometno in tudi ostalo infrastrukturo. Kljub temu vidim v tem veliko poslovno priložnost in škoda je vsakega dne, ki ga zamudimo.«

Kot je še povedal Podkrižnik, se projekti glamuroznih kampov med sabo razlikujejo v enem delu, enaki pa so si glede vključitve lokalnega prebivalstva. »To je ključnega pomena, sicer ne bodo zaživel, kot bi morali. Želimo si sodelovati s krajani in jim pomagati. Mnogi imajo svoje izdelke, a jih na trg težko spravijo. Zakaj to ne bi naredili kar v lokalnem okolju!«

Od kod Podkrižniku, ki je znotraj podjetja ustanovil novo podjetje za »turistični posel«, ideja za glamping? Je morda tudi sam tovrstni turist? Ne hodi na dopust v kampe, je povedal, veliko pa potuje po svetu z odprtimi očmi. Kot podjetnik veliko razmišlja tudi zunaj svoje osnovne dejavnosti. Turizem opazuje bolj za dušo in zaznal je veliko priložnost zase in za njegov razvoj doma. »Denar nam leži na tleh, potrebno se je pripogniti in ga pobrati.«

Znotraj podjetja so za novo dejavnost usposobili nekaj ljudi. »Ne želimo velikega podjetja, ampak butične produkte za primerno ceno in take, ki jih tukajšnje okolje prenese,« je sklenil pogovor Iztok Podkrižnik.

gospodarske novice

Bonitetna ocena za BSH Nazarje

Ljubljana, torek, 19. marca - Bonitetna hiša Dun&Bradstreet je v sodelovanju z Bonitetno hišo I podelila priznanje rating leta 2012 trem podjetjem. Med njimi tudi BSH Hišni aparati Nazarje.

V obrazložitvi so zapisali, da gre za podjetja z najugodnejšim dejavnikom tveganja, svoje obveznosti plačujejo na rok, poslujejo uspešno in brez ogrožajočih poslovnih ter kapitalskih potez. Zato so zanesljivi poslovni partner, ki mu zaupajo banke, dobavitelji in zavarovalnice.

Boštjan Gorjup, direktor področja gospodarjenja v BSH Hišni aparati Nazarje meni, da so se uvrstili med podjetja z najboljšimi bonitetnimi ocenami zaradi prave strategije, poslanstva in poslovanja po visokih kakovostnih in etičnih standardih.

■ tp

Premogovnik z IBM Maximo

V Las Vegasu v ZDA je od 3. do 6. marca potekala globalna konferenca Pulse 2013 »Optimizing the World's Infrastructure«. V okviru tega dogodka je bila poslovnim parterjem družbe IBM in njihovim ključnim predstavnikom že drugo leto zapored predstavljena slovenska dobra praksa, ki jo v referenčni zgodbi na področju poslovne analitike – s projektom MAXIMO – izvajata Premogovnik Velenje in KOPA računalniški inženiring.

Pulse 2013 je dogodek, ki se ga udeležijo več kot 7.000 obiskovalcev in več kot 1.000 IBM-ovih partnerjev z vsega sveta. Letos je bila globalna konferenca usmerjena k optimiziranju poslovnih infrastruktur ter pospeševanja razvoja inovativnih produktov in storitev.

Rimske terme v stečaj

Celjsko okrožno sodišče je končalo postopek prisilne poravnave Rimskih term in začelo stečaj. Stečajni upravitelj bo do sedanji prisilni upravitelj Boris Dolamič, upniki pa imajo do 13. junija čas za prijavo dolgov. Terme bodo kljub stečaju zaenkrat nemoteno obratovali.

Hrana iz evropskega ukrepa

Kako »bolna« je družba, v kateri živimo, kaže tudi naslednji podatek. Slovenija bo v tem mesecu že osmič zapored socialno ogroženim osebam razdeljevala hrano iz evropskega ukrepa pomoči v hrani. Naša država je za leto 2013 prejela evropsko pomoč v skupni vrednosti skoraj 2,6 milijona evrov, skupno pa bomo letos preko Rdečega križa in Karitasa razdelili okoli 4.250 ton hrane. Medtem se eni »mastijo«, pa ne na račun svojega dela, ampak na račun prilaščene bogastva tudi tistega dela prebivalstva, ki sedaj potrebuje mednarodno pomoč.

Davčni obračuni takoj po veliki noči

Davčna uprava bo prvi sveženj informativnih izračunov za leto 2012 izdala v torek, 2. aprila. Ta datum bo pri vseh izračunih iz prvega svežnja štel za datum odpreme, zato bodo za ves sveženj enaki tudi vsi ostali pomembni datumi: rok za ugovor se bo iztekel 3. maja. Preplačila dohodnine za preteklo leto bo davčna uprava na transakcijske račune nakazala 31. maja. Rok za doplačila dohodnine pri zavezancih, ki bodo dobili informativne izračune za doplačilo, pa se bo iztekel 3. junija.

Les – razvojna priložnost Savinjske regije

Solčava - Razvojna agencija Savinjske regije Celje je pred nedavnim v sodelovanju z Območno obrtno-podjetniško zbornico Mozirje, Savinjsko-šaleško gospodarsko zbornico, regijskim gozdarskim zavodom in Območno razvojno agencijo Saša v Centru Rinka v Solčavi pripravila drugo strokovno srečanje lesarjev Savinjske regije na temo Les – razvojna priložnost Savinjske regije.

Na njej so številni udeleženci ugotavljali, da so v Zgornji Savinjski dolini dovolj velike možnosti za oblikovanje manjšega lesarskega centra, o katerih govori državni akcijski načrt Les je lep. Razpravljalci so menili, da bi morala država s primerno podelitvijo koncesij za sečnjo in drugimi ukrepi doseči, da se surovina ne bi več tako na veliko izvažala. Za čim višjo dodano vrednost bi bilo potrebno les predelati doma do najvišje možne mere in z visokim strokovnim znanjem. Opozorjali so tudi, da je za bio maso škoda trošiti dobro surovino.

Tako kot na lanski razvojni lesarski konferenci v Nazarjah so tudi na strokovnem srečanju udeleženci dejali, da je lesarska branža na razpotju, zato bi bilo potrebno čim prej začeti ukrepati in zaustaviti propad lesno-predelovalnih podjetij. Če ne bomo ukrepali, bomo do leta 2020 uničili še tiste posamezne lesarske podjetnike, ki se še držijo nad vodo. Skrajni čas je, da se odgovorni zavedo, s kakšnimi možnostmi razpolaga Slovenija kot tretja najbolj gozdната država v Evropi. Z ustreznimi zakonodajo in spodbudami bi lahko zagotovila nova delovna mesta, dobičke in prihodnost za prihajajoče rodove.

Na posvetu so imenovali ožjo delovno skupino, ki bo pripravila izhodišča za pripravo Regijskega razvojnega programa.

■ tp

Brez rdečih števil

Lansko poslovno leto je bilo za Gorenje eno najtežjih – V zadnjem tromesečju jim je vendarle uspelo povečati prodajo, tako da so leto sklenili pozitivno – So sredi optimizacije proizvodnih lokacij, katerih učinek pričakujejo v prihodnjem letu

Mira Zakošek

Velenje, 15. marec – Nadzorni svet Gorenja je ocenil nerevidirane konsolidirane rezultate Skupine Gorenje in krovnne družbe za lansko leto. Že smo lani ves čas sporočali, da je bilo leto zahtevno. Konkurenca je bila še naprej zelo velika, še večja kot v drugih gospodarskih panogah. Potrošniki namreč zaradi vsega, kar se dogaja, redkeje in previdneje kupujejo trajne potrošne dobrine, predvsem pa se skorajda ne odločajo za njihovo zamenjavo. Ob vsem tem pa so stroški proizvodnje še naprej naraščali. Leto je bilo zahtevno tudi zato, ker so se razmere v Evropi, kamor izvozi Gorenje kar 92 odstotkov vseh svojih izdelkov, poslabšale.

92 odstotkov proizvodnje prodajo na evropskih trgih

Optimizirajo proizvodne lokacije

V Gorenju so zato lani sprejeli nekaj za nadaljnji razvoj pomembnih odločitev. Med drugim so začeli optimizacijo proizvodnih lokacij. Gre za najboljše proizvodne selitve v zgodovini Gorenja, ki se bodo končale šele ob koncu letošnjega leta. Te trenutno prinašajo predvsem stroške, ugodni finančni učinki pa bodo opazni šele v prihodnjem letu. Drug pomemben proces pa so bile aktivnosti za zmanjševanje zadrževanja.

Predsednik uprave Gorenja Franjo Bobinac:

»Glede na zaostrene okoliščine na trgih in prestrukturiranje proizvodnje, ki je v polnem teku in kar slabi dobičkonosnost poslovanja, smo z doseženimi rezultati v lanskem letu lahko zadovoljni. Čeprav nismo dosegli vseh ciljev in prodaja v prvih treh četrtletjih leta še ni bila dovolj visoka, smo jo v zadnjem četrtletju v naši osrednji dejavnosti gospodinjstvih aparatov z izrednimi napori uspeli okrepiti. Letos nadaljujemo postavljeno strategijo z razdolževanjem, večanjem prodaje na neevropskih trgih, razvojem in uvajanjem novih izdelkov na trge ter optimiranjem proizvodnih lokacij. Do septembra letos nas čaka še najzahtevnejši in najboljše del selitev – selitev proizvodnje pralnih, sušilnih in pomivalnih strojev iz Švedske v Slovenijo, zaradi česar bo tudi poslovni izid, še posebej v prvi polovici leta 2013, pod velikimi pritiski, kar pa smo upoštevali pri pripravi poslovnega načrta za letošnje leto.«

V devetih mesecih izguba

Še posebej težko je bilo za Gorenje prvih devet mesecev preteklega leta, ko je bila prodaja bistveno nižja kot leto pred tem. V zadnjem četrtletju pa jim je uspelo prodajo, še posebej gospodinjstvih aparatov, pomembno povečati – kar za skoraj

7 odstotkov. Za toliko je bila prodaja v zadnjih treh mesecih tudi višja od tiste, ki so jo dosegli v istem obdobju leta 2011.

Prodajo so najbolj povečali na nekaterih obetajočih trgih. Med drugim v Rusiji, Ukrajini, Nemčiji, Skandinaviji ter na neevropskih trgih, kjer je ta porasla za 5,5

Vse bolj obetavna postaja Rusija

Razmere na trgu so še naprej zaostrene

Manj prihodkov kot leto prej

Skupaj je Skupina Gorenje ustvarila lani za 1,26 milijarde evrov prihodkov od prodaje, kar je 1,5 % manj kot v letu 2011. Precej boljši pa so rezultati poslovanja v temeljni dejavnosti (gospodinjstvi aparati), v kateri so prihodke povečali za 1,7 odstotka. Na letni ravni so dosegli 300 tisoč evrov dobička, kar je v skladu s predvidevanji.

Bruto zadolženost znižali za 51,4 milijona evrov

Pomembne cilje so si lani postavili v razdolževanju. Znebili so se poslovno nepotrebnega premoženja. Na ta način in z obvladanjem poslovnega kapitala so prosti denarni tok povečali za 22 odstotkov oziroma za 12,5 milijona evrov

Na slabše rezultate vplivala tudi decembrska stavka

v primerjavi z letom 2011. Od načrtovanega je bil višji za kar 15,1 milijona evrov. Te procese dezinvestiranja bodo nadaljevali tudi v letošnjem letu. Na to bo, kot pravijo, še posebej pozitivno vplivala odprodaja proizvodnih podjetij pohištvnega programa, ki so zadnja leta izkazovala izgubo in močno obremenjevala poslovanje celotne Skupine Gorenje.

V zadnjem četrtletju leta so začeli črpati 50-milijonsko dolgoročno posojilo, ki jim ga je odobrila SberbankEurope, kar je prispevalo k boljši strukturi ročnosti posojil. Dolgoročna posojila so ob koncu leta znašala že 64 % vseh posojil, s čimer je Gorenje doseglo najboljšo strukturo ročnosti posojil od izbruha gospodarske in finančne krize.

Za TEŠ 6 vendarle denar

Evropska investicijska banka je Termoelektrarni vendarle sprostila 440 milijonov odobrenega kredita – Dela zdaj pospešeno napredujejo

Mira Zakošek

Šoštanj, 14. marca – V Termoelektrarni Šoštanj imajo končno pokrito finančno konstrukcijo šestega bloka. Prejeli so 440 milijonov evrov dolgoročnega posojila Evropske investicijske banke.

Na sredstva so težko čakali, saj so imeli po besedah direktorja Franca Rosca

Uporabno dovoljenje naj bi pridobili februarja 2016

Blok 6 bo ekološko sprejemljivejši

Vrednosti se bodo znižale na: SO₂ iz 400 na 100 mg/Nm³, NO_x iz 500 na 150 mg/Nm³, CO₂ za 35 % MWh, manj pa bo tudi hrupa in prahu

Franco Rosca, direktor TEŠ: »Dela bodo lahko zdaj stekla po načrtu.«

številne zapadle obveznosti. Še posebej do glavnega dobavitelja tehnološke opreme Alsoma, ki so mu dolgovali že skoraj 168 milijonov evrov. Vrniti pa so morali tudi premostitvena posojila, ki jim jih je zagotovil Holding slovenske elektrarne.

Projekt je doživel v zadnjih letih številne pretrese, revizije in preverjanja. Kar dobra dva meseca se je zatikalo tu-

Blok 6 bo obratoval 40 let, njegova moč pa bo 545,5 MW

di z izplačilom tega že davno odobrenega kredita. Dela bodo lahko zdaj tekla po načrtih, kar pomeni, če ne bo dodatnih presenečenj, da bi bil blok zgrajen februarja leta 2016. Doslej je bilo opravljenih (in porabljenega tudi toliko denarja) že kar okoli 70 odstotkov vseh del.

V Termoelektrarni so razpleta dogodkov veseli, ob tem pa zagotavljajo da, bo šesti blok s 600 megavati moči Sloveniji omogočil večjo učinkovitost kot obstoječi bloki v Šoštanju. Novi blok bo proizvedel do 30 odstotkov več električne energije, izpusti ogljikovega dioksida, žvepovega dioksida in dušikovih oksidov pa naj bi se zmanjšali.

Zaradi boljšega izkoristka premoaga bo tega namesto do 2015 dovolj do leta 2054

Novi prostori pošte

Nazarje, 18. marca – Na priložnostni slovesnosti v ponedeljek sta županja Občine Nazarje Majda Podkrižnik in direktor celjske poslovne enote Pošte Slovenije Dušan Gomboc predala svojemu namenu nove poslovne prostore pošte 3331 Nazarje.

Uredili so jih v novem poslovno-stanovanjskem objektu v središču Nazarij. Na več kot 160 kvadratnih metrov velikih prostorih sta uporabnikom poštinskih storitev na voljo dve sodobno opremljeni okenci za sprejem in izročanje poštinskih pošilk, opravljanje denarnih storitev ter večje število poštinskih predalov.

V prostore pošte je omogočen neoviran vstop tudi invalidom na vozičku. Za celotno naložbo je Pošta Slovenije namenila 327 tisoč evrov.

Pošta 3331 Nazarje obsega območje s 656 gospodinjstvi in opravlja vse vrste storitev. V dostavo šestkrat na teden so vključena 304 gospodinjstva, 352 gospodinjstvom pa dostavljajo pošiljke petkrat na teden. Na pošti so 4 zaposleni, od tega dva pismonoša.

■ Tp

Od srede do torka - svet in domovina

Sreda, 13. marca

Dan je minil v pričakovanju podpisa nove koalicijske pogodbe. In dvajset minut čez 23. uro smo jih dočakali – za skupno mizo so sedli predsedniki PS, SD, DeSUS in DL ter podpisali koalicijsko pogodbo, na osnovi katere bodo oblikovali novo vlado.

Nekaj pred polnočjo so prvaki PS, SD, DeSUS in DL podpisali koalicijsko pogodbo.

Vlada, ki je še opravljala tekoče posle, je istega dne sprejela zakon o štipendiranju, ki je pripravljen v sodelovanju s študentsko in dijaško organizacijo in ki znova uvaja štipendije za mladoletne dijake.

Ob 19. uri se je iz najbolj gledanega dimnika na svetu, v Vatikanu, pokadil bel dim. Dobro uro zatem je svet izvedel, da je Rimskokatoliška cerkev dobila novega vodjo. To je postal 76-letni nadškof Buenos Airesa Jorge Mario Bergoglio. Novi papež si je nadel ime Frančišek, navdušenje ob njegovi izvolitvi pa je prihajalo tako iz Argentine kot z vseh drugih strani krščanskega sveta.

Savdska Arabija je kljub pozivom mednarodnih organizacij za človekove pravice usmrtila sedem moških, ki so še kot mladoletniki izvedli oborožen rop zlatarne.

Četrtek, 14. marca

Znova smo čakali. Tokrat na listo ministrov (predvsem na ime finančnega ministra), ki jo je morala mandatarica vložiti do polnoči. Proti večeru je bilo »vloženo«, kot je zapisal Jani Moderndorfer. Na kandidatni listi smo prebrali: Uroš Čufer - minister za finance, Karl Erjavec - minister za zunanje zadeve, Tomaž Gantar - minister za zdravje, Uroš Grilc - minister za kulturo,

Ime kandidata za finančnega ministra je Uroš Čufer.

Igor Maher minister za infrastrukturo in prostor; Roman Jakič - minister za obrambo, Tina Komel - ministrica brez resorja za področje odnosov med Republiko Slovenijo in avtohtono slovensko narodno skupnostjo v sosednjih državah ter med Republiko Slovenijo in Slovenci po svetu, Anja Kopač Mrak - ministrica za delo, družino, socialne zadeve in enake možnosti, Jernej Pikalo - minister za izobraževanje, znanost in šport, Senko Pličanič - minister za pravosodje, Stanko Stepišnik - minister za gospodarski razvoj in tehnologijo, Gregor Virant - minister za notranje zadeve in javno upravo, Dejan Židan - minister za kmetijstvo in okolje. Mandatarica je ob tem zatrjela, da novi finančni minister ni imel nič s potrjevanjem slabih posojil.

Počilo je v stranki DeSUS. Predsednik Karl Erjavec je sporočil, da bo izstopil iz stranke, če na mestu

predsednice sveta stranke ne bodo zamenjali Mete Vesel Valentinčič, ki je bila na volilnem kongresu njegova protikandidatka. Obenem je Erjavec tudi zamrznil svoje predsedovanje stranki.

Na Kitajskem so dobili novega vodjo. Potem ko je novembra prevzel vodenje komunistične stranke,

je namreč tokrat kitajska ljudska skupščina Ši Džinpinga potrdila še za novega predsednika države.

Petek, 15. marca

Vrstili so se komentariji na listo kandidatov za ministre v koaliciji. A večinoma so bili zadržani. Iz njih je bilo mogoče razbrati le, da podpora vsem ni zagotovljena niti v koalicijskih strankah.

Oglasil se je ekonomist Mojmir Mrak, ki je pred tem zavrnil mesto finančnega ministra. Pokomental je, da mora biti prioriteta naloga nove vlade začetek reševanja bančnega segmenta, medtem ko naj državni holding ne bi bil med prednostnimi zadevami. Mrak je še dodal, da bo morala Slovenija nadaljevati tudi zniževanje mase plač v javnem sektorju.

O tem, kaj bo prinesla nova vlada, so že razmišljali tudi sindikati. Tisti iz javnega sektorja so sporočili, da je zanje ključno vprašanje

Kandidat za guvernerja Banke Slovenije.

mase za plače.

Predsednik republike Borut Pahor je vodje poslanskih skupin obvestil, da bo med predlaganimi kandidati za guvernerja Banke Slovenije predlagal Boštjana Jazbeca.

Zaradi groženj Severne Koreje z napadom na ZDA so se v Washingtonu odločili, da bodo okrepiли protiraketno obrambo na Aljaski, kamor bodo po potrebi namestili 14 dodatnih prestreznikov.

Vreme, ki je nekaj preglastic povzročalo zjutraj tudi na slovenskih cestah, je Madžare povsem ohromilo. Vlada naših vzhodnih sosedov je na pomoč ujetim ljudem poslala celo tanke.

Sobota, 16. marca

Z mesta podpredsednika Državljanske liste je odstopil Janez Šušteršič. V svoji odstopni izjavi je med drugim zapisal, da se je za ta korak odločil, ker je DL v zadnjih tednih s svojim zaletavim in spremenljivim ravnanjem izgubila veliko podpore javnosti.

Predsednik KPK Goran Klemenčič je dejal, da bi supervisor za državna podjetja pomenil resen udarec sistemski korupciji v Sloveniji in da bi padle številne maske.

Predsednik uprave NLB Janko Medja je prodal vse delnice Zavarovalnice Triglav v lasti banke in tako v zavarovalnici odrezal ves dr-

NLB je prodala vse delnice Zavarovalnice Triglav.

žavni vpliv.

Po škandalu s konjskim mesom je v Avstriji in Nemčiji izbruhnil škandal s piščančjim mesom, ki so ga uvozili iz Romunije in je močno kontaminirano z antibiotiki.

V Indiji je skupina moških poslila 39-letno švicarsko turistko, ki je skupaj s svojim možem taborila na podeželju v zvezni državi Madhja Pradeš.

Novi papež Frančišek se je sestel z novinarji in jim dejal, da se zavzema za »revno Cerkev za revne«. Pojasnil je še, da je svoje papeško ime izbral, »ker je bil Frančišek Asiški človek revščine in človek miru.«

Nedelja, 17. marca

Pa ga ima: Tinin veliki kristalni globus.

Bil je dan Tine Maze. Na zadnji tekmi sezone je Črnjanka osvojila novo veleslalomsko zmago in tako zbrala 2414 točk. »Tekme so bile odpovedane, če bi bila na sporedu še smuk in super G, bi bilo na mojem računu več kot 2500 točk,« je sama navdušeno dejala, potem ko je v roke dobila veliki kristalni globus.

Tudi v Mariboru so se borili. A ne za globus, temveč za mesto mariborskega župana. Že v prvem krogu je ob nizki volilni udeležbi zmagal Andrej Fištravec, ki je povedal, da se zaveda naloženega bremena.

Indijska policija je prišla pet moških, ki so priznali skupinsko posilstvo turistke iz Švice.

Papež Frančišek je prvič molil z balkona papeškega stanovanja in podelil blagoslov 150 tisoč vernikom, ki so se zbrali na Trgu svetega Petra.

Ponedeljek, 18. marca

Znova jo je neprijetno zagodel sneg. Največ preglastic je bilo na primorski avtocesti.

Manj preglastic so imeli kandidati za ministre: Gregor Virant, Uroš Grilc, Jernej Pikalo, Senko Pličanič, Stanko Stepišnik in Roman Jakič so uspešno prestali svoje predstavitve pred odbori državnega zbora in dobili podporo poslancev.

Bolj se je zdelo, da je v zraku usoda kandidata za finančnega ministra. A negativizem je skušal razbiti France Arhar, ki je javno ocenil, da je Uroš Čufer primeren za ta položaj. »Ga zelo cenim, je kompetenten na finančnem področju in ima izkušnje,« je dejal Arhar.

Vročje je bilo v Črni na Koroškem. Domov se je namreč vrnila najboljša smučarka sveta Tina Maze, ki so

ji zbrani (kljub slabemu vremenu jih je bilo blizu štiri tisoč) pripravili veličasten sprejem z glasbenimi gosti.

Vročje pa je bilo tudi na Cipru. Zaradi napovedi uvedbe izrednega davka na bančne vloge, ki je pogoj za deset milijard evrov pomoči, so Ciprčani stali v vrstah in iz bankomatov dvigovali denar, medtem ko so jim banke preprosto zaprli. Ciprski parlament je zaradi razmer odpovedal izredno sejo in razpravo o tem davku. Je pa Evropska centralna banka napovedala, da je pripravljena pristati na spremembo dogovora v zvezi s finančno pomočjo Cipru, tako da dajatev na nižje de-

Na Cipru so banke zaprte, zato ljudje stojijo v vrstah in denar dnevno dvigujejo iz bankomatov.

narne vloge le ne bi bila tako visoka, kot je predvideno.

Torek, 19. marca

Na Kongresnem trgu se je zbralo približno deset tisoč navdušencev, ki so pozdravili junake minule zime: najbolj težko so seveda pričakovali Tino Maze, Roka Marguča, Petra Prevca in Jakova Faka.

Le streljaj stran so pristojni odbori opravljali zaslišanja kandidatov za ministre. Potrjeni so bili vsi: Uroš Čufer, ki se je zavzel za gospodarski zagon, sanacijo bank in javnofinančno vzdržnost, Anja Kopač Mrak, Tina Komel, Igor Maher in Karl Erjavec.

Iz Sirije so prihajala poročila o uporabi kemičnega orožja.

Vlada, ki opravlja tekoče posle, je v parlament poslala zakon o finančni upravi, v katero se bosta združili carinska in davčna uprava in katere temeljna naloga bo pobiranje obveznih dajatev.

Na podlagi odstopne izjave je vlada z današnjim dnevom razrešila Damirja Črnčeca s položaja direktorja SOVA-e.

Komisija velikega senata Evropskega sodišča za človekove pravice je ugodila pritožbi Slovenije na sodbo glede varčevalcev Ljubljanske banke v BiH.

Ciprski parlament je zavrnil deset milijard evrov pomoči v zameno za uvedbo spornega posebnega davka na davčne vloge, ki je povzročil paniko na otoku in še kje v Evropi.

žabja perspektiva

Sveti hamburger ali sveti korenček?

Tjaša Zajc

Že dolgo nazaj me je prodajalec prepračil v nakup sardel, ki so bile ravno v akciji. Pred prodajnim pultom v trgovini se mi je to še zdela dobra ideja. Doma pa sem ob gledanju rib, ki so s tistimi svojimi velikimi mrtvimi očmi buljile vame in čakale, da jim odsekam glave, v roke vzela samo telefon in mami sporočila, da imam priboljšek za našo mačko ... Tega sem se spomnila zato, ker se je prejšnji teden tudi v Sloveniji začel t. i. 30-dnevni veganski izziv. Organizira ga avstralska veganska organizacija Animal liberation Victoria, pomagajo pa podpora društva v Sloveniji. Gre za nagradno igro, ki poskuša občinstvu po principu korenčka prikazati pozitivne posledice veganstva. Ne gre torej za fanatično zaničevanja mesojedcev, ampak skoraj kuharsko izobraževalni podvig.

Udeležencem so sicer predstavljene ideje, kako bi bil svet lepši in bolj prijazen brez ubijanja živali, vendar z njimi niso bombardirani. Organizatorji (več na veganeasy.org/slovenia) glede tega niso vsiljivi in se tudi ne ukvarjajo s tem, kakšni so osebni razlogi sodelujočih za sodelovanje pri izzivu. Oni samo poskrbijo, da vsakdo, ki to želi, dobi svojega mentorja, ki mu lahko zastavi kakršno koli vprašanje o veganstvu. Udeleženci dobijo seznam trgovin in restavracij, ki imajo vegansko ponudbo, knjižico receptov, zanimive povezave in sprotne informacije za lažje načrtovanje obrokov.

Veganstvo se, kot kaže, detabuizira, ravno tako drugi, neobičajni načini prehranjevanja. Glede na to, da hrana in kuhanje postajata nova svetovna religija, to niti ni presenetljivo. Inovativnost v pripravi hrane postaja nujna tudi za gostince: še pred nekaj leti je bilo sojino mleko v ljubljanskih kavarnah eksotika, danes pa ne le, da je za boljše kavarne samoumevno, da ga imajo, poleg tega ponujajo še paleto presnih ali veganskih tort in druge hrane ...

Pred časom se je nad tem, da je kuhanje nova svetovna religija, hudovala Maja Novak v Mladini. Ugotovljala je, da ni televizijskega kanala, ki ne bi bil okužen s kuharskimi oddajami. Hrana danes ni več nujna, sredstvo za preživetje, je moda. Je kul. Zdi se, da jo moraš, tudi če ne kuhaš, častiti. Ljudje vsak svoj obrok slikajo s svojim mobitelom in svoje čaščenje prek družabnih omrežij Instagram, Facebook in Twitter delijo s svetovnim občestvom. To je pač in. Hobi 21. stoletja. Najbolj „verni“ bodo o tem pisali še blog, dajali nasvete o restavracijah, sestavinah, peki ... Tega kar mrgoli. Kar niti ni slabo. Kuhanje lahko tako postane pustolovščina, če le imaš malo časa za iskanje po spletu in si sposoben kuhinjo dojemati kot zabavno igrišče, ne pa poligona preživetja. Za tiste, ki želijo nove tehnike in recepte osvojiti po hitrejšem postopku, pa je na voljo cela paleta kuharskih delavnic.

Ko sem se lani potikala po svetovnem sejmu kuharskih knjig v Parizu, me je presenetilo, da izdaja teh brez zavor narašča. Ob tem, da je založniška industrija v krizi, ta segment ne usiha. Kuharske knjige se bere, piše in gleda, vprašanje pa je, koliko se jih tudi uporablja. Najbolj naj bi se namreč brale v postelji, ne v kuhinji, pravijo podatki revije Gourmand International. Namesto pravljic ljudje pred spanjem berejo recepte!

Ob popularizaciji ukvarjanja s hrano je zato logično tudi vse večje odobravanje novodobnih načinov prehranjevanja, ki posameznika ne enačijo več s čudakom. Nekateri prisegajo na zdravilne učinke izbranih prehranskih režimov, pa naj bo to GI dieta, presno prehranjevanje, veganstvo ali kaj drugega. Ne glede na to, kako dolgo se teh diet (?) drži, posameznik z njimi dobi določeno novo znanje o zdravem prehranjevanju ali tem, po kateri hrani se počuti dobro oziroma slabo. Neizogibna popotnica pa je malha novih receptov in idej za pestre obroke. Zaradi mase podpornih skupnosti nobene od teh religij ni težko prevzeti. Globalizacija je privedla tako dovolj daleč, da sprememba načina prehranjevanja lahko pomeni samo zavoj k drugim trgovskim policam v najljubšem supermarketu. Je pa stvar posameznika, ali bo čistil sveti korenček ali pa bo raje zavil v Mladost – velenjski tempelj hamburgerjev ...

Oglašujte na VIDEO STRANIH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

Uporabnikov manj, število ur več

V Šaleški dolini prejema pomoč na domu več kot 100 občanov – Občini Velenje in Šmartno ob Paki subvencionirata do 90 %, Občina Šoštanj do 65 % ekonomske cene storitve

Tatjana Podgoršek

V mnogih slovenskih občinah je poglobljanje krize povzročilo tudi precejšnje zmanjšanje števila uporabnikov socialnovarstvene storitve pomoč na domu. Po nekaterih informacijah naj bi bile med njimi tudi občine Velenje, Šoštanj in Šmartno ob Paki. Informacijo smo preverili na Centru za socialno delo Velenje, ki izvaja to obliko pomoči v Šaleški dolini vse od začetkov, od oktobra 1992.

Storitev tudi ob nedeljah, praznikih ...

»Informacija ne drži,« nam je zagotovila v. d. direktorice centra in vodja storitve Lidija Hartman Koletnik. Primerjava števila uporabnikov te socialnovarstvene pomoči v letu 2011 in 2012 kaže, da je bilo v povprečju lani manj le 3,5 uporabnika. Se je pa v primerjalnem obdobju povečalo število opravljenih ur. Gotovo je k temu prispevalo dejstvo, da naše izvajalke opravljajo storitev tudi ob nedeljah, praznikih, ob sobotah in v popoldanskem času. Verjamem pa, da bi si kateri od uporabnikov želel in tudi potreboval večji obseg storitve, če bi mu to dopuščala njegova pokojnina.«

Storitev pomoč na domu je namenjena občanom, ki imajo zagotovljene bivalne ali druge pogoje za življenje v svojem bivalnem okolju, a se zaradi starosti ali hude invalidnosti ne morejo oskrbovati ali negovati sami, njihovi svojci pa take oskrbe in nege ne zmorejo ali zanju nimajo možnosti.

Storitev pomoč na domu izvaja 23 socialnih oskrbovank, od tega so 4 zaposlene preko javnih del. V povprečju je pomoč lani prejemale 113,8 občana, v prvih dveh letošnjih mesecih pa 110.

Cena primerljiva z ostalimi občinami

Na namig, da naj bi bila ekonomska cena storitve previsoka, Hartman Koletnikova pravi: »Je povsem primerljiva s cenami, ki jih imajo za storitev ostale občine v celjski regiji. V mestni občini Velenje (MOV) znaša 17,26 evra, v občini Šoštanj 17,63, v občini Šmartno ob Paki pa 17,56 evra. Vse tri cene so najnižje v primerjavi z nekaterimi Šaleški dolini bližnjimi občinami (Celje – 18,39 evra, Dobrna – 17,90, Vojnik – 18,03, Žalec 18,08, Polzela – 18,97, Braslovče – 17,56 evra). Pojasnila je, da je ekonomska cena storitve sestavljena iz stroškov za strokovno pripravo in nato tudi sklenitev dogovora, stroškov vodenja, koordiniranja ter izvajanja neposredne socialne oskrbe na mesec. Center kot izvajalec jo oblikuje na osnovi pravilnika, ki velja za celotno Slovenijo, potrjujejo jih občinski sveti, »prav tako odločijo lokalne skupnosti, v kakšni višini jo bodo subvencionirale. Zakon o socialnem varstvu je pri tem jasn: občine so jo dolžne subvencionirati najmanj v višini 50 odstotkov. Delež vseh treh naših lokalnih skupnosti je višji: občini Velenje in Šmartno ob Paki jo subvencionirata do 90, občina Šoštanj pa do 65 odstotkov.«

Lidija Hartman Koletnik: »Do leta 2020 naj bi se število uporabnikov socialnovarstvenih pomoči, kot je pomoč na domu, izenačilo s številom vključenih v institucionalno varstvo.«

V občinah Velenje in Šmartno ob Paki lestvica, v občini Šoštanj cena enotna

Koliko plača kateri uporabnik, je odvisno od višine dohodka na družinskega člana. Najmanj (0,81 evra v MOV oziroma 0,82 evra na uro v občini Šmartno ob Paki) plača uporabnik z do 440,30 evri dohodka, največ (8,14 evra v MOV oziroma 8,20 evra v občini Šmartno ob Paki) pa plača uporabnik z več kot 1.000 evri dohodka na družinskega člana. Od 67 uporabnikov v

Občini Velenje in Šmartno ob Paki subvencionirata storitev do 90 odstotkov ekonomske cene, občina Šoštanj do 65 odstotkov.

MOV plačujeta najvišjo ceno - 8,14 evra na uro - le 2 uporabnika, v občini Šmartno ob Paki pa od 16 le 1. »V občini Šoštanj je cena za vse uporabnike enotna: ob delavnih 5,73 evra na uro, ob praznikih 7,33 ter ob nedeljah 7,02 evra na uro. Pri tem moram še poudariti, da lahko vsak uporabnik vložil zahtevek za oprostitev plačila socialnovarstvene storitve pomoč na domu.«

Do leta 2020 izenačitev števila tovrstnih in institucionalnih uporabnikov

Hartman Koletnikova je še povedala, da je vlada RS konec letošnjega februarja sprejela predlog Resolucije o nacionalnem programu socialnega varstva za obdobje do leta 2020. V njem še posebej poudarja ra-

Uporabniki v MOV so lani uporabili pomoč na domu 21,5 ur na mesec, v občini Šoštanj 21,3, v občini Šmartno ob Paki pa 16,5 ure na mesec. Med uporabniki je bil lani eden z največ 107 urami, najmanj pa z 1,5 ure na mesec.

zvoj skupnostnih oblik socialnega varstva, h katerim sodi tudi pomoč na domu. »Eden od njenih ciljev je izenačitev razmerja med uporabniki skupnostnih in institucionalnih oblik socialnega varstva. Na našem centru smo si že za letos zadali cilj 120 uporabnikov pomoči na domu. Kot sem že dejala, smo lani zabeležili slabih 114, v letošnjih dveh mesecih pa 110 uporabnikov,« je sklenila pogovor Lidija Hartman Koletnik.

Invalidi z nevidno okvaro

50 let Medobčinskega društva gluhih in naglušnih Velenje – Skrb za večjo prepoznavnost, dejavnost pa še bolj približati članom na terenu

Tatjana Podgoršek

V prihodnjih dneh bo Medobčinsko društvo gluhih in naglušnih Velenje praznovalo 50letnico delovanja. Osrednja prireditev bo v petek, 29. marca, ko naj bi se slovesnosti v domu kulture v Velenju udeležil tudi predsednik države **Borut Pahor**.

»Veliko mi pomeni članstvo v društvu,« nam je dejal eden od njegovih članov **Franc Kos** in nadaljeval: »Mi smo invalidi z nevidno telesno okvaro in potrebujemo pomoč, da lahko sploh komuniciramo. Sam sem

starejših, pri katerih se naglušnost povečuje, kar nekaj pa je tudi mladih, ki so se v društvo včlanili na novo ali znova. Povečuje se število članov, starih od 20 do 40 let. Z vrsto dejavnosti poskušajo nekoliko omiliti stiske, s katerimi se srečujejo v vsakdanjem življenju.

Sedež društva je na Efenkovi v Velenju, uradne ure pa ima društvo vsak prvi torek v mesecu še v Mozirju. »Tako se poskušamo približati članom na terenu, saj lahko zlasti starejšim predstavlja pot v Velenje veliko težavo.«

družbenih razmer in potrebe ljudi pa narekujejo še druge oblike vedenja, pomoči. In vsemu temu poskušamo v društvu slediti po najboljših močeh. Tako pomagajo članom pri reševanju vprašanj s socialnovarstvenega vidika, zelo pomembno je informiranje o njihovih pravicah, možnostih, ki jim jo omogoča zakonodaja, organizirajo športne, kulturne dejavnosti, razne delavnice, v katerih se ti družijo in hkrati izobražujejo ... »Odzivamo se na potrebe članstva.« V precejšnji pomoč so jim pri tem tudi nekatere lokalne skupnosti v regiji Saša.

Franc Kos: »Smo invalidi z nevidno telesno okvaro.«

naglušen. Za gluhe je komuniciranje velika težava, saj praktično na vsakem koraku potrebujemo tolmača. In pri tem je pomoč društva neprecenljiva. Prav tako člani iz prve roke dobimo vrsto koristnih informacij, kot so, kako je s slušnimi aparati, kakšen je postopek za pridobitev, informacije glede zakonodaje ... Naša sekretarka obvlada znakovni jezik ... V društvu se res dobro počutim in želim si, da bi še naprej tako dobro delalo v korist članov.«

Skušajo omiliti stiske

Društvo deluje na območju 10 občin regije Saša, šteje pa blizu 400 članov. Združuje osebe z okvarami sluha, gluhe, naglušne, osebe z vgrajenim polževim vsadkom, nekaj članov ima okvaro sluha in vida. Vključeni so tudi svojci. Sekretarka medobčinskega društva **Urška Jakop** je povedala, da je največ njihovih članov

Franc Forštnjer: »Trudili se bomo tudi za še večjo prepoznavnost društva.«

Društvo deluje na območju 10 občin regije Saša, šteje pa 400 članov. Največ je starejših, pri katerih se naglušnost povečuje, pa se tudi število članov, ki so stari od 20 do 40 let.

Prepoznavnost, osveščanje, še več dela na terenu

Do minulega petka podpredsednik, od takrat dalje pa predsednik društva **Franc Forštnjer** je prepričan, da so razloge, zaradi katerih so pred 50 leti ustanovili društvo v Šoštanju, v zadnjih letih spopolnili. »Osebe s težavami sluha so se začele družiti predvsem zato, da so se družile s sebi enakimi in zaradi potreb po izmenjavi informacij. Spremembe

Urška Jakop: »Z delom na terenu se poskušamo še bolj približati potrebam članov.«

Po zagotovilih Franca Forštnerja bodo poskušali potrebe članov še bolje urediti kot doslej. Še bolj naj bi se jim približali na terenu, poiskati želijo tiste, ki doslej še niso člani društva. Lani so se lotili ureditve evidenc, »da dobimo jasno sliko, kateri člani potrebujejo več društvene pomoči. Vsekakor pa si bomo prizadevali seznanjati člane z vsemi informacijami, ki se jih »tčejo«. Zato smo uredili svojo spletno stran, razširili obveščanje še na drugih ravneh. Resnično si želimo, da bi postalo društvo še bolj prepoznavno v okolju in da bi bilo dober sopotnik v življenju članov,« je še dejal Franc Forštnjer.

Pestra družabna dejavnost

Šmartno ob Paki – Odbor invalidov občine Šmartno ob Paki šteje več kot 200 članov, kar je glede na število prebivalcev v lokalni skupnosti kar veliko.

V minulem letu je na nedavnem občnem zboru odbora ugotavljal njegov predsednik

Alojz Gruden, so v sodelovanju z Medobčinskim društvom invalidov Šaleške doline pozornost namenili socialno šibkim članom, med letom so obiskovali bolne člane, v decembru so nekatere tudi obdarili.

Pestra je bila lani tudi družabna dejav-

nost. Poleg izletov so sodelovali ali organizirali več športnih srečanj, članice društva so se družile še v krožku ročnih del. Tvorno sodelujejo z domačim društvom upokojevc.

V letošnji delovni program so zapisali predvsem naloge, ki so jih izvajali tudi v minulih letih.

■ Tp

Z občnega zbora v dvorani šmarškega gasilskega doma

8 V pričakovanju jubileja

Člani Konjerejskega društva Šmartno ob Paki počasi, a vztrajno širijo svoje vrste – Lani prvič Martinov konjski sejem – Letošnji delovni program podoben lansjemu

Tatjana Podgoršek

Leta 1998 so lastniki in ljubitelji konj ter njihovi simpatizerji v občini Šmartno ob Paki ustanovili Konjerejsko društvo. Od takrat je minilo 15 let. Jubilej bodo zaznamovali predvidoma junija s slavnostnim razvitjem društvenega prapora.

Sicer pa je na nedavnem občnem zboru društva njegov predsednik

Franc Sevcnikar izrazil zadovoljstvo, ker se njihove vrste počasi, a vztrajno povečujejo. Sedaj šteje društvo že 95 članov, od tega 20 mladih. Pri pregledu opravljenega dela v preteklem letu je izpostavil dve samostojni tradicionalni prireditvi (pohod konjenice po mejah občine in blagoslov konj na štefanovo), sodelovanje na prireditvah ob različnih priložnostih v domačem okolju in tudi širše. Lani so prvič organizirali Martinov konjski sejem, na katerem so lahko zainteresirani kupili ali prodali konje, kupili novo in rabljeno konjsko opremo. »Ker smo s sejmom orali ledino, smo bili z obiskom na njem zadovoljni. Upam, da bo postal naša tradicionalna prireditev.« V sodelovanju s planinskim društvom so izvedli nekaj vzdrževalnih del na brunarici, v kateri imajo društvene prostore, in na Kaplanovem studencu v Hudem Potoku.

Letošnji delovni program društva je podoben lansjemu. Poleg pridobivanja novih članov, strokovnih izobraževanj, že omenjenega razvija prapora ob jubileju so vanj zapisali še tradicionalne aktivnosti (pohod po mejah občine ob njenem prazniku, udeležba jezdecev na pohodu po poteh spominov in pohod jezdecev ter vpreg po obronkih občine), sodelovanje na prireditvah v domačem okolju in kamor jih bodo povabili, izmenjavo izkušenj s sosednjimi konjerejskimi društvi, strokovno ekscurzijo za člane. Med drugim bodo nadaljevali tudi dejavnosti pri urejanju notranjih in zunanjih prostorov brunarice.

Franc Sevcnikar

Izzovimo svet, da rešimo planet

V soboto ob 20.30 ugasnite luči – Projekt Ura za Zemljo vsako leto bolj razširjen – Velenjska OŠ Miha Pintarja Toleda, glavni nacionalni koordinator projekta, vabi k sodelovanju

Velenje, 23. marca - V soboto ob 20.30 bo na tisoče ljudi po svetu, v več kot 152 državah na vseh celinah, ugasnilo luči za eno uro in sodelovalo v projektu Ura za Zemljo ali **Earth Hour**. S to simbolno gesto bodo podprli največji okoljski dogodek v zgodovini in se hkrati zavezali, da bodo pri sebi sprejeli določene ukrepe, ki bodo v prihodnje koristili planetu Zemlja. Ker tudi učencem in učiteljem OŠ Miha Pintarja Toleda ni vseeno, kaj se dogaja na našem planetu, so z veseljem sprejeli povabilo, da postanejo glavni koordinator projekta. K sodelovanju v projektu vabijo učence, starše, občine, podjetja, organizacije ...

Številne občine so jim svojo udeležbo potrdile že do konca minulega tedna, med drugi-

mi tudi Mestna občina Velenje, Šoštanj in še 20 drugih. Kar nekaj prijavi pričakujejo še v teh dneh. Poleg tega na šoli poteka EKO teden, zbirajo star papir, baterije, zdravila, razredne ure o pomenu življenja človeka v harmoniji z naravo ... Naš največji cilj pa je urediti šolski atrij, ki nam ga omogoča edinstvena arhitekturna oblika šole v smislu sonaravne učilnice v naravi, kjer se bodo učenci lahko učili, izvajali poskuse in opazovanja v neposrednem stiku z naravo ter postavili

V soboto med 20.30 do 21.30 ugasnite luči tudi v vaših domovih. S to simbolno gesto pokažite, da vam ni vseeno!

»eko vrtiček«, skrbeli za ptice in še kaj,« pravi ravnatelj šole **Sebastijan Kukovec**. Sedaj iščejo sponzorje, ki bi jim pri tem pomagali. Veseli bodo vsake pomoči, tudi darovanega materiala, ki ga bodo potrebovali kar nekaj.

■ bš

Za prenos sedeža JA, za vlaganja v prizidek NE

Solčava, 7. marca - Župani sedmih občin Zgornje Savinjske doline so se sešli na sejo kolegija v Solčavi. Kot že nekaj sej zapored so tudi tokrat spregovorili o vprašanih v zvezi z zagotavljanjem nujne medicinske pomoči v dolini.

Mozirski župan **Ivan Suhoveršnik** je ostale županske kolege seznanil, da so začeli postopek za spremembo odloka glede prenosa sedeža javnega zdravstvenega zavoda Zgornjesavinjski zdravstveni dom iz Mozirja v Nazarje. O tem naj bi mozirski svetniki razpravljali na seji občinskega sveta 18. marca in prenosu sedeža naj ne bi več nasprotovali. Je pa Suhoveršnik ponovil že slišano, da si pa niso premislili glede vlaganj v prizidek k zdravstvenemu domu v Nazarjah, s katerim naj bi tamkajšnja občina zagotovila prostore za izvajanje nujne medicinske pomoči za celotno dolino. Dejal je še, da so že dvakrat izrazili namero o izvedbi lastne naložbe, po dolgih letih

prizadevanj so dobili dodatnega zdravnika, zato pri nazarski naložbi ne bodo finančno sodelovali.

Nazarska županja **Majda Podkrižnik** je povedala, da naložbe sami niso sposobni izpeljati. Po njenem mnenju gre pri slednji za enako potrebo

po delitvi denarja kot pri ostalih skupnih projektih občin v Zgornji Savinjski dolini (odlagališče Podhom, razširitev in posodobitev čistilne naprave v Lokah, izgradnja vodovoda Letošč). Podkrižnikova je še povedala, da se je lokalna skupnost lotila novelacije idejne zasnove, ki naj bi pokazala, ali je možno zgraditi prizidek z manj denarja.

Na seji so se župani dotaknili še izgube javnega zavoda Zgornjesavinjski zdravstveni dom Mozirje. Predsedujoči sveta – solčavski župan **Alojz Lipnik**, je ob tem menil, da bi morale biti lokalne skupnosti o finančnem stanju javnega zavoda seznanjene že prej, da bi se na pokrivanje izgube pravočasno pripravile. Na občinske svete bodo sedaj povabili v. d. direktorice zavoda. Ta naj bi jim pojasnila, na katerih segmentih in zakaj prihaja do izgube, saj jih koncesionarji nimajo.

■ tp

Iz dela gasilskih društev

Vodstvo PGD Vinska Gora ostaja enako

Vinska Gora, 15. marca - Gasilci in gasilke Prosto-voljnega gasilskega društva Vinska Gora so kot večina ostalih društev v Šaleški dolini na rednem letnem občnem zboru ne le pregledali delo v lanskem letu, ampak opravili tudi volitve. Do sprememb v vodstvu ni prišlo; še naprej bo predsednik društva **Andrej Ruprecht**, poveljnik pa **Danilo Sedovšek**. Oba sta, preden sta dobila še en mandat, povedala veliko o delu društva, ki je bilo lani zelo dinamično in raznoliko.

»Moja ocena je, da je bilo zelo, zelo uspešno. To se kaže v številnih dobro izvedenih intervencijah, številu udeležencev na tečajih, seminarjih, usposabljanjih, številu izvedenih vaj in predavanj, številu točk na občinskem ocenjevanju in ne nazadnje v številu dobro opremljenih in usposobljenih operativcev. V tem trenutku nas je takšnih 42 in vsak ima svojo popolno osebno opremo,« je poudaril poveljnik Danilo Sedovšek. Potem je predstavil njihovo delo tudi v številkah; klicu na pomoč so se lani odzvali kar 34-krat. Pogasili so 9 požarov na stanovanjskih objektih, enega na gospodarskih objektih, 7 požarov v naravi ..., trikrat so pri poplavih pomagali črpati vodo, enkrat pomagali pri prometni nesreči, 11-krat pa so jih poklicali zaradi t. i. tehničnih intervencij. V njih je sodelovalo 278 gasilcev z 51 vozili. »Opažamo, da je vse več zahtevnih tehničnih intervencij, kot so prometne nesreče, neurja z razkritimi strehami, podori skal, nesreče pri delu. Za to morajo gasilci poleg osnovnega znanja gašenja obvladovati še druga specialna področja, recimo delo na višini, delo z motorno žago, delo z vrvmi in podobno,« je še poudaril Sedovšek. Največ dela so imeli 5. novembra lani, ko je bilo 29 članov društva del 191-članske ekipe vseh društev, ki je pomagala odstranjevati posledice poplav v velenjski občini. Lani so opravili tudi 50 prevozov pitne vode.

Gasilci Vinske Gore so imeli lani veliko dela. Ne le pri intervencijah, tudi v izobraževanju in pri obnovi gasilskega doma.

Odlično ocenjeni

Od leta 2011 imajo s PGD Bevče skupni sistem alarmiranja. Glavna značilnost je takojšnje in hkratno aktiviranje operativnih enot obeh društev. V Vinski Gori so lani z lastnimi stroški nadgradili sistem alarmiranja,

tako da se ob pozivih preko pozivnikov ti prenašajo še s pomočjo SMS sporočil. V lanskem letu so odlično sodelovali na 15 skupnih intervencijah, imeli pa so tudi 10 skupnih vaj ali usposabljanj.

K vsemu povedanemu je Andrej Ruprecht dodal: »Dva

Gasilci so bili novih črpalk zelo veseli.

dogodka z začetka leta 2012 sta dokaz, da smo lani in v preteklosti zelo dobro, pravzaprav odlično delali. Prvo je vsakoletno ocenjevanje delovanja društev v naši občini, po katerem smo s številom zbranih točk ponovno končali pri vrhu. Drugi pa je izvedba intervencije ob požaru v stanovanjskem objektu in reševanje pogrešane osebe. V izredno težkih pogojih nam je uspelo požar pogasiti, iz gostega dima pa rešiti pogrešano in nezavestno žensko. Vse to nam je uspelo, ker smo se velikoukvarjali z operativno, nabavo opreme in ker smo se odločili, da bomo z roko v roki delali s prijatelji iz Bevč. Pri tej intervenciji smo se dobesedno skupaj pripeljali na lokacijo in delali kot ena ekipa.« Dodal je še, da so veseli, ker so lani uspeli toplotno izolirati gasilski dom, ki je dobil tudi novo fasado, in da so veliko časa in energije posvečali izobraževanju, pa tudi gasilskim tekmovanjem. Veseli so, ker njihovo delo močno podpirajo tudi krajanj.

■ Bš

Gasilci so se razveselili novih črpalk

Šoštanj, 14. marca - Znano je, kako močno so novembrske poplave prizadele Občino Šoštanj. Znano pa je tudi, kako so se ob teh poplavih znova izkazali člani civilne zaščite in gasilci vseh štirih prostovoljnih občinskih društev: Šoštanj, Topolšica, Lokovica in Gaberke. Analiza opravljenega dela je pokazala, da so gasilci sicer odlično opremljeni za intervencije v požarih, za takšne poplave, kot so bile sedaj, pa jim nekaj opreme še manjka.

Občinsko poveljstvo in župan Občine Šoštanj Darko Menih so se za pomoč obrnili na nekatera večja podjetja v dolini, ki so se hitro odzvala. Tako so lahko kupili štiri črpalke, ki so jih predali predsednikom in poveljnikom vseh štirih društev.

Pravljичni lutkovni poligon presenečenj

Ob današnjem svetovnem dnevu lutk in 10-letnici Lutkovnega gledališča Velenje pestro dogajanje v dvorani Centra Nova – Ljubitelji lutk vabljeni od 16.30 do 19. ure

Bojana Špegel

Velenje, 21. marca – Današnje dogajanje v dvorani Centra Nova bo imelo dvojni simbolni pomen. Članice Lutkovnega gledališča Velenje, ki deluje pod okriljem festivala Velenje, pripravljajo Pravljični maraton, ki ga posvečajo ne le svetovnemu dnevu lutk, ampak tudi 10. obletnici velenjskega lutkovnega gledališča. Zato bo praznovanje letos še bolj pestro in bogato, saj svetovni dan lutk sicer že nekaj let zaznamujejo na različne načine.

Lutkovno gledališče Velenje se je rodilo leta 2003, takrat še pod okriljem Kulturnega centra Ivan Napotnik, ki ga je takrat vodil **Vlado Vrbič**. Da so ga lahko ustanovili, je zagotovo pomembno to, da je **Alice Čop**, ki ga vsa leta vodi, profesionalna lutkarica, ki je v vseh teh letih ustvarila ne le veliko zanimivih lutkovnih predstav, vzgojila je tudi vrsto odličnih lutkarjev. Če smo natančni, kar 20 lutkarjev. Z njimi so odigrali več kot 300 predstav. »Zdaj v naših predstavah igra 10

lutkaric. To so: **Vanja Kretič, Tjaša Zajc, Ema Hozjan, Mojca Mackovšek, Silviya Oštir, Ana Marija Vipavc, Maja Bukovnik, Nives Hudej, Vesna Panić in Maja Smajilović.**« našteje naša sogovornica.

Leta 2009 je gledališče postalo del festivala Velenje, v katerem jim vso podporo pri delu daje **Barbara Pokorny**, vsa leta pa njihove predstave omogoča tudi MO Velenje, nam še pove **Alice Čop** in doda: »V teh desetih letih smo uprizorili 13 različnih lutkovnih predstav. Od tega jih še vedno igramo sedem. Trenutno pripravljamo novo predstavo z naslovom **Metuljček Cekinček**, pisano predstavo o svetu žuželk, namenjeno otrokom od drugega leta starosti dalje.« Predstave vedno premierno predstavijo v Velenju, z njimi pa z veseljem gostujejo tudi po Sloveniji. In ne le da predstave poustvarjajo, v resnici jih ustvarjajo. Alice ponavadi pripravi scenarij, igralsko pedagogiko in režira, skupaj z družinskimi člani izdelava lutke in sceno. Scenograf je vsa leta **Kajetan Čop**, za glasbo v predstavah

Alice Čop se že veseli današnjega druženja z ljubitelji lutk v dvorani Centra Nova. Popeljali jih bodo v pravljичni svet, ki je otrokom vedno blizu.

poskrbi glasbenik **Gorazd Planko**. »Letos smo uvedli tudi nekaj novosti – poleg klasičnih predstav ponujamo obiske v vrtcu; lahko odigramo predstavo in ob njej izvedemo lutkovno delavnico ali pa pridemo samo z delavnico. Nekaj podobne-

ga bomo v kratkem uvedli tudi na osnovnih šolah. Novost je tudi, da nas zdaj lahko najdete na facebooku,« še doda **Alice Čop**.

Lutke, zabava in presenečenja

In kako so si zamislili današnji Pravljični poligon? »Otroci bodo potovali po poligonu skozi pravljичni svet in opravljali naloge s pomočjo lutk iz naših pravljic. Srečali se bodo s **Kapico** in volkom, s čarovnico iz **Janka in Metke**, s **Peklenščkom** in začarano princeso, z velikanom **Duškom** iz **Frdamane** pravljice, z dobrodušnim čarovnikom **Bambulo** in seveda tudi s **Piko Nogavičko**. Naloge bodo različne – od športnih do likovnih, a vse bodo zabavne. Na koncu poligona pa otroke čaka drobno presenečenje.«

Še to: ker bodo otroci naloge na poligonu opravljali individualno, je vseeno, ob kateri uri pridejo! Zabava in kreativnost sta zagotovljeni, pravijo velenjski lutkarji.

O kulturi in politiki

Do letošnjega Lirikonfesta bo vodilo trinajst zanimivih dogodkov – Četrty je predstavil pisatelja **Vlada Žabota**

Z literarno glasbenega večera Lirikonfestove trinajstinke, katere gost je bil pisatelj Vlado Žabot.

Velenje, 13. marca – »V Velenje zadnja leta prihajam predvsem zaradi Lirikonfesta. Vedno se imamo lepo, saj gre za kvalitetno prireditev, zato pesniki in pisatelji radi prihajamo k vam,« nam je v **Vili Bianca**, kjer je bil **Vlado Žabot** gost 4. Lirikonfestove trinajstinke, povedal na začetku. Do poletja, ko se bo odvil letošnji Lirikonfest,

se bo namreč zvrstilo točno 13 predfestivalnih dogodkov. V Velenju je **Vlado Žabot** razkril tudi, zakaj ne bo minister za kulturo, čeprav se je o tem precej govorilo. Zato, ker mandatarica **Alenka Bratušek**, ki je civilni družbi ponudila ta resor, ni izpolnila treh njihovih pomembnih zahtev. Prvi razlog njegovega obiska v Velenju je bila

sicer predstavitev lani izdane knjige **Sveta poroka**, ki je napisana v t. i. grškem verzu, ki ga je prilagodil na korake slovanskega kola, vsebina pa je povzeta po mitu. Predstavil jo je v pogovoru s pesnikom **Ivom Stropnikom** in poljsko književno prevajalko **Marleno Gruda**. Ta je magistrirala prav iz njegovih del, zato je pogovor vodila suvereno, poznavalsko. »Govorila sta o slovanski duši v slovenskem prostoru ter Murskih baladah in romancah. Gre za projekt, ki ga je **Žabot** v letu 2012 uspešno izpeljal v okviru EPK v **Murski Soboti**, ga pa bodo še nadaljevali. Glasbeni gostji sta obiskovalcem večera prekmurski melos v živo pričarali pevka **Tjaša Simonka** in pianistka **Urška Orešič**.

Sicer pa je **Žabot** tudi v živo spregovoril o aktualnem dogajanju v državi, ljudskih vstajah in vzrokih zanje. Tudi nam je povedal, da je bila ukinitve samostojnega ministrstva za kulturo velika napaka. »Kultura je v Sloveniji zelo pomembno gibalno razvoja. Lanski EPK je bil priložnost, da se opozori na to. Žal pa je bilo to tudi leto, ko smo izgubili samostojno ministrstvo. Kultura je s tem izgubila sedež v vladi in neposredni stik z vladno politiko. Slovenija zelo potrebuje kulturno politiko, tako zunanjo kot notranjo. Če se oddalji od vladne politike, izgublja vpliv in moč. To pa povzroča posledice. Skozi vse vstajniške proteste se je izkazalo, kako močan dejavnik je kultura v Sloveniji. To vedo tudi zunaj naših meja, kjer nas občudujejo kot državo, ki se je vzpostavila na kulturi, saj je bila ta državotvorni element. V EU živi 70 milijonov prebivalcev, ki si tako ali drugače želijo avtonomijo ali samostojnost. In prav na slovenskem primeru vidijo, kako se da vzpostaviti avtonomijo.«

■ bš

Zagnano v jubilej

Kulturno društvo Gorenje že 15 let sooblikuje kulturno in družabno življenje v okolju – Lansko leto zaznamovala interaktivna predstava **Ravbarska vas**

Tatjana Podgoršek

Kulturno društvo Gorenje praznuje letos 15-letnico delovanja. Njegov predsednik **Drago Tamše** pravi, da šmarškemu kulturnemu društvu kljub njegovi dolgoletni tradiciji niso konkurenca, ampak se dopolnjujejo, tudi marsikateri projekt skupaj izpeljejo. Društvo v tem trenutku šteje več kot 90 članov.

Drago Tamše: »Našim dejavnostim sledi kar zajeten krog ljudi. Trudili se bomo, da bi ga še razširili, dogajanje pa še popestrili.«

»Kulturno društvo Gorenje ni nič novega. Že po svetovni vojni so tu delovali zagnani kulturniki, ki so v domu krajanov zgradili dvorano za gledališke predstave. Kasneje je dejavnost nekoliko zamrla, pred 15 leti pa je znova vzkliha ideja o ponovni organiziranosti. Veseli smo, da smo to tudi naredili.«

Dejavnosti za vse generacije

Po besedah **Draga Tamše** ta so v društvu zelo prizadevni. Pripravljajo dejavnosti za vse generacije in tako pomembno sooblikujejo kulturno in družabno življenje v tamkajšnjem okolju. Najbolj odmeven lanski projekt, pod katerega so se

podpisale članice društva **Lucija Fužir** in skupina **Potovke**, je bila interaktivna predstava **Ravbarska vas**. Projekt so prijavi na razpis **Leader** za **Razvoj podeželja** in pridobili zanj nekaj evropskega denarja. Pošteno so zavihali rokave, saj je bilo pred postavitvijo predstave na oder potrebno urediti okolico razvalin gradu **Packenstein**. Doslej je doživela pet ponovitev. Ponosni so tudi na tradicionalno glasbeno-humoristično prireditev **Kavarna Martinca**, ki se je lepo prijela in omogoča, da se javnosti predstavijo talenti, ki sicer te možnosti nimajo. Za materinski dan pripravijo koncert, ki ga poleg pevcev in pevk mešanega zboru **Šmartno ob Paki** popestrijo še otroci iz zgorjnjega dela občine. Stalnica je še pohod ob slovenskem kulturnem prazniku, obisk predstave v letnem gledališču **Studence**. Lani so za člane in tudi ostale krajanke načrtovali strokovno ekskurzijo ogled **Ptuja**, enega od partnerskih mest evropske prestolnice kulture. Zaradi spleta okoliščin ga niso uspeli izvesti, so ga pa nadomestili z ogledom **Traviate** v prenovljeni **Operi** v **Ljubljani**. Najmlajšim namenljajo pravljичne ure, prav tako aktivnosti v božično-novoletnih praznikih ... »Res delamo zavzeto in po svojih najboljših močeh.«

Letošnje jubilejno leto bodo zaznamovali delovno. »Vseskozi se bo nekaj dogajalo,« je na vprašanje, kaj bodo pripravili letos, odgovoril **Drago Tamše**. Za njimi je že tradicionalni pohod ob slovenskem kulturnem prazniku, pa občni zbor, tečaj zumb, pred njimi tradicionalni koncert ob materinskem dnevu. V aprilu načrtujejo prireditev **Kavarna Martinca**, junija strokovno ekskurzijo, na kateri bodo raziskovali enega od slovenskih kulturnih zakladov. Zagotovo bodo med obiskovalci predstave na prostem v **Studencih**, pravljичne ure za otroke ... »Poleg predstave **Ravbarska vas** bomo poskusili v zadnji tretjini leta postaviti na oder novo gledališko delo ali pa obnovili predstavo **Na kmetih**. Sam sem bolj za slednjo odrsko aktivnost. Bila je kar zajeten finančni zalogaj za društvo, a kjerkoli smo z njo nastopili, jo je občinstvo dobro sprejelo.« **Drago Tamše** je prepričan, da bodo z vnemo, voljo in pripravljenostjo večine članov tudi v prihodnje poskrbeli za prijetno druženje in takšnih in drugačnih prireditvah ter drugih dejavnosti društva.

Ljubezen je v zraku

Na gregorjevo smo študentje kitare in petja Univerze za tretje življenjsko obdobje skupaj z gosti pripravili javno vajo, ki smo jo poimenovali **Ljubezen je v zraku**.

Prireditev je bila namensko na ta dan, saj je bila njena vsebina posvečena razvoju čustva ljubezni skozi celotno življenjsko obdobje; od razgranega otroštva, ki ga napolnjujejo različna prijateljstva, ko se čustvo

Z javno vajo smo popestrili gregorjevo.

ljubezni počasi prebujajo, se skrivaj rojevajo šolske ljubezni in zgodi prvi poljub, preko prvih zmenkov, telesnih dotikov, nato divje, strastne

zaljubljenosti do trenutkov, ko se iz ljubezni rodi novo življenje in nas prevzame materinska in očetovska ljubezen. Odnos se umirja, otroci

odhajajo, pojavi se nova ljubezen do vnukov, staranje in odhajanje.

V recitalu se je prepletala glasba - slovenske popevke, ki so jo igra-

li kitaristi krožka kitare pod mentorstvom **Franja Juroviča** in pelevke krožka petje v skupini pod mentorstvom **Tadeje Cigale**. Poezi-

jo slovenskih pesnic in pesnikov so interpretirali **Neva Hvalec, Aca Poles, Boštjan Dermol** in **Alojz Fidej**.

Program so z igranjem obogatili **Urška Bider** na harfo, **Azra Alihodžić** na violino in s petjem **Klara Praznik**, s solističnim nastopom pa **Fanika German**.

Trenutkom največje ljubezni - strasti je bil namenjen kralj plesov - tango, ki sta ga zaplesala **Dragica in Ciril Camloh**, na klavirski harmoniki pa zaigral **Ciril Zdovec** in na kitari **Franjo Jurovič**.

Nastopajoči so zgodbo zaključili s pesmijo **Za prijatelje**, ki jo je ob ponovitvi pela vsa dvorana.

■ **Dragica Camloh**

»Pridnica« ji je všeč

Naslov pesniškega prvenca 18-letne Velenjčanke Nine Bizjak je izbrala njena profesorica – Blizu ji je postal šele po izidu knjige, s katero so zaznamovali tudi 40-letnico Šolskega centra Slovenj Gradec

Bojana Špegel

Velenje, 9. marca – Velenjčanka **Nina Bizjak** ima pred sabo nekaj napornih tednov. Je maturantka srednje zdravstvene šole v Slovenj Gradcu, ki se v teh dneh veseli maturantskega plesa. Potem jo čaka matura, a še hujša preizkušnja zanj bodo sprejemni izpiti na ljubljanski akademiji za gledališče, režijo, film in televizijo. V letih, ko se je učila za medicinsko sestro, je namreč spoznala, da ji je umetnost tako blizu, da se ji bo poskušala posvetiti tudi poklicno. Če ji ne uspe priti na »igro«, pravi, da bo študirala »medije« ali karkoli povezanega z umetnostjo.

Ne, ni ji žal, da se je po osnovni šoli odločila za zdravstveno šolo. »Lahko bi šla tudi na gimnazijo, danes vem, da verjetno ne bi imela težav. Ko sem se morala odločiti, pa se nisem počutila

Nina Bizjak s svojim pesniškim prvencom »Pridnica«, na katerega je upravičeno ponosna.

dovolj sposobno. Je že moralo biti tako, saj sem skozi šolanje dobila drugačen pogled na življenje in zelo spodbudno sredino, ki je znala prepoznati moje talente,« pravi Nina.

Z rimami se je začela igrati proti koncu osnovne šole, ko je trčila ob prve težave, ki jih s sabo prinese odraščanje. »Sedaj mi ni več toliko pri srcu, saj sem slog in stil pesnjenja doslej močno spremenila. Ko sem začela, pa je moje pesmi prva brala profesorica s lovenščine

Neva Hvalec, ki me je močno spodbujala, da nadaljujem. Prve objave sem imela v šolski reviji. Še bolj sem se pesnjenju posvetila v prvem letniku srednje šole, kjer me je spodbujala profesorica **Helena Mrkač**. Vsa leta sem sodelovala pri različnih projektih, na literarnih festivalih, tekmovanjih. Rada vodim prireditve, rada sem na odru. Igrala sem v predstavi »Njena ljubezen« **Andreja Makuca**, sedaj sem članica šoštanjskega gledališča Agleša, kjer me bo veliko naučil **Kajetan Čop**. Kmalu bomo imeli premiero predstave, ki govori o žuželkah,« pripoveduje in ne skriva navdušenja.

Zelo presenečena in počaščena je bila, ko so se na šoli odločili, da ji izdajo pesniško zbirko. Ponosno pokaže svojo knjigo »Pridnica«, mene pa že ob preliskanju presenetli izviren, svež slog in izredna iskrenost. »Profesorica Helena Mrkač je poskrbela za vse, tudi za izbor pesmi, ki so nastajale štiri leta, in naslov knjige. Ko mi ga je prvič omenila, se mi je zdel naslov knjige čuden. Pomislila sem, joj, ne bi to! Šele po izidu knjige, čez kakšen mesec, mi je začel zveneti zanimivo, sedaj pa ga obožujem. Pove, kakšna sem,« iskreno pravi Nina. In doda, da so njeni sovrstniki knjigo sprejeli dobro. »Nekateri so bili presenečeni, tudi ponosni name. Preden je knjiga izšla, sem slišala tudi kakšno na račun pesnikov. Po izidu pa ne več. Očitno jim je moja poezija všeč.« Pesmi piše, ko dobi navdih. Ko čuti, da mora nekaj povedati, nekaj vreči iz sebe. »Ne mislim na to, kaj bodo drugi rekli. Pišem v »šusu«, pa naj bo to na avtobusu, na kavi, na stranišču. Pišem to, kar se mi dogaja. Pesmi so tudi ljubezenske, erotične, življenjske. Zanimajo me predvsem odnosi med ljudmi,« še pove Nina, ki je ponosna, da so letos njene pesmi objavili tudi v literarnem zborniku Hotenja. In da je prišla med finalistke Urške, vseslovenskega natečaja za mlade literate.

Zapomnite si njeno ime. Prepričana sem, da bomo za Nino Bizjak še slišali!

Skorno združila pesem

Krajani so ponosni na mešani pevski zbor, ki deluje kot sekcija Turističnega društva – V njem prepevajo mladi

Milena Krstič - Planinc

Skorno, 11. marca – Med bolj aktivnimi društvi ne le v občini Šoštanj, ampak širše, je tudi Turistično društvo Skorno. Pod njegovim okriljem v kraju potekajo številni dogodki, krajani pa v različnih sekcijah združujejo interese. Pred temi leti so v društvo vpeljali sekcijo Mešanega pevskega zbora Skorno, ki ga vodi študentka glasbene pedagogike **Vesna Pirečnik**.

»Zame je to velik izziv, saj se še učim in se moram še veliko naučiti.« Nekaj prakse ima. Sama je pela in še poje v zborih. Začela je pri otroškem pevskem zboru Anke Jazbec, zdaj poje v zboru cerkve sv. Mihaela.

Zborovsko petje je bilo v Skornem tisto, ki je

še bolj povežalo mlade, jih zblizalo. V zboru, ki šteje 23 pevcev, je najmlajši star 17, najstarejši le malo preko 30 let. Kako se je začelo? »Pred tremi leti sva z mamo pripravljali nastop za dan žena, tako kot vsako leto, in sva v program vnesli zborovsko točko kot tekmovanje. Tekmovali smo starejši in mlajši. Mlajše sem morala za nastop navdušiti, pa ni bilo treba veliko. Nekajkrat smo se dobili, všeč jim je bilo in odločili smo se, da nadaljujemo,« pravi zgovorna Vesna. »Saj smo se že prej tudi družili in kaj zapeli, ne pa tako, da bi si pomagali z notami.« Začelo se je zaradi druženja, zdaj, ko se je pokazalo, da gre dobro, pa smo petje vzeli bolj zares. Imeli smo že nekaj nastopov, tudi večjih. Nastopamo v domačem kraju, obvezno ob dnevu državnosti, zdaj bomo drugič na Pozdravu pomladi, pripravimo božični koncert, gremo na območne revije, srečanja zborov...« Najraje imajo popevke. »So mladi in kaj »zateženega« jim ne diši. Popevke, te pa. Te so bile v ospredju božičnega koncerta.«

Vaje imajo enkrat tedensko ob ponedeljkih, če je kak nastop blizu, dvakrat, tudi kakšno soboto so na voljo za celodnevno vajo. Ob takih

Vesna Pirečnik: »Družili smo se že tudi prej in kaj zapeli.«

priložnostih Vesni ni prav nič težko večkrat na teden prebruditi razdalje Ljubljana-Skorno. »Kje pa. Domov pa najraje pridem,« preprosto pove. V Skornem jih podpirajo in so ponosni nanje. To se vidi.

V gledališkem vrtiljaku

Velenje, 16. marca – Zveza kulturnih društev Šaleške doline, velenjska izpostava JSKD in Gledališče Velenje so v soboto pripravili tretjo gledališko uprizoritveno delavnico Preglej in zaigraj. Tokrat so se udeleženci – 15 ljubiteljskih gledališčinikov iz Šaleške doline in tudi širše – »spopadli« s tekstom **Arthurja Schnitzlerja Vrtljak**.

Že dopoldne so začeli vaditi pod vodstvom gledališkega igralca Da-

Javna bralna vaja zanimivega teksta »Vrtljak« je navdušila vse, ki so prišli pogledat, kaj je 15 mladih gledališčinikov ustvarilo v komaj 8 urah.

mjana Trbovca, ki je dogajanje zavil v gledališki koncept. V dvorani Centra Nova je ves dan nastajala produkcija, ki so jo ob 18. uri kot javno bralno vajo predstavili javnosti. Va-

lentina Čas, Tea Es, Petra Gostečnik, Miha Hebl, Petra Hribernik, Vid Hrovat, Matjaž Jezernik, Zoja Lešnik, Urh Medved, Matej Mraz, Tilen Pečnik, Veronika Tepež, De-

jan Vrabčič in Eva Vanovšek so dokazali, da jim je gledališki oder ne le navdih, ampak tudi izziv.

■ bš

ALTERNATOR

E-pomlad

Aleš Ojsteršek

EPK partnerski Maribor ima od nedelje novo izvoljenega župana, glede na razvoj dogodkov pa se zdi še, da smo bili priče uspelemu digitalnemu desantu. Mariborski primer družbene mobilizacije, akcije in izid (zmaga kandidata, ki je za kandidaturu moral najprej zbrati podpise volivcev) je dokaz moči internetnih družabnih omrežij (v tem primeru Facebook), ki so ga vstajniki in volilni štab županskega kandidata uporabili kot vzvod za dvig svojega sporočila. Podoben fenomen smo sicer lahko spremljali ob vstajniških akcijah v arabskem svetu (tudi v Franciji, Srbiji ...), no, zdaj imamo končno tudi svojega. Uvodoma formo izpostavljamo zgolj kot trenutke za osvetlitev dejstva, da smo skozi projekt Evropske prestolnice kulture z mariborsko občino in občani sklenili dolgoročneje zaveznitvo, pri tokratni akciji pa se zdi še, da se je do temeljev streslo natanko tam, kjer se je pri postavljanju EPK zgodbe tudi nam najbolj kolcalo – pri spoštovanju zavez, torej pri vsebini. Iz sporočil novo izvoljenega mariborskega župana se kaže težnja po povezovanju, dana je nova priložnost, da se EPK partnerstva skuša peljati dalje.

V mariborskem razvoju dogodkov se dozdeva, da je bila dosežena še nova dimenzija uporabnosti internetnega okolja. Medtem, ko je do sedaj za elektronsko družabno okolje veljalo, da so odnosi plitkejši, da obstaja možnost nadzora nad samoreprezentacijo, možnost ustvarjanja fantazemskih veličin in zavrnitev skorajda ni možna, se zdi, da je porast kritičnih uporabnikov interneta te šibkosti ublažil. Če je veljalo, da je takšno okolje idealno razvoj patološkega narcisa (brez njih naj te vrste kiberprostor ne bi bil samo brez smisla, temveč tudi nepotreben) se zdaj zdi, da ga je mogoče uporabiti kot učinkovito orodje za izvajanje oblike neposredne demokracije, še posebej, ker so tudi klasični mediji, tako časopis, kot radio in televizija, pričeli poročati o dogajanju v digitalnem svetu in jih analizirati (novo izvoljeni mariborski župan Andrej Fištravec je z vsebino prvega dopisa, ki ga je poslal občinski upravi, seznanil tudi facebook okolje; podobno aktivno je velenjski župan Kontič pokomentiral odločitev vlade glede odločitve o poteku avtocestne trase). Kombinacija spletnega (neposredna informiranost) in klasičnega s strani kritičnih medijev (obdelava, iskanje in osvetljevanje dejstev) se tako zdaj kaže kot tista oblika komuniciranja, ki omogoča tako iskani dialog prihodnosti – dogovarjanje. Digitalni molk izginja, s pojavom forumov je postal tako rekoč nemogoč, nekdanj tabu teme so danes dnevno prisotne, posli, sklenjeni v javnem interesu, postajajo javnosti znani tako rekoč takoj, zdaj v ospredje prihajajo še obrazi, kot zadnji, ampak vendarle. Voditeljska funkcija je z mariborsko prakso neposredne demokracije dobila še obraz javnega. V tej luči gre razsumeti tudi mnenje predsednika protikorupcijske komisije, ki je dejal, da bi objava poslovnih transakcij državnih podjetij v sistemu Supervisor »pomenila resen udarec sistemski korupciji v Sloveniji in številne maske bi padle«. Za to pomlad se zdi, kot da bo digitalna.

Zarjin koncert za materinski dan

Šoštanj, 24. marca – V nedeljo, na predvečer materinskega dne, pripravljajo Pihalni orkester Zarja koncert. Vabijo vas v šoštanjski Dom kulture, začeli pa bodo ob 19. uri. Poleg Zarje, ki obljublja pester repertoar, bodo nastopili še Oktet TEŠ in mlada sopranistka Dunja Tinauer. Vstop bo prost.

Jožicini akrili v avli mestne hiše

Velenje, 18. marec – V avli Mestne občine Velenje si lahko do petka, 12. aprila 2013, ogledate razstavo likovnih del Jožice Klanfer, ki je članica Društva šaleških likovnikov od leta 1998. Avtorica razstave **Jožica Klanfer** pod mentorstvom akademskega slikarja **Stojana Kneževiča** najpogosteje slika na platno v akrilni tehniki. Imela je že vrsto samostojnih razstav, za svoja ustvarjalna dela pa je prejela tudi več nagrad in certifikatov.

15 let klekljanja v Velenju

V prostorih vile Bianca v Velenju bodo v ponedeljek, 25. Marca, ob 17. uri odprli razstavo del krožka Klekljanje, ki deluje pod okriljem Univerze za III. življenjsko obdobje Velenje. Z razstavo bodo zaznamovali 15-letnico klekljanja v tukajšnjem okolju.

Poleg nagovora župana **MOV Bojana Kontiča** bodo otvoritveni dogodek popestrili študentje glasbenih krožkov univerze in učenci Osnovne šole Gustava Šiliha Velenje. Odprtju razstave bo sledila dražba klekljanega prta, delo študentk krožka univerze, izkupiček pa bodo namenile Medobčinski zvezi prijateljev mladine Velenje za dejavnost.

Sicer pa bo vsako sredo od 10. do 14. ure ali po predhodnem dogovoru klekljarice pripravile ustvarjalno delavnico o klekljanju. Razstava pa bo odprta do 15. aprila od 9. do 16. ure.

■ tp

RADIJSKI IN ČASOPISNI MOZAIK

Pred vrati je
»super številka«

Letos smo že obogatili vsebine tednika Naš čas z Zeleno prilogo. Za številko, ki izide 4. aprila, pa pripravljamo novi dve prilogi Dom in Svet oktanov.

Obe sta že tradicionalni, obe bosta tudi tokrat polni najrazličnejših koristnih informacij. Priloga Dom bo dobrodošla vsem, ki razmišljajo o ureditvi doma, okolice, morebiti o gradnji nove hiše. Možnosti za večje naložbe so res pri mnogih omejene, zato je vsaka informacija, ki bo zmanjšala stroške, prihranila kakšno pot, čas, tudi za drobne spremembe dobrodošla. Morebiti bo prišla prav kakšna ideja.

Priloga Svet oktanov pa bo zanimiva vsem, ki iščejo informa-

cije in nasvete iz avto-moto sveta. Med drugim bomo predstavili Oplovo novost - avto Adam.

»Oglaševalci danes raje predstavljajo novosti, ponudbo na letakih, a pri tem pozabljajo, da jih veliko konča svojo pot preden jih naslovniki vzamejo v roke in pregledajo njihove vsebine. Zato je naša ponudba za oglaševanje zagotovo dobra možnost, da bo informacija resnično prišla do na-

slovnikov. Vabimo oglaševalce, da sodelujejo tudi pri pripravi vsebine priloge,« pravijo v naši propagandni službi. Čas za to je do 27. marca.

Ob tem pa nikakor ne gre prezreti prav tako pomembne informacije - »super« številko tednika Naš čas bodo prejela gospodinjstva v celotni regiji Saša. Se dodaten razlog za odločitev o sodelovanju, mar ne!

■ tp

Glasbene novičke

Nova skladba
Natalije Verboten

Življenje gre naprej je naslov nove skladbe Natalije Verboten. Najnovejša čustvena balada z žalostnim življenjskim besedilom je nastala kot rezultat (že tretjega) sodelovanja Natalije Nationale z legendarnim prekaljenim glasbenim tandemom Aleš Klinar in Anja Rupel. Skladba baladnega tipa, kakršne od Natalije že dolgo nismo slišali, zadnje je posnela pred dvema letoma, je nastala že na začetku lanske jeseni. Kot zanimivost naj povemo, da so pri snemanju sodelovali tudi člani Stiškega kvarteta, ki so, podobno kot pred časom z Nino Pušlar, posneli spremljevalne vokale.

Jan kmalu v Mozirju

Po razkritju, da bo Jan Plestenjak točno na 40. rojstni dan, 27. marca, nazdravil tudi svojemu dvanajstemu studijskemu albumu, je zdaj že znanih tudi deset skladb, ki bodo našle mesto na novem albumu z naslovom Večja od neba. Album je mogoče v digitalni obliki že od 6. marca prednaročiti na iTunes Slovenija, na njem pa bodo poleg že znane Ob tebi bom ostal še skladbe Človek brez imena, Ne zapusti me, Čao lepa, Pijan od vina, Priznam, Poletje, Večja od neba, Angela in Zlato. Jan bo v seriji nastopov po Sloveniji, ki bodo sledili izidu albuma, razveselil tudi svoje oboževalke v naši neposredni bližini, saj bo 6. aprila nastopil v Mozirju.

Flora Ema Lotrič spet
na sceni

Se še spomnite mlade simpatične pevke Flore Eme Lotrič, ki je požela veliko simpatij s svojimi nastopi v oddaji Misija Evrovizija? No, mlada glasbenica ne počiva. Pred kratkim se je namreč rodila glasbena skupina z imenom Flora&Paris, v kateri je Flora Ema združila svoj talent z že uveljavljenimi glasbeniki na slovenski sceni. Zasedo sestavljajo trije člani skupine Orlek (Jure Tori na harmoniki, Matej Fele

na kitari in Mitja Tori na basu), ki sta se jim v začetku letošnjega leta pridružila še odlična saksofonistka Tjaša Perigoj in znani tolkalist in producent Blaž Celarec. Zasedba je posnela in objavila svojo prvo skladbo z naslovom Jutranja Rosa, katere avtor je Matej Fele, besedilo pa je napisala znana kantavtorica Jana Sen.

Davidov The Next
Day že na prodajnih
policalah

David Bowie je končno izdal dolgo pričakovani novi studijski album The Next Day. Veliki umetnik, ki v glasbenem svetu in svetu umetnosti nasploh uživa veliko spoštovanje, je na svoj 66. rojstni dan, 8. januarja letos, svet močno presenetil z obja-

kim je Bowie navdušil že z drugim singlom The Stars (Are Out Tonight), in sicer tako z glasbo kot z videom. Novi album The Next Day je prvi po dolgih desetih letih glasbenega premora in hkrati tudi že 30. studijski album te glasbene legende.

Nova uspešnica
Skupine Spev

Spevovci v zimskem času ne počivajo. Po valčku Z njo, ki že zaveza prva mesta na slovenskih glasbenih lestvicah, fantje spet ponujajo nekaj novega in svežega - pesem Dal ji bom vse. Dolgoletno sodelovanje skupine z Markom Pezdircem, producentom, glasbenikom in avtorjem mnogih uspešnic, kot so Pepelka, Berač, Točajka, Nič ni lepšega ... in drugih, je obrodilo sadove. Fantje iz skupine Spev veliko časa preživijo v njegovem studiu Metulj in tako je nastala ideja, da Marko napiše kakšno vižo tudi za njih. Marko Pezdirc je skupaj z Mojco Saje tudi soavtor besedila nove pesmi. Ker Spevovci zadnje čase nastopajo predvsem v raznih klubih, poleti pa na veselicah, je tale nova bolj živahnega značaja.

zelo
... na kratko ...

HOUSEMOUSE

13. marca je pri ameriški založbi Bombbeat Music Group izšel enajsti samostojni studijski LP Dubstep For Adults Staneta Špegla. Pod deset z dubstepom obarvanih glasbenih kreacij se je avtor tudi tokrat podpisal z umetniškim imenom HouseMouse. Album je že na voljo pri vseh vodilnih internetnih ponudnikih glasbe, prvi single s plošče pa je Stoned King.

MAX CLUB JAZZ
FESTIVAL

Na tretjem večeru festivala se bo prihodnji četrtek, 28. marca, predstavila mednarodna zasedba, nastala na pobudo domačina Miha Korena, ki bo nastopila pod imenom Miha Koren Par Avion Project feat. Daniel Čačija. Zasedbo sestavljajo: Daniel Čačija - vokal, Matyas Gayer - klavir, Sandor Molnar - tenor, saksofon, Miha Koren - bas in Oleg Markov - bobni.

INTERCEPTOR

Bolna družba je naslov skladbe, ki napoveduje izid težko pričakovanega četrtega studijskega albuma legendarnega žalskega metal benda Interceptor. Skladba je ogledalo izginjanju človečnosti in poudarja, da je skupna moč zavesten ustvarjalni proces, ki je nad dosedanjimi elitami in je usmerjen izključno k rešitvi.

ESKOBARS

Eskobars so bili postavljeni pred težko preizkušnjo - bobnar se je po dolgoletni odvisnosti od težkih drog odločil za zdravljenje in odvisnost pred kratkim tudi uspešno premagal. Tematike odvisnosti so se Eskobars lotili že v skladbi Vidim ti v očeh, spopadanje z drogami pa nadaljujejo tudi v skladbi Ni dovolj in jo pripovedujejo tudi v najnovejšem videospotu.

MANUELLA BREČKO

Manuella je za svoj prvi single z naslovom Il Futuro zdaj posnela še videospot. Snemanje je mlada pevka opisala kot zelo naporno, kljub temu pa je pri tem zelo uživala. Snemali so v ljubljani z mlado ekipo pod vodstvom režiserke Tine Istenič, v spotu pa je nastopila tudi Manuella spremljevalna skupina.

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. One Direction - One way or another (teenage kicks)
2. Perpetuum Jazzile - Abba greatest hits
3. Cara Lee - The sax man

LESTVICA DOMAČE GLASBE

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

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

... več na www.radiovelenje.com

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

↑ Zdenko Hriberšek ima rad disciplino. In uniforme. Tega nikoli niti ne skriva. V Gorenju, kjer je zaposlen, se zagotovo tudi zaradi njega počuti bolj varne. Pa čeprav v službo ne hodi v uniformi. Ko pa dobi priznanje za svoje delo, je ta nepogrešljiva.

→ Janko Avberšek (prvi z leve) in Rajko Pirnat sta svetnika občine Šmartno ob Paki iz vrst SD, oba sta tudi zaposlena na Premogovniku Velenje. Kaj je tokrat pritegnilo njuno pozornost v gradivu za sejo občinskega sveta, Čvek ne ve. Ugiba pa, da so ju morda zanimali razlogi, zaradi katerih so nekateri svetniki imeli toliko pomislekov glede sprejetja kodeksa ravnanja izvoljenih predstavnikov na lokalni ravni. V njem ni kazenskih sankcij, moralna obveza pa je za nekatere očitno tudi breme.

↑ Književnik Ivo Stropnik je že pred časom ustvaril lik Maričke, ki ima doma zeleni vrtiček in simbolizira pomlad. Čeprav jo je že na gregorjevo vodil po mestu, ni pomagalo. Letos pač noče in noče priti. Morda bo moral sedaj ustvariti še kakšen lik zimske vile, pa drugo leto ta ne bo tako dooolga in zoprna. Ivo, čakamo!

frkanje

levo & desno

Onesnaženja

Nekateri okoljevarstveniki še vedno opozarjajo na to, da bo imel nadomestni blok 6 kvaren vpliv na okolje. Anonimneži zadnji čas opozarjajo na drugačno, kadrovsko »onesnaževanje« v vrhu Teša.

Tako je ...

Težje je najti iglo v senu kot iglo v travi.

Varovanje

Računsko sodišče opozarja na premajhno varovanje kmetijskih zemljišč. Je bil izgon ceste med Velenjem in Šentrupertom edina svetla izjema?

Pred papežem

Novi papež se zavzema za (bolj) revno cerkev. Vsaj v mariborski škofiji so pri tem že naredili prvi korak.

Pomlad

Na celjskem sejmu so vrtnarji opozarjali, da je treba vrtove pripraviti na pomladansko cvetje. Naše ceste so že zacvetele.

Dobro je!

Dobro, da je 1. aprila praznik. Pa to, da naj bi se že s prvim aprilom znova začela telovadba v obnovljeni šoštanjski šolski telovadnici, ne bo prvoaprilska.

Dobra dela

V Sloveniji veliko ljudi dela dobra dela. Le zakaj tega ne uspe še tistim v državnem vrhu?!

Radarska

Je radar le eden, ali je radarjev več? Vsaj več jih stoji, ne ve pa se, kateri »živi«!

Mokrota je osušila

Se ne sliši malo čudno: imeli smo obilo mokrega snega, a zima je osušila občinske blagajne.

ZANIMIVO

V Španiji našli ostanke fosilnih jajc dinosavrov

Raziskovalci v severovzhodni Španiji so našli na stotine ostankov fosilnih jajc dinosavrov, med njimi tudi štirih prej nikoli najdenih vrst v tej regiji. »Našli smo številna jajca in ostanke dinosavrov vrste Sauropoda. Do zdaj so našli samo eno vrsto dinosavrovih jajc na tem območju, in sicer Megaloolithus siruguei. Mi smo odkrili še štiri druge vrste. To so Cairanoolithus roussetensis, Megaloolithus aureliensis, Megaloolithus siruguei in Megaloolithus baghensis,« je povedal vodja raziskovalcev Albert Garcia Sellés iz katalonskega paleontološkega inštituta Miquel Crusafont. Kot je še razložil, so jajca Megaloolithus povezana z vrsto Sauropoda, ti dolgovratni dinosavri so bili med največjimi bitji na Zemlji. Glede na prisotnost različnih vrst

jajc je mogoče sklepati, da so imele različne vrste dinosavrov isto gnezdišče. »Morda nam bo to pomagalo, da natančneje določimo starost posameznih vrst. Sicer ocenjujemo, da je starost med 71 in 67 milijoni let,« je še povedal Albert.

Ženske med vožnjo kolnejo več kot moški

Če ste eden tistih, ki meni, da so predvsem moški vozniki tisti, ki hitro stresajo jezo na druge voznike v prometu, se motite. Raziskava, v kateri je sodelovalo preko dva tisoč voznikov in voznice, je namreč pokazala, da ob »provokaciji« na cesti kar 48 odstotkov žensk uporablja psovke, medtem ko je delež moških, ki namenjajo grde besede drugim voznikom, za osem odstotkov manjši. Raziskava je razkrila še, da voznike običajno bolj od drugih voznikov iz tira vrže navigacijski sistem. Osebe,

ki med vožnjo uporabljajo navigacijo, psujejo več kot drugi vozniki. Napete živce imajo predvsem mladi vozniki, medtem ko imajo najboljše živce vozniki in voznice med 40 in 49 letom starosti. »Zanimivo je, da za volanom norijo ljudje, ki so, ko ne vozijo, mirni,« pravi predstavnik raziskovalcev. Bes drugih voznikov največkrat izzovejo vozniki, ki ne upoštevajo prometne signalizacije, tisti, ki ne uporabljajo smernih kazalcev, in tisti, ki med vožnjo govorijo po telefonu.

Slovinci popijemo povprečno 38 litrov vina

Podatki državne statistike kažejo, da je v letu 2010/2011 vsak prebivalec naše države popil povprečno nekaj manj kot 38 litrov vina. V omenjenem letu smo proizvedli 759.800 hektolitrov vina, od tega največ belih vin – in sicer 68 odstotkov celotne proizvodnje. V skupni proizvodnji vina v o tem letu je največji delež prispevala proizvodnja vin z zaščiteno označbo porekla (63 odstot-

kov); 28 odstotkov vse proizvodnje pa je predstavljala proizvodnja vin z zaščitnim geografskim poreklom.

Nov parfüm z vonjem po zombijih

Vsem, ki so se naveličali parfümov z vonjem po vrtnicah, vanilji, mošusu in drugih prijetnih dišav, je ameriška družba Demeter ponudila parfüm z vonjem po razpadajočih truplih.

Parfüm Zombi zapeljuje z vonjem po suhem listju, zemlji in gobah, ki spominja na gnilobo in razpadajoča trupla, kupce privablja reklama.

Mrtvaški vonj, ki obstaja v ženski in moški različici, bo v prodaji od 30. aprila za 20 dolarjev za manjšo in 39,50 za večjo stekleničko.

Poročila sta se 8-letnik in 61-letna mati petih otrok

Osemletni Sanele Masilela iz Južnoafriške republike se je poročil z 61-letno Helen Shabangu. Zakaj? Ker si je njegov pokojni dedek zaželel poroke. Družina je sporočilo mrtvega sorodnika vzela zelo resno, saj se bojijo pokojnikovega maščevanja.

Vdovi Helen so plačali 500 funtov, za poroko pa še dodatnih 1000. Skupnost je bila nad poroko šokirana, čeprav družina poudarja, da gre za ritual in ne za sklenitev prave zakonske zveze. »Sanele je dobil ime po dedku, ki ni imel bele poroke, zato je dečku rekel, da je napočil čas, da se poroči. Sin je izbral Helen, ker jo ima rad. S poroko je svoje prednike osrečil. Če poroke ne bi izpeljali, bi našo družino prizadelo nekaj groznega,« je razložila dečkova mati. »Nič ni narobe. Sanele je bil srečen, saj si je poroke želel. Vesel je bil, da se je poročil,« pa je izjavila nevesta, ki se je po ceremoniji vrnila v svoj dom, deček pa v svojega. Kot pravi osemletnik, se bo, ko bo odrasel, poročil z dekletom svoje starosti.

Slike so simbolične

Anarhija zaradi nove uredbe o gradnji?

Tudi v Velenju menijo, da je nova uredba o gradnji enostavnih objektov kratkega daha - Omogoča legalizacijo ut, nenaseljenih objektov, gradnjo visoke ograje na sosedovi meji - Še več mdsosedskih sporov?

Velenje, 18. marca - Kljub številnim odprtim vprašanjem je 9. marca stopila v veljavo 28. februarja sprejeta nova uredba o gradnji enostavnih in nezahtevnih objektov. **Maks Arlič**, vodja urada za prostor na MO Velenje, jo ocenjuje za slabo, vsekakor slabšo, kot je bila zakonodaja na tem področju pred njo. Meni celo, da bo prav zaradi nje še več mdsosedskih sporov in da je »katastrofalna«, zato po mnenju stroke ne bi smela dolgo veljati. Pozivi, da uredbu zadržijo, prihajajo tako iz slovenskih občin kot različnih združenj stroke, ki celo meni, da ni v skladu z ostalo zakonodajo.

Mini legalizacija črnih gradenj?!

Kaj torej prinaša nova uredba o gradnji enostavnih in nezahtevnih objektov, da je odklonilno stališče strokovne javnosti tako veliko? Določa širši nabor enostavnih objektov, za katere ni treba pridobiti gradbenega dovoljenja, in nabor nezahtevnih objektov, za katere investitor pridobi gradbeno dovoljenje po enostavnejšem postopku. Maks Arlič pravi: »To ocenjujem kot ustavno sporno in katastrofalno. Po mojem mišljenju in mne-

nju mojih kolegov prinaša veliko anarhijo pri gradnji enostavnih objektov. Marsikje je sedaj na teh območjih, ne le na stavbnih zemljiščih, ampak tudi v gozdovih in na kmetijskih zemljiščih, možna postavitve objektov v dolžini 3,5 metrov

Maks Arlič

velikosti do 40 kvadratov. To hkrati pomeni, da lahko vsi, ki so si take objekte postavili že doslej na črno, te trenutno brez težav legalizirajo. Občine se borimo, da nekatera zemljišča ostanejo nepozidana, ta uredba pa to ruši. Zato verjetno ne bo dolgo veljala,« nam je povedal Maks Arlič.

Na upravnih enotah so pričakovali naval črno graditeljev. Sedaj iz te moke ne bo kruha.

Trenutno je take objekte, ki pa ne smejo biti bivalni, mogoče celo legalizirati, zato je že slišati, da gre za mini legalizacijo črnih gradenj. Poleg tega nova uredba prinaša možnost postavitve ograje na meji s sosedovo parcelo brez njegovega privoljenja. In to prav na mejni črti. Ograja je lahko visoka do štiri metre. Je lahko kaj boljšega za mdsosedske spore, ki že tako

niso redki?

Uredba prinaša še več; po novem med zahtevne ne štejejo več niti objekti do višine 25 metrov (sedem nadstropij), niti odlagališča komunalnih odpadkov, katerih pravilnost projektantskih odločitev se je doslej preverjala z obveznimi revizijami, ki so izločale »človeški faktor«. Kot nezahtevne ali enostavne gradnje so trenutno dopuščene tudi gradnje, ki so večetažne, športna igrišča v velikosti do 10.000 kvadratnih metrov, zidanice do velikosti 80 kvadratnih metrov in stavbe s površino do 150 kvadratnih metrov.

Manj v občinske proračune?

Z novo uredbu po mnenju Skupnosti slovenskih občin ne bo izključena možnost oškodovanja občinskih proračunov. Za tiste enostavne in nezahtevne objekte, ki so

objekti za lastne potrebe občanov, je doslej veljalo, da jih občani gradijo brez dovoljenja ali z enostavnim gradbenim dovoljenjem, če so postavljeni na zemljišče, ki pripada stanovanjski stavbi. Doslej je za zemljišče, ki pripada stavbi, občan ob gradnji stanovanjske stavbe plačal komunalni prispevek. V Sku-

pnosti občin Slovenije so pričakovali, da bo nova uredba v tem delu še bolj jasna, vendar opažajo, da je prenehala uporabljati pojem »pripadajoče zemljišče« in namesto njega opredelila »območje«, ki pa ga predpisi o komunalnem opremljanju ne poznajo. Od vlade zato pričakujejo, da bo v uredbu jasno zapisala, da se lahko takšne stavbe gradi samo na stavbnem zemljišču, in to tistem, ki pripada k obstoječim legalno zgrajenim stavbam. Trenutno v bistvu velja, da jo lahko postavijo tudi na kmetijskem ali kakšnem drugem zemljišču, s tem pa se v občinah, ki taka področja ščitijo, ne morejo strinjati. Tudi v velenjski se ne. Poleg tega se lahko zgodi, da se bo povečala nepopolnost javnih evidenc z zgrajenimi objekti oziroma da bo občina izgubila pregled in v veliki meri tudi nadzor nad gradnjami na svojem območju. Zato je verjetno uredba res kratkega daha.

In kaj zapisati ob koncu. Očitno smo dobili še eno neumnost, ki jo je naša politika nezakazno spustila skozi svoja sita. Morda celo namenoma, ker je komu želela narediti uslugo. No, vseeno pa je tokrat zmagala stroka. Uredba je padla še predno je dobro zaživela.

■ bš

Uredba že padla!

Očitno je kritikam strokovnjakov ministrstvo le prisluhnilo, saj so sporočili, da je vlada zaradi različnih razlag določb glede pogojev za umeščanje nezahtevnih in enostavnih objektov v prostor pripravila predlog novele uredbe.

Novi člen določa, da se za umeščanje nezahtevnega in enostavnega objekta v prostor upoštevajo vse določbe veljavnega prostorskega akta.

Vlada uredbo tako popravlja le nekaj tednov po njenem sprejetju ter po negativnih odzivih stroke in predstavnikov lokalnih skupnosti.

Ob dnevu voda, 22. marcu

Razmišljanje o skrbi za vode v Šaleški dolini

Emil Šterbenk, ERICO

Dno Šaleške doline spada med gosteje naseljena in gospodarsko razvitejša območja v Sloveniji. Človekove dejavnosti so v veliki meri vezane tudi na vodne vire.

sistem, ki se zaključuje s Centralno čistilno napravo v spodnjem delu doline, preden Paka steče v sotesko Penk.

Kakovost vseh vodnih teles se je v zadnjih treh desetletjih izboljšala. Paka ostaja šibak vodotok, s

vode skoraj vseh prebivalcev. Odpadne vode iz pojezerij praktično ne pritekajo več v jezera, prav tako do zaključka prej omenjene operacije v Šaleški dolini ne bo več »sivih lis« v kanalizaciji. Za izboljšanje vodnih teles je poleg

Šaleška jezera - vodni vir in življenjski prostor (Foto: EŠ)

Na prvi pogled bi ocenili, da je vode pri nas v izobilju, a v resnici smo vezani na Pako, ki je majhen vir. Jezera, ki so nastala zaradi premogovništva, so le navidezna rezerva, saj je nihanje njihove vodne gladine zelo omejeno. V osemdesetih letih dvajsetega stoletja so bila jezera, z izjemo Družmirskega, in Paka zelo onesnaženi. Vodstva takrat še enovite občine Velenje, Komunalnega podjetja in gospodarskih družb so strnila moči in začela uresničevati cilje sanacijskega programa Vode občine Velenje. Na območju Velenja, Šoštanja in okoliških naselij so zgradili razvejan kanalizacijski

povprečnim pretokom v Šoštanju 2,3 m³/s, v Velenju pa še za približno polovico manjšim. Za tako majhen vodotok je lahko usodno vsako onesnaženje, zato je trenutna operacija, ki jo iz Kohezijskega sklada delno financira Evropska unija - Odvajanje in čiščenje odpadne vode v Šaleški dolini, še kako pomembna. Kanalizacijski sistem bo z zaključkom te investicije daljši za 8 km, nanj pa bodo priključene odpadne vode več kot 600 dodatnih prebivalcev.

V zadnjih treh desetletjih se je obseg kanalizacije v Šaleški dolini močno povečal in skoznjo se odvajajo komunalne odpadne

tega pomembna tudi gradnja bloka 6. Zaradi boljšega izkoristka naprav se bo poraba hladilne vode znatno zmanjšala in v Paki ter jezerih bo posledično ostalo več vode. Vedno se moramo zavedati občutljivosti jezer, pritokov in Pake, zato so nadaljnji cilji v zvezi z vodami usmerjeni predvsem v varovanje jezer z ekoremediacijskimi ukrepi (zmanjševanje vnosa hranil v jezera na način, ki pospeša naravne rastlinske združbe) in vlaganji v večjo tesnost (ponekod že dotrajanih) kanalizacijskih vodov, zgrajenih v šestdesetih letih dvajsetega stoletja. ■

Izvajanje projekta v skladu z roki in denarjem

Velenje, 19. marca - V dvorani Centra Nova v Velenju je bila novinarska konferenca, na kateri so predstavniki Komunalnega podjetja Velenje, velenjskega Erica ter občin Velenje ter Šoštanj spregovorili o uresničevanju projekta Odvajanje in čiščenje odpadne vode v Šaleški dolini. Projekt, s katerim bosta omenjeni lokalni skupnosti zgradili manjkajočo infrastrukturo in z njo zmanjšali obremenjevanje občutljivih površinskih voda, je vreden 3 milijone evrov. Viri financiranja so trije, in sicer ga bo kohezijski sklad EU sofinanciral v

višini 1,68 milijona evrov, država bo primaknila 297 tisoč, lokalni skupnosti pa dober milijon evrov.

Po zagotovilih predstavnikov občin Velenje in Šoštanj izvajanje projekta poteka po predvidenih rokih in v skladu s finančnimi obveznostmi. Najkasneje do konca leta 2014 naj bi na zgrajeno omrežje v obih občinah priključili na novo 616 občanov, do konca leta 2015 pa končali zakonske zaveze glede opremljenosti območij nad 2000 populacijskih enot.

■ Tp

Dr. Miro Cerar o upanju in zaupanju

Velenjski Rotary klub je skupaj s sodelovanju s Knjižnico Velenje 4. marca pripravil 2. javno predavanje ob »letu aktivnega državljanstva«, v katerem je prof. dr. Miro Cerar pred okrog 130 poslušalci razmišljal o upanju, zaupanju in spoštovanju.

Upanje je vsakemu človeku položeno v zibelko in ga spremlja celo življenje, se ciklično vzpenja (včasih ekstremno do evforije) in pada (v razočaranja, v ekstremnih primerih pa v obup in brezup). Upanje je človekova motivacija. Človek se potrjuje z dajanjem samega sebe, kar mu prinaša srečo in zadovoljstvo. A temelje za upanje predstavlja zaupanje. Ob tem je nujno zaupanje v družbo in širok krog ljudi, da odgovorno opravljajo njim zaupane naloge. Zaupamo v strokovnjake in delavce (npr. v proizvodnji, da proizvajajo varne izdelke), zaupamo v ljudi, ki šolajo nas in naše otroke, razsojajo o sporih, nas zdravijo, vodijo naše osebne finance, ljudi pri katerih delamo in zaslužimo. Zaupamo in volimo ljudi, da bodo našo skupnost odgovorno vodili in organizirali, nas zaščitili pred

kriminalom, vojno, pred napadi pohlepni družb.

Drugi pol predstavlja nezaupanje. Povzročajo ga tisti, ki so zaupanje zlorabili in se osebno ali kot druž-

družbo in lahko privede do tragičnih posledic, takrat lahko govorimo o boleznih družbe. Zdravilo za to bolezen predstavlja le sprememba v našem obnašanju in razmišljanju, v

ba okoristili s priložnostjo, da prikrito ali javno, z močjo odločanja, sami ali v sodelovanju z oblastjo uveljavijo takšne odločitve, ki materialno (in moralno) škodijo družbi (in posameznikom), ki jih je izvolila. Izguba zaupanja razkraja

aktivni vlogi vsakega od nas.

Pot do spoznanja in dokazov, da zaupanja niso več vredni, je dolga in grda, polna medsebojnih obtožb, podtikanih in poslušanja 100-krat ponovljenih laži - da bi postale »resnica«, ki se razgaljajo

ali prikrivajo v nesposobnih in pritrlehnih »šovih«, od najnižjih do najvišjih organov oblasti (vse na račun plačnikov davkov). Treba je zbrati podatke in argumente, razgaliti laži in zavajanja, spregledati zapletene postopke zlorab, dobro skrite udeležence, z interesi pohlepa »prelunkjane« institucije, prevzeti aktivno vlogo, vmes pa ozaveščati (ne)zavedene ali naivne lahkoverneže.

V kaosu, ki ga izkoriščevalci upričarjajo v svoji obrambni strategiji in branjenju privilegijev, sta najbolj prizadeti medsebojno spoštovanje in moč argumentov, ki sta osnova za odgovorno in tvorno reševanje težav.

Pri odkrivanju laži odigravajo svojo veliko vlogo neodvisni in kritični mediji, v zadnjem času pa tudi glasno in vedno bolj jasno izražena presoja in volja državljanov, skupin in civilne družbe, tudi na ulici. Vse v upanju, da se družba očisti in si znova pridobi zaupanje v čiste in poštene ljudi ter s tem povrne upanje v srečno prihodnost.

■ Borut Jenko

Mama je beseda

Kako smo veseli, ko otroška usteca prvič oblikujejo in izrečejo besedo: »mama«. Te štiri enostavne črke, povedo tako zelo veliko. Pomenijo neizmerno in brezpogojno ljubezen, ki jo bomo imeli. Samo mama je tista, ki je svojemu otroku vedno na voljo, neveljivo, nezahtevno, pripravljena, da deli nasvete o pravopisu, dobrih knjigah, darilih za prijatelje, vedno pripravljena na vse, za kar jo otrok potrebuje.

Mama je tista, ki nas je založila s pesmimi in melodijami, ki bodo z nami vse življenje. Prva nam je pokazala sončni zahod, se sprehajala z nami tudi, ko je lilo kot iz škafa. Zalagala nas je s prijaznimi in spodbudnimi besedami. Bila je rama, na kateri smo se lahko zjokali in tudi potolažili. Mama, oseba z neizčrpno zalogo ljubezni.

Spominjam se, kako sem nekoč tekla iz šole domov, s poskakajočo šolsko torbo na rami, z dolgočasnim, a vendar naporim šolskim dnem za sabo in z željo po kosu pravkar pečenega jabolčnega štrudlja pred sabo. Vstopila sem ... Spominjam se vonja po zavitku, vonja po domu, vonja po mami. Ta vonj ostane, tudi ko nas spreminijo leta.

Čeprav je ni več, še vedno slišim, kaj mi je govorila: »Vedno bom ob tebi, pa kar koli bo, zmeraj, za vedno, za vse večne čase!«

In močno jo pogrešam. Pogrešam njeno majhno kuhinjo, njen štrudl, skodelico kave in pogovore z njo z mojo mamico.

Vem, da je tudi z vami tako, kajti v vsakem odraslem je otrok, ki pogreša mamo. Mati, dom in otrok to je ljubezen in prijateljstvo za vse življenje.

■ Irena Zalar

Vseslovensko usposabljanje animatorjev

Po letu 1985, ko so se prvič usposabljali mentorji za delovanje izobraževanja starejših, je Univerza za tretje življenjsko obdobje Velenje skupaj s Slovensko univerzo za tretje življenjsko obdobje in predavateljki Ano Krajnc, Mašo Bizovičar, Robertom Mlakarjem in Aleksandro Radojcu prvič pripravila izobraževanje animatorjev študijskih krožkov Univerze za tretje življenjsko obdobje. Prisotni so bili slušatelji iz Celja, Žalca, Raven na Koroškem in Murske Sobotne. Na usposabljanju je bila tudi članica Šaleškega društva upokojencev in gostja iz Avstrije.

»Če mentor predstavlja pamet študijskega krožka, potem je animator njegovo srce«, je v uvodu dejala prof. dr. Ana Krajnc, ki je predstavila vlogo in položaj animatorja in psihodinamiko v študijskih

Mentorjem je uspešno delovanje Univerze za tretje življenjsko obdobje predstavila predsednica Marija Vrtačnik

krožkih. V življenju je več dob izobraževanja. In najlepše je obdobje upokojenca, ki se izobražuje zato, ker se želi nečesa novega naučiti, nekaj novega spoznati, ko je izobra-

ževanje način življenja in ne prisila. Namen študijskih krožkov je novo znanje, z novimi znanstvi, v novih skupnostih. Starejši se namreč izobražujejo prostovoljno in niso

prisiljeni pristajati na kakršne koli odnose z mentorjem in med seboj, medtem ko mladi, ki šolo morajo dokončati, nimajo te izbire. Starejši študentje po svojih življenjskih in delovnih izkušnjah izbirajo, v kakšno izobraževanje se bodo vključili, in ne pristanejo na karkoli. Nekateri ljudje srednje generacije so izgubili strah pred upokojitvijo, ker so odkrili, da bodo tudi v tretjem življenjskem obdobju lahko nadaljevali aktivno življenje po meri starejšega človeka.

Da je bilo izobraževanje starejših tudi medgeneracijsko, nam je gostiteljica Milena Pečovnik, direktorica Visoke šole za varstvo okolja Velenje, prijazno razkazala novo zgradbo Gaudeamus v Velenju, v kateri so nas gostili.

■ Marija Skrt

Sadjarji imajo spomladi veliko dela

Člani sadjarskega krožka vse tisto, kar se naučijo, uporabijo v praksi.

Pri Univerzi za tretje življenjsko obdobje deluje pod mentorstvom Andreje Dermol sadjarski krožek, ki ima v pomladnih dneh še posebej veliko dela, saj člani vse tisto, kar se teoretično naučijo, uporabijo v praksi. Nekaj nasvetov smo zbrali tudi mi.

»Večinoma je za sajenje sadnega drevja primernejši čas jeseni, kljub temu pa lahko vsi zamudniki še vedno opravijo spomladansko sajenje. Sadimo takoj, ko vremenske razmere to dopuščajo, to je

takrat, ko zemlja ni zmrznjena, temperature pa se gibljejo nad lediščem. Sadimo tako globoko, kakor so sadike rasle v drevesnici,« pravi Dermolova.

Najboljši čas za rez mladega in glavno rez starega drevja je zgodnja pomlad. V spomladanskem času se posvetimo predvsem rezi pečkarjev. Krošnja potrebuje zrak in svetlobo, zato odstranimo vse veje, ki rastejo v notranjost, izrežemo tudi veje, ki se križajo ali dotikajo. Predspomladansko škropljenje

opravimo po zimski rezi. Najboljši učinek bomo dosegli, če bo v fazi odpiranja brstov. V času škropljenja temperatura ne sme biti prenizka (najmanj 5 °C), prav tako ne sme biti padavin.

S pravilno pripravljanim škroplivom želimo uničiti boleznin in škodljivce, ki prezimujejo na drevesu. Bolezni in škodljivci namreč prezimijo za brsti v razpokah lubja in tudi na odpadlem listju.

Za zatiranje boleznin uporabimo enega od bakrenih pripravkov

(predvsem je priporočljivo škropljenje breskev in nektarin proti breskovi kodravosti). Drevesa v času brstenja poskropimo z naravnim insekticidom na osnovi mineralnega olja, s katerim uničimo vsa jajčeca škodljivcev, ki so prezimili na sadnem drevju.

Pri škropljenju poskrbimo tudi za ustrezno zaščitno obleko - škornje, rokavice, masko za nos in usta ter pokrivalo, kar je posebej pomembno pri škropljenju višjih dreves.

Predspomladansko škropljenje seveda ne bo rešilo vseh težav, ki lahko prizadenejo naše drevje, zato je treba tudi med letom redno pregledovati rastline za morebitnimi škodljivci ali boleznimi.

Pogosto se lahko ob pravočasnem ukrepanju izognemo mnogim škroplivom in rastline pozdravimo tudi ekološko.

Za vsako škropljenje se odločimo po premisleku in z razumnim ciljem. Tako bomo prihranili prenekateri evro in tudi sveže obrano sadje bo bolj zdravo.

■ Marija Skrt

Mamice, radi vas imamo!

Bele Vode - V nedeljo, 17. marca, je KS Bele Vode organizirala praznovanje materinskega dne v dvorani OŠ. Ker je to dan, ki je posvečen vsem materam, so se naši malčki še posebej potrudili, da bi jim ga s svojimi nastopi čim bolj polepšali. Za pripravo in celoten potek programa sta poskrbeli Jasmina Stropnik in Irena Mazej. Pred polno dvorano so otroci peli, igrali na violino, harmoniko, recitali pesmice o mamici in treba je priznati, da so bili zelo prisrčni. Ogledali smo si tudi skeč o Prešernovi Lepi Vidi v tujih jezikih, in

nasmejali nas je do solz. Na koncu pa so vsi skupaj zapeli le Trzinko. Zelo smo bili veseli, ker smo lahko v svoji sredini pozdravili tudi župana Občine Šoštanj Darka Meniha s soprogo, ki je vsem materam voščil ob njihovem prazniku.

■ KŠD vulkan

Vinska Gora - Na šoli, kakršna je naša v Vinski Gori, učenci preko leta nastopijo na mnogih prireditvah za starše in krajanje. Tako je bilo tudi tokrat.

V petek, 15. marca, smo v naš večnamenski dom spet povabili mamice in vse ostale krajanke. Prav vsi šolarji in tudi malčki iz obeh vrčevskih skupin so se predstavili z zanimivim in prisrčnim kulturnim programom, učiteljice pa smo

pomagale pri pripravi odrske scene. Ta je še posebej »zažarela« zaradi pisanih jegličev v lončkih, ki so jih ženske ob koncu prireditve dobile v dar iz rok in ob voščilu otrok. Ta cvetoča darilca je priskrbelo KS, njen predsednik Jože Ograjemšek pa je v svojem nagovoru med drugim tudi poudaril vlogo žensk in njihov velikanski prispevek v družinah in skupnosti nasploh. Saj ste zagotovo že slišali, da ženska podpira tri vogale pri hiši ...

■ Nada Štravs

Biseri maturantskega plesa

Fantje imajo prednost

No, to se doslej še nikoli ni zgodilo. Od 18 finalistov izbora letošnjih Biserov maturantskega plesa ste izbrali devet finalistov. Prvič je v naše uredništvo prišlo veliko več glasov za fante kot za dekleta, boste pa do končnega izbora odločali med štirimi fanti in petimi dekletimi, ki so v prvem krogu glasovanja dobili največ vaših glasov.

Priznati moramo, da ste nas tudi s številom kuponov prijetno presenetili. Veliko jih je prispelo, nekateri maturanti in maturantke pa imajo očitno že svoj mali »fun klub«. To nas veseli. Danes je pred vami drugi kupon in spet vas prosimo, da ga izrežete, glasujete in pošljete na naš naslov. Letos boste imeli možnost oddati svoj glas le štirikrat, zato nič ne čakajte. Mi pa bomo na vaše kupone čakali do torka do 10. ure.

Danes smo izžrebali tudi prve tri nagrajence. Brisače radia Velenje prejmejo: **Branka Koren**, Bevče 7/b Velenje, **Irena Berkeš**, Nove Loke 5, Mozirje ter **Anton Rogešek**, Lokovica 97B, Šoštanj. Nagrade lahko dvignete v uredništvu Našega časa, na Kidričevi 2/a v Velenju. ■

1. Ana Bahor
2. Lara Hudej
3. Lea Pogačnik
4. Miha Šamu
5. Mojca Petkovšek
6. Žiga Vajdič
7. Sara Friškovec
8. Žiga Cerkovnik
9. Vid Bahor

1.

2.

3.

4.

5.

6.

7.

8.

9.

Modni kreatorki Jelena Stevančević
in Petra Meh, foto »IZZIV« Roman Bor
in F4 Edita Fric

radio VELENJE

VOLONTE

ŠOLSKI CENTER VELENJE

naš čas

KUPON št. 2

Glasujem za: _____

Ime, priimek in naslov: _____

Kupone pošljite na naslov: Naš čas, Kidričeva cesta 2 a, 3320 Velenje, s pripisom »Maturantski biseri«. Med tri izžrebance bomo podelili kopalne brisače.

*** Biseri maturantskega plesa ***

Nič še ni odločeno (?)

Zelo oslABLJENI rokometiški Gorenja so se dobro upirali vrhunskemu Flensburgu, a kljub temu izgubili - Na sobotno povratno tekmo odhajajo s tremi goli zaostanka

V prvi tekmi osmine finala lige prvakov rokometiški Gorenja kljub veliki želji, motiviranosti ter požrtvovalnosti vse do zadnjega piska španskih sodnikov, ki sta s svojimi odločitvami nekajkrat dokaj razjezila domačo klop, pa tudi približno 1.300 gledalcev, niso uspeli premagati Flensburg (25 : 28). Nemci so si z zmago verjetno že zagotovili napredovanje med osem najboljših moštev, a jo bodo morali po besedah njihovega trenerja **Ljubomirja Vranješa**, nekdanjega odličnega švedskega reprezentanta, potrditi tudi v svoji dvorani.

»Zadovoljen sem. Povedli smo s tremi goli razlike, vendar se zavedamo, da je to šele prvi polčas. Tekma je bila zelo težka. Igrali smo zelo dobro, čeprav ne najboljše. V nekaterih elementih igre bi morali biti boljši. Skušali bomo to popraviti v svoji dvorani. Gorenje je dokazalo, da igra v svoji dvorani odlično. Vsekakor lahko takšno igro ponovi tudi v naši. Nič še ni odločeno,« je še dodal.

Slovenski prvaki so tekmo začeli odlično. Povedli so s 3 : 0, nato pa so začeli gostje potrjevati svojo kakovost.

»Bil sem povsem miren!«

Trenutno eno najboljših nemških moštev vodstvo domačih ni zmedlo, saj je trener o takšnem začetku dejal: »Prvih petnajst minut v roketu nič ne pomeni. Niti 3 : 0, kolikor je povedlo Gorenje. Niti vodstvo z nekoliko višjo razliko še ne odloča o zmagovalcu. Tekma

traja šestdeset minut. Zato sem bil povsem miren. Vseeno pa je bilo to opozorilo za tekmo v naši dvorani.« Nemci so Gorenje hitro ujeli. Tudi oni so dosegli tri gole zapored, v 6. minuti izenačili na 3 : 3, v 18. pa so si zlasti zaradi odličnih obramb njihovega vratarja in močnih strelav od daleč priigrali prvo vodstvo (9 : 8). Očitno zaradi prevelike želje so se v igro domačih prikradle napake in zgodilo se je, da so gostje tresli mrežo **Ivana Gajića**, ki se je prav tako nekajkrat izkazal, ko so imeli igralca manj. V 26. minuti je bil izid zadnjič izenačen (13 : 13). Ob polčasu so gostje vodili sicer 'samo' z dvema goloma razlike. To je še vedno vplivalo upanje domačim na vendarle ugoden razplet. Še zlasti, ko so se takoj na začetku drugega polčasa približali na gol zaostanka (15 : 16). Več pa niso zmogli. Ko so gostje po dobrih desetih minutah igre ušli na 23 : 18, upanja na tako zeleno zmago ni bilo več. A se domači še niso predali. Grizli so do zadnjega sodnikovega piska in ublažili poraz.

»Igrati bi morali mojstrsko, brez napak, da bi lahko premagali Flensburg. Res smo začeli odlično, toda tekma ne traja samo pet minut. Resnično smo jo dobro odprli, imeli nato še dve čisti situaciji za sedemmetrovki, ki pa ju sodnika nista piskala, kar je vrhunsko moštvo, kot je Flensburg, obrnilo v svojo korist in hitro izenačilo. Enakovredni smo jim bili večji del prvega polčasa, toda dosegli so nekaj resnično neverjetnih zadetkov od daleč. Igrali smo pač toliko, kot so nam dovolili. Veseli me, da se fantje niso predali do konca. Nemci so

potrdili, da so moštvo, ki zna kaznovati vsako nasprotnikovo napako. V naši je bilo kar 12 tehničnih napak, to pa je proti takšnemu moštvu občutno preveč.«

»Častno smo se borili!«

Kljub porazu je pohvalil svoje fante za igro, kar se morda čudno sliši. »Vedeti je treba, da smo bili zelo oslABLJENI. **Klemna Cehmeta** sem po sredini tekmi (s Trimom v Trebnjem) danes prvič videl. Obe levi krili **Niko Medved** in **Janez Gams**, sta igrala na svojo odgovornost, čeprav še nista bila povsem pripravljena. Tega ne podpiram, a tako pač je. Njuna želja je bila velika. Tudi **Darko Čingesar** še ni pravi, **Dino Bajram** je poškodovan ... Skratka, proti tako vrhunskemu moštvu potrebuješ vse igralce, če želiš upati na uspeh. Kljub porazu menim, da smo pustili dober vtis, častno smo se borili in se nismo v nobenem trenutku predali. To me vsekakor navdušenje. Čeprav pa seveda z nobenim porazom ne moreš biti zadovoljen in tako tudi s tem nisem. Res pa je, da bi morali pokazati mojstrsko igro, brez napak, da bi premagali Flensburg. Na povratno tekmo odhajamo dvignjenih glav.«

Sinoči so rokometiški Gorenja v drugi tekmi končnice gostili Maribor. S Flensburgom pa se bodo znova udarili v soboto.

■ **Stane Vovk**

Zmaga (tudi) za miren reprezentančni premor

V naslednjih dveh krogih nogometaši Rudarja obakrat v gosteh - Najprej pri Domžalah, nato pri Mariboru

Nogometaši Rudarja so na najljepši način pozabili poraz v vodilnim Mariborom v zaostali tekmi 17. kroga sredi prejšnjega tedna. V nedeljskem 24. krogu je v Velenju gostoval Triglav. Domači pa so z golom **Kristiana Bubalovića** in dvema **Elvisa Bratanovića** zmagali s 3 : 1. To je bila že enajsta tekma po vrsti teh dveh tekmecev, v kateri Kranjčani niso zmagali. Le trikrat je bil izid neodločen.

Tekma je bila zelo zanimiva, dinamična vseh devetdeset minut, saj so oboji igrali odprto. Domači so začeli zelo odločno, kot da bi želeli čim prej povesti. Takšna njihova igra je bila tudi dokaj tvegana, saj je omogočala nasprotniku hitre nasprotnje napade. Nekajkrat so Kranjčani res zelo nevarno napadli. Po vodstvu domačih z 2 : 0 so dosegli časten gol, več pa jim je z dobrimi obrambami preprečil vratar **Matjaž Rozman**. S to zmago so se domači izenačili z Gorico, ki je s šestim mestom trenutno na vrhu druge polovice lestvice. Obe moštvi imata po 28 točk, hkrati pa sta se od osmega Triglava oddaljili za štiri, od devetega Aluminija za šest, zadnja Mura pa za njimi zaostaja že za deset točk. Sobočani so v tem krogu osvojili prvo spomladansko točko. Na svojem igrišču so igrali 1 : 1 z Aluminijem. Največje presenečenje so v tem krogu gotovo pripravili nogometaši Domžal, ki so s 3 : 1 premagali vodilni Maribor v njegovem Ljudskem vrtu. Prav pri Domžalah in Mariboru bodo velenjski nogometaši gostovali v naslednjih dveh krogih.

Zaradi petkove kvalifikacijske

tekme za svetovno prvenstvo 2014 najboljših reprezentanc Slovenije in Islandije v Stožicah bodo v prvi ligi prvenstvo nadaljevali šele v sredo, 27. marca. Tako bo imel trener **Jernej Javornik** kar precej časa, da v nekaterih elementih izboljša igro svojih nogometašev. Po tekmi je namreč dejal: »Obe moštvi sta na težkem igrišču pokazali zelo lepo in zanimivo igro. Dobro smo začeli, potem smo nekoliko popustili in dovolili zelo dobremu naprotniku, da si je priigral nekaj priložnosti. Na srečo smo se vrnili v igro, pove-

dli z 2 : 0 in kljub gostujočemu zadetku tekmo mirno pripeljali do konca. To zmago smo potrebovali za miren reprezentančni odmor, kajti pred nami sta dve zelo težki gostovanju. Fantom čestitam za veliko požrtvovalnost, hkrati pa moram tudi po tej tekmi poudariti, da so v njihovi igri še rezerve in da je pred nami še veliko dela. Nekateri stvari moramo še izboljšati, da bo naša igra še bolj po mojem okusu in željah naših navijačev.«

■ **S. Vovk**

Rudar Škale s 3 točkami iz Maribora

Začetek spomladanskega dela SŽNL 2012/ 13 je prinesel prve tri točke v Velenje

Dekleta so z rezultatom 4 : 0 premagale ŽNK Maribor, zadele so **Anja Levačič**, **Moir Murič**, **Marijana Jevtić**, svoj prvi zadetek v velenjskem klubu na svojem premiernem nastopu je dosegla tudi **Viktorija Živković**.

Tekma se je predvsem zaradi hladnega vremena in

strelom ni bilo težko premagati domače vratarke. Na 2 : 0 je povišala **Moir Murič**, ko se je tudi v drugo v vlogi podajalke znašla **Sanja Malinić**. S tem rezultatom se je končal prvi polčas. Tudi v drugem polčasu so gostje imele pobudo, kar je se obrestovalo v 73. in 81. minuti. V 73. je svoj prvi zadetek v velenjskem klubu dosegla **Viktorija Živković**. Dekleta pa so še naprej napadala. **Sanja** je tudi v tretje lepo našla soigralko in **Viktoriji** ni bilo težko zadeti. V 81. minuti je z izjemnim golom za končnih 0 : 4 zadela **Marijana Jevtić**.

Trener **Dušan Uršnik** je na tekmi dal priložnost skoraj vsem igalkam in je zadovoljen, da so že na prvi,

časovnega zamika začela zelo mirno in preudarno pri obeh ekipah. Kljub temu so bile gostje ves čas tekme veliko bolj aktivne. V 28. minuti je po lepo izpeljani akciji po podaji **Sanje Malinić** zadelo **Anja Levačič**. Po lepem predlošku v kazenski prostor ji z natančnim

sicer težki in zahtevni tekmi, uspele iztržiti tri točke in prepričljivo zmagati. Že v nedeljo, 24. marca, jih čaka nova preizkušnja. V goste prihaja **Velesovo Kamen Jerić**. Tekma s pričetkom ob 15. uri bo na umetni travi mestnega stadiona ob jezeru.

V sredo v Šoštanju Hopsi

Sinoči se je nadaljevalo državno košarkarsko prvenstvo - za najboljših osem ekip v letošnji sezoni v ligi za prvaka. Elektra pa si bo v ligi za obstanek skušala zagotoviti prvoligaški status tudi v prihodnji sezoni. Na prvem srečanju

so se pomerili s Slovanom, ki na zadnjih tekmah kaže veliko boljšo formo kot na začetku prvenstva. V soboto Šoštanjčani gostujejo na Grosupljem, že v sredo pa v Šoštanju prihajajo sosedi s Polzele. Lokalni derbiji so vedno zanimivi in napeti ter zagotovo vredni

ogleda.

Srečanje med Elektro in Hopsi bo v Športni dvorani Šoštanj v sredo, 27. marca, ob 20. uri.

■ **tr**

Župan sprejel uspešne športnike

Spominska slika s sprejema: **Boždan Praznik, dr. Franc Žerdin, Gašper Berlot, Srečko Korošec, Marjan Jelenko, Bojan Kontič, Jasmina Ravnjak, Drago Martinšek in Igor Jelen.**

Župan Mestne občine Velenje **Bojan Kontič** s sodelavci je sprejel nordijska kombinatorca **Marjana Jelenka** in **Gasperja Berlota** ter deskarja **Tima Kevina Ravnjaka**.

Čestital jim je in poudaril, da so izjemno ponosni na uspehe športnikov, saj s svojimi dosežki predstavljajo tudi Velenje. Poudaril je, da so velenjski športniki v letošnji zimski sezoni s svojimi uspehi presežili lokalne interese.

Mladi športniki so se vpisali v »zlato knjigo« Mestne občine Velenje, kamor se ob obisku vpišejo vsi pomembni gostje.

Marjan Jelenko novinec leta

Ob koncu zimske sezone je prišlo še eno laskavo priznanje za slovenskega športnika: 22-letni nordijski kombinatorec **Marjan Jelenko** je bil po izboru vodij vseh reprezentanc, ki tekmujejo v svetovnem pokalu, izbran za novince leta.

Marjan Jelenko je na velik talent opozoril že na mladinskih svetovnih prvenstvih, s katerih se je domov vrnil s tremi medaljami, v tej sezoni pa je naredil še korak dlje. Postal je ključni mož slovenske ekipe.

Vrhunec sezone za Zrečana je bilo sedmo mesto na svetovnem prvenstvu v Val di Fiemmeju.

Načrt v celoti izpolnili

S porazom na drugi četrtfinalni tekmi proti Calcitu Volleyballu so odbojkarji Šoštanja Topolšice zaključili letošnjo izjemno uspešno sezono.

Pred enim letom, ko se jim je z realno zastavljenim srednjeročnim programom uspelo vrniti med najmočnejše slovenske klube, so v klubu trdno verjeli, da imajo dobro osnovo. Bili so prepričani, da z obstankom v elitni družbi ne bodo imeli težav, le po tihem pa so upali, da se jim bo uspelo uvrstiti v ligo za prvaka. Sestavili so kvalitetno mešanico mladih in izkušenih igralcev, tako da so že prve tekme pokazale, da bo treba na Šoštanjčane resno računati, saj so favoritom nemalekkrat pošteno nagnali strah v kosti.

V ligi za prvaka jim je nekoliko zmanjkalo naboja, tudi v prvi četrtfinalni tekmi niso zaigrali, kot znajo, tako da so se Kamničani veselili gladke zmage s 3 : 0 v nizih, tudi posamezni nizi so šli gladko k favoriziranim gostiteljem.

S povsem drugačno predstavo pa so se odbojkarji Šoštanja Topolšice v soboto poslovili od domačih navijačev. Na drugi četrtfinalni tekmi proti Calcitu Volleyballu so zaigrali bolje in aktualne državne podprvake tudi pošteno namučili. Šoštanjčani so izgubili prvi niz s

25 : 21, drugega so uspeli dobiti s 25 : 23, naslednja dva pa sta se ponovno končala s 25 : 21 v korist odbojkarjem Kamnika, ki so tako uspešno in zaslužno upravičili vlogo favorita. Drugo tekmo so dobili s 3 : 1, četrtfinalni dvoboj pa z 2 : 0

skupaj smo si želeli, da se pred domačimi navijači dostojno poslovimo od letošnje sezone, ki je bila za nas več kot uspešna, in Kamničanom čim bolj otežimo zadeve; in mislim, da so se tokrat pošteno preznojili.«

v zmagah. Po zadnji tekmi trener Šoštanja Topolšice **Zoran Kedačič** ni skrival zadovoljstva: »Čestitke Kamničanom za uvrstitev v polfinale. Še četrtič letos so bili boljši nasprotnik, a tokrat nimam svojim fantom kaj očitati. Pokazali so pravi obraz, takšnega, kot so ga kazali celotni redni del, in dokazali, da lahko igrajo tudi z »interligašem«. Taktično smo odigrali točno tako, kot smo se dogovorili, predvsem pa me veseli dejstvo, da smo igrali izredno borbeno, hrabro in agresivno, kar sem v prejšnjih dveh srečanjih s Kamničani najbolj pogrešal. Vsi

Tudi vsa tri ostala četrtfinalna srečanja so se končala že po drugi tekmi. Pričakovano sta se poleg Calcita v polfinale uvrstila še Panvita Pomgrad in ACH Volley, za presežnečenje pa so poskrbeli odbojkarji Astec Triglav, ki so izločili ekipo Salonita. Polfinalna para sta Calcit Volleyball – Panvita Pomgrad in ACH Volley – Astec Triglav.

Šoštanjčani si bodo po naporni sezoni nekoliko oddahnili, nato pa že pričeli kovati načrte za prihodnje dni.

■ **Tjaša Rehar, foto: K. Pohar**

Uspešno sklenili zimsko sezono

Atletični so aktivni vse leto, pa vendar je njihova aktivnost glede na letni čas različna. Zimsko sezono začnejo decembra s tekmovanji v dvoranah. Vrhunec teh tekmovanj je prvenstvo Slovenije, ki je bilo to leto v februarju v Ljubljani, za tekače na srednje in dolge proge pa konec januarja na Dunaju. Sledi vmesno obdobje tekov v naravi, ki se je končalo letos 16. marca s prvenstvom Slovenije v krosu v Mariboru.

Naši atleti so se odlično odrezali, saj so osvojili tri državne kolajne:

Člani: **Jan Breznik**, 1. mesto na 10.000 m, ml. članice: **Mateja Mlinar**, 2. mesto na 5.000 m, in st. mladinci: **Jan Kramer**, 3. mesto na 6.000 m.

Dvoransko sezono so v celjski dvorani zaključile tudi mlajše selekcije, katerih udeleženci so tekmovali v teku na 60 in 200 m. Spodbudna je bila udeležba, nastopalo je 130 tekmovalcev in tekmovalk v starostnih kategorijah od 4. do 14. leta in upravičeno lahko pričakujemo uspešno menjavo generacij v prihodnjih letih.

Slika 1: Mladi atleti na dvoranskem tekmovanju za atletsko šolo Velenje v Celju (štart na 200 m)

NA KRATKO

Dober nastop Taekwon-do kluba Skala

Minuli vikend so se tekmovalci Taekwon-do kluba Skala Velenje udeležili prvega tekmovanja v letu 2013. V Braslovcah so člani Taekwon-do kluba Sun Braslovče, ki letos praznujejo tudi petnajsto obletnico ustanovitve kluba, organizirali 9. Sun open, mednarodno odprto prvenstvo v taekwondo-ju verzije ITF. Tekmovanja so se udeležili tekmovalci iz Anglije, Bolgarije, Avstrije, Češke, Srbije, Bosne in Hercegovine, Hrvaške in Slovenije.

Velenjčani so se tekmovanja udeležili v okrnjeni ekipi, saj en mesec pred evropskim prvenstvom, ki bo med 22. in 29. aprilom na Bledu, trener Landecker ni želel tvegati poškodb svojih reprezentantov. Kljub temu pa je Taekwon-do klub Skala postal 3. najuspešnejši klub tekmovanja, **Klemen Vogler** najboljši mladinec, **Stasa Lipnik** najboljša članica, **Matej Rezar** pa je osvojil drugo mesto v tekmovanju Best of the Best.

Na najvišjo stopničko so se povzpeli: Nejc Rakuša (dečki, borbe -145 cm), Tanja Verboten (članice, forme črni pas II. dan), Klemen Vogler (mladinci, forme črni pas I. dan in borbe -45 kg), Tamara Vogler (deklince, forme zeleni pas), Stasa Lipnik (članice, forme črni pas III. dan in borbe -69kg), Tai Zorko Vačovnik (dečki, forme zeleni pas), Anže Pečnik (dečki, forme rumeni pas), Pia Landecker (deklince, forme rumeni pas) in Patrick Pasarič (dečki, borbe -135 cm).

Druga mesta so osvojili: Erazem Rozoničnik (dečki, forme rumeni pas), Dejan Vukančič (dečki, borbe -165 cm), Laura Volk (mladinke, borbe -58 kg)

Tretji pa so bili: Taras Alič (dečki, forme rumeni pas), Tamara Vogler (deklince, borbe -135 cm), Teja Rakuša (mladinke, forme črni pas I. dan in borbe -58 kg), Dejan Vukančič (dečki, forme rdeči pas), Jensterle Jerneja (mladinke, borbe -58 kg), Renato Vogler (dečki, borbe -155cm). (Tanja Verboten)

Novi uspehi teniške generacije 2001

Minuli konec tedna sta v Ljubljani potekala 4. turnirja iz serije FIN-A za dečke in deklice do 12 let. Barve ŠtkVe sta pri deklicah zastopali **Zoja Štrukelj** in **Lana Stefanović**, pri dečkih pa **Tin Krstulović** in **Marko Kovačević**.

Velenjski tenisači so izkoristili odsotnost prvih dveh igralcev/igralk s slovenske jakostne lestvice.

V konkurenci deklic je Zoja upravičila status prve nosilke in prvič letos osvojila turnir državnega ranga. Dečka sta bila tudi enako uspešna, saj sta se tako Tin Krstulović kot Marko Kovačević (oba varovanca trenerja **Blaža Weiss**) z lahkoto uvrstila v finale. V finalu je bil tokrat uspešnejši Marko. To je prvič, da sta na finalnih turnirjih državnega ranga v obeh konkurencah pokal za zmagovalca dvignila velenjski tenisač in tenisačica. Že večkrat sem v zadnjih mesecih z veseljem in ponosom poročal o uspehih talentirane generacije 2001. **Marko, Tin in Zoja** se tu zanesljivo ne bodo ustavili, ŠtkVe pa ima še kar nekaj adutov v starejših kategorijah. Prav bi bilo, da bi Teniška Zveza Slovenije znala prepoznati, da se v Velenju spet dogaja nekaj velikega in bi klubu ŠtkVe prepustila organizacijo katerega od finalnih turnirjev. S tem bi velenjskim tekmovalcem omogočila še hitrejši razvoj, velenjski ljubitelji tenisa pa bi lahko v živo videli, česa so sposobni naši otroci. (bk)

Kegljanje - poslovili so se z porazom

Tokrat so se Šoštanjki kegljanci od domačih navijačev poslovili s tesnim porazom. Domači igralci, ki so se izpada rešili že pred tremi krogi, so tokrat začeli precej nervozno. Igra, ki so jo načrtovali pred srečanjem, nikakor ni stekla po načrtih, saj so zopet preveč grešili. Kljub temu sta domačina osvojila točki in povedla z 2 : 0 z minimalno prednostjo 5 kegljev. Igra v drugem paru ni prinesla bistvene spremembe, ekipi pa sta si razdelili točki. Vodstvo domače ekipe s 3 : 1 pred zadnjim parom je zagotavljalo vsaj točko. Žal se ni izšlo, kot so pričakovali navijači. Gostje so prevzeli pobudo in iz lučaja v lučaj prevzemali vodstvo. Na koncu so slavili igralci Impola, ki imajo sedaj velike možnosti za napredovanje v 1B ligo. Vse je odvisno od rezultatov zadnjega kroga. Šoštanjčani, ki se bodo v nedeljo v gosteh pomerili z ekipo Nafte, kljub porazu ostajajo na 6. mestu.

Namizni tenis - zmaga Tempa

V soboto, 16. marca, so namiznoteniški igralci velenjskega Tempa v Mengšu odigrali prvenstveni dvoboj proti domači ekipi. Igralci Tempa so bili zelo uspešni, saj so na koncu slavili kar s 5 : 0. Žiga Jazbec in Jure Slatinšek sta bila dvakrat uspešna. Patrik Rosc pa je enkrat zmagal. Po tej zmagi so igralci Tempa na sedmem mestu, v nadaljevanju pa jih čaka dvoboj proti ekipi Ptuja. (Dak)

Tako so igrali

Prva liga Telekom Slovenije, 24. krog

Rudar - Triglav 3:1 (1:0)

Strelci: 1:0 - Bratanović (37), 2:0 - Bratanović (52), 2:1 - Bubanja (55), 3:1 - Bubalo (70). Rudar: Rozman, Jeseničnik, Bubalo, Berko, Jahič (od 77. Bakarič), Rošar (od 72. Rotman), Radujko, Firer (od 75. Klinar), Bratanović, Črnčič, Eterović.

Trener: Jemej Javornik. Drugi izidi: Gorica - Luka Koper 1:1 (0:1), Olimpija - Celje 3:1 (2:0), Maribor - Domžale 1:3 (0:3), Mura 05 - Aluminij 1:1 (1:1). Vrstni red: 1. Maribor 55 (54:19), 2. Olimpija 46 (49:24), 3. Domžale 39 (30:23), 4. Koper 36 (30:27), 5. Celje 33 (25:23), 6. Gorica 28 (32:43), 7. Rudar 28 (26:38), 8. Triglav 24 (23:32), 9. Aluminij 22 (22:43), 10. Mura 18 (29:48).

2. SNL, 16. krog:

Garmin Šenčur - Šmartno 1928 0:0

Šmartno 1928: Pusovnik, Zamernik, Vidmajer, Bolha, Mijatović, Kolar, Kolenc (od 72. Kolar), Jelen, Čirič (od 66. Tisaj), J. Bizjak (od 88. L. Bizjak), Muharemovič. Drugi izidi: Šampion Celje - Kalcer Radomlje 0:2 (0:0), Krško - Zavrč 1:5 (0:1), Roltek Dob - Dravinja Kostroj 3:0 (2:0), sreda, 27. marec: Bela krajina - Krka.

Vrstni red: 1. Zavrč 16 tekem - 38 točk, 2. Roltek Dob 16 - 36, 3. Krka 15 - 3, 4. Šmartno 1928 16 - 23, 5. Garmin Šenčur 16 - 20, 6. Šampion 16 - 19, 7. Kalcer Radomlje 16 - 18, 8. Bela krajina 15 - 15, 9. Krško 16 - 14, 10. Dravinja Kostroj 16 - 8.

SŽNL, 11. krog

Maribor - Rudar Škale 0:4 (0:2)

Rudar Škale: Strassnig, Zagajšek (od 33. Nagy), Bric (od 85. Sadičaj), Sevsšek, Gomboc, Jevtič, Marolt (od 62. Pijuković), Živković, Murič (od 85. Kač), Levčič (od 65. Založnik), Malinič. Trener: Dušan Uršnik. Jevnica: ŽNK Dornava 1:1 (0:1), Radomlje - Slovenj Gradec 8:0 (5:0). Vrstni red: 1. Teleing Pomurje (9 tekem) 27 (81:9), 2. Rudar Škale 24 (46:12), 3. Radomlje 24 (50:25), 4. Jevnica 13 (25:19), 5. Maribor 13 (24:27), 6. Dornava 10 (17:38), 7. Krka (9 tekem) 9 (21:43), 8. Velesovo (9 tekem) 7 (21:48), 9. Slovenj Gradec (9 tekem) 0 (1:65).

Liga prvakov, osmina finala, prva tekma

Gorenje Velenje - Flensburg 25:28 (14:16) Gorenje Velenje: Gajič 10 obramb, Taletović 1 obramba, Melič 5, Medved 2, Bezjak 2, Pucelj, Dolenc 5 (2), Čingesar, Celte, Miklavčič 1, Gaber 9, Golčar, Dobešek, Gams, Marušič, Dujmovič 1.

Trener: Branko Tamše. Flensburg-Handewitt: Andersson 15 obramb, Rudeck, Karlsson, Machulla, E. Jensen 5, Glan-dorf 4, Mogensen 5, S. Hansen 3, Weinhold 1, Dibbert, Heintz 3, Gustafsson 7, Voigt, Von Gruchalla, Kaufmann.

Trener: Ljubomir Vranješ. Sedemmetrovke: Gorenje Velenje 3 (2), Flensburg-Handewitt 0; izključitve: Gorenje Velenje 4, Flensburg-Handewitt 10 minut. Drugi izidi: Celje PL - Hamburg 29:38 (13:20), Čehovski medvedi - Kiel 37:35 (19:17), Pick Szeged - Kielce 26:25 (15:14), Bjerringbro-Silkeborg - Barcelona 26:32 (12:15), Atletico Madrid - Füchse Berlin 29:29 (13:10).

1. NLB Leasing liga, končnica,

1. krog

Liga za prvaka: Trimo Trebnje - Gorenje Velenje 33:38 (17:20) Celje PL - Maribor Branik 26:24 (17:12), Cimos Koper - Krka 33:28 (14:10), Vrtni red: 1. Gorenje 44 točk, 2. Celje PL 41, 3. Cimos Koper 35, 4. Maribor Branik 32, 5. Trimo Trebnje 23, 6. Krka 22.

Liga za obstanek: Jeruzalem Ormož - Krško 30:31 (15:16), Ribnica Riko hiše - Istrabenz Plini Izola 28:26 (13:13), Sevnica - Sviš Ivanč-na Gorica 34:27 (15:15); Vrstni red: 1. Ribnica Riko hiše 1 tekma - 18 točk, 2. Sviš Ivančna Gorica 1 - 18, 3. Istra-

benz Plini Izola 1 - 14, 4. Jeruzalem Ormož 1 - 14, 5. Sevnica 1 - 10, 6. Krško 1 - 5.

1. DOL, Radenska Classic, finale

1. tekma

Calcit Volleyball - Šoštanj Topolšica 3 : 0 (12, 18, 16)

Šoštanj Topolšica: Ivartnik, Žnidar, Lipovac 2, Bojnovič 2, Gomivnik 2, Nastič, Boženk 2, Akrap 3, Pavič, Menih, Koželnik 6, Zupanc 3, Uršič 6.

2. tekma

Šoštanj Topolšica - Calcit Volleyball 1 : 3 (21, -23, 21, 21) Šoštanj Topolšica: Ivartnik, Žnidar, Lipovac 15, Bojnovič 6, Gomivnik, Nastič, Boženk 3, Akrap 3, Pavič 8, Menih, Koželnik 17, Zupanc, Uršič 7.

Kegljanje, 2 liga - vzhod 17. krog

Šoštanj : Impol 3:5 (3076:3140)

Šoštanj : Fidej - 519 (1), Hasičič - 515 (1), Novak - 507 (0), Sečki - 531 (1), Petrovič - 484 (0), Kramer - 520 (0).

18

Cesta ne dopušča napak

Policisti in motoristi skupaj za večjo varnost v prometu - Osrednja preventivna akcija bo na območju pristojnosti Policijske uprave Celje 13. aprila na poligonu varne vožnje na Vranskem

Tatjana Podgoršek

Celje, 13. marca - Pomlad je pred vrati, s prvimi zvončki pa je na cestah vse več motoristov. Pred začetkom motoristične sezone so predstavniki Policijske uprave Celje na novinarski konferenci predstavili aktivnosti za zagotavljanje večje varnosti voznikov enoslednih vozil oziroma motoristov, ki sodijo med najranjlivejše udeležence v cestnem prometu. Lani je na slovenskih cestah umrlo 18 motoristov, na območju v pristojnosti celjske policijske uprave 2. Letos pa je na območju omenjene uprave umrl že en motorist, in sicer na cesti Šempeter-Žalec.

Na cesto le dobro pripravljeni

Po zagotovilih Boštjana Cugmase, pomočnika komandirja Postaje prometne policije Celje, so dejavnosti že začeli. Na srečanju s predstavniki motoklubov iz Celjske in Koroške regije, ki je sledilo novinarski konferenci, so analizirali varnost na cestah. Ta ni dobra, saj je na njih opaziti veliko udarnih jam, veliko peska. Prav tako asfalt še ni dovolj ogret. »Pred začetkom motoristične sezone je priporočljivo, da motoristi obnovijo svoje znanje ter preverijo svoje psihofizične sposobnosti glede vožnje z motorjem na poligonih. Svoje znanje lahko obnovijo na tečajih varne vožnje, kjer jih bodo usposobljeni inštruktorji opozorili

Motoristi s Celjskega bodo lahko svoje znanje in pripravljenost preverjali na osrednji prireditvi na Centru varne vožnje na Vranskem ter vsako soboto v aprilu na poligonu ZSAM Šempeter v Ločici. Motoristi iz Koroške pa prav tako v aprilu na poligonu v Otiškem Vrhu ter na Ravnah na Koroškem.

na nevarnosti, s katerimi se lahko srečujejo v prometu.« Motoristi s Celjskega bodo lahko svoje znanje in pripravljenost preverjali na osrednji prireditvi 13. aprila na Centru varne vožnje na Vranskem, vsako soboto v aprilu na poligonu ZSAM Šempeter v Ločici, za motoriste iz Koroške pa bodo organizirali usposabljanje in prikaz vaj ter spretnostne vožnje na poligonu v Otiškem Vrhu ter na Ravnah na Koroškem prav tako prihodnji mesec. Cugmas je še dejal, da morajo vozniki pred začetkom sezone preveriti tudi stanje svojih motornih koles, zlasti pnevmatik.

Poleg preventivnih aktivnosti bo policija namenila veliko pozornosti nadzoru cestnega prometa. Poostretni nadzor bodo izvajali v času in na mestih, kjer pričakuje največ motoristov, in tam, kjer so se v preteklosti zgodile najhujše prometne nesreče. Nadzor bodo izvajali z različnimi oblikami policijskega dela, tudi uporabo helikopterja, z motornimi kolesi in civilnimi vozili z vgrajenimi video nadzornimi sistemi. Stalno prisotni bodo na

relacijah: Marija Reka-Latkova vas, Slovenske Konjice-Celje, Celje-Vransko, Celje-Laško-Zidani Most ter Dravograd-Slovenj Gradec.

Letošnje dejavnosti v obliki delavnic

Ljubo Poglajen, vodja izmene na Postaji prometne policije Celje in inštruktor varne vožnje motornega kolesa, je povedal, da bodo prve preventivne aktivnosti pripravili 13. aprila od 10. do 13.30 na Centru varne vožnje Vransko. Tokrat bodo potekale v obliki delavnic. Udeleženci si bodo najprej ogledali, katere nevarne situacije jih lahko doletijo v prometu, ter se seznanili, kako se jim lahko izognejo oziroma kako naj v takih primerih obvladajo motorno kolo ter preprečijo prometno nesrečo. Reševalec nujne medi-

cinske pomoči Dorjan Zabukovšek pa bo prikazal nudenje prve pomoči poškodovanemu motoristu, poudaril nujne prve ukrepe, prikazal pravi položaj poškodovanega, masažo srca ter uporabo defibrilatorja. Prikazu bo sledil praktični del, na katerem bodo lahko sodelovali vsi motoristi. Pričakujejo od 500 do 1.000 udeležencev.

Naj ne mislijo, da vse obvladajo

Motorist z dolgoletnimi izkušnjami in inštruktor varne vožnje Miran Stanovnik je na novinarski konferenci poudaril pomen različnih preventivnih aktivnosti, namenjenih motoristom. »Naj ne mislijo, da vse obvladajo. Zavedati se morajo, da so udeleženci v prometu, da niso sami in da imajo v

Največ lahko za svojo varnost naredimo sami

V Šaleški dolini delujejo trije moto klubi: Angeli v Velenju, Legende v Šoštanjju ter Moto klub Packenstein v Šmartnem ob Paki.

Po besedah predsednika slednjega Petra Podgorška z motoristično sezono v Šaleški dolini nekoliko zamujajo. Otvoritveni dogodek načrtujejo v nedeljo, 7. aprila, v Šmartnem ob Paki. »Seveda se člani klubov v dolini pripravljamo na nove, predvsem varne kilometre na domačih in evropskih cestah.« Predstavniki klubov se udeležujejo sestankov Zveze motoklubov Slovenije. Na njih poleg dogovarjanj o pravilih, prireditvah in drugih aktualnih vprašanjih na slovenski motoristični sceni dajejo velik poudarek prometni varnosti. Zelo dobro sodelujejo s policijo, se med sabo obveščajo, izmenjujejo aktualne informacije. »Prepričan sem, da se bomo številni udeležili preventivnih aktivnosti na poligonih na Vranskem in v Ločici. Največ pa lahko za svojo varnost naredimo sami s previdno vožnjo v prvih pomladanskih dneh in osveščanjem ostalih udeležencev v prometu, da smo znova tu. Po navadi smo slabše opazni, večkrat prehitri, ob tem pa veliko bolj ranljivi od ostalih udeležencev v prometu,« je še dejal Peter Podgoršek.

Peter Podgoršek

rokah orodje, ki lahko umori njih in tudi druge. Motor in cesta nista poligon za sproščanje tekmovalnih nagnjenj. Le dobro pripravljeni motoristi bodo uživali v vožnji.« Kot je še dejal, je zelo pomembno, da motoristi predvidijo in da vedno pričakujejo nepričakovane situacije.

Velikokrat se precenjujejo

»Večkrat sem se srečal z motoristi, ki so precenjevali svoje sposobnosti, kar so na testu ugotovili tudi

sami. Ne poznajo manevrov reševanja, kaj je zaviranje v kritičnih trenutkih in podobno,« je dejal Vojko Safran, inštruktor varne vožnje v Centru varne vožnje na Vranskem, in nadaljeval: »Gostilniške debate o pravilni uporabi in upravljanju motornega kolesa so velikokrat napačne. Cesta ne dopušča napak in na poligonu se trudimo te varno odpraviti.«

Podtaknjen požar uničil hišo

Velenje, 12. marca - V Podkraju pri Velenju je v torek zvečer zagorelo v prvem nadstropju nenaseljene stanovanjske hiše, ki stoji tik nad pokopališčem. Materialna škoda je po prvih podatkih ocenjena na približno 30.000 evr. Ogljed kraja je opravila ogledna skupina kriminalistične policije Celje, ki je ugotovila, da je bil požar podtaknjen. Za storilec se poizveduje.

Pes oviral promet

Velenje, 12. marca - Prejšnjo sredo zjutraj so policisti posredovali na glavni cesti G1-4 na relaciji Velenje-Črnova, kjer je po cesti tekal večji pes in oviral promet. Lastniku psa, sicer krajanu Črnove, so izdali plačilni nalog zaradi kršitve Zakona o pravilih v cestnem prometu.

Ujela ga je videokamera

Velenje, 13. marca - V sredo zjutraj so velenjski policisti obravnavali tatvino v lokalu Pit stop na bencinskem servisu ob Celjski cesti. Ugotovili so, da je storilec izkoristil nepazljivost natakaraice in ji s točilnega pulta vzel njen mobilni telefon znamke Samsung Nexus. 22-letnega storilca, sicer povratnika, ki ga je pri dejanju posnela kamera video nadzora, so zasliali, mu zasegli ukraden aparat, ki so ga po odobritvi državnega tožilca vrnili

oškodovanki. Tat pa se bo moral zagovarjati pred sodnikom.

Jezen bolnik

Velenje, 18. marca - Policisti so v ponedeljek dopoldan obravnavali prijavo starejše oškodovanke, ki je povedala, da jo je pred Nakupovalnim centrom Velenje fizično napadel odrasel nečak. Nekoliko kasneje pa so obravnavali prijavo starejšega oškodovanca, ki je povedal, da ga je na dvorišču

večstanovanjske hiše na Selu brez razloga fizično napadel tamkajšnji stanovalec. Šlo je za istega moža kot dopoldne. Ker so v lanskem letu policisti že nudili asistenco zdravniški ekipi pri prisilni hospitalizaciji omenjenega kršitelja, ki so ga odpeljali v psihiatrično bolnišnico, in ker so tudi tokrat sumili, da je obnašanje kršitelja posledica duševne bolezni, so po Zakonu o duševnem zdravju o njegovem obnašanju obvestili Zdravstveni dom Velenje.

Zgorela avto in smetnjak

Šmartno ob Paki, Velenje, 18. marca - V ponedeljek ob 11.03 je v naselju Skorno v občini Šmartno ob Paki zagorelo osebno vozilo. Gasilci PGD Paška vas in Šmartno ob Paki so požar pogasili, kljub hitri pomoči gasilcev pa je vozilo v celoti uničeno. Isti dan so imeli gasilci delo še v Velenju na Titovem trgu, kjer je ob 18.31 zagorelo v smetnjaku. Požar so pogasili gasilci PGD Velenje.

Iz policijske beležke

Velenje, 19. marca - V minulem tednu se je zaradi preglobokega pogleda v kozarec na velenjski Policijski postaji trezil en voznik, ki si je drznil pijan za volan. Velenjski policisti pa niso zasegli nobenega vozila.

Ni bil »dan za zadetek«

Velenje, 13. in 15. marca - Policisti so v sredo ponoči na Cesti na jezero mlajšemu moškemu zasegli dve pvc vrečki s prepovedano drogo. Šlo je za marihuano. V petek ponoči pa so na terasi lokala pred Rdečo dvorano mlajšemu moškemu zasegli ročno zvito cigareto z isto opojno substanco. Za prvega sreda, za drugega pa petek, verjetno ni bil »dan za zadetek«.

Zaklepajte kleti

Vinska Gora, 16. marca - Da je zimsko ogrevanje hiše draga reč, je znano. Da vam lahko iz kleti ukradejo zalogo kurilnega okolja, ki vam zagotavlja toploto v letos dolgi zimi, pa tudi. Zgodilo se je v soboto v Lipju, od koder je

nič prida mož iz stanovanjske hiše in odklenjene kleti iz plastične cisterne odtočil okoli 400 litrov kurilnega olja in ga uspel odpeljati, ne da bi ga kdo opazil. Nauk zgodbe? Zaklepajte kleti!

Vredno pohvale

Tokrat lahko pohvalimo občana, ki je v petek popoldan velenjskim policistom izročil kontaktni ključ vozila znamke mercedes benz, ki ga je našel pred blokom na Šaleški 20. V soboto dopoldan je pošten občan policistom izročil kontaktni ključ vozila nissan z obeskrom, ki ga je našel že 6. marca v Topolšici.

Pohvalimo lahko tudi občana, ki je policistom v nedeljo zvečer izročil mobilni telefon znamke Sony Ericsson Xperia, ki ga je našel ob Velenjskem jezeru.

Lastniki lahko omenjene predmete prevzamejo na velenjski Policijski postaji

'Atentator' na Vegrad obsojen v Nemčiji

Po poročanju dnevnika Večer je bil Celjan Bojan Poplaz, ki naj bi v noči na 1. september 2010 nastavljal ročno bombo na vhodna vrata poslovne stavbe Vegrada, pred kratkim obsojen v Nemčiji zaradi oboroženega ropu banke aprila lani. Nemško sodišče naj bi ga obsodilo na osem let zapora, s tem pa se je preložilo sojenje na celjskem sodišču. S takšnim razpletom na nemškem sodišču se je sojenje sedaj 52-letnemu Poplazu na celjskem sodišču preložilo za nekaj let v prihodnost. ■

Po seriji vlomov storilca ujeli v Hrastovcu?

Velenje, 14. in 15. marca - Velenjski policisti so imeli v četrtek čez dan in v noči na petek veliko dela zaradi vlomov. V četrtek so obravnavali vлом v velenjsko zlatarno ob Kidričevi cesti. Storilec je med 12. in 14. uro, v času odmora za kosilo, zlomil cilindrično ključavnico na vhodnih vratih, vstopil v zlatarno in odnesel večjo količino nakita. Po prvih podatkih je škoda ocenjena na približno 30.000 evr.

V petek zgodaj zjutraj, okoli 4. ure, so bili policisti obveščeni o vlovu v Trafiko 3Dva v Centru Nova. Nepridipravi so odnesli več cigaret, več steklenic alkoholnih pijač in darilnih paketov. Da niso odnesli še več, je verjetno preprečil sprožen alarm. Nekaj pred 5. uro zjutraj pa so bili policisti obveščeni še o vlovu v lokal Kebab ob Kidričevi cesti pri pošti. Pogrešajo nekaj menjalnega denarja.

V petek popoldan so obravnavali še poskus vloma v stavbo Balmarskega društva Velenje Premogovnik na Aškerčevi cesti v Velenju. Storilcu je sicer uspelo priti v notranjost, ki jo je pregledal, vendar ni vzel ničesar. Malo zatem so policiste obvestili še o vlovu v kioska s hitro prehrano kebab na Vodnikovi in na Prešernovi cesti. Iz prvega je izginil mobilni telefon znamke Samsung, več plastenk brezalkoholne pijače kokakola in menjalni denar, iz drugega pa le menjalni denar.

Policijska patrulja je isto popoldne na cesti Velenje-Škale opazila voznika osebnega avtomobila znamke mazda, ki je zaradi tega pospešil vožnjo. Patrulja ga je ustavila v Hrastovcu. Policisti so ugotovili, da je po cesti drvel 29-letni voznik, sicer večkratni povratnik kaznivih dejanj, z njim v avtu pa je bil še 17-letnik. Preden je patrulja vozilo ustavila, sta odvrгла večjo količino zavrtkov različnih cigaret. Zaradi suma, da predmeti izvirajo iz prej omenjenih kaznivih dejanj, so obema za 48 ur odvzeli prostost. Policisti so že podali kazensko ovadbo na Državno tožilstvo za več kaznivih dejanj velikih tatvin. Če v teh dneh v Velenju ne bo več vlomov, bo sum krivde verjetno še večji. Oprati (ali priznati) jo bosta morala na sodišču. ■

nikoli sami 107,8 MHz
RADIO VELENJE

Tim Kevin lovi olimpijsko normo

Po daljšem času spet doma - 16-letni deskar bo zaradi zloma zapestja sezono končal prej - Do olimpijskih iger v Sočiju želi biti v vrhunski formi

Velenje, 18. marca - Prejšnji teden smo poročali o novem velikem uspehu mladega velenjskega deskarja **Tima Kevin** Ravnjaka, ki je v Turčiji na mladinskem svetovnem prvenstvu osvojil srebrno medaljo. Konec minulega tedna je po dolgem času prišel domov, kjer je ostal le nekaj dni. To smo izkoristili za kratek klepet z dijakom 2. letnika velenjske športne gimnazije, ki ga čaka zahtevna operacija zapestja in veliko učenja. Kako vztrajen je fant, pove tudi to, da je letošnjo sezono vozil z zlomljenim zapestjem, poškodba pa je verjetno nastala že pred tremi leti. Ker bodo januarja 2014 zimske Olimpijske igre, Tim Kevin pa je praktično že v reprezentanci za nastop, bi rad roko pozdravil pred treningi za olimpijsko sezono.

Deskanje ima vse več privrženec

»Letošnja sezona je bila dolga in fizično ter psihično naporna. Veliko je bilo potovanja iz celine na celino, iz ene države v drugo in tekme zahtevajo svoje. Praktično sem bil v pol leta doma

en teden, morda dva. Drugo mesto na svetovnem mladinskem prvenstvu v snežnem žlebu je dober rezultat, moji letošnji rezultati ostalih tekem svetovnega pokala pa bi lahko bili morda še boljši. Vendar sem zadovoljen,« nam pove na začetku pogovora in izda, da se je zanj v zadnjem letu marsikaj spremenilo.

»Nivo voženj tekmovalcev je neverjetno visok in se viša celo med samo tekmovalno sezono, tako je potrebno res biti ves čas v kora-

Tim Kevin Ravnjak ima letos tako razgibano sezono, da je le redko doma.

ku s časom, biti maksimalno fizično in psihično pripravljen. Mladinskih tekem praktično ni, razen tekme SPM. V letošnji sezoni sem zamenjal glavnega sponzorja. Na srečo mi menjava ni povzročila težav, pravzaprav sem zelo zadovoljen, da sem se odločil za ta korak.« S tem, da je v zadnjih treh letih osvojil eno zlato in dve srebrni medalji na mladinskih svetovnih prvenstvih, je seveda zadovoljen. »Vsako leto si

postavim višji cilj, zato je motivacija za treninge dobra,« še doda član velenjskega deskarskega kluba Deska. Pove nam še, da je deskanje sicer mlad šport, a ga veseli, da se hitro razvija. Tudi slovenska ekipa je vedno večja in boljša, saj je šport vse bolj priljubljen med mladimi.

Tudi šola je pomembna

Tim Kevin še vedno trenira z Lukom Gartnerjem. »Z njim ostajam že od svojega sedmega leta starosti. Letos smo za razliko od prejšnjih let veliko več trenirali v ZDA, skupaj kar dva meseca in pol. Poleti smo trenirali na Novi Zelandiji. V zadnjih šestih mesecih sem bil doma le teden ali dva, ker smo nenehno na poti.« Kljub veliki strasti do deskanja na snegu, ki je njegov način in smisel življenja, pa Tim Kevin prizna, da ga kar malo skrbijo obveznosti v šoli. »Upam in želim, da mi bo uspelo. Ravnatelj in profesorji imajo posluš za moj šport, razumejo moje izostanke in so mi zelo pripravljeni pomagati. Njihova podpora mi veliko pomeni, saj bi resnično rad uspešno opravil srednjo šolo,« je dodal. Šoli se bo posvetil takoj po koncu sezone, ki bi se, če ne bi šel na operacijo, končala v sredini maja. Tako pa se bo 20. aprila. Po operaciji se bo posvetil šoli, uči se že sedaj.

Čeprav ima Tim Kevin v naslednji sezoni še nekaj tekem, ki se štejejo za kvalifikacije na Olimpijske igre v Sočiju, je že doslej zbral toliko točk, da je prepričan, da bo član slovenske olimpijske ekipe. In to je tudi njegov naslednji cilj, na katerega se je že pripravjal tudi v Sočiju.

Horoskop

Oven od 21. marca do 20. aprila

Čeprav koledarska pomlad se ni prišla, meteorološka pa se tudi izmika, jo vi že čutite. Ugotavljali boste, da je pomlad po zaspani zimi, ko ste bili vse preveč doma, tudi čas za druženje. Nič hudega, če ne boste takoj uspeli s starimi prijatelji navezati stika tako, da boste zadovoljni vi in oni. Bo pa zadovoljstvo potem večje. Kako malo je včasih treba, da človek spozna, kaj je sreča, kajne? Potrudite se, da ne bo ostalo le pri želji po več družanju z ljudmi, ki vam imajo kaj povedati in ki jih imate radi. Na ljubeznem področju pa ne še vedno boste zadovoljni, zato so lahko obujena prijateljstva tudi zamenjava za to.

Bik od 21. aprila do 21. maja

Dnevi, ko ste bili iz le vam znanega vzroka precej žalostni, bodo končno minili. Že ob koncu tega tedna boste zadovoljni, kot že dolgo ne. Prav nič več ne boste zaskrbljeni, kar se vaše prihodnosti tiče. Tudi zato, ker ste v teh dneh spoznali, kako dobro ste naredili pred časom, ko niste sprejeli neke na videz zelo mamljive ponudbe. Prav v teh dneh boste izvedeli, da bi se vam danes slabo pisalo, če bi jo. Dobro bo, če se naprej ostanete zvesti svojim občutkom in svojim sposobnostim, ki jih odlično poznate. To je prava pot do vaše sreče. Zabava ob koncu tedna bo odlična, čeprav vam še ne bo do sklepanja novih prijateljstev.

Dvojčka od 22. maja do 21. junija

Četudi bo deževalo in sonce še ne bo imelo prave moči, boste srečni in zadovoljni že zato, ker je mraz popustil. Tega ste se leto res naveličali. Zato so vas že prvi sunki prihajajoče pomladi spravili v dobro voljo. Tudi v naslednjih dneh boste več časa preživeli na prostem, v naravi, pa čeprav brez toplih oblakov še ne bo šlo. Tako si boste nabrali dovolj energije, da boste zmogli postoriti vse, kar vam bodo prinesli naslednji sicer delovno zelo naporni dnevi. Nič vam ne bo težko. Dobro veste, da je delo tudi privilegij, sploh, če je tako, da vas resnično veseli. In vaše je. Tudi na ljubeznem področju so vam zvezde še naprej naklonjene. Na vas pa je, da si priznate, kaj si sploh želite. Nedelja bo zanimiva kot že dolgo ne.

Rak od 22. junija do 22. julija

Vrnitev v vsakodnevno rutino, ki čaka vse, ki ste si privoščili nekaj prostih dni, vas bo plašila. Morda celo upravičeno. Načrti se vam bodo povsem spremenili že ob koncu tega tedna. In kriva bo prav običajna dela. In zato vam jo zna, če se ne boste vzeli v roke, zagosti se zdravje. Ko ste nemirni, vam imunski sistem vedno rahlo zagode, kajne? Zato boste spet spoznali, da nič ni bolj pomembno kot zdravje in dobro počutje, saj je potem vse ostalo veliko lažje. Počasi vam bo šlo na bolje in kmalu boste lahko z zadovoljstvom urednicvali tudi druge življenjsko pomembne stvari. Predvsem družina si želi, da bi se vam na usta povrnil nekdanji nasmeh in dobra volja.

Lev od 23. julija do 23. avgusta

Vaše življenje se je proti vaši volji zavrtelo v drugačno smer, kot ste pričakovali. In kot ste tudi načrtovali. Tudi zato letošnja pomlad ne bo čisto nič takšna, kot ste si želeli. Kar vejeti ne boste mogli, a sedaj je vse v vaših rokah. Pazite, da dobljenega zaupanja vam drage osebe ne izgubite zaradi nepremišljenih besed. V ljubezni bo še naprej vladalo manjše zaupanje, za kar pa ne boste prav veliko krivi. Partner potrebuje več časa za premislek in odločitev, kot ste si mislili. Nikar ne silite vanj. Ko bo pripravljen, bo že povedal. Vmes pa poskrbite, da bo to čim prej. Četudi se boste sami želeli odsladiti.

Devica od 24. avgusta do 22. septembra

Izziv, ki vam ga je že pred nekaj dnevi ponudil dober znanec, je zagotovo pravi. Vaše želje bodo tudi zato vsak dan večje. Novega projekta se boste lotili optimistično in tako je tudi prav. Kot kaže se boste že kmalu veliko bolje počutili, naredili pa boste tudi zelo veliko. S partnerjem se bosta veliko pogovarjala in ob tem oba spoznavala, koliko si pravzaprav pomenita. Na delovnem mestu bo precej napeto, kriva bo seveda kriza, ki se noče posloviti. Zato bodo šefi precej napeti. Doma bo prijetno, sploh, če boste vrata odprli tudi prijateljem. Čez zimo ste jih precej zanemarjali, kajne? Sicer pa to velja tudi za njih. Dogovorite srečanje.

Tehtnica od 23. septembra do 23. oktobra

Uspehi boste obnovili zaloge precej šibke energije, pomagala pa vam bosta rekreacija na svežem zraku in dobra družba. Najboljša bo, če bo mlajša od vas. Vsak lep dan boste znali izkoristiti, tudi za tista dela, ki ste jih čez zimo nenehno prelagali. Potem pa vedno pride čas obračuna in vi s svojim za preteklo tedne ne boste najbolj zadovoljni. Bolj kot delo vas bodo v teh dneh obremenjevali osebni problemi. Bojite se velike spremembe, ki je neizbežna. Pa čeprav je začasna. Če bi šlo, bi čas tokrat hitro zavrteli naprej, saj veste, da boste nekoga zelo pogrešali.

Škorpion od 24. oktobra do 22. novembra

Tudi v prvi zadnjih dneh marca nič ne kaže, da bi lahko urednicvali vašo najboljšo gorečo željo zadnjih tednov. Čas je pravi, da začnete intenzivno delati na tem, da se vam uresniči. Vse kaže, da ste na dobri poti, pa tudi zvezde vam bodo še nekaj dni stale ob strani. Predvsem pa se bo močno izboljšal odnos med vami in vašim partnerjem, saj bosta oba spoznala, kje sta v preteklosti delala največje napake, da je tu in tam počilo. Ni kaj, oba sta trmasta, včasih pa se je dobro spustiti iz oblakov na trda tla. Tokrat pristanek ne bo zelo težak. Sploh, ker vas bo greš le splet dobrih dogodkov, ki si bodo sledili od jutri dalje.

Strelec od 23. novembra do 22. decembra

Znašli se boste sredi ognja in spletk, ki jih niti najmanj niste povzročili vi, vseeno pa se ne boste mogli izogniti vpletenosti vanje. Molčali boste in opazovali, kaj se bo iz godilo, ki so jo zakuhal drugi, izcimilo v naslednjih dneh. In pričakovanje ne bo sladko. Res je najbolje, da sploh ne ukrepate, ampak lepo tih počakate na razplet. Na koncu bodo zmagovalci tisti, ki niso mešali vstrene. Med njimi boste tudi vi. Kar pa se načrtov, povezanih z vašo družino tiče, ne čakajte na boljše čase. Partner si želi, da bi bili več z njim. Priznajte, da ima prav in si vzemite čas tudi za domače!

Kozorog od 23. novembra do 22. decembra

Odločili se boste, da boste več časa in tudi denarja vložili vase. Pa ne le za to, ker veste, da si to zaslužite. Tudi zato, ker vam vaše počutje zadnje tedne vztrajno sporoča, da grešite. In da se z zdravjem ne gre več igrati. Imate več motivov, vsak dan pa tudi več motivacije, zato ste na dobri poti, da vam uspe. Potrudite se, saj boste tako dokazali ne le sebi, ampak tudi partnerju, da znate držati obljubo. V nedeljo bo veselo in to čisto nepričakovano! Godilo vam bo, ker boste v dobri družbi pozabili na vse težave, ki vas še močneje obremenjujejo, kadar imate veliko časa za razmišljanje o njih. Največ jih bo zaradi zmede na čustvenem področju. Minilo bo tja do srede.

Vodnar od 21. januarja do 18. februarja

Novice, večinoma dobre, bodo v teh dneh kar deževale. Čeprav si boste težko priznali, boste resnično lahko ponosni nase in na svoje delo. Težko bi si želeli kaj lepšega in boljšega, kot bodo dogodki naslednjih dni. Tisti, ki vas dobro poznajo, bodo tih opazovali, drugi pa bodo že po vašem videzu in obnašanju vedeli, da ste res zadovoljni in srečni. Čas je, da se malce razvajate, saj ste že nekaj časa svojo energijo posvečali drugim. Sedaj pa boste vedeli, da mora vsak za svojo srečo poskrbeti čisto sam. In vi boste to dni resnično srečni. Tudi zato, ker boste končno lahko pojasnili partnerjevo obnašanje v minulih tednih. Kriva je bila izbrpanost in naveličanost, kajne?

Ribi od 19. februarja do 20. marca

V teh dneh boste precej nemirni, celo nervozni. Tudi zato, ker se vse preveč spuščate v razmišljanja, ki pa res ne morejo obroditi kaj dobrega. Če boste znali razmišljati bolj pozitivno, vam bo veliko bolje. Vsaj poskusite, saj veste, kako pomembno je to za dobro počutje. V dobro voljo vas bodo spravljali predvsem otroci, tako lastni kot tuji. Ob njih boste namreč spoznali, kaj je to iskrenost. To pa zadnje čase zelo pogrešate. Povsod, tako doma kot pri delu. Odločili se boste za večjo spremembo videza. Eni jo bodo lahko uresničili čez noč, pri drugih pa bo trajalo nekaj tednov. A bo uspelo!

Nagrajenci nagradne križanke »Jagros«, objavljene v tedniku Naš čas dne 7. marca 2013, so:
Marija Gaber, Prelska 48 b, 3320 Velenje; **Miro Brešar**, Cankarjeva 1 b, 3320 Velenje; **Emilija Breznikar**, Stritarjeva 1, 3320 Velenje.
 Nagrajenci bodo prejeli potrdilo za nakup v vrednosti 10 evr priporočeno po pošti. Čestitamo!
 Rešitev gesla: VSE ZA DOM

Nagrajenci nagradne križanke »ERICO«, objavljene v tedniku Naš čas dne 7. marca 2013, so:
Danica Sivka, Škalska 30 a, 3320 Velenje; **Marija Rauter**, Lipje 14 c, 3320 Velenje; **Franč Poprask**, Gavce 76, 3327 Šmartno ob Paki
 Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo!
 Rešitev gesla: APNENJE TAL

PREKLOPI NA ZELENO!

POSTANI NOV UPORABNIK ZELENE JEKLENKE IN DO 30.6.2013 UNOVČI KUPON S POPUSTOM!*
 BREZHIBNA, VARNA, ČISTA. IN VEDNO PRI ROKI.

Prodajna mesta
 Zelene jeklenke
 v vaši bližini

- Velenje:
 - OSMICA D.O.O.
- Šoštanj:
 - OSMICA D.O.O.
- Nazarje:
 - ERA KOPLAS, D.O.O.

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

www.butanplin.si

BUTAN PLIN
 tla prijazno energije

Zgodilo se je ...

od 22. do 28. marca

- **22. marca 1970** je bil v velenjski občini referendum za prvi samoprисpevek »Za napredek vasi in mest«. Za uvedbo samoprисpevka je glasovalo skoraj 70 % volilnih upravičencev;
- **23. marca 2001** so v velenjskem Gorenju v prisotnosti takratnega predsednika Republike Slovenije Milana Kučana predali namenu novo tovarno hladilno-zamrzovalne tehnike in novo galvano;
- **24. marca 1918** je bil v Šmartnem pri Velenju deklaracijski shod v podporo majniški deklaraciji, na katerem je govoril državnozbornski poslanec,

- Velenjčan dr. Karel Verstovšek. Več kot 1.500 udeležencev shoda se je soglasno izreklo za majniško deklaracijo in izrazilo zaupanje dr. Antonu Korošču in njegovemu poslancu dr. Verstovšku. V enem od časopisnih poročil o shodu v Velenju je pisalo: »Živio – klici so doneli proti nemškutarskim gnezdom v dolini«;
- **24. marca 1974** je bilo v Velenju balkansko prvenstvo v krosu;
- **marca leta 1981** so se zaposleni v Gostinstvu Velenje in v Rdeči dvorani na referendumu odločili za združitev v novo delovno organizacijo Turizem, gostin-

dr. Karel Verstovšek (Foto Arhiv Muzeja Velenje)

stvo in propaganda Velenje, ki pa je že dolgo ni več;
- **24. marca 1995** so na sejmju EKO 95 za ekološki izdelek leta 1995 razglasili novo generacijo pralno-sušilnih in hladilno-zamrzovalnih aparatov Gore-

- nja Gospodinjski aparati;
- **26. marca 1977** je Planinsko društvo Velenje v restavracije velenjske Name pripravilo prvi planinski ples;
- **leta 1923 je 27. marca** v Mariboru umrl Velenjčan dr. Karel Verstovšek;
- **28. marca 1794** se je v Kapehlah pri Brežicah rodil pesnik Andrej Urek, ki je kot župnik in dekan zadnjih dvajset let svojega življenja preživel v Škalah pri Velenju;
- **spomladi leta 1963**, ko je bilo v tovarni Gorenje zaposlenih že 559 delavcev, so na bivšem nogometnem igrišču velenjskega Rudarja ob železniški postaji v Velenju začeli graditi novo proizvodno halo Tovarne gospodinjske opreme Gorenje Velenje.

■ **Damijan Kljajič**

TV SPORED

21. marca 2013

20

Četrtek, 21. marca

TV SLO 1

Table of TV programs for Thursday, March 21st, on TV SLO 1. Includes programs like Kultura, Odmevi, Poročila, Dobro jutro, and various sports and news segments.

TV SLO 2

Table of TV programs for Thursday, March 21st, on TV SLO 2. Includes programs like Ozi bu, ris., Nenavadne zgodbe, ris., Pokukajmo na zemljo, ris., and various documentaries.

POP

Table of POP music programs for Thursday, March 21st. Includes Raziskovalka Dora, ris. ser., Radovedni Jaka, ris. ser., Medvedek Benjamin, ris. ser., and various music shows.

VTV

Table of VTV programs for Thursday, March 21st. Includes Dobro jutro, inf. oddaja, Vabimo k ogledu, and various informational and entertainment programs.

Petek, 22. marca

TV SLO 1

Table of TV programs for Friday, March 22nd, on TV SLO 1. Includes programs like Kultura, Odmevi, Poročila, Dobro jutro, and various sports and news segments.

TV SLO 2

Table of TV programs for Friday, March 22nd, on TV SLO 2. Includes programs like Ozi bu, ris., Nenavadne zgodbe, ris., Pokukajmo na zemljo, ris., and various documentaries.

POP

Table of POP music programs for Friday, March 22nd. Includes Raziskovalka Dora, ris. ser., Radovedni Jaka, ris. ser., Medvedek Benjamin, ris. ser., and various music shows.

VTV

Table of VTV programs for Friday, March 22nd. Includes Dobro jutro, inf. oddaja, Vabimo k ogledu, and various informational and entertainment programs.

Sobota, 23. marca

TV SLO 1

Table of TV programs for Saturday, March 23rd, on TV SLO 1. Includes programs like Kultura, Odmevi, Ribič Pepe, Zgodbe iz skoljke: Jaz sem rogoz, and various sports and news segments.

TV SLO 2

Table of TV programs for Saturday, March 23rd, on TV SLO 2. Includes programs like Skozi čas, Posebna ponudba, Pogledi Slovenije, and various documentaries.

POP

Table of POP music programs for Saturday, March 23rd. Includes Tv prodaja, Drobilčki, ris. ser., Medved Rupert, ris. ser., Fish in Chips, ris., and various music shows.

VTV

Table of VTV programs for Saturday, March 23rd. Includes Miš maš: film na velikem platnu, Vabimo k ogledu, Ustvarjalne iskricke (52), and various informational and entertainment programs.

Nedelja, 24. marca

TV SLO 1

Table of TV programs for Sunday, March 24th, on TV SLO 1. Includes programs like Aleks in glasba, ris., Karli, ris., Trček, ris., Krtak, ris., and various sports and news segments.

TV SLO 2

Table of TV programs for Sunday, March 24th, on TV SLO 2. Includes programs like Skozi čas, Globus, zunanji polit. odd., Pogledi Slovenije, and various documentaries.

POP

Table of POP music programs for Sunday, March 24th. Includes Tv prodaja, Drobilčki, ris. ser., Medved Rupert, ris. ser., Kopalčki, ris., and various music shows.

VTV

Table of VTV programs for Sunday, March 24th. Includes PONOVI TE ODDAJE TED. SPOREDA, Miš maš: film na velikem platnu, 2099. VTV magazin, and various informational and entertainment programs.

Ponedeljek, 25. marca

TV SLO 1

Table of TV programs for Monday, March 25th, on TV SLO 1. Includes programs like Ultrip, Zrcalo tedna, Poročila, Dobro jutro, and various sports and news segments.

TV SLO 2

Table of TV programs for Monday, March 25th, on TV SLO 2. Includes programs like Ozi bu, ris., Nenavadne zgodbe, ris., Pokukajmo na zemljo, ris., and various documentaries.

POP

Table of POP music programs for Monday, March 25th. Includes Mifi, ris. ser., Bum in rdečeglavčki, ris., Megaminizivali, ris. ser., and various music shows.

VTV

Table of VTV programs for Monday, March 25th. Includes Dobro jutro, inf. oddaja, Oglasi, Zupan z vami: Vincenc Jeraj, and various informational and entertainment programs.

Torek, 26. marca

TV SLO 1

Table of TV programs for Tuesday, March 26th, on TV SLO 1. Includes programs like Kultura, Odmevi, Poročila, Dobro jutro, and various sports and news segments.

TV SLO 2

Table of TV programs for Tuesday, March 26th, on TV SLO 2. Includes programs like Ozi bu, ris., Nenavadne zgodbe, ris., Pokukajmo na zemljo, ris., and various documentaries.

POP

Table of POP music programs for Tuesday, March 26th. Includes Gasilske zgodbe, ris. ser., Radovedni Jaka, ris. ser., Carobni vrtjak, ris. ser., and various music shows.

VTV

Table of VTV programs for Tuesday, March 26th. Includes Dobro jutro, inf. oddaja, Oglasi, Zupan z vami: Vincenc Jeraj, and various informational and entertainment programs.

Sreda, 27. marca

TV SLO 1

Table of TV programs for Wednesday, March 27th, on TV SLO 1. Includes programs like Kultura, Odmevi, Poročila, Dobro jutro, and various sports and news segments.

TV SLO 2

Table of TV programs for Wednesday, March 27th, on TV SLO 2. Includes programs like Ozi bu, ris., Nenavadne zgodbe, ris., Pokukajmo na zemljo, ris., and various documentaries.

POP

Table of POP music programs for Wednesday, March 27th. Includes Mifi, ris. ser., Bum in rdečeglavčki, ris. ser., Megaminizivali, ris. ser., and various music shows.

VTV

Table of VTV programs for Wednesday, March 27th. Includes Dobro jutro, inf. oddaja, Oglasi, Zupan z vami: Vincenc Jeraj, and various informational and entertainment programs.

Knjižne novosti

Frith, Simon / Lee, Marshall: Glasba in avtorska pravica

Znani sociolog glasbe in avtor številnih in referenčnih knjig o rocku je urednik zbornika z naslovom Glasba in avtorska pravica in avtor enega od prispevkov. Večina preostalih avtorjev prihaja iz anglosaksonskega sveta, med njimi je le malo pravnikov, v večini prispevkov so namreč sociologi glasbe, komunikologi, etnomuzikologi in ekonomisti. Obravnave avtorske pravice, kot je eksplicirana v tem zborniku, pri nas nismo navajeni, kajti gre za poskus tematizirati različne družbene vidike avtorskega prava in njegove učinke na glasbeno produkcijo, ustvarjanje in sprejemanje glasbe. Rdečo nit zbornika sta v dveh tezah predstavila urednika zbornika Simon Frith in Lee Marshall. Prva teza je, da je zgodovina glasbe zgodovina izkoriščanja tako skladateljev in glasbenikov kot tudi njihovih pravic. Druga teza pa se glasi, da je avtorska pravica kot pravno načelo politični konstrukt z ekonomskimi vzroki in posledicami.

Avtorja spremnega pogovora sta Ičo Vidmar in Jože Vogrinč.

Ranke-Heineman, Uta: Evnuhi za nebeško kraljestvo: katoliška cerkev in spolnost od Jezusa do Benedikta XVI.

Avtorica je bila prva ženska profesorica teologije in je zaradi njene javne izjave, da Jezusova mati Marija ni mogla biti hkrati še devica, profesuro izgubila. Kritičnemu odnosu do katoliške cerkve je ostala zvesta tudi v tej knjigi, ki je pri nas po letu 1988 izšla drugič. Od prve izdaje se razlikuje po novem poglavju z naslovom Moje veliko razočaranje,

ki ga je posvetila svojemu nekdanjemu študijskemu kolegu na teologiji, papežu Benediktu XVI, ki mu ne prizanaša in odločno obračunava z njegovim ravnanjem na vrhu katoliške cerkve.

V knjigi kritično in z veliko ironije predstavi razvoj katoliške morale na področju spolnosti, ki je usodno določala družbeno vlogo žensk in njihovo identiteto v zahodnem svetu. Pojasnjuje izvor družbenega konstrukta ženskosti in toge krščanske spolne vzgoje, pri kateri je seks iztrgan iz ljubezni, pri ženskah pa je ključna njihova reproduktivna funkcija. Zgodovina katoliške morale je v interpretaciji avtorice pripoved o sovraštvu cerkvenih očetov do spolnosti. Pri analizi katoliške morale izhaja še iz predantičnih časov, obravnava odnos antičnih filozofov do spolnosti, v žarišče pa postavi

krščanstvo, pri čemer neprizanesljivo osvetljuje nastanek celibata, odnos krščanstva do splava, incesta, homoseksualnosti itd.

Boynik, Seygin / Šprah, Andrej: Prekletstvo iskanja resnice: filmska ustvarjalnost in teorija Živojina Pavlovića

Osemdesetletnico rojstva Živojina Pavlovića, ki je pustil pomemben pečat v slovenski, srbski in svetovni kinematografiji, so v Slovenski kinoteki počastili z izidom zbornika o tem celovitem avtorju, ki sodi med najvidnejše predstavnike novega jugoslovanskega filma. O njegovi filmski in teoretski ustvarjalnosti zbornik v prvem delu prinaša pripevke domačih in tujih avtorjev, v drugem delu pa so prevodi ključnih filmskih analiz iz njegove še vedno aktualne knjige Peklenski film,

čepprav je izšla davnega leta 1969. Prispevki o njegovem praktičnem in teoretičnem filmskem opusu umeščajo njegovo delo v kontekst časa nastanka in v kasnejša obdobja. Pri tem je soglasna ugotovitev o Pavlovićevi presežni aktualnosti, ki se kaže v inspirativnosti njegovih dognanj in prizadevanj pri iskanjih sodobne kinematografije, ko gre za obnovo filmskega verizma, naturalizma in realizma.

Pavlović se je v slovensko kinematografijo vpisal s štirimi celovečernimi filmi (Sovražnik, leta 1965, Rdeče klasje, leta 1970, Let mrtve ptice iz leta 1973 in Nasvidenje v naslednji vojni, leta 1980), ki jih je s slovensko pomočjo posnel v Sloveniji.

■ Silvo Grmovšek

Vsako zadnje nedeljo v mesecu v Citycentru v Celju lutkovna predstava

V nedeljo, 24. marca, ob 13. uri vabljene vsi otroci na lutkovno predstavo Muca Copatarica, ki bo na osrednjem prostoru Citycentra. Zapomnite si, vsako zadnje nedeljo ob 13. uri je čas za lutke.

Kdaj - kje - kaj

VELENJE

Četrtek, 21. marca

- 4.30 Stara pekarna
Apel podoba na ogled postavi - ob svetovnem dnevu poezije
- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru
Inkubus
- 16.30 do 19.00
Dvorana Centra Nova
Pravljinski poligon presenečen - ob svetovnem dnevu lutk in 10-letnici Lutkovnega gledališča Velenje
- 16.30 in 19.00
Dom kulture Velenje
Pozdrav pomladi 2013 - območna revija otroških in mladinskih pevskih zborov
- 18.00 Knjižnica Velenje
Predstavitve knjige Rdeče nasilje
Glasbena šola Velenje
Koncert kitaristov, citrarjev in harfistov
- 19.30 eMČe plac
Večer dokumentarnega filma: Vzporedna ekonomija

Petek, 22. marca

- 17.00 Gasilski dom Škale
Velikonočna delavnica društva REVIVAS
- 19.30 Dom kulture Velenje
Komedija Star fotr - Zeleni abonma in izven
- 21.00 eMČe plac
Bukalni večer

Sobota, 23. marca

- 8.00 Ploščad Centra Nova
Kmečka tržnica s programom
- 19.30 Hotel Paka Velenje
Pomladni ples Rotary kluba Velenje
- 20.00 eMČe plac - galerija
Odprije razstave Ota Trbovska: Projekti
- 21.00 eMČe plac
Klubiški večer: Ribno night

Nedelja, 24. marca

- Ni predstava
- Ponedeljek, 25. marca**
- 10.00 Knjižnica Velenje
Bralni krožek za odrasle 50+
- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru
Inkubus
- 18.00 Knjižnica Velenje
Odprije razstave ročnih del članov MDGN Velenje
- 20.00 Kino Velenje

Filmsko gledališče: komična drama Seanse

Torek, 26. marca

- 8.00 Sejna dvorana MO Velenje
Seja sveta Mestne občine Velenje
- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru
Inkubus
- 16.00 Dom kulture Velenje
Letno srečanje Kluba upokojencev Premogovnika Velenje
- 18.00 Krščanska adventistična cerkev, Efenkova 61 b
Delavnica šivanja
- 19.19 Knjižnica Velenje
Predstavitve knjige Naučite se misliti nase

Sreda, 27. marca

- 16.00 Mladinski center Velenje
Mladi v popoldanskem centru
Inkubus
- 16.30 Knjižnica Velenje
Pravljinska joga
- 18.00 Knjižnica Velenje
Branje je žur, reading is cool - bralni krožek za najstnike
- 18.00 Mladinski hotel, Efenkova 61
Predavanje: Problematika okvare sluha
- 19.19 Knjižnica Velenje
Predstavitve knjige Beljakovine za življenje in smrt
- 20.00 Dom kulture Velenje
Komedija Slovenska muska od A do Ž (Razprodano!)

ŠOŠTANJ

Četrtek, 21. marca

- 17.00 Mestna knjižnica Šoštanj
Pravljinske ure (Eun Ju Kim: Zakaj sem tako majhen?)

Petek, 22. marca

- od 8.00 do 13.00
Gostišče Pod klancem, Ravne
Krvodajalska akcija

Sobota, 23. marca

- 11.15 Športna dvorana Šoštanj
Elektra Šoštanj - Helios Domžale A (13. krog 2. dela 1.SKL za kadete U16)

Nedelja, 24. marca

- 16.00 Društvo prijateljev mladine Skorno-Florjan
Prebujanje pomladi

Ponedeljek, 25. marca

- 18.00 Gostišče in pizzerija Kajuh
Redni tedenski bridge turnir

Torek, 26. marca

- 19.00 Mestna knjižnica Šoštanj
Potopisno predavanje - Dominikanska republika (Dejan Tonkli)

ŠMARTNO OB PAKI

Četrtek, 21. marca

- 7.00 do 12.00
Dvorana Marof
Krvodajalska akcija
- 19.15 Dvorana Marof
Vodena vadba koronarnega kluba
- 19.30 Hiša mladih Šiviljski tečaj

Petek, 22. 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 Hiša mladih
Občni zbor DPM ŠoP

Sobota, 23. marca

- 10.30 Hiša mladih
Ustvarjalna delavnica izdelave snopov

Nedelja, 24. marca

- 17.00 Kulturni dom Gorenje
V pričakovanju pomladi

Ponedeljek, 25. 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, 26. marca

- 18.00 Dvorana Marof
Joga
- 19.00 Knjižnica v Šmartnem ob Paki
O Šmarčanih malo drugače - Pogovorni večer Tatjana Vidmar s Tatjano Lukner
- 20.00 Kulturni dom Gorenje
Zumba

Koledar imen

Marec/sušec

- 21.** Četrtek - Benedikt
- 22.** Petek - Vasilij
- 23.** Sobota - Jože
- 24.** Nedelja - Gabrijel
- 25.** Ponedeljek - Minka
- 26.** Torek - Maksima
- 27.** Sreda - Rupert

Lunine mene

27. marec, ob 10.29, polna luna

CITY CENTER Celje

- četrtek, 21. 3., od 14.00-19.00, Biotržnica
- nedelja, 24. 3., ob 11.00 pravljinske urice v Džungli - Muca Copatarica
- nedelja, 24. 3. ob 13.00 lutkovna predstava Muca Copatarica
- od četrta, 28. 3. do 30. 3. Razstava malih živali pred trgovino Big Bang

KINO VELENJE • SPORED

KINO V VELIKI IN V MALI DVORANI HOTELA PAKA:

HVALA ZA SUNDERLAND

Komična drama, 110 minut. Režija: Slobodan Maksimović. Igrajo: Gregor Baković, Jernej Kuntner, Tanja Ribič, Eva Derganc, Primož Petkovšek, Martin Srebotnjak, Polde Bibič, Štefka Drolc, Peter Musevski, Alenka Tetičkovič, Lado Bizovičar, Arjanit Saramat (iz Velenja), idr.

Petek, 22. 3., ob 18.00
Sobota, 23. 3., ob 20.30 - mala dvorana
Nedelja, 24. 3., ob 20.00

Tovarniški delavec Johan pred sabo ne vidi svetle prihodnosti, zato v želji po hitrem zaslužku prisluhne nasvetom naj-

boljšega prijatelja Janeza. Ta mu predstavi poslovneža Zlatka, vendar se njegova poslovna investicija izkaže za goljufijo in Johan ostane brez denarja in službe, zapusti pa ga tudi razočarana žena. Ko mu spodleti tudi poskus samomora, se zdi, da niže ne more več zabresti, toda nepričakovani dogodki življenje vseh vpletenih znova postavijo na glavo. Film je na festivalu slovenskega filma prejel nagrado za najboljši film in montažo ter

vesni za glavno in stransko moško vlogo. Slovenski film leta! 4 vesne 2012 (za film, montažo, glavno moško vlogo, stransko moško vlogo).

BREZ NADZORA STARŠEV

(Parental Guidance) Komedija, 104 minute. Režija: Andy Fickman. Igrajo: Billy Crystal, Bette Midler, Mariša Tomej, Bailee Madison, Tom Everett Scott, Madison Lintz, Christine Lakin, Rhoda Griffis, Gedde Watanabe, Marla Malcolm, idr.

Petek, 22. 3., ob 20.00
Sobota, 23. 3., ob 18.30 - mala dvorana
Nedelja, 24. 3., ob 19.00 - mala dvorana

Artie in Diane sta srečen par v zrelih letih, ki se mora soočiti z Artiejevo nepričakovano izgubo službe komentatorja lokalne baseballske ekipe. Da se mož ne bi predal malodušju, Diane sprejme prošnjo zaposlene hčerke, če bi teden dni skrbel za vnuko. Artie in Diane ob družanju z mladim naraščajem hitro ugotovita, da nista povsem v stiku s sodobnim svetom, vendar kljub zabavnim nezgodam poskušata pomagati vnukom pri premagovanju številnih življenjskih težav.

ČUDOVIT NAČRT

(Un plan parfait) Romantična pustolovska komedija, 107 minut. Režija: Pascal Chaumeil. Igrajo: Diane Kruger, Dany Boon, Malonn Levana, Etienne Chicot, Jonathan Cohen, Alice Pol, Robert Plagnol, Damien Bonnard, idr.

Petek, 22. 3., ob 20.30 - mala dvorana

Sobota, 23. 3., ob 20.00
Nedelja, 24. 3., ob 18.00
Uspešna in privlačna Isabella si želi poroke z dolgoletnim partnerjem Romanom, toda preganja jo družinsko prekletstvo, zaradi katerega naj bi propadel vsak prvi zakon njenih sorodnikov. Ker Romana ne želi izgubiti, se odloči pretentati neslavno družinsko tradicijo in se najprej na hitro poročiti s popolnim neznanecem Jean-Yvesom. Toda muhasta usoda ubere drugačno pot in Isabelle se kmalu znajde v ljubezenskih dvomih, zakonska (ne)sreča pa se zdi neizogibna. S podporo Ministrstva za kulturo!

MALI VELIKI PANDA

(Mali veliki Panda (Little Big Panda)-sinhroniziran v slovensščino) Družinski animirani film, 87 minut. Režija: Genndy Tartakovsky. Slovenski glasovi: David Dolamič, Lea Likar, Kaja Jordan, Meta Černe, Tina Muc, idr.

Petek, 22. 3., ob 18.30 - mala dvorana

Sobota, 23. 3., ob 18. uri
Nedelja, 24. 3., ob 16. uri - otroška matineja
Zgodba se dogaja nekje sredi veličastnega kitajskega višavja. Ker je vedno manj bambusa, so pande vedno bolj ogrožene.

Predvsem pa njihov obstoj leži v rokah človeka, ki širi svojo naravno okolje in krči gozdove, ki so nujno potrebni za normalno življenje teh čudovitih živali. Pande pa imajo še eno »slabo« lastnost - lenobo. Nekdo bo moral njihove strasti čim prej zbuditi. To je zgodba o mladi pandi po imenu Manču, ki želi rešiti svoj gozd in prijatelje ter se hkrati upre ljudem. S podporo Ministrstva za kulturo!

SEANSE

(The Sessions) Drama, 95 minut. Režija: Ben Lewin. Igrajo: Helen Hunt, John Hawkes, William H. Macy, Moon Bloodgood, Annika Marks, Adam Arkin, Rhea Perlman, W. Earl Brown, Robin Weigert, idr.

Ponedeljek, 25. 3., ob 20.00

Tetraplegik Mark želi raziskati skrivnosti intimne ljubezni, zato za pomoč zaprosi lokalnega duhovnika in svojo negovalko. Med tem, ko mu duhovnik nudi nasvete in moralno oporo, mu negovalka preskrbi seksualno terapevko Cheryl. Kljub zabavnim začetnim težavam Mark in Cheryl uspesta premagati meje telesnih omejitev, vendar nevede odpreta vrata novim poželjenjem in nepričakovanim ljubezenskim čustvom. Oskar '13 - nominacija za stransko žensko vlogo, Sundance 2012, Chichago 2012, Dallas 2012. ...

Naslednji vikend, od 29. 3. do 1. 4. napovedujemo:

vestem DJANGO BREZ OKOVOV, kriminalna komedija TATICA IDENTITETE, družinski animirani film ERNEST IN CELESTINA (sinhroniziran), ter v filmskem gledališču kostumsko melodramo TEREZINA KRIVDA.

Nagradna križanka Mobtel

		SESTAVIL PEPS		STRUP (ZAST.)	PLEZANJE (ALPIN.)	FRANCOŠKI SLIKAR-EUGENE LOUIS (1800-1890)	NAUK O AKORDIH	GLOBOKA TEŠEN, OZKA REČNA DOLINA	MESTO V ITALIJANS. POKRAJINI LAZIO
		ODPADNA VODA (KNIŽ. REDKO)				L			
		TLAKOVALEC (ZAST.)				A			
		OBNOVA, POPRAVILO STROJEV				M			
		GODRNJAČ (REDKO)				I			
MAŠINSKI OČILO	GRŠKA ČRKA	PRIPRAVA ZA OTIRANJE	MAJHNA DROBTINA KRUKA SAMO			ŠPANSKI NASLOV ZA GOSPODA IZDELOVANJE MILA			
POPOLN NEUSPEH, POLOMIJA, FIASKO				POSADKA MOŠTVO	EKSPLOZIVNO TELO				
STEBRIŠČE (KNIŽ.)					ZALOSTNIKA NA RIMSKIH POGREBIH			SLIKAR ŽANROV	ČEŠKA PRITRILNICA
ENAKI ČRKI		JADROVJE IN VRVI NA JADJI	TEŽAVNA IZBIRA MED MOŽNOSTIMA						
MAŠINSKI OČILO	LASTNOST RDEČEGA RDECOST	ŽITNO ZGANJE (WHISKY)				ARNE NAESS			
SMUČARSKI CENTER V AMERIŠKI DRŽAVI KOLORADO					ITALIJSKO IME ZA PIRAN		A		
REKA V FRANCIJI, PRITOK RENA	I	L	L	SLOVENSKI NOGOMETŠKAMJAN	SLOVENSKI IGRALEC-JOŽE				REKA V ITALIJI, IZLIVA SE V JADRANS. MORJE
POŽRESEN ČLOVEK				FRANCOŠKA SMUČARSKA CAROLE	JANEZ CIGLER				
KUMINA (POG.)					SMUČIŠČE NA NORVEŠKEM				
KDOR GOVORI IKAVŠČINO					JEZERO NA FINSKEM	O	N	T	O

Pooblaščen prodajalec

Prodajalna MOBTEL Mozirje
Na trgu 51 (ob gostilni Pr'pek)
Tel.: 03 583 42 95
GSM: 051 303 003

Prodajalna MOBTEL Velenjka, Velenje
Tel.: 03 587 63 76
GSM: 051 344 244

Prodajalna MOBTEL Interspar Šalek, Velenje
Tel.: 03 587 63 57
GSM: 041 703 699

Iscsom Romeo Šalamon, s. p.

- **sklepanje in podaljševanje naročin: Mobitel, Siol in Telekom**
- **prodaja aparatov iz Mobitelove, Siolove in Telekomove ponudbe**
- **prodaja Mobi paketov in Mobi kartic**
- **prosta prodaja mobilnih telefonov in dodatne opreme**
- **servis mobilnih aparatov**

Izrezano rešeno geslo pošljite najkasneje do 1. 4. 2013 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 lepe nagrade: mobilni telefon, avtopolnilec in torbico za GSM. Nagrajenci bodo potrdila za dvig nagrade prejeli po pošti.

UNIFOREST

PREDSTAVLJAMO NOVOSTI!

Obiščite nas na sejmu v Komendi!

22. - 24. marec 2013

03 777 14 10
www.uniforest.com

RADIO VELENJE

ČETRTEK, 21. 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, 22. 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, 23. 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 mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 24. 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 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 25. 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 hercev; 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, 26. 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 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 27. 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.

VEDEŽ

Podjetniki, pokličite nas in se nam pridružite, postanite del vaše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi storitvami. Info: 03 898 17 50

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

Velika izbira velikonočnega domačega povejenega mesa Meso slovenskega porekla

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

898 17 50 - Naš čas: pravi telefon za pravo reklamo!

SIMPLY CLEVER

ŠKODA Rapid za 9.999 €

Rapid Active 1,2 MPI 55 kW
Redna cena: 10.999 €
Popust ob nakupu staro za novo: 1.000 €
Cena: 9.999 €

- klimatska naprava
- 6 zračnih blazin
- ESC, ABS, MSR, ASR, EDS, HBA (sistemi za nadzor stabilnosti vozila)
- radio (CD, MP3)
- daljinsko centralno zaklepanje
- električni pomik stekel spredaj

JAMSTVO 4 PLUS

Specifična poraba goriva in izpusti CO₂: 5,8 l/100 km in 134 g/km.

POVEČAJTE SI DOBIČEK
z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

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

EKO DAR darilo zdravju in naravi
SLO DAR
BCS Prodaja, servis, rezervni deli!

NARAVNA ZAŠČITA RASTLIN
EKOLOŠKA IN NARAVI PRIJAZNEJŠA SREDSTVA
-za krepitev rastlin
-za zaščito pred boleznimi
-za zaščito pred škodljivci
NA VOLJO BREZ IZKAZNICE!!! zeleni kotiček za vaš vrtiček

VELIKA IZBIRA
- **SADNO DREVJE** že od 7,30 € (jablone, hruške, breskve, slive, češnje, marelice...)
- **SEMENSKI KROMPIR** (kvalitete elita in superelita) že od 0,65 €/kg
- **EKOLOŠKA SEMENA** (večja pakiranja po naročilu)

ZEMlja ZA ROŽE
KLASMAN 70 L8 20 €

SEMENSKE VREČKE (3+1 gratis)
VRTNIN, CVETLIC IN ZELIŠČ!!!

Z vami in za vas!

ŠOLSKI CENTER VELENJE
mavrica znanja od 1958

Učenci zaključnih razredov osnovnih šol,
vabimo vas, da izberete enega od zanimivih in vsebinsko bogatih srednješolskih programov, ki jih izvajamo na Šolskem centru Velenje.

Rok prijave je 5. april 2013.

Več informacij na
<http://www.scv.si>

- POKLICNA IN TEHNIŠKA RUDARSKA ŠOLA
- POKLICNA IN TEHNIŠKA STROJNA ŠOLA
- POKLICNA IN TEHNIŠKA ELEKTRO IN RAZČUNALNIŠKA ŠOLA
- POKLICNA IN TEHNIŠKA ŠOLA ZA STORITVENE DEJAVNOSTI
- SPLOŠNA IN STROKOVNA GIMNAZIJA
- VIŠJA STROKOVNA ŠOLA
- MIDPODJETIŠKI IZOBRAŽEVALNI CENTER
- DIJAŠKI IN ŠTUDIŠKI DOM

Vrtec Velenje

Šlandrova 11 a
3320 Velenje, tel.: 03 898 24 00
e-naslov: tajnistvo@vrtec-velenje.si

Razpis za prosto delovno mesto: ravnatelja/ravnateljice

Na podlagi 35. Člena Zakona o zavodih (Uradni list RS, št. 12/91 in 8/96) in Zakona o organizaciji in financiranju vzgoje in izobraževanja - ZOFVI (Uradni list RS, št. 16/07, 36/08, 58/09, 64/09 - popr., 65/09 - popr., 20/11 in 40/12) ter sklepa seje Sveta zavoda Vrta Velenje z dne, 12. 3. 2013, Svet zavoda Vrta Velenje razpisuje prosto delovno mesto **ravnatelja/ravnateljice**.

Kandidat mora za imenovanje za ravnatelja Vrta Velenje izpolnjevati splošne zakonske pogoje in posebne pogoje v skladu s 53., 58., 106., in 107. a členom Zakona o organizaciji in financiranju vzgoje in izobraževanja - ZOFVI (Uradni list RS, št. 16/07, 36/08, 58/09, 64/09 - popr., 65/09 - popr., 20/11 in 40/12 - ZUJF) in 40. Člena Zakona o vrtcih - ZVrt (Uradni list RS, št. 100/05, 25/08 in 36/10) ter 56. Člena Zakona o vrtcih (Uradni list RS, št. 12/96 in 36/10) in 28. Člena Zakona o spremembah in dopolnitvah Zakona o vrtcih - ZVrt-D (Uradni list RS, št. 25/08), in sicer da:

- ima najmanj izobrazbo pridobljeno po študijskih programih za pridobitev izobrazbe druge stopnje oziroma raven izobrazbe, ki v skladu z zakonom ustreza izobrazbi druge stopnje oziroma izobrazbi po prehodnih določbah ZVrt,
- izpolnjuje druge pogoje za vzgojitelja ali za svetovalnega delavca v vrtcu,
- ima opravljen strokovni izpit na področju vzgoje in izobraževanja, v skladu z zakonom,
- ima pridobljeno pedagoško izobrazbo,
- ima naziv svetovalec ali svetnik oziroma najmanj pet let naziv mentor,
- ima opravljen ali priznan ravnateljski izpit oziroma si ga bo pridobil najkasneje v enem letu po začetku mandata,
- ima najmanj pet let delovnih izkušenj v vzgoji in izobraževanju,
- ni bil pravnomočno obsojen zaradi kaznivega dejanja zoper spolno nedotakljivost,
- ni bil zoper njega uveden kazenski postopek zaradi kaznivega dejanja zoper spolno nedotakljivost,
- predloži svoj program vodenja Vrta Velenje, Šlandrova 11 a, 3320 Velenje

Na razpis se lahko prijavijo tudi kandidati, ki izpolnjujejo pogoje po 143. in 145. Členu Zakona o organizaciji in financiranju vzgoje in izobraževanja - ZOFVI (Uradni list RS, št. 16/07, 36/08, 58/09, 64/09 - popr., 65/09 - popr., 20/11 in 40/12).

Kandidat mora imeti pedagoške, vodstvene, organizacijske in druge sposobnosti za uspešno vodenje Vrta Velenje.

Izbran kandidat bo imenovan za 5 let.

Predviden pričetek dela je 1. 9. 2013.

Kandidat naj vključno z 5. 4. 2013 na naslov: »Svet zavoda Vrta Velenje, Šlandrova 11 a, 3320 Velenje«, z oznako: »Prijava na razpis ravnatelja - ne odpiraj« pošlje popolno pisno prijavo z opisom dosedanjih delovnih izkušenj in kratkim življenjepisom, programom vodenja in s priloženimi overjenimi kopijami dokazil oziroma originali o izpolnjevanju zahtevanih pogojev, overjeno kopijo delovne knjige ali potrdilo iz ZPIZ-a ter z originalnim potrdilom Ministrstva za pravosodje in javno upravo o nezakazovanosti in pristojnega okrajnega sodišča o ne pričetem kazenskem postopku v skladu s 107. Členom Zakona o organizaciji in financiranju vzgoje in izobraževanja - ZOFVI (Uradni list RS, št. 16/07, 36/08, 58/09, 64/09 - popr., 65/09 - popr., 20/11 in 40/12), ki ne sme biti starejši od 15 dni.

Prijavljeni kandidati bodo pisno obvestilo o imenovanju prejeli v zakonitem roku.

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 = POZNANSTVA
ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378
UREJENA, 56-letna ženska iz Velenja si želi spoznati poštenega moškega starega do 65 let. Ti k meni ali jaz k tebi. Ag. Alan, gsm: 041 248 647
SIMPATICNA, 40-letna ženska, pre-skrbljena, si želi spoznati prijatelja do 55 let ali več. Ti k meni ali jaz k tebi. Ag. Alan, gsm: 041 248 647

NEPREMIČNINE
ZEMLJIŠČE v izmeri 1223 m2, na sončni legi v Šmartnem ob Paki prodam. Možnost gradnje z omejitvami. Na parceli je voda in elektrika. Gsm: 051 355 699
HIŠO v Šmartnem ob Paki prodam. Gsm: 041 526 708

PRIDELKI
SADIKE vrtnic, ciprese, solate,

domača vzgoja, prodamo. /Prodaja Dolinšek/ gsm: 041 354 575
SILAŽNE bale in zgrabljajnik sip zvezda 310 (lepo ohranjen) prodam. Gsm: 041 740 934
PRIMORSKA VINA iz kleti Čehovin - Štanjel, prodam. Gsm 031 749 671
JABOLČNIK, domači kis, medenovec, borovničevce in več vrst žganja prodam. Gsm: 041 687 371

KUPIM
RABLJENE tlakovce kupim. Gsm: 040 202 181
SMREKOVO hlovodino kupim. Plačilo takoj. Gsm: 041 893 997

ŽIVALI
PRODAJA nesnic in petelinov (cepljeni) v nedeljo, 24. 3., od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162

GOSTINSKI LOKAL oddam v najem
Gsm: 041 540 743

PRILožNOST iščemo partnerja za program kovinskih ograj za stanovanjske in industrijske objekte in za program garažnih vrat.
Več informacij na GSM 031 630 545

ONESNAŽENOST ZRAKA

V tednu od 11. marca 2013 do 17. 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 mikro-g SO2/m3 zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO2
od 11. marca 2013 do 17. marca 2013
(v mikro-g SO2/m3 zraka) mejna vrednost: 350 mikro-g SO2/m3 zraka

habit nepremičnine
Habit, d.o.o., Koroska 48, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 665 223

- Na čudoviti sončni legi hiša v Malem Vrhu, Šmartno ob Paki, 1.656 m2 zemljišča, zgrajena 1981, 316 m2 površine. Cena 180.000 evr.**
- Garsonjero na Zidanškovi v Velenju, 34 m2, 4/4 nad., adaptirano 2009, preurejeno v 1,5 sobno stanovanje. Cena 47.000 evr.**

Takoj najamemo TRI 3-sobna stanovanja v Velenju ali v Šoštanju!

več na www.habit.si

DEŽURSTVA

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

LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI
23. in 24. 3. - Maja Kipič, dr. dent. med., (v zasebni zobni ambulanti ZD Velenje od 8. do 12. ure). Veterinarska postaja v Šoštanju

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.

GIBANJE PREBIVALSTVA

Upravna enota Velenje
POROKE
ZLATA POROKA: Alojz Ludvik in Marija Magdalena Tič, Velenje, Goriška cesta 44.
Sicer porok ni bilo za objavo.

SMRTI
Angela Božič, roj. 1931, Šoštanj, Topolšica 85 c; Justina Melinc, roj. 1921, Kranj, Kebetova ulica 3; Angela Skale, roj. 1927, Šentjur, Košnica 1; Helena Novak, roj. 1934, Prebold, Na Zelenici 1; Stanislav Tovornik, roj. 1941, Šentjur, Podlešje 16; Rozalija Očko, roj. 1919, Zreče, Dobrova 71; Edvard Štruc, roj. 1931, Muta, Borisova ul. 8; Lepoldina Arnuš, roj. 1926, Žalec, Ulica Rista Savina 14.

107.8 MHz
RADIO VELENJE

Postanite naročnik
nascas
Za naročnike do 8 številčk zastonj!
Pokličite 03/ 898 17 51.
Naročilo lahko pošljete tudi po e-pošti: press@nascas.si, po faksu 03/ 897 46 43 ali na naslovu, Kidričeva 2a, 3320 Velenje.

ZAHVALA

Ob boleči izgubi drage mame, sestre in babice

FRANČIŠKE DREN
9. 3. 1942 - 11. 3. 2013

se iskreno zahvaljujemo vsem sorodnikom, sokrajanom, znancem, prijateljem, sodelavcem Premogovnika Velenje in Izletnika Celje za darove in izrečeno sožalje. Zavaljujemo se Pogrebni službi Komunalnega podjetja Velenje, gospodu Janku Rezarju za občuteno opravljen obred, govorniku Dragotu Kolarju za ganljive besede ob slovesu, pevcem, trobentaču in vsem, ki ste jo pospremili na njeni zadnji poti.

Po isti poti, od koder odhajaš, nevidno prihajaš nazaj - med svoje, ki jih ne nehaš ljubiti in ki živijo od tvoje ljubezni.
(T. Kuntner)

Vsi njeni

Na grajskem hribu ne bo več poletov

Razgledni stolp in 85-metrška skakalnica sta črna gradnja, zato ju mora občina še letos odstraniti - Ob tem spreminjajo načrte za območje grajskega griča, kjer naj bi postavili tudi novo, 55-metrško skakalnico

Velenje, 15. marca - »Lepi časi, ko smo v velenjski občini že pripravili načrte za popolno prenovno velike skakalnice, ob katerih bi zrasedel nov razgledni stolp z restavracijo, s pogledom na celotno Šaleško dolino, so žal mimo.« nam je v uvodu povedal vodja urada za prostor na Mestni občini Velenje **Maks Arlič**, ko smo želeli izvedeti več o spremembah prostorskih načrtov za grajski hrib v Velenju. Spremenjen odlok bodo v torek, 26. marca, obravnavali tudi mestni svetniki in svetnice, nas pa je zanimalo predvsem to, kakšni so novi načrti po tem, ko bodo porušili razgledni

niso, je leta 2011 prepovedala vse dejavnosti na veliki skakalnici, letos do konca leta pa morajo odstraniti na črno zgrajene objekte. Ni nepomembno, da je območje, kjer stoji skakalniški kompleks, v lasti MO Velenje, ki bo morala tudi poskrbeti, da se to res zgodi.

Grajska veduta bo lepša

Ker zaradi krize denarja za večje projekte v zvezi s tem zagotovo ne bo več, so ambiciozne načrte izpred let spremenili v za ta čas sprejemljivi-

kategorijah. Manjka pa logično nadaljevanje v večjo in prostorsko sprejemljivo skakalnico, na kateri se skakalna tehnika v mlajših kategorijah strokovno nadgradi in je pogoj za prehod v trening na večjih skakalnih napravah. Ker nam terenske okoliščine omogočajo, da na območju med obstoječo nelegalno K-85 in K-22 izgradimo skakalnico K-55, je po mnenju strokovnjakov iz skakalnega športa to idealni zaključek in hkrati nastavek skakalnega treninga iz mlajše v mladinsko in kasneje v absolutno kategorijo, tudi za ženske. »Je pa dejstvo, da Velenje v prihodnje velikih tekem v

referencah za izdelavo celotne projektne dokumentacije izbrali priznana projektna gradbena dokumentacija je tik pred zaključkom izdelave in vložitev za gradbeno dovoljenje za rušitev stare in postavitve nove manjše skakalnice.

Krajani proti baznim postajam

In kako daleč so postopki za spremembe na grajskem hribu? **Maks Arlič** pravi: »Smo v fazi pridobitve gradbene dokumentacije, spremi-

stvo, brez vpliva lokalne skupnosti. Oba operaterja smo obvestili, da moramo stolp porušiti in da bodo morali bazne postaje prestaviti. Skupaj smo našli novo lokacijo, ki je le slabih 15 metrov oddaljena od sedanje. Tam naj bi postavili dve »drevesi« v obliki smreke. Tako bi bil pogled na grajski hrib tudi najmanj moten.«

V Starem Velenju so krajani proti postavitvi baznih postaj. Petičijo so že predložili občinski upravi. V njej med drugim zapišejo, da naj jih postavijo na Kozlju, kjer v bližini ni hiš. Po besedah predsednika sveta KS Staro Velenje **Andreja Kozlevčar**

ne presega dovoljenih vrednosti. Krajevna skupnost pa je pridobila tudi Mobilne meritve. »Res je, da po njih mejne vrednosti niso presežene, a te meritve so že zelo stare.« je dodal Kozlevčar. Ker naj bi se vmes standardi tudi spremenili, jim zato krajani ne zaupajo. **Maks Arlič** pa nam je povedal, da strokovnjaki zatrjujejo, da je škodljivega sevanja pri uporabnikih mobilnih telefonov manj, če so bazne postaje postavljene dovolj gosto, saj mobilnim telefonom ni treba dolgo iskati signala. In prav pri tem naj bi se sproščalo največje elektromagnetno valovanje.

Tako naj bi izgledala veduta pogleda na Velenjski grad po postavitvi novih objektov na grajskem griču.

stolp in veliko skakalnico ter uredili hrib, kjer stoji danes.

Dejstvo namreč je, da velika skakalnica (uradno imenovana K-85) že od leta 2011 sploh ni več v uporabi in da je objekt črna gradnja; nima ne gradbenega ne uporabnega dovoljenja. Gradbena inšpekcija je zahtevala, da pristojni dokumentacijo uredijo v letu 2010. Ker je

večje. Kot nam je povedal **Drago Martišek**, vodja Urada za negospodarstvo, so rešitve iskali skupaj z mnogimi športnimi akterji, tudi tistimi, ki so in še delujejo v Smučarsko skakalnemu klubu Velenje. K temu je dodal: »Klub ustrezno upravlja tri manjše skakalnice K-8, K-14 in K-22. S tem zagotavljajo razvoj smučarskih skokov v najmlajših

smučarskih skokih ne bo več imelo. Bodo pa v mestu zagotovljeni dobri pogoji za trening. Pa še pogled na grajsko veduto bo lepši.

Nova 55-metrška skakalnica (K-55) bo zgrajena po sodobnem profilu. Za izdelavo idejne zasnove je bil izbran **Bojan Jošt**, tudi na osnovi priporočil poznavalcev skakalnega športa pa so po obširnih

Še letos naj bi odstranili veliko skakalnico in razgledni stolp ob njej.

njamo pa tudi občinski prostorski akt. Doslej smo opravili javno razgrnitev in javno razpravo. Večina prebivalcev Starega Velenja, ki so prišli nanjo, je prišla le zaradi nasprotovanja postavitvi dveh baznih postaj. Na sedanjem stolpu jih namreč imata Tušmobil in Mobitel. Postavili so jih brez vednosti občine, saj takrat ni bila pristojna za izdajo soglasja. Dovoljenja za postavitev baznih postaj je izdajalo ministr-

čarja jim krajani nasprotujejo, ker naj bi v naselju za gradom zaznali porast rakavih obolenj. »Skorajda ni več hiše, kjer ne bi imeli bolnika. Ne verjamemo, da sevanje ni nevarno. Tudi skakalci so mu bili izpostavljeni, zato je dobro, da ni več skokov na veliki skakalnici,« nam je povedal Kozlevčar. Medtem so jim iz občine poslali mnenje stroke, ki ga je pridobil Tušmobil, iz njega pa naj bi bilo razvidno, da sevanje

dovoljenje, da se bodo lahko prijavljali na različne razpise za nepovratna sredstva. Če bo odlok sprejet, bi to lahko bilo že maja letos. V proračunu MO Velenje je za to investicijo v letu 2013 predvidenih 95.000 evrov. To po besedah Martiškina pomeni, da je realno pričakovati, da bi lahko velik del načrtovane naložbe izvedli še letos.

■ **Bojana Špegel**

Letošnja zima naravna katastrofa

Ne le lokalne skupnosti, tudi oba koncesionarja - podjetji PUP Velenje in Andrej Šoštanj, vijeta roke zaradi stroškov zimske službe in posledic

Tatjana Podgoršek

Uradno je zimske sezone konec, a očitno letošnja zima ne pozna datuma. Dolgo kaže zobe in spravlja v slabo voljo ljudi, še bolj pa lokalne skupnosti. Te govorijo namreč o zimi kot o naravni katastrofi. Z obilnimi snežnimi padavinami je namreč močno načela občinske proračune, saj večinoma stroški za zimsko službo močno presegajo predvidene proračunske postavke, kar je v nasprotju z njihovimi pričakovanji. V mnogih lokalnih skupnostih so namreč načrtovali, da bodo lahko iz »ostanka« sredstev, predvidenih za zimsko službo, pokrpal še kakšno cesto. Mnoge med njimi pošteno »cvetijo«.

Skupnost občin Slovenije je do konca minulega tedna zbrala podatke za 94 slovenskih občin, v katerih so stroške zimske službe ocenili na blizu 26,5 milijona evrov.

Po prvih podatkih ocenjujejo, da so se v primerjavi s preteklim letom ponekod stroški povečali tudi za

150 odstotkov, ena od občin beleži celo povišanje za 270 odstotkov.

Kot so pojasnili na skupnosti, bodo podatke zbirali še naprej. Med drugim tudi zato, ker bo posredno škodo na voziščih zaradi številnih pluzenj in soljenja ter spomladanske odjuge mogoče oceniti šele po ureditvi zimskih razmer.

Zbrane podatke bodo posredovali ministrstvu za infrastrukturo in prostor, kjer so zastopniki občin sicer že zaprosili za sestanek s pristojnim ministrom, da bi poskušali skupaj poiskati rešitev za povračilo vsaj dela prekomernih in nenačrtovanih stroškov.

PUP Velenje: ponudba na osnovi 7-letnega povprečja

»Kdaj je bilo toliko snežnih padavin na našem območju, ne vem. Slišal sem podatek, da je v Sloveniji zapadlo toliko snega v eni sezoni pred 40 leti. Podatke bomo

za območje, kjer izvajamo zimsko službo, zbrali ob koncu aktivnosti.« je povedal **Vinko Meža**, vodja zimske službe podjetja PUP Velenje, ki ima koncesijsko pogodbo z Mestno občino Velenje ter Občino Šmartno ob Paki. Si manejo roke zaradi dolge zime? Nikakor, se je odzval. Pojasnil je, da so z Mestno občino Velenje sklenili pavšal in stroške zimske službe, ki bodo višji od predvidenih, bo moralo pokriti podjetje. Ponudbo za sklenitev poslalo so pripravili na osnovi 7-letnega povprečja in v teh letih so bile zime normalne. Letošnja pa je nadpovprečna. »Glede zimske službe je v tej sezoni lokalna skupnost na boljšem.«

Koliko znašajo stroški zimske službe doslej, Meža v tem trenutku še ne ve. Ve pa, da so do začetka tega tedna porabili že več kot 1.000 ton soli (v zimski sezoni 2011/2012 približno 900 ton) ter več kot 1.100 kubičnih metrov peska (v lanski sezoni blizu 600 kubičnih metrov). Obstaja pravilo, kdaj solijo in kdaj

Podjetje PUP Velenje je doslej že porabilo 1.000 ton soli in blizu 2.000 ton peska, podjetje Andrej pa približno 1.000 ton soli in več kot 2.100 ton peska.

peskajo? »Mi posipavamo ceste z mešanico soli in peska. Razmerje je odvisno od stanja na cestah.« Meža je zagotovil, da bodo v teh dneh začeli pometati površine, po katerih so posipali pesek, peskolove naj bi že očistili. Prav tako z asfaltem krpajo udarne jame. Ko se bo odprla asfaltna baza, bodo udarne jame pokrpal še z vročo asfaltno maso.

Andrej Šoštanj: več kot lani

»Ne, dolga in nadpovprečna zima nam kot koncesionarju zimske službe v mestni občini Velenje ne gre na roko. Za opravljeno storitev zimske službe bomo namreč dobili plačan pavšal, torej toliko, kot smo

ponudili. Občini Šoštanj pa bomo izstavili račun na osnovi opravljenega dela. Za celotno lansko zimsko sezono je ta znašal 260 tisoč evrov, za tekočo zimsko sezono pa doslej že 360 tisoč evrov.« je povedala tehnična direktorica podjetja Andrej Šoštanj **Vesna Andrejč**.

Do zadnjega sneženja so porabili že tudi precej več soli in peska kot v lanski sezoni. Doslej so ceste posipali z več kot 1.000 ton soli in čez 2.100 ton peska. »Solimo le površine na Titovem trgu in Trgu mladosti v Velenju, ceste, kjer izvajamo zimsko službo, pa posipamo z mešanico soli in peska. S samim peskom posipamo le makadamske ceste.« Kdaj bodo odstranili s površin pesek? Nič prej kot po ureditvi razmer, smo izvedeli.

Porabili že skoraj dve tretjini denarja

V občini Šmartno ob Paki, ki je za izvajanje zimske službe sklenila pogodbo z velenjskim PUP-om, so v koledarskem letu 2012 v proračunu namenili za omenjeno storitev 149 tisoč evrov. Doslej so porabili že skoraj dve tretjini predvidenega denarja. Ostalo jim je le 54 tisoč evrov. »Podatke o stroških v zvezi z zimsko službo od 15. decembra lani do 15. marca letos pa še zbiramo, je povedala v ponedeljek **Bernarda Drev**, v upravi Občine Šmartno ob Paki zadolžena za to področje. ■