

ISSN 0350-5561

za konec tedna

Za konec tedna
poblačitve z možnimi
krajevnimi plohami.

naš čas

59 let

številka 12

četrtek, 22. marca 2012

1,80 EVR

Pevski pozdrav pomladi

Pomlad je letos prišla dan prej kot ponavadi, saj letos prestopno leto. In točno na prvi pomladni dan so v velenjskem domu kulture zadonele pesmi iz grl kar 1200 mladih pevcev. V dveh dneh, na štirih koncertih, se je letos na območni pevski reviji Pozdrav pomladi, ki jo že več kot pet desetletij pripravlja velenjska izpostava Javnega sklada za kulturne dejavnosti RS, predstavilo kar 28 otroških in mladinskih pevskih zborov.

Za pevsko prihodnost ni strahu, saj je na odru tudi tokrat nastopilo veliko »malih« pevcev in pevk. Prav tisti najmlajši, stari le rosnih štiri in pet let, so bili izjemno prisrčni. Tisti malo večji pa so že izstopali po kakovosti ...

foto: bš

Spomladanska čiščenja

Bojana Špegel

V torek, 20. marca, štirinajst minut čez šesto uro zjutraj smo skočili v koledarsko pomlad. Vremenoslovci pravijo, da nas bo vreme tja do nedelje res razvajalo. Potem pa naj bi se spet ohladilo. A po tem, ko nas je po suhi zimi v ponedeljek vsaj malo namočil težko pričakovano dež, nas vreme v teh dneh ne bo več zelo zanimalo. Veliko drugih stvari bo bolj aktualnih.

Prva nas je doletela na prvi pomladni dan. Od torika ima dražji bencin kot mi od naših sosed le še Italija. Po peti zaporedni podražitvi se mnogi že veselijo lepših dni, ko bodo lahko več poti opravili peš ali s kolesom. Ekološko in poceni, bi lahko dodali. Varno pa bo šele, ko bodo dobro urejene vse kolesarske poti, na kar v nekaterih predelih doline še čakamo, a jih bodo veliko, vsaj tja do jezera, menda uredili še letos.

Ta teden se nam torej obeta toplo spomladansko vreme, že naslednji teden pa lahko pričakujemo nekoliko nižje temperature, pravijo vremenoslovci. Kot naročeno, saj se bo to soboto, 24. marca, z vseslovensko čistilno akcijo začela največja prostovoljska okoljska akcija v zgodovini človeštva World Cleanup 2012, katere cilj je do 25. septembra letos združiti 300 milijonov prostovoljcev v vsaj 100 državah sveta. V Sloveniji bo sodelovalo 207 občin. Ja, med njimi bodo tudi občine na našem območju, a ne vse. Tudi zato ne, ker so dosedanje izkušnje pokazale, da lovljenje rekordov v zbranih smeteh ni vedno pozitivno. Logistične težave pri njihovem odstranjevanju so bile namreč velike. Poleg tega v Velenju, recimo, za okolje skrbijo vse leto, tudi med počitnicami, z delom dijakov in študentov. In tudi letos bodo akcije potekale skoraj ves mesec, vse do 21. aprila. Nenazadnje je občina zaslužno dobila priznanje, da zna ravnati s smetmi, takih občin pa je v Sloveniji malo.

Ob tem, da smo novinarji velikokrat kritični do tega, kar se dogaja okoli nas, pa moram tokrat res pohvaliti. Februarja je bilo na ulicah in trgih v mestu in okolici Velenja posutega ogromno peska. Menda zaradi varnosti ob nizkih temperaturah. Čeprav bi ga po zakonu morali očistiti po 15. marcu, so ga veliko prej. In to temeljito. Priprčana sem, da bodo tudi čistilne akcije ob koncu tedna dobro obiskane. In kupi smeti nemajhni. Že dan po njih pa bo materinski dan. In referendumski dan. Še en dan za čiščenje. A tokrat v naših mislih. Preden obkrožite Za ali Proti, sami preberite družinski zakonik. V njem je otrok na prvem mestu. Četudi morda ni idealen, je po mojem veliko boljši kot dosedanj. Da bomo o tem odločali ravno na materinski dan, pa ni prav. Zame je to višek cinizma. Slutim, da bomo, bolje rečeno bodo, v Sloveniji v naslednjih tednih in mesecih še veliko »čistili«. Da bo zaradi tega naš jutri lepši, pa ne verjamem več.

Tako mislim

Velenje ni prezadolženo

Ob koncu leta je imela Mestna občina Velenje dobrih 14 milijonov evrov kreditov, kar pomeni 450 evrov na prebivalca - Zadolženost manjša, kot določa zakon

Mira Zakošek

V zadnjih dneh smo lahko veliko poslušali, kako veliko porabljajo slovenske občine, katerih število je tudi nerazumno poraslo. Ob osamosvojitvi je bila Slovenija razdeljena na 60 občin, zdaj jih je kar 211. Od tega jih kar polovica ne dosega kriterijev, da naj bi imela občina praviloma vsaj 5.000 prebivalcev. In ravno to veliko število občin je pogosto vzrok za prekomerno zadolževanje, na kar je glasno opozorilo tudi Računsko sodišče.

Koliko pa je pravzaprav zadolžena Mestna občina Velenje? V uradnih podatkih ni bila omenjena, zato smo vprašanje naslovili na župana **Bojana Kontiča**.

Poudaril je, da v Velenju dosledno sledijo zakonским določbam. »V preteklosti smo sprejeli nekaj zadolžitvev zaradi investicij, ki smo jih izvajali. Brez tega ne gre, saj s tekočimi sredstvi občine teh del ne bi mogli financirati. Gre za zelo po-

doben primer, kot če občani gradijo hišo in za to seveda najamejo kredite.« pravi. Tako je bilo tudi v Mestni občini Velenje. Največ kreditov je bilo namenjenih gradnji stanovanj, pri tem pa je predvideno, da se ti pokrivajo iz najemnin.

In kolikšna je zadolžitev? Konec decembra je imela Mestna občina Velenje 14.200.000 evrov kreditov, skupaj z izdanimi jamstvi pa 14.747.000 evrov. Lani so se zadolžili za štiri milijone, ki so jih namenili izgradnji stanovanj. Imeli so za milijon 600 tisoč evrov odplačil dolg, kar je predstavljalo 4,8 odstotka realiziranih občinskih prihodkov, po zakonu pa bi jih lahko dosegli do višine osmih odstotkov.

Za letos načrtujejo za skoraj dva milijona evrov dodatnih zadolžitvev, s čimer bodo občinski proračun »obremenili« s 5,95 odstotka, kar je še vedno precej pod zakonsko zahtevo. Kontič pa ob tem pravi, da tudi kreditna sredstva ni enostavno zagotavljati, saj banke tudi od njih

zahtevajo številne garancije, še težje pa jim sledijo gradbinci. »Včasih se zdi, kot da banke ne bodo več financirale nobenega gradbenega podjetja.« pravi Kontič in dodaja, da imajo zaradi tega težave pri financiranju stanovanjsko-poslovnega in garažnega objekta na Gorici.

In kaj meni župan o razdrobljenosti Slovenije na tako veliko število občin? Strinja se z Računskim sodiščem in se mu zdi nerazumno, da se je to število tako zelo razbohotilo. Na to je pogosto opozarjal že v času, ko je bil poslanec. Opozorila so se pokazala za utemeljena, saj so stroški narasli, občine pa so prezadolžene. Težava je še toliko večja, ker nam v Sloveniji ni uspelo udeležiti regionalizacije. Meni, da bi bilo dobro, da bi se zakonodajna spreminila tako, da ne bi spodbujala drobljenja občin (v preteklosti jih je), ampak bi »nagradili« tiste, ki bi se združevali in tako zmanjševali stroške.

Gorenje najuspešnejši izvoznik

Gorenje je lani prehitelo doslej največjega izvoznika Revoz iz Novega mesta, ki je bil kar 18 let prvak. Izvozili so namreč za kar 1,18 milijarde evrov gospodinskih aparatov. Na tretje mesto se je uvrstil HSE, BSH Hišni aparati iz Nazarij pa na osmo, izvozili so za 276,8 milijona evrov. Sicer pa je znašal skupni izvoz 11,4 milijarde evrov, največ v evropsko unijo ter trge bivše Jugoslavije in Sovjetske zveze. Izvozniki načrtujejo, da bodo letos na tuje prodali za 3 odstotke več blaga in storitev.

■ mz

V noči iz sobote na nedeljo bomo urni kazalec prestavili za eno uro naprej.

Predčasno samo še danes

V nedeljo referendum o Družinskem zakoniku

Ljubljana, Velenje, 22. marca - V torek se je v Sloveniji začelo predčasno glasovanje na referendumu o družinskem zakoniku. Traja tri dni, torej je glasovanje mogoče še danes, v četrtek, 22. marca. Volišča na sedežih okrajnih volilnih komisij (v Velenju Upravna enota) so odprta od 9. do 17. ure. Danes (22. marec) je tudi zadnji dan, ko morajo volilni upravičenci okrajni volilni komisiji sporočiti morebitno namero o glasovanju na volišču zunaj stalnega bivališča, na posebnem volišču za invalide ali glasovanju na domu.

Volilna kampanja se zaključuje v petek, 23. marca, opolnoči, volilni molk pa traja do zaprtja okoli 3.400 volišč v nedeljo do 19. ure.

Splošno glasovanje bo v nedeljo, 25. marca, ko bodo volišča po Sloveniji odprta od 7. do 19. ure. Referendumsko vprašanje se glasi: »Ali ste za to, da se uvede Družinski zakonik (DZ), ki ga je sprejel Državni zbor na seji dne 16. junija 2011?«

■ mkp

lokalne novice

Velenjčan dobro ločuje

Velenje - V zadnjih treh letih so prebivalci mestne občine veliko naredili pri umnejšem ravnanju z odpadki in surovinami. To kažejo podatki in izračuni, narejeni tudi na prebivalca mestne občine. Če je leta 2008 občan Velenja v poprečju odložil v zabojnik še 255 kilogramov mešanih odpadkov, jih je v letu 2011 samo še 117 kilogramov. Pred tremi leti je ločil 24 kilogramov embalaže, v letu 2011 že 47. Še večji napredek pa je pri bioloških odpadkih, ki jih zadnja tri leta prebivalci – ker jim je to tudi omogočeno – dosledno ločujejo. Pred tremi leti jih je bilo le kilogram na enega Velenjčana, lani pa že 54 kilogramov. A stanje še vedno ni optimalno.

■ mkp

Dva stebrička, dve polnjenji

Velenje, 19. marca - Novembra 2010 so v Velenju predali v uporabo dva stebrička za polnjenje električnih vozil. Eden je postavljen na parkirišču za stavbo Mestne občine (MO) Velenje, drugi v garažni hiši nakupovalnega centra Mercator. Po podatkih iz MO Velenje so ključek, ki omogoča brezplačno polnjenje na stebričkih, doslej uporabniki dvignili dvakrat. Znano je namreč, da so električni avtomobili zaradi svoje cene na naših cestah še redki.

Z namestitvijo stebričkov v Velenju spodbujajo rabo električnih vozil, saj želijo tudi tako prispevati k izboljšanju kvalitete zraka v mestu, omogočati okolju prijazen mobilnost in prehod na nove zelene tehnologije. Ključke za uporabo polnilne postaje lahko lastniki električnih avtomobilov dobijo v avli Mestne občine Velenje vsak delovni dan med uradnimi urami, vsak dan v letu pa lahko ključke dobite v Turistično-informacijskem centru Velenje v Vili Bianka.

■ bš

BISOL iz Aten v London

Prebold, 20. marca - Edini slovenski proizvajalec fotonapetostnih modulov, skupina BISOL Group, je minuli konec tedna prvič svoje solarne rešitve predstavljala na sejmu Ecotec v Grčiji. Sejemsko sezono pa ta teden nadaljuje na sejmju Ecobuild v Veliki Britaniji.

■ mkp

Gozd kot bogastvo

Nazarje - Gozd je bogastvo, gospodarjenje z njim je zahtevno in dolgoročno pomembno. Zato je pri usklajevanju javnih in zasebnih interesov pomembno sodelovanje z javnostjo in lastniki gozdov.

V okviru teh prizadevanj je Zavod za gozdove Slovenije začel zbirati pobude za obnovo gozdnogospodarskih načrtov gozdnogospodarskih enot s prvim letom veljavnosti 2013. Med drugim tudi za krajevno enoto Območne enote zavoda za gozdove Nazarje. Enota obsega celotno občno Mozirje, večji del občin Rečica ob Savinji in Nazarje ter manjši del občine Ljubno. Nazarski gozdarji vabijo vse zainteresirane, da sodelujejo pri obnovi gozdnogospodarskih načrtov ter prispevajo svoje pobude in predloge. Pobude bodo sprejemali do konca maja, podrobnosti pa so objavljene na spletni strani Zavoda za gozdove Slovenije.

■ tp

Še vedno težave z veleposestjo nadškofije

Mozirje - Kljub temu da na Upravni enoti Mozirje sledijo ukrepom za pospešitev denacionalizacije, vseh postopkov še niso povsem končali. Od 199 vloženi zahtevki so jih rešili 198 oziroma so končali denacionalizacijo za 9 hektarjev nepremičnin ali za 506 parcel, vse od uvedbe denacionalizacije pa jim ostaja najtrši oreh – veleposestvo Nadškofije Ljubljana. Predmet denacionalizacije je 11 tisoč 254 hektarjev velika posest, vpisana pa je kar v 28 katastrskih občinah.

Kot pojasnjuje načelnica mozirske upravne enote Milena Cigale, so postopki po vsebini kontradiktorni, zato so tudi ugotovljeni postopki zelo dolgotrajni in povezani s pridobivanjem različnih dokumentov, izvedeniških mnenj in elaboratov o obsegu in vrednosti premoženja, z reševanjem vrste predhodnih vprašanj, ki jih mora v denacionalizacijskem postopku reševati upravni organ sam s prekanjem zavezancev in vlagateljev. Ostajajo pa še mnoga druga odprta vprašanja. Doselej so izdali že 53 delnih odločb o denacionalizaciji. »V naravi je premoženje vrnjeno, odloča se še o odškodnini za premoženje. V zvezi z dolgotrajnim postopkom sklepanja sporazumov med zavezancem - Skladom kmetijskih zemljišč in gozdov RS, in upravičencem - Nadškofijo Ljubljana, o vrnitvi nadomestnega premoženja smo večkrat zaprosili za predložitve tega ter tudi seznanili koordinacijo o nemoči upravne enote pri končanju denacionalizacije. Na sporazume namreč čakamo že več kot 2 leti,« je še dejala Milena Cigale.

■ tp

Mobilna svetovalna pisarna

Slovenj Gradec - Na Glavnem trgu je začela delovati Mobilna podporno-informacijska služba (Svetovalna pisarna MPIS). Osnovno poslanstvo je ustvarjanje povezave med iskalcami zaposlitve, delodajalci in pristojnimi institucijami, ki se ukvarjajo z izboljšanjem zaposlitvenih možnosti. Ranljivim skupinam (invalidi, dolgotrajno brezposelni, starejši od 50 let, iskalcji prev zaposlitve, mladi ...) nudijo brezplačne storitve svetovanja, delodajalcem pa svetovanje in informiranje o možnosti uveljavljanja finančnih spodbud in olajšav pri zaposlovanju ranljivih skupin. Pisarna je odprta vsak delovni dan od 9. do 14. ure. Zaradi funkcionalne ali drugačne oviranosti pa lahko potencialnega svetovalca obiščejo tudi doma.

■ mkp

Srečko Meh tudi v Šmartnem ob Paki

Šmartno ob Paki, 19. marca - Prvič se je zgodilo, da je kdo od poslancev v državnem zboru iz Šaleške doline oziroma iz regije Saša odprl poslansko pisarno tudi v Šmartnem ob Paki. To je v začetku tedna storil **Srečko Meh**, poslanec stranke Socialnih demokratov. Poslansko pisarno ima v prostorih dvorane Marof, odprta pa bo vsak tretji ponedeljek v mesecu.

»Na predčasni volitvah sem obljubil, da bom v parlamentu za-

S prvega srečanja s poslancem SD-ja Srečkom Mehom v Šmartnem ob Paki

stopal potrebe in želje občanov Šaleške doline. Ker sem odločen izpolniti obljubo, moram na teren, med ljudi. Zdi se mi prav, da poslanci ohranjamo stik z bazo. Vrsto let sem bil župan in še kako vem, kakšne so stiske ljudi in da težko

pridejo ter povedo zanje.« Meh je še dejal, da bo na vsakem srečanju z občani spregovoril o aktualnem dogajanju v državnem zboru, morada tudi tisto, česar ljudje ne bodo izvedeli iz sredstev javnega obveščanja. Vprašanja tistih, ki se bodo

obrnili nanj, pa bo izpostavil v parlamentu. Pozval je vodstvo lokalne skupnosti, da za reševanje kakšne obsežnejše težave povabi v svoje okolje na sejo člane pristojnega parlamentarnega odbora.

■ Tp

Iz občine Šmartno ob Paki

Čakajo na poziv

Tako kot v marsikateri drugi lokalni skupnosti tudi v občini Šmartno ob Paki občani čakajo na že dalj časa obljubljene spremembe obstoječega prostorskega načrta.

Na občini pravijo, da postopki res trajajo zelo dolgo, vendar so v prizadevanjih, da bi jih pospešili, nemočni.

Trenutno je zadeva na ministrstvu za kmetijstvo, kamor so prejšnji teden poslali še dodatno zahtevana dokumentacija, ki so jo za lokalno skupnost izdelali urbanisti. Kontaktnega sestanka, dogovorjenega za sredino prejšnjega meseca, na omejenem ministrstvu zaradi bolezni pristojne osebe ni bilo. Na občinski upravi sedaj čakajo na poziv za

novoga, upajo, da bo tokrat zadnji usklajevalni sestanek. Sicer imajo ostalo potrebno dokumentacijo pripravljeno za postopke sprejema.

Delovni čas pošte

Pošta Slovenije namerava do letošnjega julija spremeniti odpiralni čas svojih poštnih enot. Tako naj bi bila po novem enota pošte v Šmartnem ob Paki, ki sodi v tretji razred, odprta po enem predlogu do ponedeljka do petka od 9. do 12. ure ter od 15. do 17. ure in ob sobotah od 8. do 11. ure. Po drugem predlogu pa naj bi bil njen odpiralni čas od ponedeljka do petka od 8.30 do 12. ure ter od 14.30 do 17.00 ure, sobotah pa od 8. do 11. ure. Informacija je med občani in občankami že

sprožila precej zaskrbljenosti, saj je že sedaj velikokrat precejšnja gneča v poslovalnici. Kot pravijo, ponuja pošta poleg poštnih storitev še kup komercialnega dela in se uslužbenke težko posvečajo osnovni dejavnosti ali kakšnemu svetovanju s področja poštnih storitev in bankčnih uslug.

Vpis v vrtec Sonček

Izdelane projekcije glede potreb po vključenosti otrok v dejavnost vrtca v občini so pokazale, da naj bi v prihodnje v okolju razmišljali o razširitvi zmogljivosti šmarškega vrtca, ki danes deluje na dveh lokacijah. Ali bo to res ali ne, bo pokazal že vpis v programe vrtca za šolsko leto 2012/2013.

Vpis bodo izvajali od torka, 10. do petka, 13. aprila. Vloge bodo zbirali v tajništvo vrtca na osnovni šoli bratov Letonja.

Tradicionalno srečanje motoristov

Če bo lepo vreme, bo v **nedeljo, 25. marca**, pri Hiši mladih v Šmartnem ob Paki znova kaj videti. Takrat bo namreč šmarški motoklub Packenstein pripravil že tradicionalno srečanje motoristov z blagoslovom.

Srečanje bodo začeli ob 11. uri, nadaljevali pa z zabavnim programom, nastopom plesnih skupin, moto igrami in panoramsko vožnjo. Sam blagoslov pa bo ob 13.30.

■ tp

savinjsko šaleška naveza

Vse nesnage se ne da očistiti

Vsa Slovenija je v dre.. - Čiščenje pred referendumom - Rešitev je v izvozu - Izdelovalci papirja za denar so brez denarja - Plod se začne pri semenu

Mi pravi prijatelj, ki veliko potuje po naši deželici: vsa Slovenija je v samem dreku. Malo sem ga pogledal po strani, saj vsaj on običajno naših razmer ni ocenjeval, pa mi je stvar takoj pojasnil. Da tega, da smo v dreku, ne misli v prenesenem pomenu besede, ampak dobesedno. Da tega le ne vidi, ampak tudi vonja. Tisti, ki si prizadevajo za večjo samooskrbo Slovenije, bi morda rekli, da Slovenija diši, čeprav nekateri tudi s pripombo, da pri nas zdaj še gnoj več ne »diši«, kot je nekoč. Še ta ima bolj kiselkast vonj.

Res je namreč, da prijatelj moj misli na to, da naši kraji zadnji čas močno zaudarjajo po gnojnici, gnojevki in gnoju. Kmetje so pač izbrabili lepo vreme in v pričakovanju padavin po njih in travnikih polili in potrosili hlevske produkte krav, konj in svinj. Za boljše pridelavo je to nujna, mnogim ljudem gre to v nos. O tem, ali res smrdi ali ne, si ljudje nismo nikoli enotni.

Take nesnage, kot tako gnojenje imenujejo nekateri, tudi ni moč počistiti v kakšni taki akciji, kot nas čaka v soboto in ponekod še naslednje dni. Te dni se bomo namreč spet spravili nad odpadke, ki jih mnogi še vedno pridno odlagajo na mesta, kjer 'jim ni mesta'. Na tisoče Slovencev bo šlo v akcijo »kdor ne čisti, ni Slovenec«, eni bolj, drugi manj poskočno. Slišim, da naj bi bilo to čistilno družjenje še zadnja priložnost za izmenjavo mnenj o družinskem zakoniku, pa je taka razprava v soboto dovoljena ali ne. Ob čiščenju bi nekateri še radi razčistili nekatere dileme, čeprav verjetno možnosti za kakšno množičnejše spreobrnjenje menda ni. Kdor je za, je za, kdor je proti, je za svoj za.

Zato bi se bilo verjetno bolje pogovarjati o kakšnih drugih stvareh, pa čeprav bi se že morali tudi o politiki. Saj je v njej, kot se vse bolj kaže, tudi precej komičnih stvari z raznih področij. Lahko pa tudi o čem resnejšem. Recimo o izvozu, ki naj bi bil še bolj kot doslej vlečni konj našega razvoja. In pri tem smo te dni izvedeli, da je bilo lani Gorenje slovenski največji izvoznik, povozil je celo novomeško tovarno avtomobilov. Našo, ki jo nekateri imenujejo tudi za tujo, ki dobiva našo domačo pomoč za razvoj. Visoko so se v izvozu povzpela tudi nekatera druga podjetja z našega območja. Na tretjem mestu je skupina HSE, katere del je tudi šoštanjaska termoelektrarna. Sicer pa je izvoz lani precej poskočil tudi v BSH Hišnih aparatih, Emo orodjarni, Štore Steelu in nekaterih drugih. Vprašanje pa je, če se bo z izvozom, celo tja v Indijo, lahko še ponašala tovarna Radeče Papir. O agoniji tega podjetja smo že pisali, tudi o iskanju rešitve, a do nje še ni prišlo. Pa čeprav imajo veliko naročil, jim banke ne dajo novega posojila za nabavo surovin za delo. Res je hecno, da tovarna, ki izdeluje kakovosten denar za tiskanje papirja, nima denarja za plače in surovine. Nekdanji radeški župan, zdaj le poslanec in predsednik prav odbora za gospodarstvo Matjaž Han, je znova pozval banke, lastnike in druge, ki lahko kaj storijo, da pomagajo rešiti usodo 370 delavcev. Pogojno lahko med izvoznike štejemo tudi naše trgovske družbe, ki poslujejo na tujem. Morda tudi Ero, ki izvažata znanje preko Skopskega sejma. Na tujem, v Bosni in Hercegovini, je pred dnevi odprl nov supermarket celjski Tuš. Tako ima v tej državi zdaj že 16 tovrstnih velikih prodajaln. Zaposlujejo pa že 600 ljudi.

Začel sem s prizadevanji za večjo samooskrbo, pa bom še končal s tem. Tudi zato, ker so o tem precej govorili na celjskih sejmih, ki so bili zadnji vikend. In to od začetka - mislim od semen dalje. Prav na potrebo po ohranjanju avtohtonih domačih semen opozarjajo mnogi kmetijci in eko pridelovalci hrane. Temu dajejo poudarek tudi pri velenjski skupini Era, ki je od svoje nekdanje osrednje dejavnosti zadržala blagovno znamko Agrina. Seme brez nepotrebnih sprememb je namreč pomembno za dober domač plod. Da ni nič gensko spremenjenega v njihovih mlečnih izdelkih, pa že nekaj časa poudarjajo tudi v Mlekarni Celeia.

■ k

Civilna družba je vse bolj pomembna

Podpis sporazuma o sodelovanju med Mestno občino Velenje, Občino Šmartno ob Paki in Stičiščem nevladnih organizacij Savinjske regije bo nadgradnja dosedanjemu sodelovanju

Velenje, 13. marec – Župan Mestne občine Velenje **Bojan Kontič**, župan Občine Šmartno ob Paki **Alojz Podgoršek** in direktor inštituta IPAK in predstavnik Stičišča nevladnih organizacij Savinjske regije **dr. Stanko Blatnik** so prejšnji torek v prostorih Vile BIANKE podpisali sporazum, ki predstavlja splošni okvir za krepitev sodelovanja med občina in nevladnimi organizacijami (NVO) na njenem območju. Sporazum bo po besedah podpisnikov spodbujal in omogočal razvoj tesnega, učinkovitega in enakopravnega sodelovanja za izboljševanje kvalitete življenja občanov in občanov.

Po besedah župana Mestne občine Velenje **Bojana Kontiča** podpis sporazuma pomeni nadgradnjo sodelovanja z nevladnimi organizacijami: »Zavedamo se, da zaupanje v politiko upada, zato je tesnejše sodelovanje z nevladnim sektorjem, civilno družbo, v današnjem času zelo pomembno. K sodelovanju in soodločanju želimo privabiti čim širši krog ljudi. Velenje je v samem slovenskem vrhu v prostovoljstvu, kar želimo še okrepiti. Želimo pa si narediti več tudi za enakost, tudi splošno. S podpisom tega sporazuma je začetna dobra pot, da to storimo s pomočjo nevladnih organizacij. Te nastopajo tudi na najboljčlujšjih

področjih, kakršno je na primer socialna, zato pri nas sploh ni bilo nikakršnih pomislekov za ta korak. Prepričan sem, da se bo to sodelovanje le še krepilo in razvijalo, saj si želimo, da še bolj sodelujejo pri kreiranju občinske politike. Želimo si, da potem tudi spremljajo izvajanje sprejetih aktivnosti in načrtov, pri tem pa v odločanje pritegnemo tudi ljudi, ki jih sicer ne uspemo z našimi rednimi aktivnostmi.«

V Šmartnem 27, v Velenju okoli 270 NVO

Župan Občine Šmartno ob Paki **Alojz Podgoršek** je izpostavil dobro in z gledano sodelovanje z Mestno občino Velenje in Stičiščem nevladnih organizacij. Kot je dejal, jim je v Šmartnem ob Paki prav s pomočjo številnih društev uspelo občanke in občane spodbuditi k različnim aktivnostim. Verjame, da bo podpis sporazuma to sodelovanje postavil še na višjo raven, čeprav je bilo to že doslej dobro. V občini, ki po besedah župana ni velika, imajo kar 27 društev in drugih nevladnih organizacij. Občina njihovo delovanje podpira, tudi finančno. »Pričakujemo tvorno sodelovanje pri delu v lokalni skupnosti, socialnih, humanitarnih akcijah« je povedal

in dodal, da je to pozitiven korak k razvoju družbe.

Stičišče nevladnih organizacij Savinjske regije je projekt inštituta IPAK, v katerega je trenutno vključenih 3000 nevladnih organizacij iz 33 občin v (statistični) regiji. V obeh občinah podpisnicah je skupaj 300 nevladnih organizacij. Tudi v Velenju, tako kot po vsej Sloveniji, je med 270 tovrstnimi organizacijami največ društev, nekaj je zasebnih zavodov in fundacij. Zanimivo je,

da so doslej le tri občine podpisale omenjen sporazum, prva je bila že v letu 2010 občina Vransko. »Občine so že doslej sodelovale z NVO, s tem podpisom pa smo zagotovili razvoj skupne vizije razvoja NVO. Dogovorili smo se, da bodo občine v sklopu možnosti še naprej sofinancirale nevladni sektor, ta pa, da bo ta sredstva transparentno uporabil.« Dodal je, da je težava nevladnega sektorja v tem, da je premalo močen; v njem je zaposlenih premalo

ljudi. Na Nizozemskem nevladni sektor zaposluje kar 12 %, v ZDA 10 % zaposlenih. Pri nas le 0,7 %. »Ker nevladni sektor pri nas ni dovolj močan, ne moremo izkoristiti številnih priložnosti, tudi evropskih skladov ne, ker nimamo tako močnih organizacij, da bi se sploh lahko prijavele,« je dodal dr. Blatnik, ki je poudaril, da je veliko prostovoljstva, žal pa se tudi zaradi toge zakonodaje nevladni sektor prepočasno razvija.

Velik pomen podpisa sporazuma in naklonjenosti lokalnih skupnosti za razvijanje idej nevladnih organizacij sta izrazila tudi direktorica Inštituta za razvoj človeških virov **Integra Sonja Bercko** in predsednik Kluba športnih navdušencev Šmartno ob Paki **Marjan Knez**. Sonja Bercko je med drugim poudarila: »Občina Velenje je ena tistih skupnosti, za katere mislim, da bi

lahko bila model prenosa v ostale skupnosti prav v teh kriznih časih. Vključevanje ranljivih skupin, vključevanje civilne družbe v najbolj aktivne sfere soodločanja, soustvarjanja, je temeljnega pomena za razvito skupnost v 21. stoletju. Velenje ima posluš zato, zadalo si je nalogo, da bo za socialni razvoj prispevalo še več.«

In prav zaveze v sporazumu, podpisanem prejšnji teden, naj bi tovrstno sodelovanje še spodbudile. Pravega razvoja pa ne bo, če ne bo država spremenila odnosa do nevladnega sektorja. Zakon, ki bi med drugim davčno razbremenil donacije nevladnikom, je že nekaj časa pripravljen, kdaj bo sprejet, pa je nemogoče napovedati.

■ bš

Ob podpisu sporazuma o tesnejšem sodelovanju med nevladniki in občinama Velenje ter Šmartno ob Paki smo slišali tudi, da je sodelovanje že doslej teklo dobro.

Obupno so se želeli pogovarjati

»Za vsaj štiri pobudnike, ki so bili danes tukaj, je naša pravna država kruta država,« je ob sklepu delovnega dne v Velenju dejala varuhinja človekovih pravic **Zdenka Čebašek** - Travnik

Milena Krstič - Planinc

Velenje, 14. marca – Varuhinja človekovih pravic **Zdenka Čebašek** - Travnik se je v sredo s sodelavci

Varuhinja pohvalila pravno svetovanje

Kot zelo dobro je dr. Čebašek Travnikova ocenila brezplačno pravno svetovanje. Mestna občina Velenje letno za to nameni blizu 20.000 evrov, nasvet pa letno išče blizu 1.000 občanov in občanov.

Župan predstavil primere dobre prakse

Ob takšnih obiskih, kot je bil tokratni, se varuhinja človekovih pravic sreča tudi z županom. **Bojan Kontič** ji je predstavil več primerov dobre prakse, ki jih za zagotavljanje kakovostnega bivanja občanov in občanov izvajajo v Velenju.

Med drugim je izpostavil, da je Velenje prva občina v Sloveniji s celovitim načrtom za preprečevanje nasilnih dejanj, v času njenega obiska je bila Mestna občina Velenje tudi tik pred podpisom sporazuma z Belim obročem, s katerim bodo organizaciji zagotovili prostor za delovanje. Izpostavil je še, da je Velenje občina prijazna invalidom, starosti prijazno mesto, otrokom pa prijazno Uniceffovo mesto, predstavil delovanje občinske blagajne, za občane brezplačne mestne vožnje z Lokalcem ...

Nihče pa ni izpostavil kakršnihkoli težav ali nezadovoljstva, vezanih na delovanje Mestne občine. Varuhinja je posebej izpostavila ter pohvalila možnost pravnega svetovanja, ki ga Mestna občina svojim občanom omogoča brezplačno.

»Pravno svetovanje je izjemnega pomena. Že zato, da ljudem, ki so v težavah, kdo svetuje, če za rešitev svoje težave potrebujejo odvetnika. To izpostavljam zato, ker se pri svojem delu pogosto srečujem z ljudmi, ki so imeli stike s sodišči, a so obupali na tri četrtine poti, ker jim je zmanjkalo denarja,« je rekla in se ob tem vprašala, ali lahko v takih primerih še govorimo o pravni državi in enakosti pred zakonom, če nimaš denarja, da bi lahko svojo pravico uveljavil. »Za vsaj štiri pobudnike, ki so bili danes tukaj, je naša država kruta država,« je rekla.

»Srečevanja s človeškimi usodami so pretresljiva. Poslušamo stvari, ki se ljudem ne bi smele dogajati, kot so neplačevanja prispevkov, prikrivanje resničnih plačil za opravljeno delo, iskanje pravice, ker te je nekdo lažno ovadil ... Take stvari se ne bi smele dogajati, pa se.« ■

Zanimala jo je stanovanjska politika

Varuhinjo človekovih pravic je zanimalo tudi, kako v mestni občini rešujejo stanovanjska vprašanja, kako je z razpisom, kako z gradnjo stanovanj, s subvencijami.

Župan je pri tem vprašanju posebej izpostavil delo županin in stroškov, povezanih z njimi. »Ne da se drugače. Na neplačevanje smo se dolžni odzvati, čeprav vemo, da bodo deložirani že naslednji dan pri nas iskali nadomestno rešitev.«

Tisoč evrov za čisto okolje

Občina Šoštanj bo za male čistilne komunalne naprave do leta 2017 zagotovila preko 700.000 evrov

Milena Krstič - Planinc

Šoštanj – Zakonodajca predpisuje, da je potrebno do konca leta 2017 na celotnem območju Slovenije primerno urediti odvajanje in čiščenje odpadne komunalne vode. V nacionalnem operativnem programu določa območja, kjer je javna kanalizacija obvezna. Tam, kjer ni predvidena - gre za občutljiva območja, pa morajo lastniki objektov za to poskrbeti sami z malimi komunalnimi čistilnimi napravami.

»Glede na to, da takso za obremenjevanje okolja plačujejo vsi uporabniki pitne vode, taksa pa se porablja za gradnjo javnih kanalizacijskih sistemov in zagotavljanje čiščenja odpadnih voda, smo se v občini odločili, da pomagamo z nepovratnimi finančnimi sredstvi zgraditi male komunalne čistilne naprave na območjih razpršene gradnje, kjer gradnja javne kanalizacije ni predvidena,« pravi župan Šoštanja **Darko Menih**. »Tako želimo med ljudmi spodbujati varovanje okolja,« dodaja.

V občini Šoštanj je okoli 700 stanovanjskih objektov, za katere bodo občani lahko kandidirali za dodelitev nepovratnih sredstev. Občina bo v proračunu zagotovila 1.000 evrov na objekt, kar pomeni, da bo za subvencioniranje do konca leta 2017 namenila več kot 700.000 evrov. Ocenjujejo, da stane nabava in postavitve male čistilne komunalne naprave z urejenim odvodnjavanjem izpusta približno 4.000 evrov. »Razpis bomo objavili konec meseca, občinski svet je pravilnik, ki je podlaga za to, sprejel februarja,« pravi župan in dodaja, da bodo sredstva razdelila med upravičence po vrstnem redu prispetja popolnih vlog, do porabe proračunskih sredstev, ki so letno rezervirana v ta namen. Letos jih bo 50.000 evrov, kar pomeni, da bodo lahko male komunalne čistilne naprave sofinancirali 50 upravičencem. Do subvencije pa bodo upravičeni tudi tisti, ki so za to poskrbeli pred sprejetjem pravilnika lani.

Kako izvesti javno prireditev?

Velenje – Upravna enota Velenje bo v sredo, 28. marca, pripravila posvet o javnih zbiranjih z naslovom Prijava, organizacija in varna izvedba javne prireditve. Posvet se bo v sejni sobi Mestne občine začel ob 16. uri. Namenjen je vsem, ki jih to vprašanje zanima, predvsem pa organizatorjem prireditve. Na posvetu bodo govorili tako o zakonodaji v zvezi s tem kot o izkušnjah.

■ mkp

Delovno dopoldne so strnili: direktorica občinske uprave **Andreja Katič**, župan **Bojan Kontič**, varuhinja človekovih pravic **Zdenka Čebašek** - Travnik in svetovalka varuhinje **Andreja Srebotnik**.

srečala v Velenju najprej z županom Mestne občine **Bojanom Kontičem** in direktorico občinske uprave **Andrejo Katič**. Tako je navada na vseh njenih delovnih obiskih in pogovorih z občani oziroma pobudniki po Sloveniji.

V Velenju se je pogovarjala s sedmimi od osmih pobudnikov, ki so se za srečanje z njo najavili pred

tem. Eden je udeležbo odpovedal. In prvi vtis? »Vs, ki so prišli, so se obupno želeli pogovarjati.«

V pogovorih je prevladovala socialna tematika, kar jo je, kot je rekla, presenetilo, saj ta ni bila povešana z žalostno zgodbo Vegrada. »Očitno je bilo tu veliko narejenega,« je ocenila. Socialna tematika

se je nanašala na nizke pokojnine, socialno pomoč, iskanje dodatnega vira dohodka. Dva od pobudnikov, ki sta prišla na pogovor, pa sodita v takoimenovano skupino »izbrisani«, vsak s svojo zgodbo in iskanjem pravice do državljanstva. »Imajo gore papirjev, v katerih se še sami ne znajdejo več.«

Kdo ovira razvoj?

V. d. direktorja Bolnišnice Topolšica kaže s prstom na svet zavoda, predsednica tega pa na vodstvo bolnišnice

Tatjana Podgoršek

Člani sveta zavoda Bolnišnice Topolšica so vnovič poskrbeli za presečenost. Na januarški seji so kljub nasprotovanju zaposlenih potrdili za direktorja bolnišnice **Leopolda Rezarja**, na seji, prejšnji tork, pa niso potrdili projekta energetske sanacije bolnišnice, za katerega je ta pridobila 2 milijona evrov. V zvezi s tem so zastavili nekaj vprašanj vršilcu dolžnosti direktorja bolnišnice **Damjanu Justineku** in predsednici sveta tega zavoda ustanove **Samiri Ališič Kovač** z ministrstva za zdravje.

Damjan Justinek: škoda za bolnišnico in regijo

Kateri so bili osrednji razlogi za »ne« projektu energetske sanacije? »V kolektivu bolnišnice smo zelo presenečeni nad negativnim stališčem članov sveta zavoda, ki jih je imenovalo ministrstvo za zdravje do izvedb projekta energetske sanacije in rekonstrukcije bolnišnice. Kajti navedeni razlogi so bolj pomisleki v slogu: če se bomo zadolžili, če zadeve ne bomo izpeljali, če bo revizija, če... Mi smo pravzaprav prosili zgolj pa pooblastilo za vodenje postopkov razpisa za izvajalca del in za poročstvo za najem kredita

v višini 3 milijonov evrov. Aktualnega ministra za zdravje Gantarja sem v tednu pred sejo sveta zavoda dvakrat urgentno povabil na obisk k nam, a ni utegnil priti. Osebnostno menim, da je z zavrnitvijo projekta oziroma s sklepom o ustavitvi postopka povzročena neposredna škoda bolnišnici in regiji, saj ni nobenega zagotovila, da bomo na naslednjem razpisu pridobili evropska sredstva, kar so predlagali člani sveta. Prav tako menim, da je sklep destimulativen za kolektiv, ki posluje odlično, ki ima sposoben in zagnan kader. Ob takih nemogočih pogojih poslovanja, ki jih izvaja ministrstvo, zvojeni tudi sporazum med bolnišnicami. Znova se je potrdilo, da pri izgradnji prihodnosti na sodelovanje drugih ne moremo računati.«

Vi ocenjujete, da »ne« projektu pomeni stop razvoju bolnišnice? »Seveda. Odlaganje za leto, dve, tri vodi v negotov položaj, ta pa...«

Kaj sedaj? »Odgovora ni. Se še pogovarjamo. Predsednica sveta zavoda bo pristojnim predlagala ustavitve postopka oziroma odstop od pogodbe za projekt energetske sanacije ter prijavo na nov razpis, s čimer ne soglašam. Od pogodbe bi lahko odstopili tudi po izvedbi razpisa, če bi obstajali razlogi za to. Tega se člani sveta zavoda zavedajo. Vendar

ko so pred neko pomembno odločitvijo, na žalost na njihovo podporo ne moreš računati. Vsaj takšen je bil naš vtis.«

Samira Ališič Kovač: za to je krivo vodstvo bolnišnice

Po mnenju vodstva bolnišnice pomeni ne projektu energetske sanacije stop za nadaljnji razvoj ustanove. Drži?

»Mi smo v bistvu zavrnili vršilca dolžnosti direktorja, ker je enostavno spreminjal predmet same pogodbe oziroma spremembo energetske sanacije. Člani sveta zavoda smo o tem razpravljali že maja 2010. Takrat so v bolnišnici pripravili dokument identifikacije investicijskega projekta, na osnovi tega prijavi projekt in v juniju 2010 sklenili pogodbo o sofinanciranju energetske sanacije. Do nedavne seje sveta zavoda smo svetniki ugotovili, da je prišlo do sprememb pogodbe brez našega soglasja, brez aneksa k pogodbi, v gradivu za sejo pa je bila celo zahteva, da odobrimo vršilcu dolžnosti direktorja nadaljnje zadolževanje.«

Kaj pa 2 milijona evrov, ki jih bo sedaj bolnišnica izgubila?

»Po pogodbi gre za 1,9 milijona evrov. Da jih bo bolnišnica izgubila, je krivo njeno vodstvo, odgovor-

ne osebe: v. d. direktorja in pomočnica za ekonomske zadeve. Če je vodstvo želelo spremeniti pogodbo, bi moralo neposredno sodelovati z našo projektno enoto za kohezijsko politiko in umestiti spremembe že v dokument identifikacije projekta in ne šele takrat, ko so ga oddali. Čeprav sem laik na tem področju, vem, da obstajajo klimatske, prezračevalne naprave, ki jih lahko montirajo na zunanost objekta, na podstrešje.

vila, da so delali v nasprotju z uredbo, da je vodstvo bolnišnice spreminjalo lastne odločitve, ni spoštovalo sklepov sveta zavoda, kar je privedlo do občutka, da nas želi potisniti v odločitve, ki niso gospodarne.«

V. d. direktorja pravi, da se zavdajo posledic krize, vendar bi bil že čas za podporo ustanovitelja za nadaljnji razvoj bolnišnice.

»Od leta 2009 podpiramo prizadevanja, da bi postala bolnišnica sekundarna pljučna bolnišnica. S tem

poslovne odločitve. Če vam povem, koliko sredstev je bilo v času mandata Justineka porabljenih zgolj za izdelavo projektne dokumentacije - okvirno 800 tisoč evrov - potem se lahko vprašate, kdo ovira koga.«

Pred časom je svet zavoda potrdil za direktorja ustanove **Leopolda Rezarja**, zdravnika v bolnišnici, potrebnega soglasja pa še ni.

Tudi mi ga čakamo. Prejšnji minister za zdravje je zadevo dal v nadaljnji postopek imenovanja, novi

V Bolnišnici Topolšici so presenečeni nad odločitvijo sveta zavoda, člani sveta pa nad ravnanjem vodstva bolnišnice.

Torej ne gre za namensko oviranje projekta, kot se tudi ocenjuje?

»Ne. Oviranje energetske sanacije bolnišnice je, kot sem že dejala, povzročilo njeno vodstvo. To je ugotovilo, da brez klimatizacije, prezračevanja (o čemer nas je obvestilo z vabili) energetska sanacija ni mogoča. Po takem, veste, dvomiš v zadevo. Poglobila sem se in ugotov-

namenom smo se začeli pogovarjati o združevanju pulmoloških primerov, ki bi jih obravnavali v Bolnišnici Topolšica in na osnovi tega sprejeli določene odločitve. Takratni direktor in sedanji vršilec dolžnosti je v letih od 2008 do 2012 te odločitve vedno predrušil. Spoštovati bi moral sklepe sveta zavoda in ne mimo teh sprejemati in izvajati druge

minister - upam - je zadevo že pričel in jo dal naprej. Dokler ne bo novega direktorja, se svet zavoda z vršilcem dolžnosti direktorja pač očitno ne bo več pogovarjal.«

Več dela, manj denarja

Splošna bolnišnica Celje leto 2011 sklenila z blizu 300 tisoč evri izgube - Marsikje zmanjšali čakalne dobe - Letos še za 10 odstotkov manj denarja kot lani

Tatjana Podgoršek

Celje, 12. marca - Splošna bolnišnica Celje je lansko poslovno leto končala v redečih številkah. Izguba v višini slabih 300 tisoč evrov predstavlja 0,3 odstotka celotnega prihodka, ki je znašal blizu 91 milijonov evrov. »Svet zavoda in samo vodstvo ocenjujemo, da je bilo kljub minusu leto 2011 uspešno,« je med drugim na novinarski konferenci dejal direktor bolnišnice mag. Marjan Ferjanc.

Bo potrebno kupovati cenejše materiale?

Med razlogi za izgubo je izpostavil varčevalne ukrepe zdravstvene zavarovalnice. Ta je junija bolnišnicam zmanjšala akontacije. Izguba je nastala tudi zaradi 4 odstotkov več opravljenih akutnih obravnav, za katere so računali, da jih bo zdravstvena zavarovalnica plačala. Pri okoloških bolnikih so ta program presegli za 365 tisoč evrov, pri programu internistične

V celjski bolnišnici so lani zdravili več kot 35 tisoč 800 bolnikov in obravnavali 9529 neakutnih primerov. Opravili so še 313 tisoč 240 specialističnih ambulantnih pregledov, več kot 2100 porodov in 23 tisoč 255 dializ. Povprečna ležalna doba je bila štiri dni in je bila najnižja doslej.

in kirurške urgence za blizu 173 tisoč evrov. Ob koncu leta pa jih je zdravstvena zavarovalnica presenetila še z znižanjem cen za neakutne obravnave v vrednosti približno

jim primanjkuje kadrov. Radiološkega programa niso v celoti izpeljali zaradi prevelike zasedenosti magnetne resonance na eni strani, na drugi pa za storitve CT ni

Franc Vindišar in Marjan Ferjanc sta na novinarski konferenci med drugim dejala, da bodo nadaljnje zmanjševanje denarja občutili tudi bolniki, saj bodo morali kupovati cenejše materiale, podaljšale se bodo čakalne dobe ...

160 tisoč evrov. Nekaj pa so k izgubi prispevali še višji stroški energije. »Je pa tudi res, da bolnišnica ni izvedla vseh programov v celoti. Razlogi so objektivni. « Uresničili niso slabe petine specialističnega ambulantnega programa tam, kjer

velikega povpraševanja. Vrednost nerealiziranih programov znaša blizu 444 tisoč evrov, vrednost preneženih programov pa več kot 742 tisoč evrov. »Bolnišnica je zdrsnila na rob finančne stabilnosti. Za zdaj naše obveznosti še redno pla-

čujemo. Kako bo v nadaljevanju, bo odvisno od varčevalnih ukrepov zdravstvene zavarovalnice. Že z lanskimi ukrepi smo bili ob 2,4 milijona evrov. Najnovejša napovedi o 7-odstotnem zmanjševanju sredstev, kar je zavarovalnica z zmanjšanjem akontacij že izvedla, bi pomenilo, da bomo letos dobili za 10 odstotkov manj denarja kot lani. To pa je znesek, ki ga ni mogoče privarčevati. To se bo odrazilo pri finančnem poslovanju bolnišnice, pri plačilni solventnosti, naložbah, pri investicijskem vzdrževanju, pa tudi bolniki bodo to občutili. « Kupovati bodo morali cenejši material, znova se bodo začele daljšati ča-

Krajše čakalne dobe, strokovni dosežki

Leto 2011 bo v kroniki celjske bolnišnice zapisano kot leto, v katerem so skoraj za polovico skrajšali čakalne dobe. Aprila je na pregled in poseg čakalo več kot 7400 oseb, januarja letos »le« še 3800. »Najbolj smo čakalne dobe zmanjšali v ortopediji in žilni kirurgiji, ultrazvoku dojk in preiskav z magnetno resonanco,« je povedal strokovni direktor bolnišnice asistent **Franc Vindišar**. So pa še te daljše od dopustnih predvsem pri artroplastiki kolena in kolka, operacije rame, ožila in palcev ter operacije v revmatološki ambulanti in ambulanti za kirurgijo željosti in obraza.

Po zagotovilih Vindišarja se lahko pohvalijo z nekaterimi strokovnimi dosežki, saj so uvedli številne nove sodobne operativne metode. Izpostavil je nadgradnjo robotske kirurgije v urologiji. Operacijam prostate z robotom se je pridružila še robotska operacija ledvic. Sodobnim trendom uspešno sledijo še pri operacijah hrbtnice, pri katerih uvajajo minimalno invazivne metode, podobno je v ortopediji. V kardiologiji vstavljajo sodobne žilne opornice, krčne žile operirajo s pomočjo laserja.

Kdaj novogradnja?

Vse tako, kot so načrtovali, ne gre pri predvideni nadomestni bolnišnici novogradnji, v kateri bo svoje prostore kot prva dobila urgencia. Lani so pridobili gradbeno dovoljenje, a se zatika pri denarju. »V Sloveniji je v tem trenutku za 10 urgenca na voljo 35 milijonov evrov, mi pa bi za gradnjo urgence, ki bi predstavljala prvo fazo novogradnje, potrebovali od 13 do 14 milijonov evrov. V tem trenutku so nam ponudili le 3,5 milijona

evrov. Kdaj bomo gradnjo lahko začeli, je težko napovedati, a zagotovo ne pred letom 2014,« je bil kritičen Ferjanc.

Je pa znano, da bo čez nekaj mesecev končana celovita obnova oddelka za patologijo in citologijo - naložbi, ki ju bolnišnica izvaja v

K izgubi pri poslovanju bolnišnice so prispevali tudi bolniki. Številni (tisti, ki nimajo urejenega dodatnega zdravstvenega zavarovanja) namreč niso poravnali svojih obveznosti do bolnišnice v višini 400 tisoč evrov. Zakon sili vodstvo, da izterja dolgov. Zato bo to vložilo izvršbo zoper vsakega, ki je bolnišnici dolžan več kot 41 evrov. Takih je kar 3828.

okviru projekta energetske sanacije. Zamenjali so že kritino, okna, klimatske naprave, uredili izolacijo. Čaka jih najpomembnejši del projekta - primarna energetska oskrba z gradnjo sistema sočasne proizvodnje električne, toplotne in hladilne energije. Vendar če ne bodo kmalu izbrali izvajalca del, lahko ostanejo brez 3 milijonov evropskih sredstev. Celotna naložba pa je vredna blizu 6 milijonov evrov. »To bi lahko pomenilo tudi zaustavitev načrtovane primarne energetske oskrbe.« Zatiška se, po obrazložitvi Ferjanca, zaradi pritožb neizbranih ponudnikov na javnem razpisu.

naš čas
Vsak četrtek vaš!

22. marca 2012

naš čas

AKTUALNO

5

Beli obroč v sobi 102

V prostorih velenjske občine so v ponedeljek odprli prvo dislocirano enoto društva Beli obroč, ki pomaga žrtvam kaznivih dejanj – Delovala bo za širše območje

Bojana Špegel

Velenje, 19. marca – »Ni slučaj, da prvo pisarno društva Beli obroč zunaj Ljubljane odpiramo prav v Velenju. V osmih letih, odkar deluje naše društvo, je to mesto, ki sem ga največkrat obiskala, saj smo velikokrat dobro sodelovali v različnih projektih,« je poudarila predsednica društva za pomoč žrtvam kaznivih dejanj Vlasta Nussdorfer, preden sta z velenjskim županom Bojanom Kontičem podpisala pogodbo o sodelovanju. Z njo je Beli obroč v sobi 102 v prvem nadstropju občinske hiše dobil svojo pisarno, ki ji jo brezplačno zagotavlja velenjska občina. Ta je poskrbela tudi za opremo pisarne.

»Že leta 2008 smo z MO Velenje sklenili sodelovanje v posebnem projektu Celovito reševanje nasilnih dejanj, se mi zdi današnje odprtje naše pisarne v Velenju pika na i. Izjemnega pomena je, ker bo pristojno ne le za velenjsko, ampak tudi ostale občine v bližini. V sobi 102 bo nudena psihosocialna pomoč in povezovanje z vsemi institucijami v dobro žrtev nasilja,« je še poudarila Vlasta Nussdorfer. Povedala je, da so v Velenju trije odvetniki, saj so pripravljeni vsako leto eni žrtvi nasilja nuditi brezplačno pravno pomoč, kar tem ogromno pomeni. »Želimo si, da žrtvam kaznivih dejanj nudimo celovito pomoč – pravno, psihosocialno in finančno. Opažam, da veliko žrtev nasilja nima denarja in možnosti priti v našo pisarno v Ljubljano, zato je odprtje te pisarne v Velenju tako pomembno.« Beli obroč naj bi kmalu odprl še sobi v Kopru in Mariboru.

Celovita pomoč na enem mestu

Pisarna Belega obroča bo delovala med uradnimi urami velenjske občine vse delovne dni v tednu. V njej dela dolgoletna zelo strokovna prostovoljka društva Darinka Kac iz Slovenj Gradca, ki je tik pred doktoratom iz družinskih odnosov na FDV. Pomagali naj bi ji tudi drugi prostovoljci in prostovoljke, Nussdorferjeva pa je prepričana, da bomo naredili veliko dobrega.

Velenjski župan Bojan Kontič je ob podpisu pogodbe z Belim obročem poudaril, da je Velenje znano po socialnem čutu do svojih občanov in občank. In zato je, ko je dobil pismo predsednice Belega obroča, če bi lahko pomagal, da v Velenju odprejo prvo dislocirano enoto v Sloveniji, takoj reagiral. »V Velenju dajemo enkratno denarno po-

Beli obroč je v osmih letih, odkar deluje, zbral in razdelil že za 400 tisoč evrov pomoči več tisoč žrtvam kaznivih dejanj. Samo lani so za pomoč žrtvam namenili 200 tisoč evrov. Mesečno prejmejo več kot 100 prošelj družin in posameznikov za finančno pomoč, saj je nasilje velikokrat prepleteno z revščino. Za delovanje potrebuje društvo vsaj 10 tisoč evrov mesečno, tudi pri njih pa žal opažajo upad donatorskih sredstev.

moč, ki je zakon ne predpisuje, imamo brezplačni potniški promet, doma za brezdomce, javno kuhinjo, brezplačno pravno svetovanje. Z odprtjem pisarne Belega obroča to še nadgrajujemo, skupaj s sodelavci smo z veseljem podprli idejo za odprtje pisarne v Velenju,« je poudaril župan.

Vlasta Nussdorfer in Bojan Kontič med podpisom pogodbe o sodelovanju. Ob njiju Darinka Kac, prostovoljka, ki bo svetovala in pomagala v velenjski pisarni Belega obroča.

Gradbišče na Gorici spet »stoji«

Kljub garancijam podjetja Kograd Igem ne dobi bančnega kredita, ki bi omogočil pospešitev gradnje garažne hiše in poslovno-stanovanjskega objekta na Gorici – Po najbolj črnem scenariju bi lahko gradbišče tudi zaprli

Bojana Špegel

Velenje, 19. marca – Da bo veliko gradbišče sredi naselja precej moteče za okoliške prebivalce, je bilo jasno. Nobena gradnja v urbanem okolju za sosede pač ni najbolj prijazna, a brez njih ni razvoja. Če pa se z gradnjo zatika in ta ne teče tako, kot je bilo napovedano, je zadrega še večja. In na Gorici se zatika, kar zagotovo ni všeč ne izvajalcem in soinvestitorjem iz podjetja Kograd Igem, ne MO Velenje, ki gradnjo sofinancira, še najmanj pa sošedem gradbišču.

Velenjski župan Bojan Kontič nam je na vprašanje, kako tečejo dela na Gorici, odgovoril: »Zanima me predvsem, kako bodo tekla v prihodnje. Zato se s predstavniki podjetja Kograd Igem redno srečujemo in iščemo rešitve. Po tistem, ko so dela prvič zastala, smo uspeli podpisati sporazum tudi s soinvestitorjem, Stanovanjskim skladom RS. Gradnja je po prvem zastoju spet stekla. Žal lahko sedaj ugotovimo, da smo pred podobnimi težavami kot pri prvem zastoju gradnje. In žal to presega naše sposobnosti, da bi lahko sami vplivali na razplet dogodkov. To, kar se danes dogaja v Sloveniji s financiranjem projektov, bančnimi krediti, poroštvi zanje, je preslego vse razumne meje. Ko nekdo zahteva dvakratno, celo trikratno jamstvo za odobritev kredita, ko imajo banke navodila, da naj ne financirajo gradbenih projektov, je takšen projekt,

Velika gradbena jama je sicer v zadnjih tednih dobila drugačno podobo, saj so vmes gradbinci kar nekaj naredili. A še vedno premalo, da bi bila jama povsem zaščitena. To bo šele, ko jo bodo pokrili s ploščo.

kot je naš na Gorici, v velikih težavah,« nam je iskreno povedal Kontič.

Garancije ne zaležejo

MO Velenje skupaj s podjetjem Tomaža Ročnika dnevno išče rešitve, saj trenutno sredstev za nadaljevanje gradnje v podjetju preprosto nimajo. »Največja težava pri garancijah za banke je v tem, da je za garažna mesta, ki jih gradimo na Gorici, dogovorjeno, da jih MO Velenje ali odkupi ali pa pridobi drugega kupca šele po tem, ko bodo zgrajena. V tem času mora soinvestitor, podjetje Igem, zagotoviti sofinanciranje tega projekta in izgradnjo garažne hiše. Čeprav gre za znanega kupca, ima pri pridobivanju kredita velike težave,« nam je še povedal Kontič. Dodal je, da upa, da bo Ročniku uspelo pridobiti kredit in da se bo gradnja kmalu intenzivno nadaljevala. Na občini so mu dali še nekaj dni časa. Župan je dodal, da si želijo, da projekta ne bi ustavili in gradbišča zaprli, ampak da bi gradili ne-

koliko počasneje do takrat, da pridobijo sredstva za dokončanje projekta. Obenem pripravljajo tudi rezervne načrte.

Kontič nam je potrdil, da bi se lahko po najbolj črnem scenariju gradbišče res zaprlo. »To bi se lahko zgodilo že pred pol leta. Največja nevarnost je po mojem projekt prekiniti, kar bi bilo na videz najbolj enostavno. A gradbena jama je v stanju, ki po naši oceni še ne zagotavlja popolne varnosti gradbišča. Poleg tega smo nemalo sredstev že vložili v projekt in ta bi bila lahko tudi nepovratno izgubljena. Sploh, če bi prišlo do stečaja podjetja.«

Tako se po županovih besedah trenutno vrtijo v začaranem krogu. »Pred pol leta smo rekli, da bomo z novo vlado ta krog presekali, sedaj odštevam dneve nove vlade in prištevam realno stanje. Zadeva je takšna, kot je bila, če ni še slabša.«

»Očistimo Slovenijo, očistimo Velenje 2012«

Čistilne akcije v MO Velenje bodo potekale skoraj mesec dni, največje bodo to soboto ter v soboto, 31. marca in 14. aprila

Velenje, 22. marca – V Mestni občini Velenje bo letošnja spomladanska očiščevalna akcija potekala od danes, 22. marca, pa do sobote, 14. aprila. Nekaj posameznih društev jih bo pripravilo še kasneje. Zadnje bodo potekale 21. aprila. Z akcijo se bo, kot smo že napovedali, tudi Velenje pridružil svetovnemu projektu World Cleanup 2012, ki se začne jutri, 23. marca. Po podatkih Ekologov brez meja bo v akcijo samo v soboto, 24. marca, vključenih 207 slovenskih občin.

V letošnji očiščevalni akciji bodo v MO Velenje poleg krajevnih skupnosti, mestnih četrti, društev in drugih organizacij sodelovali tudi velenjski vrtci in šole ter njihovi starši. Spisek sodelujočih se še daljša, po besedah koordinatorskega projekta Bojana Prelovška pa bodo največje akcije v Velenju potekale v soboto, 24. marca, v soboto, 31. marca, in v soboto, 14. aprila. Samo to soboto pričakujejo več kot 1000 prostovoljcev, ki bodo čistili okolje. V Velenju akcija namreč ne bo tako močno orientirana na divja odlagališča, saj teh skorajda ni. Danes bodo akcijo že pripravili v krajevni skupnosti Šalek, dijaki in učitelji ERŠ Šolskega centra Velenje, učenci Centra za vzgojo in usposabljanje ... V soboto, 24. marca, pa bodo akcije potekale v krajevnih skupnostih Pesje, Vinska Gora, Stara vas in Konovo – imajo več zbirnih mest, vse podatke dobite v krajevnih skupnostih, pričakujejo pa veliko udeležbo krajanov. Po akciji si bodo privoščili tudi zasluženo druženje ob okrepčilu.

Odzvali so se tudi številni klubi in društva, od jamarjev do planincev, potapljačev ... Očistili bodo okolja, kjer delujejo med letom. V akcijo se bo vključil tudi Mladinski svet Velenje, ki združuje 16 mladinskih klubov in društev. Prijave mladih za sodelovanje še zbirajo, pričakujejo pa med 100 do 150 udeležencev. Poleg letnega kina bodo očistili Trebušo, del poročja Pake ... Športno društvo Premogovnika bo očistilo kolesarske in sprehajalne poti okoli Velenjskega jezera. Skratka, dela ne bo malo, vsak par pridnih rok pa bo dobrodošel, da bo narava lažje zadihala.

■ bš

V Šoštanju akcija v soboto

Šoštanj - Občina Šoštanj bo letos že devetih pripravila očiščevalno akcijo. V preteklih letih jo je organizirala v okviru dneva Zemlje, letos pa so se ponovno priključili slovenski akciji Očistimo Slovenijo, ki poteka v okviru svetovne akcije World Cleanup 2012.

Akcija bo potekala v vseh devetih krajevnih skupnostih. Občina bo zagotovila rokavice in vrečke ter poskrbela za odvoz odpadkov, povsod se bo začela ob 9. uri. V Šoštanju bo zbirno mesto kot vsako leto pri Domu ribičev ob Družmirskem jezeru, ostale točke pa so objavljene na občinski spletni strani. Termoelektrarna Šoštanj bo tudi letos poskrbela za golaž za vse udeležence akcije.

V lanskii akciji so v občini Šoštanj zbrali 11.740 kg odpadkov, sodelovalo pa je več kot 400 občanov in občanov.

V Šmartnem ob Paki svojo akcijo

Občina Šmartno ob Paki je ena redkih slovenskih občin, ki se ne bo vključila v sobotno vseslovensko očiščevalno akcijo. Kot so pojasnili, je zaradi tega, ker je lani ni bilo, prišlo do zmede in negotovanja. Nenazadnje so imeli pred vseslovensko akcijo dobro organizirano svojo, tudi z odvozom zbranih odpadkov ni bilo težav, tako kot na akciji pred 2 letoma.

Člane društev, klubov, vaških skupnosti v lokalni skupnosti bodo pozvali na akcijo čiščenja okolja v soboto, 31. marca. Pričaujejo dober odziva.

V Zgornji Savinjski dolini vse

Pozivu Ekologov brez meja pa so prislunili v vseh sedmih občinah Zgornje Savinjske doline. Tako bodo čistili okolje in odpravljali divja odlagališča od Mozirja do Logarske doline.

■ tp

6

Od srede do torika - svet in domovina

Sreda, 14. marca

Belgija se je zavila v črno, potem ko se je v torek zvečer v Švici zgodila ena najbolj tragičnih avtobusnih nesreč v Evropi v zadnjem desetletju. Nesreča avtobusa, na katerem je bilo med 52 potniki 48 osnovnošolskih otrok iz dveh belgijskih mest, je zahtevala 28 žvrljenj, od tega 22 otrok.

Belgija se je zavila v črno.

Bolj neopazno pa je šla mimo nas še sicer mnogo hujska nesreča trajekta v Bangladešu, kjer je po zadnjih podatkih umrlo vsaj 112 ljudi, več deset jih še pogrešajo. Dvonedstropni trajekt z vsaj 200 potniki je trčil v tovorni čoln z nafto in nato potonil.

Članice območja evra so tudi uradno zagnale drugi program finančne pomoči Grčiji. Toda Grčija s tem ni rešena, menijo analitiki: pred vrati za pomoč pa že stoji Portugalska.

Nadzorni svet Pivovarne Laško je sprejel sklepe o prodaji časopisne hiše Večer.

Četrtek, 15. marca

Urad RS za makroekonomske analize in razvoj (Umar) nas je spet razžalostil, saj je v pomladanski napovedi gospodarskih gibanj Sloveniji za letos napovedal znižanje obsega BDP za 0,9 odstotka. Sicer pa Gospodarska zbornica Slovenije napoveduje še nekoliko slabše leto, po njenih predvidevanjih bo BDP padel za 1,2 odstotka.

Slovenski BDP drsi navzdol.

Vlada zaradi takšnega položaja Slovenije napoveduje precej neljubih ukrepov, ki bodo prizadeli tudi državne uslužbence in zaposlene v podjetjih v pretežni lasti države. Prav slednje je vlada že pozvala, naj pri njih izplačila regresa za letni dopust ne presežejo višine minimalne plače.

Evropski parlament pa je danes podprl načrte Evropske komisije za prehod na nizkoogljeno gospodarstvo do leta 2050.

Petek, 16. marca

Svetovni prvak v poletih Robert Kranjec je postal tudi zmagovallec poletov v Planici. Na veselje 11.000-glave množice pod Poncami je na finalu svetovnega pokala s svojo četrto zmago v karieri Sloveniji priboril še 31. posamično v svetovnem pokalu.

Predsednik republike Danilo Türk je na svoji spletni strani napovedal, da bo na letošnjih jesenskih predsedniških volitvah vnovič kandidiral za predsedniško funkcijo.

Šest let in pol star rop sefov banke SKB se očitno razpleta. Policisti so prijeli dva osumljenca. Pri enem od osumljenih so našli tudi slike Ivana Groharja. Kriminalisti s preiskavo še nadaljujejo, sumijo, da je v celotno zgodbo vpletenih še več ljudi.

Statistični urad je objavil, da se je stopnja registrirane brezposelnosti januarja v primerjavi z decembrom

razsodilo, da imajo istospolni pari enake pravice kot poročeni heteroseksualni pari.

Nedelja, 18. marca

Beneška komisija je potrdila mandat slovenskih članov komisije Cirila Ribičiča in Dragice Wedam Lukič. Vlada se z imenovanjem, ki ga je predlagala še prejšnja vlada, ne strinja.

Po rezultatih ankete Vox populi, ki jo je za časopis Dnevnik in POP TV izvedla agencija Ninamedia, delo nove vlade kot uspešno ocenjuje 32,6 odstotka vprašanih, kot neuspešno pa 37,2 odstotka. Če bi bile volitve v nedeljo, bi največ podpore, 23 odstotkov, prejela stranka SDS. Sledita Pozitivna Slovenija 16,6 odstotka in SD 15,8 odstotka.

Vodstvo RTV je ocenilo, da je bila podelitev nagrad Viktoriji 2011 izra-

Robert Kranjec je slavil v Planici.

lani zvišala za 0,4 odstotne točke na 12,5 odstotka. Približno tako visoka stopnja brezposelnosti je bila v Sloveniji nazadnje februarja 2000, ko je bila 12,6-odstotna, vendar pa je bilo takrat 18.000 manj delovno aktivnih oseb.

Sobota, 17. marca

Imamo res blestečo smučarko. Tina Maze si je po svoji tristoletni tekmi v svetovnem pokalu v karieri zagotovila drugo mesto v skupnem seštevku pokala, kar je najboljši dosežek v zgodovini slovenskega alpskega smučanja, bronasto kolajno pa je osvojila v slalomskem seštevku.

Tina Maze je bila letos spet odlična.

Za sodelovanje v največji vseslovenski čistilni akciji Očistimo Slovenijo 2012 se je samo na spletu prijavilo že okoli 115.000 prostovoljcev, organizatorji pa pričakujejo, da jih bo do 24. marca k akciji pristopilo še skoraj enkrat toliko. Akcija bo potekala v 207 občinah.

Sirsko prestolnico Damask sta zjutraj stresli močni eksploziji. Šlo je za teroristična napada z avtomobiloma bombo, ki sta terjala najmanj 27 smrtnih žrtev, večinoma civilistov, okoli sto ljudi pa je bilo ranjenih.

V Kairu je v starosti 89 let je umrl vodja Koptske pravoslavne cerkve, papež Šenuda III.

Italijansko kasacijsko sodišče je

Podelitev Viktorjev je razjezila vodstvo RTV.

bljena za politično opredeljevanje in agitacijo. Dodali so, da je šlo za nedopustno zlorabo živga prenosa prireditev. Novinarji so nasprotnega mnenja, satiriki pa začudeni.

Nemška zvezna volilna skupščina je za novega predsednika po odstopu Christiana Wulffa izvolila 72-letnega Joachimja Gaucka.

Švedska, kjer so leta 1661 kot prvi v Evropi uvedli gotovinsko poslovanje, je na najboljši poti, da postane prva država na svetu brez gotovine. Tam se namreč vsega tri odstotke vseh transakcij opravlja s papirnati denarjem in kovanci.

Slovenska policija je leta 2010 obravnavala 463 ropov, lani pa za dobrih 13 odstotkov manj oz. 402 ropa. V letu 2010 je bilo preiskanih 182 ropov (39,3-odstotni delež preiskanih), lani pa 168 (41,8-odstotni delež preiskanih). Letos do začetka marca pa je policija po še nedokončnih podatkih obravnavala 133 ropov.

Ponedeljek, 19. marca

Slovenski zunanji minister se muči na svojem prvem uradnem obisku na Hrvaškem. Karel Erjavec in njegova hrvaška kolegica Vesna Pusić sta se na pogovorih v Zagrebu zavzela za srečanje slovenske in hrvaške vlade, na njem pa naj bi govorili o odprtih vprašanjih.

Karel Erjavec na Hrvaškem

Za predsednika republike se bo na jesenskih predsedniških volitvah poteoval tudi Zmago Jelincič. Kandidiral je že tudi leta 2002 in 2007. Do zdaj so kandidature napovedali trenutni predsednik države Danilo Türk, evropski poslanec iz vrst SDS Milan Zver in upokojenec ter neodvisni kandidat Marko Kožar.

Katoliška cerkev naj bi po poročanju nizozemskih medijev v petdesetih letih prejšnjega stoletja v cerkvenih ustanovah kastrirala številne mlade fante, da bi s tem »pozdravili« njihovo domnevno homoseksualnost. Za kastracijo naj Cerkev pred posegi ne bi pridobila dovoljenja staršev.

Po krvavem koncu tedna so v Damasku v nedeljo zvečer izbruhnili novi siloviti spopadi med sirske vojske, ki so se nadaljevali do današnjih zgodnjih jutranjih ur. Po podatkih sirskega aktivista je bilo v spopadih ubitih 80 ljudi.

Streliški napad pred judovsko šolo v mestu Toulouse na jugu Francije, v katerem so umrli štirje ljudje, je očitno povezan z napadoma v istem mestu in bližnjem Montaubanu, v katerem so pred dnevi umrli trije francoski vojaki.

Torek, 20. marca

Zjutraj se je začela pomlad, nas pa je zadel še en neslaven rekord. Drobnoprodajne cene naftnih derivatov v Sloveniji so se popolnoma zvišale na nove rekordne vrednosti. Liter najbolj prodajane bencina je dosegel celo poldrugi evro.

Začela se je pomlad.

Parlamentarna ustavna komisija je začela obravnavo predloga spremembe ustave za vpeljavo fiskalnega oziroma zlatega pravila. Zaradi fiskalnega pravila se je Janša srečal tudi z obema opozicijskima prvokoma Jankovičem in Pahorjem.

Zunanji minister Karel Erjavec, ki je v ponedeljek že obiskal Zagreb, je bil na delovnem obisku v avstrijski prestolnici. Vodja slovenske diplomacije namerava še ta mesec obiskati vse sosednje države.

Prva dama Mednarodnega denarnega sklada Christine Lagarde je ocenila, da svetovno gospodarstvo ni več na robu prepada. Seveda pa bo potrebno postoriti še veliko, da bo spet zaživel tako kot v preteklosti.

Spletni tatovi so se spravili na odvetniški pisarni Senica in Čeferin. V obeh družbah so vdore potrdili ter zatrdili, da zaupni podatki njihovih strank niso bili ogroženi.

žabja
perspektiva**Ljubi moj avto****Jure Trampuš**

Preročišče Delfi je bilo v stari Grčiji poznano po tem, da so tamkajšnji svečniki obiskovalcem prihodnost razkrivali na enigmatičen način, večpomensko in v ugankah. Vsaj tako pravijo legende in podobni spisi. Podobno, kot naj bi se nekoč počutili iskalci prihodnosti, se počutim sam, kadar z ropotajočim avtomobilom obiščem mehanika. Ravno zadnjič je bilo tako. Avtomobil je nekaj kašljal, se spotikal na cesti, jaz pa sem ga s slabim občutkom odpeljal k mojstru, ki govorijo meni komaj razumljiv jezik. Kljub vztrajanju niso znali povedati, koliko bo popravilo stalo okviro. Serviser je bil pravi mojster v izmikanju, govoril je o tem, da morajo najprej priplezati v prvo nadstropje, potem pogledati vse sobe v njem, oditi v drugo, morda v tretjo, če je treba celo v četrto in odpreti tudi pot na teraso. In šele ko bodo pregledali vse, bodo vedeli, koliko in kaj bodo napisali na račun. Na koncu so res prišli do terase in mi, z velikim popustom seveda, pobrali nekaj sto evrov. Zaradi popusta sem bil zadovoljen, vse dokler nisem izvedel, da je nek prijatelj za isti pokvarjeni v popačeni nemščini zveneci del plačal nekajkrat manj, kot sem sam. Je pa res, da pri njem mehanik ni hodil po stopnicah gor in dol, pač pa je dobro vedel, kateri zvonec naj pritisne.

Nikoli nisem dobro razumel, zakaj so avtomobili, ki že dolgo ne sodijo v dobro luksuz, v proračunu gospodinjstva tako velik strošek. Servisi, zavarovanja, gorivo, popravila, rezervni deli, gume, dodatki, olje, brisalci, motorčki za spuščanje stekla, polnjenje klime, žarnice in kdo ve kaj še vse, na leto pobere 2 ali več tisoč evrov. Če je to leto mirno, avto ubogljiv in edini v hiši. Če pa odpove kakšna resna stvar, recimo menjalnik, pa številka skokovito poskoči. Avto se vedno pokvari ali takrat, ko se bančni račun izkoplje iz rdeče cone, ali pa, kar je še huje, ko je ravno zašel globoko vanjo. Za nepričakovan obisk mehanika ni nikoli pravi čas.

Seveda avtomobil ponuja svobodo in neodvisnost in kilometre izbire. A poznam nekaj ljudi, ki so se vsemu temu odpovedali. Če potrebujejo prevoz, soseda prosijo. Pozam tudi takšne, ki ne živijo skupaj, pa si delijo avtomobil. V tujini, pa tudi v Sloveniji, so se pojavile agencije, ki ponujajo avtomobile več uporabnikom. CarSharing je zaživel v velikih mestih, v Sloveniji pa PosodiAvto.si svojo pot šele začelja.

V tukajšnjih krajih je avtomobil statusni simbol. Človek, ki naj ne bi mogel plačevati računa in je zato izgubil svojo hišo, je imel v istem času v garaži parkiran prestižni avtomobil. Ni bil njegov ampak od lizing hiše. Statistični podatki razkrijejo, da je bilo v Sloveniji leta 2010 518 osebnih avtomobilov na 1000 prebivalcev, še leta 1990 jih je bilo samo 290. Po tem statističnem kazalcu se Slovenija uvršča v prvo deseterico držav EU, v relativnem pogledu imajo manj avtomobilov na Finskem, v Švedski, Španiji, Veliki Britaniji ... več pa seveda v Nemčiji, ki je večja in bolj razvita od Slovenije.

Velenje je tako majhno, da se lahko živi brez avtomobila ali vsaj en dveh avtomobilov v gospodinjstvu. V Ljubljani je to malo težje, a imamo za razliko od Velenja dovolj dober javni prevoz. In seveda brezplačno izposoja mestnih koles, projekt, ki bi si ga lahko privoščilo tudi rudarsko mesto. V Ljubljani so bila kolesa izposojena celo pozimi.

Danes sem se, ne vem zakaj ravno v avtomobilu, okoli štirih popoldne prav po začetniško prebijal skozi center mesta, hkrati pa gledal kolesarje in pešce, ki so švigali mimo kolone stoječih avtomobilov. Počutil sem se zelo neumno, pa četudi avto ni kašljal, se je pa zato v koloni premikal s korakom utrujenega in bolehnega polža.

SLOAR EKOAR
darilo zadržaji in naravi

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

BCS Prodaja, servis, rezervni deli!

VELIKA IZBIRA VRTNIH KOSILNIC
(Partner, Husqvarna, Green Cut, Ramda...)
VRTNA KOSILNICA KS EU464/66P
179,00 €
TER KOS NA LAKS
(Solo, Kawasaki, Stihl...)

ČISTILA ZA MOLŽO!
CIRCOTOP, 12,5 kg **40,20 €**
CIRCOSUPER, 12,5 kg **29,70 €**
ANTI-GERM TOP S PRAŠEK, 5 kg **21,50 €**
ANTI-GERM ALUCIN PRAŠEK, 5 kg **16,60 €**

Z vami in za vas!

Pečica in kuharska knjiga hkrati

Edinstvena pečica Gorenje HomeCHEF je že na voljo slovenskim kupcem - Še pred poletjem v prodaji tudi pralni stroji in sušilniki nove generacije

Mira Zakošek

Gorenje je poznano po tem, da je inovativno, tako pa predstavljajo tudi svoje izdelke. Najnovejšo pečico HomeCHEF, ki je bila nagradena z mednarodnima nagradama red dot Design Award 2011 in Plus X ter slovensko nagrado Oblikovanje leta, so predstavili tako, da so novinarjem »nadeli« predpasnike in skupaj z glavnim kuharjem Vile Herberstein Igorjem Stankovičem pripravili različne dobrote v tej sodobni pečici. Ta je resnično izjemno preprosta za uporabo. Opremljena

Z novo Gorenjevo pečico je kuhanje tudi za nevesče tega opravila pravi mačji kašelj.

je z interaktivnim zaslonom, na katerem so sličice, tako da uporabnik preprosto izbere nastavitve zgolj z drsenjem prsta po ekranu.

Direktorica Gorenja Slovenija Marina Borkovič je ob tej priložnosti poudarila, da je Gorenje kot prvo podjetje v panogi bele tehnike nekatere elemente upravljanja iz za-

bavne elektronike preneslo tudi na gospodinjske aparate, zaradi česar je upravljanje gospodinjskih aparatov bolj preprosto, predvsem pa zabavnejše. Pri tem smo še posebej ponosni, da so te izdelke razvili naši, Gorenjevi strokovnjaki. Slovenski potrošniki so izredno zahtevni in zelo dobro informirani. Najbolj

pomembni dejavniki pri nakupu so kakovost in tehnološka dovršenost, na drugi strani pa enostavnost upravljanja ter seveda ekološka poraba. Naše nove pečice z inovativnim upravljanjem s pomočjo barvnega zaslona pomenijo razvojni preskok v elektronskem upravljanju pečic na dotik. Enostravno izbereš sličico jedi, ki jo želiš pripraviti, in le z enim dotikom potrdiš svojo izbiro.

Pečica HomeCHEF je v celoti plod Gorenjevega razvoja, oblikovali pa so jo v Gorenje Design Studiu, zato smo še toliko bolj ponosni na vse nagrade, ki smo jih zanjo že prejeli. In veseli nas, da je po prvih odzivih pečica zelo lepo sprejeta tudi pri naših kupcih, ki jim je takšno intuitivno upravljanje naprav vse bližje. Inovativna pečica HomeCHEF pa ni edina novost, ki jo bodo v Gore-

nju Slovenija letos ponudili svojim kupcem. Še pred poletjem bodo začeli prodajati tudi pralne stroje in sušilnike nove generacije, ki so bili premierno predstavljeni na Sejmju IFA 2011 in, zahvaljujoč številnim inovativnim funkcijam ter izboljšavam, veljajo za ene najbolj tehnično dovršenih aparatov na trgu.

Mladi kuharji v Gorenju - V okviru projekta otroci pripravljajo slovenske jedi, ki so jih kuhali naši predniki, vendar na sodoben način, je več kot 50 osnovnošolcev kuhalo na najsodobnejših štedilnikih in pečicah Gorenja.

Gensko spremenjeno hrano? Ne, hvala!

To, kar počne celjska mlekarina, bi moralo početi več gospodarskih družb, kmetov ... v Sloveniji - Potrošniki imajo možnost izbire

Tatjana Podgoršek

Arja vas, 14. marca - Gensko spremenjeni organizmi (GSO): da ali ne? je bil naslov okrogle mize, ki je bila v Mlekarna Celeia v Arji vasi. Omenjena mlekarina ni bila po naključju izbrana za predstavitev pomena zdrave prehrane oziroma za predstavitev številnih odprtih »varnostnih« vprašanj, povezanih z GSO. Kot prva med slovenskimi živilskimi proizvajalci je namreč pridobila certifikat Brez GSO za svoje mleko in mlečne izdelke, ki so že na prodajnih policah. Pridobitev pravice do uporabe zaščitnega znaka, ki ga bo morala obnavljati vsako leto, jo je stalo več kot milijon evrov.

Pot je bila precej trnova

Kot smo že poročali, je odločitev mlekarne za nadstandard in ponudbi svojih izdelkov rezultat prizadevanj ponuditi potrošnikom kakovostno in varno hrano, hkrati pa jo je k temu vodila nujna glede zagotavljanja ustreznega odkupa mleka tudi po letu 2015, ko bodo odpravljene mlečne kvote. Z ohranitvijo odkupa na sedanjih ravni in s ponudbo izdelkov brez GSO bi rada uredila tudi svoj položaj na domačem in tujem trgu. Direktor celjske mlekarne Marjan Jakob je ob tej priložnosti dejal, da so morali za pridobitev certifikata premostiti kup birokratskih ovir. »Stopili smo

Z okrogle mize

na precej trnovo pot, vendar smo zelo ponosni, da smo prvi slovenski živilski proizvajalec, ki ponuja bolj zdrave in varne izdelke.« V certificiranju so vključili vseh svojih 1200 dobaviteljev mleka, 17 zadrug in pet mešalnic. Večina se je brez posebne prigravarjanja prostovoljno vključila v shemo, za 10 proizvajalcev pa so si vzeli dodaten čas in jih na koncu tudi prepričali. »Sedaj je vzpostavljen nadzor od njive do trgovskih polic.« Kljub stroškom certificiranja izdelki mlekarne ne bodo dražji.

Da tudi kmetje vidijo svojo prihodnost v pridelavi zdrave in varne hrane, da so vzeli projekt za svojega, je na okrogli mizi dejal Darko Beci, eden od dobaviteljev mleka: »Živino krmimo z domačo krmo, ki je brez GSO, težava pa je predstavljaj dokup močne krme. Mešalnice krmil namreč kupujejo surovine, kot sta koruza in soja, ki sodita med najpogostejše gensko spremenjene rastline na svetovnem trgu. Krmila sedaj kupujemo v mešalnicah, ki imajo krmo brez GSO. Je za odstotek dražja, kar pa ni razlog, da te novice ne bi sprejeli.«

Certifikat je mlekarini podelil Inštitut za kontrolo in certificiranje Univerze v Mariboru. Za vzpostavitev standarda so se, po besedah Martine Koren Dvoršak, odločili iz dveh razlogov: slovenskim proizva-

jalcem so želeli omogočiti, da se odločijo za proizvodnjo živil brez GSO, slovenskim potrošnikom pa dati možnost, da na prodajnih policah najdejo tudi slovenska certificirana živila.

Evropski davkoplačevalci imajo pravico povedati, česa ne želijo jesti

Po mnenju mag. Dejana Židana, predsednika odbora za kmetijstvo, gozdarstvo in prehrano v državnem zboru, celjska mlekarina počne nekaj, kar bi moralo početi več gospodarskih družb, kmetov, obrtnikov v Sloveniji. »Pri nas nismo primerni za intenzivno proizvodnjo hrane, zato tudi nimamo praks, ki temeljijo na velikih naravnih resursih. Če bomo tekmovali s proizvajalci na Madžarskem, Poljskem, nam ne bo uspelo, ker preprosto nimamo takih pogojev. Zato moramo iskati proizvodnjo, ki ima dodano vrednost.« Po njegovem mnenju sodi Slovenija med države, ki imajo izrazito konzervativen pristop do vprašanj GSO. Tudi glede označevanja izdelkov ni enotnega stališča. Idealno bi bilo, če bi bil proizvajalec dolžan označiti izdelke z GSO, vendar tega zakonsko ne moremo urediti, saj imajo v EU nekatere države drugačne interese.

Na slovenskih poljih ni poljščin z GSO

Do vstopa Slovenije v EU nismo vedeli za gensko spremenjeno hrano, ki so jo začeli pridelovati v ZDA, kjer je kmetijstvo povsem

drugačno kot pri nas. Po besedah dr. Martine Bavec, v. d. direktorice Direktorata za kmetijstvo, so lahko rejci takrat prvi prebrali, da vsebuje krma tudi GSO. Kmetov pa ni nihče vprašal, ali jo želijo ali ne. Po njenem mnenju je eno od odprtih vprašanj tudi to, da evropska politika določa označevanje gensko spremenjenih živil rastlinskega porekla, ne pa tudi živalskega, kar je nepošteno do potrošnika. Po njenih zagotovilih na slovenskih poljih ni poljščin z GSO. Tudi za znanstvene poskuse jih še niso posejali.

Anamarija Slabe, strokovna vodja Inštituta za trajnostni razvoj, je na okrogli mizi med drugim poskušala odgovoriti na vprašanje, kdo ima ekonomsko korist in kdo morda ekonomsko škodo. »Glede na to, da večina potrošnikov ne želi GSO, imajo ti ekonomsko škodo, ker po-

Soja, koruza in bombaž sodijo med najpogostejše GS rastline. Njihova prednost naj bi bila ta, da so nekatere bolj odporne na koruzno veščo in da dobro prenašajo škropljenje s herbicidi. Polovico vseh GSO gojijo v ZDA. Tehnologija je v osnovi namenjena predvsem velikim pridelovalcem. V Evropi so leta 2011 gojili GS koruzo v 6 državah na 0,1 odstotka vseh kmetijskih zemljišč.

staja hrana dražja, ker postopki, kot sta certificiranje in označevanje, staneta. Tudi družba kot celota je na slabšem zaradi stroškov onesnaževanja z GSO, ki jih krije skozi različne transfere, nosi pa tudi zdravstvene posledice. Ni ti pridelovalci GSO nimajo koristi od tega, saj je politika korporacij taka, da vedo, kje je meja stroškov, ki jih proizvajalci še prenesejo. Vedno je bil maksimalni dobiček na strani korporacij.«

Po besedah mlade raziskovalke na Fakulteti za družbene vede Univerze v Ljubljani Jožice Zajc je večina Slovencev proti GSO. Tako kažejo prvi rezultati raziskave, ki so jo izvedli omenjena fakulteta, Biotehniška fakulteta in Kmetijski inštitut Slovenije januarja letos.

REKLI SO...

Mag. Dejan Židan: »Državljeni v EU za kmetijstvo vsako leto prispevajo blizu 55 milijard evrov, zato imajo pravico povedati, kaj želijo jesti. Če jasno rečejo, da ne želijo GSO, mora država temu slediti. Živimo v biotsko občutljivem okolju, ki ni primerno za eksperimente tujcev. Do sedaj smo se uspešno branili. Upam, da bo v EU sprejeta taka zakonodaja, da bomo imeli možnost prepovedi in da ne bomo tožena stranka. Ogorčen sem nad ravnanjem evropske Agencije za varno hrano, ki bi morala skrbeti za varnost potrošnikov, vendar svoje sklepe sprejema na osnovi analiz in poročil multinacionalk, ki imajo seveda svoje interese. Zaradi plazja kritik se že pripravljajo novosti, ki naj bi spremenile njeno delovanje. Zna-ne naj bi bile že aprila letos. Zase vedno kupujem hrano, ki ne vsebuje GSO - predvsem zato, ker je pri tem še preveč odprtih »varnostnih« vprašanj.«

Dr. Martina Bavec: »Zaradi prehranskih škandalov so ljudje vse bolj nezaupljivi in posegajo po izdelkih, ki zagotavljajo višji standard. Po raziskavi ene od diplomskih nalog na mariborski univerzi jih kar 92 odstotkov želi vedeti, kako so bile živali krmiljene.«

Največja naložba doslej

Arja vas - Sredi minulega tedna so v celjski mlekarini predali svojemu namenu stroj za polnjenje jogurtov in smetane. Stroj Ampack je najsodobnejši tovratni stroj v Sloveniji in tudi največja naložba mlekarne. Stal je 4,5 milijona evrov, od tega je 55 odstotkov denarja mlekarina pridobila na razpisu iz evropskega kmetijskega sklada za razvoj podeželja, nekaj je imela lastnih sredstev, najela pa je tudi kredit.

Najsodobnejši polnilni stroj je stal 4,5 milijona evrov

GSO so živi organizmi, v katerih je genski material spremenjen s postopki, ki potekajo drugače kot v naravi. Z uporabo sodobne biotehnologije lahko izbrane gene prenesejo iz enega v drug organizem, tudi če gre za organizme različnih vrst. Po nekaterih informacijah naj bi uživanje GSO vplivalo na povečano število alergij pri ljudeh.

8

Solčava med 6 najbolj prodornimi občinami

Brdo pri Kranju - V Kongresnem centru na Brdu pri Kranju so sredi prejšnjega tedna potekali 6. dnevi občin in srečanje županov slovenskih občin.

Na prireditvi so med drugim prvič podelili priznanje zlati kamen. Za priznanje oziroma najbolj prodorno občino v Sloveniji se je potegovalo 12 lokalnih skupnosti. Prvo mesto je pripadlo občini Idrija, šesto pa občini Solčava, ki je bila edina finalistka s celjskega.

Solčavski župan **Alojz Lipnik** je povedal, da je lokalna skupnost prejela priznanje za dobro vodenje in upravljanje, razvojno usmerjenost oziroma za trajnostni razvoj.

Najbolj prodorne občine so po izdelanih merilih »iskali« člani posebne strokovnega sveta. Po njih so »pretresli« 210 občin, iskali pa so hkrati še občine z izstopajočimi razvojnimi praksami. ■ tp

FIRŠT-ROTOTEHNIKA, s.p.

V svoje vrste vabimo ustvarjalne, komunikativne, natančne in zanesljive osebe za naslednja delovna mesta:

1. VODJA KONTROLE KAKOVOSTI V PROIZVODNJI

Pričakujemo:

- vsaj VI. stopnja izobrazbe strojne smeri energetika ali elektrotehnika ali mehatronika
- najmanj 5. let delovnih izkušenj na podobnem delovnem mestu
- obvladovanje in vodenje merilnih sredstev
- vodenje projektov, samostojna priprava deklaracij o skladnosti proizvodov, nudenje tehnične podpore kot del v prodajnih aktivnostih podjetja, ...
- izdelava kontrolno-tehnične dokumentacije in njena predaja v proizvodnjo,
- reševanje operativnih, tehnično-tehnoloških in kakovostnih problemov znotraj službe in v povezavi z vsemi drugimi službami v podjetju in poslovnimi partnerji,
- sodelovanje pri preizkusih in prevzemanih orodij, izdelava meritev in analiza rezultatov,
- spremljanje doseženih rezultatov in nivoja kakovosti v proizvodnji z izdelavo analize vzrokov odstopanj in pripravo ukrepov rešitve,
- aktivno znanje angleškega oz. nemškega jezika (zaželeno znanje obeh jezikov)
- poznavanje informacijskega sistema
- sposobnost za timsko delo, samoiniciativnost, natančnost odgovornost in inovativnost

2. VODJA ORODJARNE

Pričakujemo:

- vsaj IV., V. ali VI. stopnja izobrazbe orodjar ali tehnično (strojna) smer
- najmanj 5. let delovnih izkušenj na podobnem delovnem mestu
- poznavanje orodjarskih procesov
- poznavanje konstruiranja orodij in naprav
- poznavanje informacijskega sistema
- priporočljivo je poznavanje programa ACAD ali PRO E
- znanje angleškega oz. nemškega jezika (zaželeno znanje obeh jezikov)
- sposobnost za timsko delo, sposobnost vodenja manjše skupine, samostojnost, samoiniciativnost, natančnost, odgovornost in inovativnost

Nudimo vam redno zaposlitev za določen čas s poskusnim delom in možnostjo zaposlitve za nedoločen čas v poslovni enoti Velenje, Koroška cesta 56a.

Kandidate vabimo, da nam pošljejo pisne vloge z življenjepisom do 31.03.2012 na naslov: **FIRŠT-ROTOTEHNIKA, s.p.**, Koroška cesta 56a, 3320 Velenje ali na e-naslov: bemarda.bider@first.si

MF SD za Družinski zakonik

Na javni tribuni poudarili, da celovito ureja pravice in interese ter koristi otrok

Milena Krstič - Planinc

Velenje, 16. marca - Ženski forum ŽF SD regije SAŠA je v petek zvečer v predverju Knjižnice Velenje pripravil javno tribuno o Družinskem zakoniku. Svoja mnenja so z

udeleženkami in udeleženci delili župan Mestne občine Velenje **Bojan Kantič**, poslanka in poslanec SD v državnem zboru **dr. Andreja Črnač Meglič** in **Srečko Meh**, direktorica občinske uprave **Andreja Katič**, pogovor pa je usmerjala predsednica ŽF SD regije SAŠA **Zdravka Vasiljevič Rudonič**. »Za Družinski zakonik smo, ker celovito ureja pravice in interese ter koristi otrok in ker v naši demokratični družbi naposled priznava enake pravice istospolnim partnerjem.« je v enem stavku poudarila Vasiljevič Rudoničeva.

Na tribuni je bilo večkrat izpostavljeno, da Družinski zakonik otrokom zagotavlja večjo zaščito, jim daje več varnosti, predvsem pa vsakemu otroku omogoča življenje v družini. Zakonik obsega kar 309 členov. »Srčika pa je skrb družbe za otroke, ki živijo v različnih družinah in tako izenačuje njihov položaj.« Posebej so poudarili, da je med največjimi spremembami to, da zakonik ureja hitreje in boljše reševanje težav, ko otrok v matični družini ne uživa takšnega varstva, ki bi ga moral. Za to poskrbi država z nujnimi ukrepi in posegi, ko je treba otroka v trenutku umakniti iz družine, in nadaljuje z ukrepi, ki sočasne narave. Učinki se nenehno preverjajo. Če so

zadovoljivi, ukrep preneha, če niso, se nadaljuje s trajnimi. »Pomembno je, da je strogo ločena funkcija centrov za socialno delo kot tistih, ki analizirajo stanje in pripravijo predloge ukrepanja ter sčitijo otroka, in sodišč, ki odločajo, izdajo odločbo ter nosijo breme odločitve. To, kar se mi zdi še ena bistvenih novost v prid otroka, pa je, da noben ukrep ne more trajati neomejeno. Otrok je v večji meri kot doslej subjekt. Ima pravico in možnost izražati svoje mnenje. Če je pri tem prešibak, mu pomaga zagovornik.« je poudarila dr. Andreja Črnač Megličeva.

Sklepno dejanje akcije za Družinski zakonik pa napovedujejo za jutri, 23. marca, ob 14. uri na Cankarjevi v Velenju. ■

Upravna enota Mozirje

V Zgornji Savinjski 228 društev

Mozirje - Po podatkih Upravne enote Mozirje deluje v 7 občinah Zgornje Savinjske doline 228 društev. Največ je športnih, 84, več kot

20 je kulturnih, pa društev za varstvo okolja, gojitev, vzrejo živali ter rastlin, za razvoj kraja in društev za pomoč ljudem. Najmanj - 5 - pa je takih, v katerih se ukvarjajo z duhovnostjo življenja.

Znova negativen naraven prirast

Na območju od Mozirja do Solčave je na dan 31. decembra lani živelo 17 tisoč 288 občanov, od tega 651 z začasnim bivališcem. Občina z največjim številom prebivalcev je Mozirje (4308), druga največja lokalna skupnost po številu prebivalcev je Ljubno (2825), 2792 jih je na zadnji dan lanskega leta stela

občina Gornji Grad, sledijo občine Nazarje (2787), Rečica ob Savinji (2405) zadnja pa je Solčava s 548 prebivalci.

V vseh občinah že od leta 2000 dalje beležijo negativen naraven prirast prebivalstva. Lani so na mozirski upravni enoti zabeležili 153 rojstev in 165 smrti. Leta 2010 je bilo 19 smrti več kot rojstev.

Največji negativni prirast beleži občina Gornji Grad, kjer so v letu 2011 dobili 28 novorojenčkov, zabeležili pa 34 smrti. Tej sledita občini Nazarje in Ljubno. Brez naravnega prirasta, kar pomeni, da se je rodilo toliko občanov, kot jih je umrlo, so občine Luče, Rečica ob

Savinji in Solčava. Pozitivni prirast je lani zabeležila le občina Mozirje, kjer so v rojstno knjigo vpisali 37 novih občanov ter zabeležili 36 umrljih.

Lani največ podjetnikov in gospodarskih družb

Na območju Zgornje Savinjske doline je lani delovalo največ samostojnih podjetnikov in gospodarskih družb v zadnjih 9 letih. Samostojnih podjetnikov je bilo 729 ali 43 več kot leta 2010, gospodarskih družb pa 302, kar je 56 več kot predhodno leto. ■ tp

Pusti graben ne bo več grozil

V Šoštanju regulirali potok, ki se je rad spremenil v hudournik

Šoštanj - Potok Pusti graben, ki izpod Pustega gradu v jugozahodnem delu teče proti centralnemu delu naselja Šoštanj, je dolga leta ljudem povzročal precejšnje preglavice. Od nalivih se je prelevil v hudournik in ogrožal spodnje naselje

ne samo z vodami, ampak tudi kamenjem in gozdnimi naplavinami, ki jih je prinesel s seboj. Ob nastopu obilnejšega deževja in visokih voda je bil del naselja zaradi tega močno poplavno ogrožen. »Zadelal je propuste, voda je udarila čez cesto in že tudi poplavila nekaj hiš,« pravi župan Šoštanja **Darko Menih**.

Najbolj kritično je bilo leta 2009, ko so se v Lokovici sprožili veliki plazovi. Občina je zdaj poskrbela za sanacijo, še prej pa zanjo priskrbelo strokovne podlage.

Sanacija Pustega grabna je stala

S sanacijo so zagotovili večjo poplavno varnost. (foto: T.R.)

45.000 evrov, dela pa je izvajalo celjsko podjetje Nivo. »Urejen je prodni zadrževalnik in pregrada, ki lahko zadrži okoli 80 kubičnih metrov naplavljenega materiala. Veseli

smo, da smo s to sanacijo zagotovili občanom večjo poplavno varnost. Pretočnost bo večja, hudournik pa se bo hitreje iztekal v Pako,« pravi. ■ mkp

TRIGLAV NAGRAJUJE VARNOST

NA WWW.TRIGLAV.SI ODGOVORITE NA VPRAŠANJE O PROMETNI VARNOSTI IN OSVOJITE:

- varen družinski avto z avtomobilskim zavarovanjem COMFORT PLUS in tečajem varne vožnje
- 1000 x bon za 100 EUR za avtomobilsko zavarovanje

PAMETNO JE IMETI DOBRO ZAVAROVAN AVTO.

triglav

Nagradna igra poteka od 2. 3. do 20. 6. 2012. Pravila in pogoji sodelovanja v nagradni igri so objavljeni na www.triglav.si, <http://avto.triglav.si> in Facebook profilu Vozim se. Slika je simbolična.

MEGATEL
inovativna IP telefonija

- BREZPLAČNI POSLOVNI TELEFONSKI SISTEM
- KLICI GARANTIRANO CENEJŠI KOT PRI TELEKOMU

 03 777 0077

22. marca 2012

naš čas

REPORTAŽA

9

ERICo in dan voda

22. marec je svetovni dan voda - Namenjen je opozarjanju, da je voda vir življenja - Skrbeti je treba za ohranjanje vseh njenih oblik

Z naraščanjem števila prebivalstva in širjenjem obsega materialne proizvodnje postaja voda vedno bolj strateška surovina. Tega v vodnati Sloveniji zaenkrat še ne občutimo, čeprav so tudi pri nas območja, ki imajo z zagotavljanjem zadostnih količin (pitne) vode težave. Kljub relativno ugodnim razmeram za to pa moramo stremeti k čim bolj trajnostnemu oziroma sonaravnemu gospodarjenju z vodami. Takšno gospodarjenje je sistem ukrepov, katerih cilji so trajna oskrba prebivalstva s kakovostno vodo in s tem povezan dvig kakovosti življenja, vodna oskrba drugih ekosistemov ter nemotena oskrba prihajajočih generacij. Ključni strateški cilj sonaravnega upravljanja voda je trajno ohranjanje občutljivega ravnovesja med optimalno oskrbo z vodo in ohranjanjem ekosistemskih storitev voda – porečij (Plut 2006 / Sonaravno upravljanje voda – strateški cilj Slovenije).

V zadnjih treh desetletjih smo v Sloveniji v gospodarjenju z vodami zelo napredovali – ne le zakonodajno, ampak predvsem v zbiranju in čiščenju odpadnih voda. V Šaleški dolini in spodnjem toku Pake smo pri čiščenju voda v slovenskem merilu orali ledino.

Voda v Šaleški dolini – naravne danosti

Šaleška dolina, ki obsega srednje porečje Pake, je po svojem nastanku tektonska udorina. Naravne danosti, med katerimi je potrebno še posebej izpostaviti bogato podzemno nahajališče lignita in z vidika bivanja ustrezno reliefno primerenost območja, so bile povod za hiter gospodarski in poselitveni razvoj v prejšnjem stoletju, še posebej v obdobju po II. svetovni vojni.

V Šaleški dolini živi več kot 40.000 ljudi, tukaj nakopljemo večino slovenskega premoga, proizvedemo tretjino slovenske električne energije, z dobrim 4-odstotnim evropskim tržnim deležem pa spadamo med največje izdelovalce gospodinskih aparatov. Ob vsem naštetem lahko ugotovimo, da je z vidika voda, pa ne toliko zaradi male vodnatosti Pake kot zaradi velikih obremenitev tako gospodarstva kot poselitve, Šaleška dolina skromna. Zato del pitne vode za zanesljivo

oskrbo Šaleške doline zajemamo v sosednjem – ljubijem porečju.

Paka – od kanala za odpadne vode do izboljšane vodotoka

Gosta poselitev na eni in intenzivna gospodarska dejavnost na

Dvajset let razvoja kadrov, znanja in metodologij

V prvem letu obstoja ekološke skupine (1987) je ta štela 6 raziskovalcev. Ob ustanovitvi zavoda ERICo leta 1992 nas je bilo 12. V začetku drugega tisočletja se je število zaposlenih povečalo na več kot 60. Zadnja leta na inštitutu dela okoli 55 ljudi. Prvi raziskovalci so se izobraževali v okviru slovenskega programa »2000 mladih raziskovalcev«, kasneje pa v skladu s potrebami na trgu. Na začetku svoje poti smo delovali v Šaleški dolini, predvsem za Termoelektrarno Šoštanj in Premogovnik Velenje, potem pa smo svoje storitve začeli prodajati po Sloveniji, državam bivše Jugoslavije in širše. Na inštitutu ERICo pripravljamo tako integralne študije, programe in projekte kot posamezne raziskave iz kemije, biologije, kmetijstva, gozdarstva, geografije, sociologije in drugih panog. Za obsežnejše projekte vključujemo zunanje partnerje in/ali ustanovljamo konzorcije.

setih let služilo za bazen za odlaganje pepela iz šoštanjske termoelektrarne. S spremenjenim načinom odlaganja pepela (zaprti krogotok) se je kakovost jezera hitro izboljša-

la. V zadnjem desetletju gledamo na šaleška jezera predvsem z vidika razvojnih priložnosti, zato vlagamo velike napore in sredstva v ohranjanje njihove kakovosti.

ERICo je član konzorcija za pripravo idejnega projekta TE Plevlja 2.

ERICo štirikrat letno spremlja kakovost šaleških jezer.

drugi strani sta bili vzrok za visoko stopnjo onesnaženosti vodotoka v osemdesetih letih prejšnjega stoletja. Hiter in učinkovit odziv v obliki celostne sanacije je bil nujen. V spodnjem delu Šaleške doline so zato že konec osemdesetih let začeli graditi Centralno čistilno napravo za komunalne odpadne vode, ki je začela obratovati jeseni 1990. Od takrat je bilo veliko vložene za izgradnjo in izboljšave kanalizacijskega sistema, ki je eden bolj razvjenih v Sloveniji. Leta 2006 sta začeli delovati druga in tretja stopnja čistilne naprave ter kakovost Pake še dodatno izboljšali.

Jezera so v dolini šele stoletje

Ugrezninska jezera so na dolinskem dnu kot posledica izkopavanja lignita nastala v zadnjem stoletju. Sprva so jih vsi doživljali zgolj kot okoljske poškodbe. Velenjsko jezero je še v prvi polovici devetde-

Zajemanje bioloških vzorcev na Paki.

Razvoj laboratorija: oprema in analizne metode

Laboratorij ekološke skupine je začel delovati konec leta 1988. Ob ustanovitvi zavoda ERICo leta 1992 še ni bil samostojna enota, so pa tam že bili zaposleni trije laboranti. V tem času so opravljali predvsem osnovne analize vodnih, talnih in rastlinskih vzorcev. Z leti se je laboratorij opremljal in posodabljal. Vse zahtevnejša analitska oprema je zahtevala visoko izobražen kader. Število zaposlenih se je večalo, v letih 1999 in 2003 pa smo bistveno povečali tudi prostorske zmogljivosti. Laboratorij sodi med naj sodobnejše opremljene tovrstne v državi. V vodnih vzorcih lahko ugotovljamo prisotnost domala vseh organskih in anorganskih onesnažil. Odlikuje ga visoka stopnja avtomatizacije in specializacije, kakovost storitev pa dokazujemo z akreditacijo po mednarodno priznanih standardih. Že nekaj let smo prisotni v panogah, ki niso neposredno povezane z okoljsko problematiko (farmacija, prehrana, kmetijstvo).

Določanje težkih kovin v vodi.

Vode v Šaleški dolini v naslednjih desetletjih

Kljub visokemu doseženemu standardu pri zbiranju in čiščenju odpadnih voda lahko že majhen vir onesnaževanja povzroči močno trenutno poslabšanje. Na Komunalnem podjetju imajo za ta namen pripravljen program ukrepov, ki bo te možnosti bistveno zmanjšal. Gre predvsem za zamenjavo dotrajanih oziroma slabo tesnih delov kanalizacijskega omrežja in izgradnjo manjkajočih cevovodov ter izgradnjo zadrževalnih bazenov meteorčnih voda.

Za šaleška jezera je ERICo na podlagi dolgoletnega spremljanja njihovega stanja pripravil program preventivnih in kurativnih ukrepov, ki bodo omogočili ohranjanje dobre kakovosti jezerske vode in trajnostno koriščenje jezer kot vodnih virov. Za manjšo porabo vode iz Pake in jezer je ključna izgradnja 6. bloka šoštanjske elektrarne, saj bo ta zaradi sodobnejše zasnove letno porabil skoraj polovico manj vode kot obstoječe naprave (slabih 7 namesto 12 in več milijonov m³ vode letno).

Področje voda – eno pomembnejših na inštitutu ERICo

Letos beležimo dvajset let od ustanovitve našega inštituta, ki izvira iz ekološke skupine takratnega Rudarsko elektroenergetskega kombinata Velenje. Strokovnjaki našega inštituta so bili neposredno ali posredno vključeni v vse ukrepe za izboljšanje voda v Šaleški dolini. Lahko bi dejali, da je ERICo v veliki meri rasel ob reševanju problematike onesnaževanja voda v Šaleški dolini. Na inštitutu smo zastavili in izdelali sanacijski program za vode, ki se je kasneje preoblikoval v program gospodarjenja z vodami v porečju Pake. Sestavine tega programa smo vključili v Lokalno agendo 21 za MO Velenje in LA 21 za občino Šmartno ob Paki, nedavno pa smo pripravili še Lokalni program varstva okolja, ki ravno tako vključuje problematiko gospodarjenja z vodami. Naš inštitut stalno širi nabor svojih storitev, vendar voda ostaja eden od temeljev in stalnica njegovega delovanja tudi v prihodnje.

Trženje znanja v drugih območjih

S praktičnimi izkušnjami v Šaleški dolini smo pridobili znanje, ki smo ga ponudili slovenskemu tržišču in tržišču držav jugovzhodne Evrope. Za slovenske hidroelektrarne na Savi in Dravi spremljamo stanje akumulacij in kakovost vode v njih, opravljamo redni monitoring za okrog dvajset komunalnih in industrijskih čistilnih naprav ter ugotovljamo kakovost podzemne vode na vplivnih območjih odlagališč komunalnih odpadkov. Vode smo obravnavali v sklopu velikih integralnih projektov v Makedoniji, Črni gori ter Bosni in Hercegovini. Skupaj z Avstrijci smo ugotavljali kakovostno stanje mejnih vodotokov. Najnovejši odmevnejši projekt je bila priprava programa monitoringa Skadrskega jezera za republiko Črno goro in Albanijo; tega je financirala Svetovna banka.

V Makedoniji smo analizirali kakovost vode reke Vardar.

Po koncu predstave so se na odru zbrali vsi, ki so ustvarili muzikal Aladin. Aplavz iz dvorane je bil dolg in iskren.

Aladin očaral in začaral

Mladi velenjski pevci in igralci so ob pomoči profesionalcev v pol leta pripravili odlično glasbeno-gledališko scensko delo - Moči združilo preko 40 ustvarjalcev - Prvi dve predstavi razprodani, naslednja bo 4. aprila

Velenje, 15. marca - V velenjskem domu kulture so v četrtek premierno uprizorili nov mladinski muzikal Aladin. Po lanskoletnem Čarovniku iz Oza, ki je doživel kar 17 ponovitev, je Aladin drugo večje glasbeno-gledališko scensko delo, ki se ga je lotil Festival Velenje. Velenjska produkcija Aladina je v Sloveniji uprizorjena prvič, v njej pa nastopa 20 mladih igralcev in pevcev, ki jih v živo spremlja 20-članski orkester. In vsi so se na premieri res izkazali.

Zgodba Aladina in Jasmine je ena najpopularnejših iz znane arabske literature - zgodba Tisoč in ena noč. Tokrat je zaživela v povsem drugi luči, z dobesedno velenjsko energijo. In to velja tako za vse igralce in pevce kot vse ostale, ki so stkali zgodbo novega muzikala. 80 minut dolga zgodba gledalca posrka vase, glasba in petje v živo dajo dogajanju na odru

svoji čar. Med mladimi igralci in igralkami eni bolj očarajo z igro, drugi s petjem. A skupek je dober, navdušujoč. **Anže Korenjak** v vlogi Aladina, **Larisa Gregorc** v vlogi princeze Jasmine, odra (že) vaje ni **Klemen Orter** v vlogi zlobnega Jafarja res izstopa, **Pika Cvikel** se izkaže v zahtevni vlogi ptiča Jaga, **Ana Rotovnik** v vlogi Razoula, **Denis Golavšek** v vlogi Suktana, meni izjemno simpatičen **Luka Atelšek** v vlogi duha in vsi ostali v manjših vlogah so dali vse od sebe. To se je videlo in čutilo, na trenutke pa morda malo slabše slišalo, saj je izvedba z 11 mikrofoni tehnično zahtevna. Preprosta, domiselna scena in kostumografija je delo **Tatjane Kortnik**, koreografije **Nine Mavec Krenker** in **Polone Boruta**, pevsko je korepetitorsko delo opravila **Tea Plazl**. Dirigent **Miran Šumečnik** je skupaj z glasbeniki

vodil dogajanje na odru iz globoke jame, a pustil močan pečat ...

Žarela je velenjska energija

Tudi režiserka muzikala **Ajda Valcl**, Velenjčanka, ki deluje predvsem v Ljubljani, je bila upravičeno ponosna na mlade igralce in igralko. Povedala nam je: »Mislim, da je Aladin res zaživel z velenjsko energijo, ki se je izkazala za zelo dobro, zelo močno in lepo. Večina od nastopajočih ni imela odrskih izkušenj, kar pa ne pomeni, da nimajo posebnih talentov. V pol leta smo se dobro spoznali, lahko zatrdim, da so vsi napredovali. Res sem ponosna na njih. Sploh, ker je to moj prvi muzikal, ki je bil tudi zame velik izziv, saj je poleg igre v njem pomembna tudi glasba, koreografija, petje. Vendar vse to »zelo potegne«. Po sprejemu publike na premieri je trud vseh,

V vlogi producentov so si pri muzikalu Aladin podali roke Festival Velenje, Šolski center Velenje, Glasbena šola Frana Koruna Koželjskega Velenje, Javni zavod Maribor 2012 - Evropska prestolnica kulture in Mestna občina Velenje.

ki smo sodelovali pri tem projektu, poplačan.«

Direktorica Festivala Velenje **Barbara Pokorny** je bila vesela in ponosna. »Se najbolj vesela sem za vse mlade ustvarjalce, ki so pol leta resnično garali. Najbolj ponosna sem na to, da je Aladin res velenjski produkt; ustvarili so ga velenjski ustvarjalci, ki so dokazali, kako velik potencial in energijo imamo v tem prostoru. Med obiskovalci so bili tudi predstavniki vseh partnerskih mest EPK, ki so bili navdušeni.« To pa je pomembno tudi zato, ker si želijo, da muzikal Aladin gostuje tudi v partnerskih mestih.

Dva od mladih igralcev, Larisa Gregorc in Denis Golavšek, sta nam po premieri povedala, da je njihov trud res poplačan in da so na odru zelo uživali. Ja, težje je igrati kot peti, je priznala Larisa, Denis pa žal ni kaj veliko pel, je pa zato toliko bolj užival v igranju.

■ bš

PET ★ KOLONA

Dobri, umazani ...

Aleš Ojsteršek

Igralci so stopili na žogo in strasti se umirjajo. V ospredje prihajajo preudarki, za katere se je zdlo, da so izgubljeni za vekomaj. Eden takih je zagotovo premišljanje o uravnoteženju porabe; tema, na kateri se je »polovica« Evrope poslovala od protestantske etike. Tudi razprave o ne-moralnosti početij ne pojenjajo, kar dodatno kuje vtis, da vendarle želimo prekiniti dosedanje prakse, kjer se je kovalo dokler je vroče, ne glede na to, ali je dejansko železo ali pa se samo tako piše. Velikega pospravljanja sem se lotil še sam, ko nas je obiskal državni statistični urad in pod drobnogled vzel družinski proračun. Izbežali smo kar nekaj krto. Torej, pod črto lahko zadeve povzamem kot Blondie v Dobri, umazani in zli; »You see in this world there's two kinds of people, my friend. Those with loaded guns, and those who dig. ...«^{*} Nadaljevanje poznate. Kar dejansko šteje v tej poplavi vseh tem od vekomaj je to, kdo ima okoli vratu zanko in kdo nalogo, da vrvi prereže. Zdaj je nekoliko bolj popularna tista, ali je pilot v letalu, vendar gre v tem primeru le za milejši izraz. Važno je, kar je v rokah.

Topogledno, ko se pospravljanja udeležujejo in ko (se) skupinsko čistimo tudi sami, se na površje vračajo izkušnje, generacija mojih staršev. Žal se think-tanku tukaj ni uspelo izogniti utemeljevanju tega s pomočjo besedne zveze »dodana vrednost«, vendarle splošnega vtisa to le naj ne bi preveč zaznamovalo. Smo v letu, ki naj ga simbolno in z dejanji zaznamuje ponovno tkanje vezi med generacijami. Mlajši naj bi se okrepili s spoznanji starejših in starejši bi morali del raziskovanj usmeriti k novim energijam. »Evropski parlament je uradno razglasil leto 2012 za Evropsko leto aktivnega staranja in medgeneracijske solidarnosti, katerega namen je povečati ozaveščenost o soočanju z izzivi, ki jih prinaša staranje in deljenje dobrih praks. Aktivno staranje daje starejšim ljudem možnost, da ostanejo v sferi dela in delijo svoje izkušnje z mlajšimi, da še naprej igrajo aktivno vlogo v družbi in živijo čim bolj zdravo, neodvisno in izpolnjujoče življenje.« Priznajmo, da se bere drseče gladko. Resnici na ljubo sem generaciji svojih staršev hvaležen za izrečenost spoznanja o smislu dela in življenja, Leone pa ga je v citiranem filmu položil v usta Tucku: »If you work for a living, why do you kill yourself working?«^{**} Na tem mestu se zdi, gre za spoznanje, ki bi ga bilo vredno medgeneracijsko pretresti, predvsem to, da zadeve postajajo nerazpoznavne v smeri, kaj je delo in kdaj se opravlja. Domnevam, da bi razprava izkristalizirala spoznanje, kam je prestavljeno težišče smisla dela, torej, kdaj je zanka zategnjena in kdaj je potrebno prerezati vrvi.

^{*}Vidiš, prijatelj, na tem svetu sta dve vrsti ljudi. Tisti z nabitiimi pištolami in tisti, ki kopljejo ...

^{**}Če delaš zato, da preživiš, zakaj se ubijaš z delom?

Pozojeva grajska pot prejela zlato kocko

Nacionalno nagrado so v družbi Berivka dobili za projekt, namenjen otrokom - Nominirani tudi za mednarodno nagrado Golden Cubes Awards 2012

Velenje, Maribor, 15. marca - Prejšnji četrtek so v Hiši arhitekture Maribor odprli razstavo Igriva arhitektura in podelili nacionalno nagrado zlata kocka 2012, ki jo je v kategoriji za ustanovo prejela družba za promocijo kulturne dediščine Berivka za projekt Pozojeva grajska

Pozojeva grajska pot je bila vzpostavljena leta 2011 v okviru projekta CUSTODES za razvoj manj znanih turističnih destinacij v Evropi, temu se je Mestna občina Velenje pridružila kot Dolina gradov. Zaokrožena tematska pot je vse dni v letu prosto dostopna za posameznike in skupine, ki jih zanima preplet kulturne in naravne dediščine območja. Izhodišče poti je pri Vili Bianki. V tamkajšnjem Turistično-informacijskem centru in na njihovi spletni strani so na voljo potrebne informacije in napotki za pot.

pot okoli Velenja. V okviru projekta sta **Špela Poles** in **Rok Poles** pripravila tudi vodnik s koristnimi informacijami.

Nagrade **zlata kocka** se podeljujejo tistim, ki za otroke in mladostnike pripravljajo programe in projekte s področja arhitekture in grajenega okolja. Zbornica za arhitekturo in prostor Slovenije je letos drugo leto zapored objavila javni natečaj v partnerstvu z Ministrstvom za

kulturo, Ministrstvom za šolstvo in šport, Ministrstvom za okolje in prostor, Zavodom RS za šolstvo, Muzejem za arhitekturo in oblikovanje ter Fakulteto za arhitekturo. Natečaj je del mednarodnega natečaja, ki ga razpisuje Svetovna zveza arhitektov (UIA).

Za zlato kocko 2012 se je potegovalo osem projektov, med katerimi je strokovna komisija na osnovi meril, objavljenih v razpisu, podelila

Zlata kocka 2012 za projekt Pozojeva grajska pot okoli Velenja

nagrado za projekt **Pozojeva grajska pot okoli Velenja** in dve posebni priznanji. S prejemom zlate kocke je Pozojeva grajska pot nominirana za mednarodno nagrado Golden Cubes Awards 2012.

■ bš

Pregledali in zaigrali

Velenje, 17. marca - V soboto je v dvorani Centra Nova potekala gledališka delavnica »Preglej in zaigraj«, ki jo je vodil gledališki igralec **Damjan Trbovc**. Na delavnici so se udeleženci »spopadli« s tekstom **Milana Jesiha** »Triko« in iskali aktiven stik med besedilom in režiserjem pri analizi in uprizoritvi besedil. Sama delavnica je potekala v dveh delih: v prvem je potekal dramaturški pogovor o tekstu in režijskem konceptu, v drugem pa priprava bralne uprizoritve po skupinah. Po zaključku delavnice je bila uprizorjena tudi javna bralna vaja. Delavnico so pripravili ZKD Šaleške doline, JSKD - Območna izpostava Velenje in Gledališče Velenje

■ Foto: Dejan Tonkli

Med javno bralno vajo teksta Triko, ki so ga ob koncu delavnice tudi uprizorili.

RADIJSKI IN ČASOPISNI MOZAIK

Rebeka, Hana, sedaj še Sara

Pred dvema dnevnoma smo iz porodnišnice Splošne bolnišnice Celje dobili prijetno sms sporočilo. »Danes se je družina Štruc povečala še za enega novega člana. Na svet je privekala Sara. Dojenčica je teška 2620 gramov in dolga 47 centimetrov. Lep pozdrav iz velike družine: Rebeka, Hana, Sara, Boštjan in Mojca.«

Tako nas je obvestila o dogodku naša radijska in časopisna so-

delavka Mojca Štruc iz Gaber pri Šoštanju. Mojca pri nas pripravlja časopisno rubriko Od srede do torka – svet in domovina, v kateri obvešča naše bralce in bralke o najpomembnejših dogodkih, ki pišejo zgodovino zaradi takih ali drugačnih »reči«. Na Radiu Velenje pa se pojavlja v vlogi moderatorke. Sicer pa je novinarka in teologinja. Dojenčici Sari, mami Mojci in očetu

Boštjanu seveda čestitamo in želimo vse lepo.

Še kaj novega? O ja, vedno, vendar ne vse za javnost. Zvesti poslušalci ste zagotovo zaznali novo sodelavko, nov glas Radia Velenje – Katarino Rošer. Prihaja s Koroške, ni pa novinka pred radijskim mikrofonom. Nekateri v redakciji smo se odzvali vabilu Aktiva novinarjev celjske regije, ki predlaga za letošnji izlet obisk Porabja. Sicer pa je pred nami priprava zajetnejše številke tednika Naš čas, ki ga bomo razdelili gospodinjstvom v Šaleški in v Zgornji Savinjski dolini.

■ tp

zelo

... na kratko ...

INMATE

Velenjska metal zasedba Inmate bo v petek, 30. marca, ob 21. uri v eMCe placu predpremierno predstavila svoj prvenec Free At Last, ki bo izšel v letošnjem letu. Kot gostje na koncertu bodo nastopili Last Day Here, pred koncertom pa bodo zavrtili še dokumentarec o nastajanju albuma Free At Last. Ob tej priložnosti bodo odprli tudi razstavo fotografij Tilyen Mucik.

VIKTORJI

Na podelitvi viktorjev, ki je potekala minulo soboto v ljubljanskem Cankarjevem domu, je viktorja popularnosti na področju popularne glasbe prejela Tanja Žagar. V konkurenci za zlati kipec sta bila sicer še Maja Keuc in Jan Plestenjak.

EVA BOTO

V Razvedrilnem programu Televizije Slovenija so se odločili, da bo Eva Boto skladbo Verjamem na 57. tekmovanju za Pesem Evrovizije v Bakuju pela v slovenskem jeziku. Na odru bodo poleg Eve kot spremljevalne vokalistke nastopile še Ana Bezjak, Sandra Feketija, Katja Koren, Martina Majerle in Mateja Majerle.

ORLEK

Izšel je novi album skupine Orlek z naslovom Repete. Na njem je 13 pesmi, od tega 12 starih predelanih na povsem drugačen način, bolj akustičen, nova pa je Življenje gre naprej, v njej pa je svoje pevske zmožnosti pokazal tudi saksofonist Kristijan Adamlje.

ZORAN PREDIN & COVER LOVER

Zoran Predin in skupina Cover-Lover sodelujejo že nekaj časa, predvsem na skupnih nastopih. Tokrat so skupaj posneli znano Predinovo skladbo Okupator, ki so jo na novo aranžirano poimenovali Nova Okupator. Aranžma je skupno delo Zorana in skupne CoverLover, producentsko delo pa je opravil Žare Pak.

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 18.30.

1. GUSTTAVO LIMA - Balada Boa
2. ZLATKO, BOROOT & KAYA - Vse je hec
3. JELENA ROZGA - Zanemari

Kot kaže so v zadnjem času vse bolj popularni brazilski izvajalci. Po Michelu Telu na sceno prihaja še ne 23-letni Gustavo Lima s pravim imenom Nivaldo Batista Lima, ki navdušuje občinstvo z uspešnico Balada Boa. Tudi Gustavo se podobno kot Michel Telu, Luan Santana, Paula Fernandes in drugi popularni brazilski glasbeniki predstavlja z moderno zvonečim zvokom avtohtone brazilske glasbe, ki prinaša naležljiv plesni ritem in speven refren.

LESTVICA DOMAČE GLASBE

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

1. Lojze Slak - Mama prihajam domov
2. Ptujskih 5 - Mama
3. Štirje kovači - Mama, te rože so zate
4. Kolovrat - Ne bom se ženil
5. Igor in Zlati zvoki & Fantje s praprtna - Stari grad
6. Gamsi - Mami zate
7. Poljanšek - Mami, zakaj
8. Alpski kvintet - Mama rad bi ti voščil
9. Okrogli muzikanti - Zlata mami
10. Ansambel Renko - Ker ji je drugi roko ponudil

... več na www.radiovelenje.com

astiznih Vsak ponedeljek ob 21.30h!

1. ABADON - KOLO SREČE
2. EVA BOTO - VERJAMEM
3. EVA IN NIKA PRUSNIK - KONICHIWA
4. KATY PERRY - PART OF ME
5. MICHEL TELO ft. PITBUL - AI SE EU TE PEGO
6. CAN OF BEES - LOVE
7. NEISHA - VZEMI ME
8. SARA KOBOLD - TI IN JAZ
9. ROXETTE - IT'S POSSIBLE
10. KELLY CLARKSON - STRONGER
11. NATALJA VERBOTEN - KNOCKOUT
12. AVTOMOBILI - POSLUŠAJ
13. AURA DIONE ft. ROCK MAFIA - FRIENDS

... več na: www.radio-alfa.si

Prvuvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na... radio@alfa slovenj gradec

Glasbene novičke

Zaključek jazz festivala

Max Club Jazz Festival, ki v okviru projekta EPK 2012 poteka v velenjskem klubu Max, se bliža koncu. Ostala sta le še dva koncerta, današnji in jutrišnji, ki bo tudi zaključil serijo sedmih uspešnih in dobro obiskanih jazzovskih večerov. Danes zvečer bomo tako lahko prisluhnili Jaka Kopač - Igor Matkovič Projektu. Zasedba mladih slovenskih jazz glasbenikov, ki so združili moči prav za ta festival, nam bo predstavila avtorsko glasbo vseh članov. Ta vsebuje vplive swing jazz-a, jazz rocka, r'n'b-ja in pop glasbe. Zasedbo sestavljajo Jaka Kopač - alt saksofon, Igor Matkovič - trobenta, Marko Črnčec - hammond orgle in Anđjelko Stupar - bobni

Zadnji večer Max klub Jazz festivala 2012 pa bo jutri, v petek, 23. marca, zaključil Mike Sponza Blues Band z gostom, slovenskim virtuozom - kitaristom Primožem Grašičem. Kot že samo ime pove, bo glasba bluesovska, polna bluesovsko-jazzovskih ritmov, ki nas bodo zagotovo zvalili tudi na plesišče.

Eltonova ekspresna plošča

Britanski pop zvezdnik Elton John je za jesen napovedal izid 31. studijskega albuma, ki bo nosil naslov Diving Board. Po lastnih besedah je material za ta album posnel v najkrajšem času doslej. Besedila za skladbe je napisal njegov dolgoletni prijatelj Bernie Taupin, ki je tudi sicer napisal besedila za večino Eltonovih skladb. Pri snemanju je sodeloval s producentom T-bone Burnetom, s katerim sta sodelovala že pri njegovem prejšnjem albumu The Union iz leta 2010. Elton John se trenutno posveča tudi pisanju knjige spominov ob izgubi prijateljev, ki so umrli zaradi aidsa, pripravlja pa tudi biografski film, v katerem naj bi ga upodobil pevec in igralec Justin Timberlake.

Kljub jubileju turneje ne bo

Člani britanske zasedbe Rolling Stones kljub petdesetletnici delovanja letos ne načrtujejo turneje. Po besedah kitarista Keitha Richardsa zasedba nanjo še ni pripravljena, kot verjetnejši termin turneje pa napovedujejo leto 2013. More-

nastopili na večjem delu turneje, ter Robyn, ki jo bo ob Coldplayjih moč videti maja v Coventryju ter junija v Londonu, Sunderlandu in v Manchesteru. Popularnim Britancem se bodo na turneji po evropskih stadionih pridružili tudi Ash, Rita Ora in Frank Ocean. Dobitniki britanske glasbene nagrade brit v kategoriji za najboljšo britansko skupino bodo turnejo začeli 18. maja v Portu, zaključili pa 22. septembra v Hannoveru. Skupaj bodo odigrali 22 koncertov, nam najbližje pa bodo 24.

bitni razlog za odlašanje s turnejo bi lahko bilo tudi Richardsovo zdravje, saj naj bi bili njegovi nastopi pod vprašajem, vse odkar je aprila 2006 na Fidžiju utrpel poškodbo glave. Nazadnje so bili Stonesi na turneji v letih 2005-2007, o njej pa je režiser Martin Scorsese posnel dokumentarni film Shine a Light. Ob letošnjem jubileju pa Stonesi svojih oboževalcev kljub vsemu ne bodo pustili praznih rok. Na svoji uradni spletni strani so napovedali izid novega dokumentarnega filma, ki bo ponudil vpogled v razburkano zgodovino zasedbe vse od njenega nastanka v Londonu leta 1962. Dokumentarec v režiji Bretta Morgena bodo predvajali septembra.

Coldplay na turnejo z gosti

Priljubljena in izjemno uspešna britanska skupina Coldplay se letos odpravlja na veliko turnejo po evropskih stadionih. V sklopu priprav na turnejo je skupina razkrila posebne goste, ki bodo popestrili njihove nastope. Med gosti bodo Marina & The Diamonds, ki bodo

maja v Torinu in 12. septembra v Muenchnu.

V Max klub prihajajo Nude

Prihodnji petek, 30. marca, bo v velenjskem klubu Max nastopila znana celjska zasedba Nude. Skupina, ki na slovenski glasbeni sceni deluje že osemnajst let, je na tem odru nastopila že večkrat in vedno uradni spletni strani so napovedali izid novega dokumentarnega filma, ki bo ponudil vpogled v razburkano zgodovino zasedbe vse od njenega nastanka v Londonu leta 1962. Dokumentarec v režiji Bretta Morgena bodo predvajali septembra.

Čvek, čvek...

→ Stanko Brunšek, direktor Gorenja Gostinstvo, se rad ozre h konkurenci, zato ga je seveda zanimalo, kakšna je gostinska ponudba na eni največjih športnih prireditvah pri nas, na zaključni prireditvi s smučarskih poletih v Planici. A so ga tokrat bolj kot gostinci prevzeli letalci. Kar okamenel je ob pogledu nanje. Še dobro, da je imel ob sebi Bogdana Plaznika, predsednika velenjskega smučarsko skakalnega kluba, ki je bolj navajen takšnih podvigov.

→ »Več kot očitno je, da vam gre bolje od rok uživanje hrane kot osvajanje plesnih korakov,« bi lahko komentiral zanimanje za njegove klobase Tini Likob (prvi z desne) po končanem tečaju družabnega plesa. In njegovo mnenje o tem, da bi se prijavi na talente? »Na čigave? Plesne najbrž ne. Sicer pa počakajte na jesen. Bomo videli, ali boste nadaljevali ali pa ponavljali.«

← »Saj ni res,« smo komentirali v ponedeljek dopoldne, preden je (končno) začelo deževati, ko smo gledali skozi okno naše redakcije tja proti šmarški cerkvi. Na hribu ob cerkvi, vsem na očeh, se je vil gost dim. Nekdo je, kljub strogi prepovedi, kuril smeti. So dim videli tudi redarji ali policisti? Prav bi bilo, če bi ga. Igranje z ognjem je namreč v teh dneh še vedno nevarno.

V torek, ko je bila preklicana prepoved, pa se je že na veliko kurilo in smradilo.

frkanje

levo & desno

Mojstri plavanja

Mnoge v Šoštanju zanima, kdo je prejšnji teden naučil ribe v Paki plavati hrbtno.

Uresničevanje

Vlada sama skrbi za uresničitev ene od svojih obljub. Tiste o večjem zaposlovanju. In res zaposluje.

Potrebno čiščenje

Bliža se nova vseslovenska čistilna akcija. Mnogi pravijo, da bi bilo treba v naši državi res marsikaj počistiti. Žal tisti, ki skrbijo za čistočo, vsej raznovrstni nesnagi niso kos.

Se bo zavrtelo

V Šoštanju bodo kmalu končali novo krožišče pred Tešem. Mnogi upajo, da se bo zdaj vse okoli bloka 6 bolje zavrtelo. Drugi menijo, da bi za to potrebovali ustrezno »krožišče« v glavah nekaterih tam v Ljubljani.

Družine na preizkušnji

Eni nas prepričujejo, da bodo v nedeljo, na maternih dan, na preizkušnji

tradicionalne slovenske družine. Drugi, da se bomo izjasnjevali, ali gremo glede varstva otrok v korak s časom. Na referendumu vmesne rešitve ni.

Teško dihanje

V Gorenju tudi letošnje leto še težko dihamo. Tudi za to je krivo okolje, čeprav ne (le) naravno. Domače in tuje.

Proti kajenju?

Vlada bo z dvigom trošarine spet šla v boj proti škodljivi razvadi, kajenju. V upanju seveda, da s tem ne bo uspešna in bo le bolj napolnila proračun.

Ime pove vse

Včasih gre res verjeti imenu. O tem so se na licu mesta prepričali tudi predstavniki Agencije za okolje. Da so namreč razmere na območju Hudega potoka res hude.

Tako pravijo ...

Pravijo, da je pri nas več podkupovanja, kot si mislimo. Kako tudi ne, ko pa pri tem pridobivajo obojiti, ki prejema, in tisti, ki dajejo.

Center za dušo in telo

Dihanje, gibanje, vnos zadostne količine vode in kvalitetne hrane je edini način, da preprečimo slabo počutje ali celo bolezni

V centru Zana se zavedajo, da je ključ do odličnega počutja v nas samih. V našem ravnovesju, ki nastopi šele takrat,

ko so vse ravni bivanja pri ljudeh v medsebojni harmoniji. V centru Zana lahko izbirate med različnimi masažnimi terapijami

Ceter Zana, Center za nego telesa, Ljubljanska 25, Velenje, 03 5869 355 www.center-zana.si

mi - klasična relaksacijska masaža, terapevtska masaža hrbta, športna masaža telesa, holistična nega obraza, limfna drenaža, refleksoterapija, šiatu, ajurvedska masaže, Bownova terapija ... ali pa se okrepite z vadbo za vitalnost, jogo, shakti plesom, tai chi-jem, pilatesom, aerobiko, spinningom ...

27. marca ob 19. uri vabljeni na dan odprtih vrat z brezplačno predstavitvijo Spinninga.

Z zavedanjem duhovnih vsebin, znanj in tehnik do izboljšanja kvalitete življenja.

city center Vse najboljše

Več o LATE NIGHT SHOPPINGU in nagradni igri si preberite na www.city-center.si.

Late night shopping

*Nočno nakupovanje
Neverjetni popusti do polnoči!

Petek, 23. 3.
20:00 - 24:00

20:00

začetek nočnega nakupovanja s posebnimi popusti

23:30 nagradno žrebanje za 1000 € v darilnih bonih nakupovalnega središča

Zadeni 1000 €!

*V DARILNIH BONIH NAKUPOVALNEGA SREDIŠČA

Euromark d.o.o., Letaiška c. 26, Ljubljana

22. marca 2012

naš čas

MED VAMI

13

Zavrtime se skupaj

Pomladni ples Rotary kluba Velenje s humanitarno noto - Zbirali za igrala pri šoli Miha Pintarja Toleda, za Varno hišo Velenje ...

Pomladanski ples je bil za vsaj 70 udeležencev izjemno prijeten, uspešni pa so bili tudi pri zbiranju sredstev za humanitarne namene.

Velenje, 16. marca - Rotary klub Velenje deluje na območju Savinjsko-šaleške regije (Velenje, Šoštanj, Šmartno ob Paki, Mozirje, Nazarje, Ljubno, Luče, Solčava in okoliški kraji omenjenih krajev) ter na vsem območju, kjer deluje Rotary International. Poslanstvo in namen delovanja kluba je pridobivanje sredstev za dobrodelne namene, širjenje strpnosti in prijateljstva med ljudmi, nudenje medsebojne pomoči ter navezovanje stikov z Rotary klubi po vsem svetu.

S takšnim namenom je potekal tudi letošnji pomladni ples z ime-

nom Zavrtime se skupaj; potekal je v petek, 16. marca, v Hotelu Paka. V programu je sodeloval Rudarski oktet iz Velenja, ki je vse prisotne navdušil z zelo izvirnim in ubranim petjem, še posebej pa so presenetili naše goste iz ostalih krajev. Tudi Robert Goter je s svojim virtuoznim načinom igranja "frajtonarice" popeljal prisotne v svet glasbenih uspešnic, ki jih na tem instrumentu ne slišimo prav pogosto. Ves večer so z raznimi predstavivami zbirali sredstva, ki so bila namenjena Varni hiši v Velenju in ostalim dobrodelnim programom kluba. Potekala

je tudi prodaja grafik učencev iz osnovne šole Mihe Pintarja Toleda. Šola je poznana po likovnih dosežkih na samo v Sloveniji, ampak tudi v širšem mednarodnem prostoru. Kolekcija grafik z naslovom Jaz tebi radost - ti meni modrost je bila predstavljena na zloženki, originalne grafike pa so bile razstavljene v predverju Hotela Paka. Sredstva, zbrana z nakupom teh grafik, bodo namenili za nakup igral v atriju šole. Skupaj so zbrali več kot 3 tisoč evrov.

V Premogovniku odprli razstavo Jožeta Svetine

Velenje, 19. marca - V razstavišču upravne zgradbe Premogovnika so v ponedeljek odprli razstavo slikarja in likovnega ustvarjalca Jožeta Svetine. V njegovih delih se odraža

jutranje meglice, bleščeča snežna odeja, svetloba spomladanskega sonca, sinje nebo in žareče obarvano jesensko listje. Sam pravi, da prične slikati, ko doživi trenutek, ki

je učiteljska, in umetniška sta bili neločljivo povezani. Veliko utrinkov iz časa učiteljevanja je upodobljenih v slikah. Vesel sem, da se ti otroci, moji učenci, po navsote

vračanje k naravi, sprehajanje ter čutenje zemlje, življenja in narave.

Jože Svetina raziskuje pokrajino v vseh letnih časih, v različnih vremenskih razmerah in svetlobnih pogojih. Zahajajoče sonce,

mu potisne čopič med prste in mu ta ukaže delati. Zatem se sprosti in življenje ima zanj znova velik smisel. »Vedno skušam narisati kaj novega in na tej razstavi so najnovejše slike. Moja službena pot, to

še vedno obračajo name,« dejal na odprtju razstave, ki jo je odprl član uprave Premogovnika dr. Vladimir Malenković. Razstava bo na ogled do 18. maja.

Nastopil orkester Slovenske vojske

Med abonmajsko koncertno sezono Pihalnega orkestra Premogovnika Velenje je bil v velenjski glasbeni šoli že 3. koncert. Godbeniki so

ve leta 1996 pomemben del dejavnosti Orkestra Slovenske vojske. V zasedbi Big banda, ki zadnji dve leti deluje pod taktirko Rudolfa Strna-

da, nastopajo izvrstni instrumentalni in vokalni solisti. Na gostovanjih v tujini, dobredelnih plesih, z nastopi za Slovensko vojsko ter na koncertih za mladino so se razvili v

kvaliteten ansambel. Z raznolikim programom zapolnjujejo plesne in zabavne večere na najrazličnejših prireditvah tako doma kot v tujini.

tokrat oder prepustili članom Big banda Orkestra Slovenske vojske, ki je poleg velikega koncertnega orkestra, protokolarnega orkestra in komornih skupin vse od ustanovi-

da, nastopajo izvrstni instrumentalni in vokalni solisti. Na gostovanjih v tujini, dobredelnih plesih, z nastopi za Slovensko vojsko ter na koncertih za mladino so se razvili v

Pihalni orkester bo tokratno koncertno sezono sklenil 10. maja prav tako v Glasbeni šoli Frana Koruna Kožljskega Velenje s pomladanskim koncertom.

Moj odpad je zaklad

Šoštanj - Tukajšnja krajevna skupnost se je izvorno priključila akciji Očistimo Slovenijo. V teh dneh je njen predstavnik skupaj z mladinsko pisateljico Katjo Kočevar obiskal vrtec in prvo triado osnovne šole v Šoštanju. Vsem sta podarila brezplačne izvode pravljične pobarvanke, ki je ekološko obarvana. 'Moj odpad je zaklad' je naslov pravljične, v kateri spoznamo dečka Jaka, ki se v svojih sanjah sooča z vprašanjem ločevanja odpadkov. Kako se sanje opredmetijo in kakšnega videza so, pa si bodo lahko otroci pobarvali sami.

To je že peta pravljična pobarvanke, ki jo je izdala Katja Kočevar, vse so poučne in zanimive, tokrat pa v projektu kot ilustratorica prvič sodeluje tudi njena hči Kaja.

Krajevna skupnost Šoštanj je po besedah predsednice mag. Vilme Fece projekt domačinke z veseljem podprla, saj se zavedajo pomembnosti osveščanja mladih v njihovem odnosu do varovanja narave. Skupaj s preostalimi člani sveta se trudijo za dvig kakovosti bivanja v kraju tudi - ali še posebej - pri ravnanju z odpadki.

■ **Milojka B. Komprij**

Katja Kočevar

MOJ ODPAD JE ZAKLAD

Pobarvaj si pravljičo!

Risbe: Kaja Kočevar

Celovita oskrba s pitno vodo v Šaleški dolini

V Velenju je 20. 3. pri pooblaščenem koordinatorju operacije KOHEZIJSKEGA PROJEKTA »Celovita oskrba s pitno vodo v Šaleški dolini« v imenu treh občin investitor (Mestne občine Velenje, Občine Šoštanj in Občine Šmartno ob Paki) potekalo javno odpiranje ponudb, in sicer za izbor izvajalcev del za gradnjo:

- Sklop I: Vodovodno omrežje,
- Sklop II: Hidravlična analiza in daljinski nadzor.

Na javni razpis, ki je bil objavljen na Portalu javnih naročil 29. 12. 2011, številka objave JN14856/2011, so prispele za Sklop I štiri ponudbe in za Sklop II ena ponudba. Strokovna komisija bo ob opazovanju Ministrstva za kmetijstvo in okolje - MKO - posredniško telo, Ministrstva za gospodarski razvoj in tehnologijo - MGRT - organ upravljanja, izvedla pregled ponudb, vrednotenje in predlagala izbor izvajal-

cev naročniku, ki je strokovno komisijo za odpiranje in ocenjevanje ponudb imenoval in je bila na samem javnem odpiranju tudi predstavljena. Ponudbene vrednosti vseh prispelih ponudb

so bile nižje od ocenjenih vrednosti.

■ **Koordinator operacije KOMUNALNO PODJETJE VELENJE, d. o. o.**

ŠALEŠKI ŠTUDENSKI KLUB

www.ssk-klub.si

Za čisto Velenje!

Tudi letos se bomo člani ŠŠK-ja pridružili vseslovenski akciji v boju proti divjim odlagališčem. Pomagali bomo očistiti Slovenijo in tako poskrbeli za naše čisto Velenje! Pridruži se nem tudi ti! V soboto, 24. marca, se bomo v okviru največje prostovoljske akcije Očistimo Slovenijo v enem dnevu zbrali mladi tudi v Velenju. Zbrali se bomo ob 9.00 pred eMČe placem.

Da bomo tudi zate lahko pripravili vso potrebno opremo za izvajanje akcije, te prosimo, da se prijaviš preko spletnega obrazca, ki ga najdeš na spletni strani www.ssk-klub.si, poišči pa nas tudi na Face Booku! Ker skupaj zmoremo več - mladi za čisto Veleje!

Sicer pa bomo tudi ta vikend v eMČe placu začeli v veliki dvorani eMČe kina. Čakata nas še dva dokumentarna filma na temo veselja in Zemlje, enega si bomo ogledali danes, 22. marca, ob 21.00.

Ze dolgo si nismo privoščili nekaj techno glasbe. Zato bomo ta vikend v eMČe placu v nadaljevanju dogodkov iz serije RGB na tokratnem RED VIBES-u COGO gosti kranjski VOLUME. Tla v klubu eMČe plac bodo v petek, 23. marca, 21.00 skupaj zatresli MAC-10 in TONSKE iz društva COGO ter SIMEX in THON KLAND iz društva VOLUME. Pridi se zno-re! Vstop je prost!

Po tem, ko se bomo izkazali na prostovoljski akciji Očistimo Slovenijo, se bomo v eMČe placu sproščali ob meditativnih zvokih avstralskega staroselskega inštrumenta didgeridoo. Ob 21.00 se bo pričel koncert Didgeridoo & Alterneto, po koncertu pa bo za glasbo skrbel De Viant DJ.

Še enkrat bi te radi povabili z nami na izlet v neznano. Pusti se presenetiti in raziskuj neznano! Poleg tega pa ne pozabi na Akademski ples, ki se nezadržno bliža, kmalu pa bo v Ljubljani tudi tradicionalni Ej lejša žur. Vse to preveri na www.ssk-klub.si in si z nami ustvari nepozabne spomine na študijska leta!

Pozdravlja te tvoj ŠŠK!

■ **tf**

Gašenje objektov s sončnimi elektrarnami

Temeljni ukrep je seznanitev gasilcev s sončnimi elektrarnami na območju njihovega gasilskega okoliša

Milena Krstič - Planinc

V Sloveniji in tudi v Šaleški dolini je vse več objektov opremljenih s sončnimi elektrarnami. Šole, podjetja, kmetijska gospodarstva, gospodinjstva ... izkoriščajo moč sonca za pridobitev sončne energije in toplote. Z naraščajočim številom sončnih elektrarn pa narašča tudi možnost požara in vse pogostejša so vprašanja, ki si jih zastavlja javnost, ali se sončne elektrarne da pogasiti in kako so na to pripravljene gasilci.

Ze pred časom so iz skupine BISOL Group, vodilnega slovenskega izvajalca sončnih elektrarn, na javnost naslovili sporočilo, v katerem zavračajo navedbe, da požarov na objektih s sončnimi elektrarnami ni mogoče pogasiti, in poudarili, da je Gasilska zveza Slovenije lani decembra izdala priporočila za gasilce. Posredovali so jih vsem gasilskim zvezam po Sloveniji. Če je res tako, smo preverili v Velenju.

Pri pripravi priporočil so sodelovali Gasilska zveza Slovenije, Slovensko združenje za požarno varstvo ter Uprava RS za zaščito in reševanje. Z dokumentom, ki so ga pripravili, pa želijo, kot so poudarjeno zapisali v njem, gasilce opozoriti na nevarnosti, povezane s sončnimi elektrarnami, in na to,

da je mogoče varno intervenirati, če se intervencijske ekipe zavedajo nevarnosti, ki jim pretijo, kar pomeni, da morajo biti seznanjene s stavbo ter ustrezno usposobljene in opremljene.

»V uporabi je spremenjen pravil-

Bojan Brcar: »Pomembno je, da imamo požarne načrte.«

nik o požarnem redu, ki določa, da je treba požarni načrt izdelati za objekte, ki so opremljeni s sončno elektrarno, povezano na javno električno omrežje. Požarni načrt mora biti izobešen na vidnem mestu, z njim pa mora biti seznanjena območna gasilska

enota. To pa zato, da se v objektu znajdemo, da vemo, kje so glavna stikala, kjer so razni odklopniki, kako priti do fotocelic in podobno,« pravi Boris Brinovšek, vodja poklicnega jedra PGD Velenje in občinski poveljnik. »Gasilci se s

Boris Brinovšek: »Gasilci se s tem veliko ukvarjamo.«

tem veliko ukvarjamo. Predvsem je pomembno, kako se bomo lotili gašenja, če bo to potrebno. Veliko je odvisno od tega, kje bi zagorelo, v ostrešju ali kje nižje,« še pravi.

»Priporočila gasilcem so izdelana po nemških,« dodaja Bojan Brcar, poveljnik PGD Velenje. »Kljub

glavnim stikalom, ki se običajno nahajajo na dosegu in se izklopijo, fotocelice ostanejo aktivne, dokler je na nebu svetloba. Tudi če se fotovoltačni moduli v nočnem času osvetlijo z gasilsko razsvetljavo, ni izključeno, da so deli elektrarne ponovno pod napetostjo. Skratka, s tem se gasilci veliko ukvarjamo in se izobražujemo, saj za gasilce ne obstaja nevarnost samo zato, ker so fotocelice pod napetostjo, te so nevarne tudi zato, ker lahko padajo z objekta, ker so sproščajo zdravju škodljivi produkti ... Veliko je odvisno od vodje intervencije, ki je odgovoren za gašenje, in od tega, kako bo ukrepal. Zahtevnost take intervencije je velika.«

Ni pa potrebna panika, poudarjata oba sogovornika. »Zadevo je treba vzeti v zakup in se v objektu s sončno elektrarno pripraviti na to, da lahko v njem zagori - tako kot lahko v kakšnem drugem. To je naša naloga, naloga gasilcev. Lastniki takih objektov pa nam lahko pomagajo z informacijami, kje v objektu se kaj nahaja. Potrebno je, da imamo požarne načrte, da poznamo objekt. Sicer pa je tudi v teh primerih potrebno ukrepati tako kot v drugih, poklicati gasilce, da se bomo lahko strokovno lotili gašenja.«

Sadjarstva se je treba učiti

Vse več ljubiteljskih sadjarjev med udeleženci Univerze za tretje življenjsko obdobje, kjer spoznavajo sodobne metode gojenja sadnega drevja, predvsem pa ekološko pridelavo

Franc Kumer

Sadjarstvo ima na Slovenskem dolgo zgodovino. Srednjeveški viri navajajo gojenje sadja predvsem za samostanskimi zidovi, ob dvorcih in gradovih, kasneje pa tudi na kmetijah. Predvsem so bila to jabolka, hruške in orehi. Sistematično so sadjarstvo v naših krajih začeli pospeševati v sredini 18. stoletja, s sedanjim gostim način sajenja pa smo pričeli šele po letu 1970, ko se je spremenila tudi tehnologija vzgoje drevja, uveljavljati pa se je začela uporaba kmetijske mehanizacije in varstvo pred boleznimi in škodljivci.

Zelo pomembno je tudi pravilno obrezovanje in tega se je najlažje naučiti na terenu.

Močno se je razširilo ljubiteljsko sadjarstvo, tako da danes skorajda ni vrta brez sadnega drevja.

Seveda se ob tem pojavlja tudi vse več vprašanj, odgovore nanja pa je mogoče dobiti v sadjarskem krožku, ki deluje pri Univerzi za tretje življenjsko obdobje, vodi ga Andreja Dermol.

Udeleženci smo se najprej seznanili s teoretičnimi vprašanji, med katerimi ima še posebej pomembno mesto ekološka pridelava sadja. Raziskave namreč kažejo, da mnogi sadjarji mnogo preveč nekritično uporabljajo zaščitna sredstva, ki vsebujejo tudi škodljive snovi. Škodljivo lahko na sadno drevje vpliva tudi prevelika količina umetnih gnojil (fosfor, kalij), ki onemogočajo sprejem drugih potrebnih snovi. Če smo zemljo preveč obremenili, nam drugega ne preostane, kot da jo zamenjamo. Šele ko se človek seznanji z vsem, vidi, kako pomembno je izobraževanje in upoštevanje navodil predvsem o uporabi gnojil in škropiv.

Udeleženci krožka se učimo sadjarjenja tudi na terenu. Skupaj smo obrezovali sadno drevje, radi pa poklepujemo tudi s kakšnim izkušenim sadjarjem.

19. občni zbor gasilske mladine

Šmartno ob Paki, 15. marca – Minuli četrtek so se predstavniki vseh 13 prostovoljnih gasilskih društev zveze zbrali na rednem letnem zboru, tokrat v Šmartnem ob Paki.

Pregledali so delo v preteklem letu in sprejeli plan za leto 2012. V preteklem letu so po besedah Eve Kumer, ki vodi gasilsko mladino pod okriljem gasilske zveze Šaleške doline, opravili vse naloge, mladi so se učili na gasilskih vajah, trepetali na tekmovanjih za čim boljše rezultate, se zabavali na športnih in drugih srečanjih (pikado, kros, namizni tenis, orientacija, kviz, letovanje v Savudriji), spoznavali in

Lani so bili mladi gasilci uspešni na številnih tekmovanjih. Upajo, da bo tudi letos tako.

tkali nova prijateljstva in simpatije. Letos bodo delo nadaljevali podobno, dodatno pa bodo najmlajše tudi izobraževali. »Na izobraževanje za preventivne značke se je prijavilo kar veliko društev, zato bomo predavanja izvedli v več terminih. Spet

bodo tu številna gasilska tekmovanja, veliko pa mladi odnesejo tudi z gasilske orientacije in kviza, obojega na ravni zveze, regije in države.

Za mlade v društvi naredijo največ mentorji, ki otrokom približajo in prikažejo delo gasilcev. Gasilstvo

je še vedno najbolj množična prostovoljna organizacija in želimo, da tako tudi ostane. Zato se trudimo, da bi mladi ostajali v naših vrstah, tudi ko odrastejo,« je še dodala Eva Kumer.

Projekt Naučimo se smučati

V začetku letošnjega šolskega leta smo na OŠ Gorica dobili prijazno vabilo Jožefa Kavtčnika, pobudnika projekta »Naučimo se smučati«, da bi tudi naši učenci imeli priložnost udeležiti se enotednega brezplačnega smučanja na Golteh. Vabila nismo mogli zavrniti in od 13. 2. do 17. 2. so učenci 5. razredov OŠ Gorica in POŠ Vinska Gora uživali en teden na belih strmih.

Začetki omenjenega projekta segajo v šolsko leto 2006/2007, ko so ga prvič izvedli na OŠ Nazar-

je in vanj vključili učence petega razreda devetletke in petega razreda osemletke. Z izvedbo projekta so bili navdušeni učenci in starši. Zaradi dobrih odzivov je v letošnjem šolskem letu v projektu sodelovalo že pet šol, in sicer OŠ Nazarje, OŠ Mozirje, OŠ Šoštanj, OŠ Livada ter OŠ Gorica.

Kako poteka projekt Naučimo se smučati? To ni šola v naravi, ampak je en teden namenjen dopoldanskemu pouku v šoli in popoldanskemu smučanju na Golteh. Učenci so imeli štiri ure rednega pouka, nato so se po šolskem kosilu v spremstvu učiteljev odpravili proti Žekovcu oz. Goltem. Ob

13. uri so se učenci že srečali z učitelji smučanja smučarske šole Beli zajec, ti so jih čakali na belih strmih. Tam so se v skupinah, prilagojenih njihovu smučarskemu znanju, učili smučarskih veščin. Ob 15.30 so zaključili šolo smučanja, pospravili opremo ter se v spremstvu naših učiteljev odpravili

proti gondoli in nato z avtobusom proti domu, kjer so jih približno ob 17. uri že pričakovali starši.

Projekt Naučimo se smučati je bil za učence oz. starše popolnoma brezplačen. Tudi smučarske opreme jim ni bilo potrebno kupovati, ker so jo učenci dobili v šoli.

Zaradi tega smo še posebej hva-

ležni vsem tistim dobrim ljudem, organizacijam in društvom, ki so učencem naše šole omogočili, da so mnogi med njimi imeli priložnost prvič stati na smučeh in se naučiti osnov smučanja. Hvala.

■ Petra Zakešek Lesjak, prof.

Mmmmm, kako omamno diši!

Od kod? Iz picerije in mehiške restavracije Saloon!

Še niste nikoli slišali za Saloon? Nemogoče, kajti restavracija je po svoji okusni in specifični hrani znana daleč naokoli. Med ljudmi je slišati zanimive komentarje, kot so: »Nisi še jedel v Saloonu? Ne veš, kaj zamujaš!« »Lačen si? Pojdi v Saloon. Tam imajo tako velike porcije, da sam nikoli ne morem pojesti vsega.« »Katero restavracijo ti priporočam nocoj? Nocoj in vsak naslednji dan ter večer – Picerija in mehiško restavracijo Saloon. Brez dvoma!«

Kako do najbolj okusne restavracije daleč naokoli?

Če se pripeljete iz Raven na Koroškem, zavijete proti Kotljam in Slovenj Gradcu. V Kotljah zavijete levo in nadaljujete pot približno 10 km do križišča, kjer se ločijo poti na Sele, Slovenj Gradec in Vrhe. Tukaj zavijete desno

Saloonu ne manjka. Na jedilniku najdete od fajitosov – jedi, ki so jih jedli kavboji v 19. stoletju z rokami – do znamenite juhe chilli con carne.

Odslej še večja

Restavracija namreč. Pred nedavnim so jo prenovili in razširili v svojem znamenitem lesenem slogu, barvno modeliranem v mehikanski slog, da že sam ambient ponazarja vroče okuse, tople jedi in osvežilne začimbe.

Dan žena tokrat s Pidžijem

Dan žena, mednarodni praznik žensk, ki ga v približno 100 državah praznujejo vsako leto 8. marca, je bil tokrat tudi za Saloon nekaj posebnega. Vse mize, tudi tiste v

Picerija in mehiška restavracija Saloon – restavracija za vsak okus in vsak žep! Harmonija ambienta in vedno okusne hrane

Prenovljen in razširjen del restavracije

Vse dame je 8. marca zabaval Pidži.

Pidži! Pidži!

Drage dame ob Dnevni

podarite sebi in svojim kavbojskim kančkam „Divjega Zahoda“ v Restavraciji SALOON v ambientu v stilu dobrih fantov z ravno prav začinjeno hrano in pravo pijavo

od 12. do 24. ure ter vzdušjem, ki ga ustvari Pidži country band od 18. do 22. ure

SALOON

Restavracija sprejemamo na tel. 02 88 22 118

SALOON

Restavracija sprejemamo na tel. 02 88 22 118

V petek, 23. marca, ob 20. uri vabljeni na country večer z živo glasbo!

in čez 2 km se pripeljete naravnost do Picerije in mehiške restavracije Saloon.

Če pa se pripeljete iz Velenja, potem se peljete skozi Slovenj Gradec proti Starem trgu. V krožnem križišču pri Starem trgu se peljete naravnost proti Selam in čez približno 4 kilometre zavijete levo ter se pripeljete naravnost pred restavracijo.

Še tako velik izbirčnejš najde kaj zase ...

Nudijo vam 19 različnih vrst pic, primera 30, 33 in 50 cm. Izbirate lahko med številnimi solatami, ki so lahko priloge k picam ali mehiškim jedem. Tudi teh v

prenovljenem delu, so bile rezervirane. V prvi vrsti zaradi odlične hrane, v drugi pa gotovo tudi zato, ker je vse goste ob večerji spremljala še prijetna country glasba, za katero je poskrbel Milan Pečovnik Pidži skupaj s svojim bendom. Kaj bi si lahko dragi povabi na večerjo v eno najboljših restavracij, narejeno v kavbojskem slogu, malo klepetajo, se zabavajo, spremlja pa jih točno taka glasba, ki sodi tako v samo restavracijo kot v jedilnik. Country glasba. Nekatere so uspele svoje želje še nekoliko nadgraditi. Na večerjo so se pripeljale kar z limuzino. Čudovito, mar ne? Zato pridite v Saloon in preverite napisano. Iz restavracije nikoli ne boste odšli razočarani. Prvi večji dogodek organizirajo že ta vikend, v petek, 23. marca, z začetkom ob 20. uri – country večer z živo glasbo. Vabljeni!

■ EPP

Picerija Saloon

Vrhe 9,
2380 Slovenj Gradec

Telefon:
02 882 21 18
info@westsaloon.si
www.westsaloon.si

Ne gre in ne gre jim

Nogometaši Rudarja tudi v tretji tekmi v drugem delu prvenstva niso zmagali - V lokalnem derbiju so se Celjani igrali le 1:1 - V tork na gostovanju v Kopru in doživeli nov poraz

Točka v lokalnem derbiju je bila še njihova prva letošnja. Pa trener **Milan Djuričić** z njo ni mogel biti in bil zadovoljen. Veliko bolj pa gostujoči **Damijan Romih**. To, kar so prikazali oboji, pa je bilo vsekakor premalo, da bi domačim gledalcem polepšali sobotno popoldne. Ob jezeru se jih zbralo manj, kot je običajno za lokalne derbije. Videli so zelo slabo nogometno predstavo, ki si jo bodo zapomnili v glavnem le po dveh le po dveh golih, kajti pričakovali so prvo Rudarjevo zmago, gostje pa so gotovo dosegli, kar so želeli. Ostali so neporaženi in še tretjič v drugem delu igrali neodločeno. Osvojena točka je bila zanje povsem zaslužena, saj so kar dve tretjini tekme igrali z igralcem manj. V 29. minuti je **Saša Bakarič**, ki je petnajst minut pred tem zamenjal poškodovanega **Jureta Škafarja**, s podplatom nepremišljeno zadel napadalca **Luka Majena** in sodnik mu je zato pokazal rdeči karton, z rumenim pa je nagradil njegovega soigralca **Mateja Centriha**, ki je očitno preveč vneta pokazal nestrinjanje z odločitvijo **Romana Glažarja**. Na porumenitev pa je gotovo povsem pozabil na začetku drugega polčasa z izenačujočim zadetkom. Gostje so imeli na desni strani daleč od šestnajstmetrske črte prosti udarec. Kapetan **Sebastijan Gobec** je poslal visoko žogo na drugo vratnico, kjer je najvišje skočil prav Centrih, z glavo poslal žogo mimo nemočnega **Gregorja Finka** v mrežo in se veselil svojega prvega zadetka. Rudarji pa so povedli v prvem polčasu, po dobre pol ure, z lepim zadetkom **Damjana Trifkovića** s približno 18 m, potem ko mu je **Matej Podlogar** kot na krožniku podal žogo nazaj z roba kazenskega prostora. Proti koncu tekme so rudarji spet prevzeli pobudo, vendar z nekaj (pol) priložnostmi niso uspeli premagati zanesljivega **Amela Mujčinovića**.

Damjan Romih: Moji fantje si točke niso priigrali, ampak prigarali. Čestitam jim za borbeno predstavo. O kvaliteti tekme ne moremo govoriti. Mi smo prišli v Velenje sproščeni. Vedeli smo, da bodo domači tisti, ki bodo lovili rezultat. Do izključitve smo bili enakovredni. Po izključitvi so pritisnili, si ustvarjali priložnosti tudi zadeli. Med polčasom smo se dogovorili, da bomo skušali priti z žogo bliže domačim vratom nismo uspeli. Naša borbenost pa je bila le nagrajeno, po enem izmed lepih predložkov, nato pa smo zgarali, da

smo osvojili to prepotrebno točko. **Milan Djuričić**: Ni nam vseeno. 'Zahvaljujoč' gostom nam ni uspelo razviti naše igre. Gostje so nam se z izjemno borbenostjo, agresivnostjo, in celo z igralcem uspešno upirali, mi pa žal svojih priložnosti nismo

tekme (zadnje jesensko z Mariborom, Muro, Olimpijo in Celjem). Podobno kot na omenjenih tekmah so za trenutek zaigrali nezbrano, bili prepočasni in omogočili nasprotniku, da je z lahкими zadetki prišel do prve letošnje domače zmage in

Izključitev gostujočega igralca ni bila prednost za domače

izkoristili, zato pač moramo biti zadovoljni tudi s točko, gostom pa čestitati. »

Zdrknili v drugo polovico

Nič novega, bi lahko dejali za torkovo gostovanje nogometašev Rudarja v Kopru. V primerjavi s sobotno tekmo s Celjani jim je predvčeraj le uspelo razviti igro, a samo prve pol ure. V tem obdobju so imeli tudi tri zelo lepe priložnosti za zadetek. Že po nekaj minutah **Leon Črnčić**, vendar je domači vratar **Emir Hasić** z lepo obrambo preprečil gostujoče veselje. V 15. minuti se je sam znašel pred domačim vratarjem **Uroš Rošer**, a je iz dobrega položaja zgrešil okvir vrat. Zapravljeno bi bil lahko popravil deset minut pozneje. Znova je bil sam pred vratarjem in znova nezbran. Žogo je spet poslal mimo vrat. Nato se je uresničilo staro ulično pravilo, da kdor ne da, dobi. Hkrati pa dogajanje, ki je bilo značilno za prejšnje štiri Rudarjeve

jih prehitel na lestevici. V času šestih minut so Koprčani namreč kar trikrat zadel in tekma je bil odločena. Po tako visokem vodstvu so v nadaljevanju igrali zelo preudarno. Bolj so pozornost namenjali temu, da zadetka ne dobi, kot pa da dosežejo še enega. Takšna premišljena igra je rudarjem sicer omogočila, da so imeli rahlo premoč, a več kot zadetka niso mogli doseči.

Dolgo so bili velenjski nogometaši na petem mestu. Žal ne zaradi svoje dobre igre, ampak so drugi igrali zanje. Po že desetem porazu v tem prvenstvu (le osemkrat so zmagali, sedemkrat pa igrali neodločeno) so zdrknili na 6. mesto. Za Koprčani zaostajajo za tri točke, samo tri točke pa za njimi zaosaja 7. Celje in 8. (predzadnje) Domžale.

V soboto bodo ob jezeru gostili (17.00) Novogoričane. Jim bo sreča končno le pogledala v oči, ali pa se bodo še naprej tolažili z besedami, da enkrat bolje bo!

■ S. Vovk

Sramoten poraz

Sobotno srečanje se je začelo po šmarških željah. Ti so tako prevzeli igro v svoje noge in že v četrti minuti je po dobri kombinaciji lepo zadel **Sebastijan Jelen** za 1 : 0. Vse je kazalo, da bodo domačini lahek plen ambicioznih gostov. In namesto da bi ti poizkusili povečati svoje vodstvo, so se začele pojavljati napake v obrambi. Po slabem posredovanju cele zadnje vrste je v 27. minuti žoga plesala po golovi črti in na presenečenje gostov je sodnik dosodil zadetek in izenačenje za domače. Ti so dobili krila, izkoristili razpad sistema gostov in v 34. minuti povedli. Samo dve minuti kasneje je stranski sodnik spet videl žogo čez črto. Protesti Šmarčanov niso pomagali, bilo je že 3 : 1.

V drugem delu so se muke gostov le še nadaljevale in domači so pridno polnili mrežo. Tako je bilo v 64.

minuti že 6 : 1. Trener **Ervin Polovšak** je z bolj ali manj posrečenimi menjavami hotel spremeniti tok srečanja, vendar več kot znižanja rezultata preko mladega Lovra Bizjaka niso uspeli.

Kaj se pravzaprav dogaja z ekipo, ki je v pripravljanih srečanjih veliko obetala, je težko reči. Gotovo smo več pričakovali od izkušenih igralcev, saj ima ne nazadnje večina njih že kar dolgo drugoligaško »kilometrino«. Tokrat je prišla do izraza tudi popolna neuigranost zadnje branilske vrste, vključno z vratarjem. Pri večini pogrešamo pomanjkanje volje in borbenosti - tako se pač ne bori za barve kluba z bogato tradicijo. Pravzaprav je žalostno, da so bili tokrat za vzgled le mlajši igralci, ki so dobili priložnost, torej oba Bizjaka in Sebastijan Jelen.

Nič kaj dobri obeti pred nadaljevanjem prvenstva.

■ AP

Preveč napak za kaj več

Rokometaši Gorenja v Nemčijo z dvema goloma zaostanka, saj je Löwen zmagal s 27 : 25 - Domači podlegli preveliki želji, da premagajo glavnega favorita tega tekmovanja

Rokometaši Gorenja na prvi tekmi z Rhein-Neckar Löwenom za uvrstitev med štiri najboljša moštva v pokalu Evropske rokometne zveze si v soboto v Rdeči dvorani niso priigrali zelene zmage z nekaj goli razlike, ki bi jim morda vplivala upanje, da tudi v naslednjem krogu ostanejo v tem evropskem tekmovanju. Nemci so zmagali z dvema goloma razlike (27 : 25). Domači so bili po tekmi upravičeno razočarani, saj bi bil izid lahko tudi takšen, kot so si ga želeli. Z izjemno požrtvovalnostjo so bili povsem enakovredni gostom, ki so seveda prepričani, da bodo osvojili ta pokal. Toda pa zadnjem pisku latvijskih sodnikov, ki sta le nekoliko preveč spoštovala goste, si bomo to tekmo najbolj zapomnili po tem, da sta v njej najbolj blestela vratarja, hkrati pa tudi kot večer zamujenih priložnosti. V igri vodilnega moštva v državnem prvenstvu je bilo preveč napak, zapravljenih tako imenovani zicerjev, izgubljenih žog ..., da bi potisnili na kolena tako močnega nasprotnika. Res pa je, da tudi Nemci niso blesteli.

Rokometaši Gorenja so ob bučnem bodrenju njihovih Šaleških

graščakov in tudi drugih navijačev začeli zelo podjetno in hitro povedli z 2 : 0. Toda gostje so se prav hitro zbrali in dvakrat v tem delu igre imeli prednost treh zadetkov, po prvem delu pa so domači za njimi zaostajali le za gol. Tudi na začetku drugega polčasa je bila igra dokaj enakovredna. Dobrih deset minut pred koncem, ko je kapetan **Marko Bezjak** s svojim drugim zaporednim zadetkom popeljal domače v drugo vodstvo z dvema goloma razlike v drugem polčasu (23 : 21), je bilo v dvorani kot v kotlu. Razen majhne skupine gostujočih navijačev so gotovo vsi upali in verjeli, da bodo Nemci iz Velenja odšli poraženi. Z odlično Gajičevno obrambo so se ubranili gostujočega napada in imeli priložnost, da jim prvič na tekmi uidejo za tri gole. Toda sodnika, ki sta pred tem izključila **Fahrudina Melića**, sta piskala **Nikoli Manojloviću** prekršek v napadu in gostje so po hitri akciji zaostajali le še za gol. Takoj za tem, sedem minut pred koncem, je sledila odločitev sodniškega para, ki je gotovo odločilno vplivala na poraz domačih. Dosedila sta najstrožjo kazen v njihovo korist. Napetost je bila na vrhuncu,

saj je bila to priložnost za ponovno vodstvo z dvema goloma razlike. Odgovornost je prevzel **Niko Medved**, da z zadetkom znova poveča prednost na dva gola razlike. Toda zadržetela mu je roka in nehote je zadel vratarja Stojanovića v glavo, sodnika pa sta mu pokazala rdeči karton. Za večino v dvorani prestrogo, saj je bil vratar gostov v gibanju. Semafor je kazal 52,45. Ob igralcu manj so domači nekaj minut vendarle še uspešno kljubovali gostom. V 57. minuti so imeli z zadetkom **Jureta Dolenca** neodločen izid v žepu, saj je izenačil na 24 : 24. Nato pa so domači spet zaigrali premalo zbrano, sledil je delni izid gostov 3 : 0 ter vodstvo s 27 : 24. Zanj je bil najbolj zaslužen nekdanji Gorenjev igralec **Ivan Čupić** (navijači so ga pred začetkom tekme športno pozdravili), saj je zadel za vodstvo s 26 : 24, nato pa v novem domačem napadu prestregel žogo in z dobro podajo omogočil soigralcu, da je zadel za +3.

V zadnjih sekundah tekme je **Marko Bezjak** z lepim strelom od daleč presenetil vratarja Stojanovića in nekoliko ublažil poraz. ■

S. Vovk

Zmaga z grenkim priokusom

Rokometašice Veplasa so v zadnjem, 22. krogu, krogu rednega dela prvenstva na gostovanju v Trzinu prepričljivo premagale ekipo Nakla s 34 : 21. Visoka zmaga pa je imela grenak priokus, saj so bile Velenjčanke po nestrpnem čakanju na razplet tekme med Ajdovščino in Ptujem, ki so jo na koncu dobile Ptujčanke, kar vidno razočarane. Slednje so jim "odvzele" možnosti za tako zeleno 4. mesto in uvrstitev v končnico za prvaka.

Prvih 20 minut so se domače rokometiške dobro upirale Velenjčankam, ki so v zadnjih 10 minutah 1. polčasa le zaigrale bolj agresivno v obrambi in izvedle

nekaj hitrih protinapadov ter odšle na odmor s petimi zadetki prednosti (16 : 11).

V 2. polčasu so Velenjčanke povsem kontrolirale igro in samo povečevale svojo prednost ter mirno privedle tekmo do konca in zaslužno slavile s 34 : 21.

Igralke Veplasa so tako po rednem delu prvenstva osvojile odlično 5. mesto. Po enotedenskem premoru zaradi reprezentančnih tekem bo sledila končnica, in sicer: od 1. do 4. mesta (za prvaka), 5. - 8. ter 9. - 12. (za obstanek). Ekipe bodo igrale po dvokrožnem točkovnega sistema (6 krogov).

■ gt

22. marca 2012

naš čas

ŠPORT IN REKREACIJA

17

Prihaja Union Olimpija

Začenja se liga za prvaka – V Šoštanjju v soboto pripravili tradicionalni dan Elektre

V soboto, 24. marca, se bo pričel drugi del državnega košarkarskega prvenstva. Že v prvem krogu nadaljevanja bo v Šoštanjju pravi košarkarski praznik, saj v goste k Elektri prihaja slovita Union Olimpija. Šoštanjčani pričakujejo drugi del prvenstva povsem neobremenjeni, saj so letošnje cilje že presegli. Za razliko od ostalih ekip se Elektra pred nadaljevanjem prvenstva ni okrepila, saj bodo nastopi proti uglednim nasprotnikom tudi neke vrste nagrada za košarkarje, ki so prikazali tako izvrstne predstave v prvem delu prvenstva. Srečanje med Elektro in Union Olimpijo v športni dvorani

Šoštanj bo v soboto ob 20. uri.

Sobota je bila v Šoštanjju v znamenju košarke

V Košarkarskem klubu Elektra pripravijo vsako leto dan Elektre, na njem pa se predstavijo vse selekcije kluba. V soboto so se tako v športni dvorani Šoštanj številnim gledalcem postavili na ogled od najmlajših do veteranov. Najprej je svoje spretnosti in znanje na odprtem treningu pokazala članska ekipa. V okviru priprav na ligo za prvaka so odigrali tudi nekaj

pripravljalnih tekem, na tem treningu pa so tudi širši javnosti prikazali, kako intenzivno trenirajo iz dneva v dan in kako naporna je njihova vadba. V nadaljevanju so se članski igralci prelevili v sodnike in trenerje na tekmah ostalih selekcij kluba.

Za člani so se predstavili najmlajši – mala šola košarke Šoštanj U8. Že ti nadebudneži so prikazali kar nekaj košarkarskih veščin, predvsem pa so se ob tem tudi odlično zabavali.

Sledile so tekme šol košarke U12 in U14, ki jih potekajo v Šoštanjju, Velenju in Šmartnem ob Paki. Šola košarke Elektre poteka pod vodstvom Rajka Rituperja.

V nadaljevanju so se predstavile še vse tekmovalne selekcije kluba U10, U12 in U14, osrednji dogodek pa je bila tekma med veterani Elektre in mešano mladinsko – kadetsko ekipo. Z rezultatom 88 : 78 so slavili veterani.

Lepo število gledalcev na tribunah športne dvorane Šoštanj dokazuje, da je košarka v Saleški dolini zelo priljubljena. Vsi udeleženci dneva Elektre so prejeli spominsko majico, na vseh tekmah pa so izbrali najboljšega igralca vsake ekipe, ti pa so prejeli tudi praktične nagrade.

■ Tjaša Rehar, foto: Tomaž Sinigajda

Za točke znova tudi v ženski ligi

'Rudarke' bodo v soboto ob 11. uri gostile Mariborčanke

S tekmami 11. kroga bodo to soboto prvenstvo nadaljevale tudi ekipe v 1. ženski nogometni ligi. Nogometiške Rudarje - Škal po jesenskem delu zasedajo 4. mesto z dvajsetimi točkami. Toliko jih imajo tudi igralke Slovenj Gradca na tretjem mestu in Jevnice na četrtem. V vodstvu je Pomurje (22 točk) pred Krko (21). Zato bo spomladanski del gotovo zelo zanimiv. Vodna tekma prvega spomladanskega kroga bo v soboto v Velenju, kjer bodo 'rudarke' gostile Mariborčanke. Začetek tekme bo v nenavadnem času, ob 11. uri. Drugi tekme bodo v nedeljo, pari pa so: Slovenj Gradec - Krka, ŽNK Telesing Pomurje Beltinci - Jevnica in Dornava - Veleosvo Kamen Jerič. Velenjske nogometiške so jeseni v Mariboru zmagale z 2 : 0, zato bi bilo tokrat vse, razen

njihove zmage, veliko presenečenje. Po besedah trenerja Dušana Uršnika so igralke dobro pripravljene; to so pokazale številne prijateljske tekme v pripravljalnem obdobju. Ne skrivajo ambicij, da želijo to tekmovalno sezono končati povsem na vrhu, zato bodo potrebovale tudi

veliko podporo gledalcev. Čeprav bo sobotna tekma ob nenavadnem času, upajo, da se bo veliko ljubiteljev ženskega nogometa zbralo ob Rudarjem pomožnem igrišču in jim z bodrenjem pomagalo, da bodo spomladanski del začele z zmago.

Za uvod visok poraz

V soboto so pomladanski del prvenstva pričeli tudi nogometiški v Štajerski nogometni ligi. Nogometiški Šoštanj so na svojem igrišču grdo izgubili z ekipo Drave Ptuja, ob koncu je bilo kar 7 : 3 za Ptujčane. Gostje so načeli mrežo Šoštanjčanov v 12. minuti in nato do 42. minute povedli že s 5 : 0. Z enajstih metrov je nekoliko ublažil zaostanek Muratović v 43. minuti in postavil izid polčasa – 1 : 5. Nekoliko bolj izenačen je bil nato drugi del, v katerem sta obe ekipi zadeli po dvakrat, za Šoštanjčane Ibrahimović in Hudarin.

V soboto gostujejo Šoštanjčani v Rušah pri ekipi Pohorja.

Ostajajo drugoligaši

Krog pred koncem te sezone so si kegljači Šoštanjja z zmago v Celju (6 : 2) zagotovili obstanek v ligi. Domačo igralce, ki so bili pred srečanjem favoriti, so podlegli hudim pritiskom gostujoče ekipe. Že v igri prvega para so si Šoštanjčani prigrnili 21 kegljev prednosti, z malo več sreče pa bi lahko vodili z 2 : 0, tako pa je bilo na semaforju 1 : 1. Igralci drugega para so si prav tako razdelili točki, domačini pa so povedli z dvema kegljema prednosti. O usodi Šoštanjčanov je tako odločala igra tretjega para, v katerem sta prevladovala gostujoča

igralca, ki sta osvojila pomembni ekipni točki in s tem tudi zmago oziroma obstanek v ligi. V zadnjem 18. krogu bodo Šoštanjčani na domačem kegljišču gostili zadnjevrščeno ekipo Krško, ki se poslavlja od druge lige. Prav tako ligo zapuščata ekipa Ruš. Tekma bo v soboto z začetkom ob 16.30. Po 17. krogu Šoštanjčani ostajajo na sedmem mestu, edina sprememba na lestvici pa je zamenjava mest med prvo- in drugouvrščeno ekipo. Derbi kroga je bil v Slovenski Bistrici med domačim Impolom in Fužinarjem. Zmagali so Ravenčani, ki so tako skočili na prvo mesto in imajo največ možnosti za napredovanje v 1. B ligo.

Na igrišču 323 let

Velenjski teniški veterani smo pretekli teden gostovali pri mariborskih. Mesto ob Dravi ima bogato teniško tradicijo. V Mariboru je doma še vedno aktivna pariška zmagovalka Mirna Javšovec. Osem parov je med sabo merilo moči. Najstarejša sta imela kar spoštljivih 326 let. Gostitelji so na koncu v enakovrednem boju sicer iztržili zmago, vendar je imelo še večje težo družjenje, ki so ga nadaljevali za obloženo mizo in pri tem obujali in tehtali dogodke, odkar jih je zasvojila rumena žogica. Že v aprilu bo v Velenju povratno srečanje in domačini objubljamo revanš z vrhano mero.

■ Bojan Glavač

Šoštanjčani z zmago ostajajo na vrhu

Odbojkarji Šoštanjja Topolšice so v 16. krogu 2. državne odbojkarjske lige prepričljivo zmagali na gostovanju v Žužemberku in ohranili dve točki naskoka pred drugouvrščeno Fužinarjem.

Šoštanjčani so proti KEKOopremi gladko zmagali s 3 : 0. Gostiteljem niti za trenutek niso dovolili niti pomisliti na presenečenje, saj so bili varovanci Zorana Kedačiča boljši v vseh elementih igre. Prvi niz so odbojkarji Šoštanjja Topolšice dobili prepričljivo s 25 : 11. V drugem so se nato domačini bolje upirali, vendar jim več kot 19 točk ni uspelo osvojiti. Tudi v zadnjem nizu so bili šoštanjški igralci prepričljivo boljši in so dobili niz s 25 : 15 ter tako tudi tekmo.

Tudi odbojkarji Fužinarja so svojo nalogo odlično opravili in ekipo National Žirovnice v svoji dvorani

na Ravnah premagali prav tako gladko s 3 : 0, tako da razlika med vodilnima ekipama – Šoštanjem Topolšico in Fužinarjem Metalom Ravne – ostaja dve točki.

Do konca prvenstva v drugi državni odbojkarjski ligi sta še dva kroga. Šoštanjčane čakata dve teži tekmi, z dvema zmagama pa bodo osvojili naslov prvaka 2. DOL, s tem pa bi si tudi zagotovili napredovanje v 1. ligo.

V soboto bodo odbojkarji Šoštanjja Topolšice v svoji dvorani v Šoštanjju gostili ekipo Santane Logatec, trenutno četrtovrščeno ekipo prvenstvene lestvice. To bo zadnje srečanje Šoštanjčanov pred domačim občinstvom v letošnji sezoni. Tekma se bo pričela ob 17. uri.

Tako so igrali

Četrfinala pokala EHF – prva tekma

RK Gorenje Velenje - HC Rhein-Neckar Löwen 25:27 (13:14)

Gorenje: Gajič (15 obramb), Melič 5, Medved, Bezjak 4, Pucelj, Manojlovič 6, Dolenc 6 (1), Taletovič, Cehte 2, Miklavčič 1, Gaber, Golčar, Gams, Bajram 1, Šimič, Dujmovič. Trener: Branko Tamš.

RN Löwen: Stojanović 14 obramb (1 x 7 m), Svensson, Schmid 2, Gensheimer 5 (2), Roggish, Bielecki 4, Lund, Gunnarson, Fritz, Russ, Müller 5, Myrholm 3, Lijewski 3, Groetzki 2, Čupič 3.

Trener: Gudmundur Gudmundsson. Izključitve: Gorenje 10 minut, Löwen 10 minut; sedemetrovke: Gorenje: 2 (1), Löwen 22).

Rdeči karton: Niko Medved (53).

1. NLB Leasing liga, končnica, 1. krog, liga za prvaka

Maribor Branik Gorenje Velenje 28:35(18:15)

Gorenje Velenje: Gajič 10 obramb, Taletovič 3 obrambe, Melič 3, Medved 6, Bezjak 6, Pucelj 1, Manojlovič 3, Dolenc 7, Cehte 3, Miklavčič 3, Gaber 1, Gams, Golčar 1, Bajram 1, Šimič, Dujmovič.

Izključitve: Maribor Branik 4 minute, Gorenje Velenje 8 minut.

Sedemetrovke: Maribor Branik 2(1), Gorenje Velenje 6(4).

Druga izida: Cimos Koper - Krško 37:28 (21:15), Celje Pivovarna Laško - Trimo Trebnje 35:22 (17:13).

Vrstni red: 1. renje Velenje 21 tekem – 41 točk, Celje PL 21 – 35, Cimos Koper 21 – 31, Trimo Trebnje 21:22, Maribor Branik 21:17, Krško 21 – 17.

Liga za obstanek: Šmartno Herz Factor banka - Istrabenz plini Izola 30:32 (13:19), Ribnica Riko hiše - Krka 21:25 (8:16), Jeruzalem Ormož je bil prost.

Vrstni red: 1. Istrabenz plini Izola 21 tekem – 16, 2. Krka 21 – 14, 3. Jeruzalem Ormož 20 – 13, 4. Ribnica Riko hiše 21 – 13, 5. Šmartno Herz Factor banka 21 – 11.

1. A državna liga, ženske, 22. krog RK Naklo-Tržič - ŽRK Veplas Velenje 21:34 (11:16)

Velenje: Zec (23 obramb, 1 gol), Simič, Vajdl 1, Naglič 3, Nakič, Fatkič 9, Sivka 7, Halilović 2, Lakič, Hofinger 10, Čater 1, Perše, Oblak.

Trenerka: Snežana Rodič.

Sedemetrovke: Naklo 5 (8), Velenje 3 (3). Izključitve: Naklo 4 minute, Velenje 8 minut.

2. DOL moški, 16. krog

KEKO Oprema Žužemberk – Šoštanj Topolšica 0 : 3 (-11, -19, -15)

Šoštanj Topolšica: Bevc, Globačnik, Žnider, Lipovac, Krajnc, Golob, Nastič, Boženk, Akrap, Pavič, Menih, Kugonič.

Vrstni red: 1. Šoštanj Topolšica 41, 2. Fužinar Metal Ravne 39, 3. Črnuče ACH 1 34, 4. Santana Logatec, 5. Hoče oba 28, 6. KEKOO-prema Žužemberk 22, 7. National Žirovnica 20, 8. Murexin 19, 9. Endal Vuženica 9, 10. Braslovče 0.

Prvaliga, 24. krog

Rudar Velenje – Celje 1:1 (1:0)

Rudar: Fink, Rotman, Dedič, Stojnič, Berko, Krefl (or 65, Žinko), Klinar (od 78. Rošar), Podlogar, Trifkovič, Črnčič (od 65. Bizjak), Majcen.

Trener: Milan Djuričič.

Drugi izidi: Domžale - Hit Gorica 1:2 (0:1), Nafata - Luka Koper 1:2 (0:0), Maribor - Mura 05, 3:1 (2:0), Triglav - Olimpija 0:2 (0:1).

Vrstni red: 1. Maribor (54:26) 55, 2. Olimpija (42:27) 43, 3. HIT Gorica (37:26) 39, 4. Mura 05 (30:30) 38, 5. Rudar Velenje (39:34) 31, 6. Luka Koper (30:28) 31, 7. CM Celje (30:35) 28, 8. Domžale (28:38) 28, 9. Nafta (27:42) 22, 10. Triglav (10:41) 16.

Prvaliga, 25. krog

Koper – Rudar 3:1 (3:0)

Strelci: 1:0 Aganović (32), 2:0 Djukić (35), 3:0 Oster (38), 3:1 Majcen (66).

Rudar: Fink, Rotman, Novakovič, Stojnič, Berko, Tolimir, Žinko, Rošar (od 61. Majcen), Klinar (od 48. Podlogar), Trifkovič, Črnčič. Trener: Milan Djuričič.

Preostale tekme so bile včeraj.

2. SNL, 17. krog:

Garmin Šenčur - Šmartno 1928 6:2 (3:1)

Šmartno 1928: Jožič, Omerović (od 61. Boštjan Bizjak), Elez (od 48. Matič), Hankič, Jahič, Lazičič, Kolenc, Jelen, Rahmanovič, Prašnikar, Podbrečnik (od 46. Lovro Bizjak), Trenber: Ervin Polovšak.

Drugi izidi: Roltek Dob - Dravinja Kostroj 2:4 (2:0), Bravo 1 Interblock - Kalcer Radomlje 1:2 (0:0), Šampion Celje - Aluminij 1:2 (0:1), Bela krajina - Krško 0:0.

Vrstni red: 1. Aluminij 17 tekem – 42 točk, 2. Roltek Dob 17 – 28, 3. Garmin Šenčur 17 – 26, 4. Krško 17 – 25, 5. Bravo 1 Interblock 17 – 21, 6. Kalcer Radomlje 17 – 20, 7. Bela krajina 17 – 20, 8. Šampion Celje 17 – 19, 9. Šmartno 1928 17 – 16, 10. Dravinja Kostroj 17 – 10.

Štajerska nogometna liga, 14. krog

Šoštanj – Drava Ptuj 3 : 7 (1 : 5)

Šoštanj: Mušič, Mrevlje, Šlutej, Mahmutovič, Hudarin, Rebernik, Muratovič, Ibrahimovič, Mešič, Vasič, Jamnikar.

Strelci: 0 : 1 Gril (12'), 0 : 2 Ljubec (16'), 0 : 3 Wagner (24'), 0 : 4 Ljubec (39'), 0 : 5 Topolnik (42'), 1 : 5 Muratovič (43'), 1 : 6 Antolič (66'), 2 : 6 Ibrahimovič (79'), 3 : 6 Hudarin (85'), 3 : 7 Levanič (87').

Vrstni red: 1. Šmarje pri Jelšah, 2. Tehnotim Pesnica oba 33, 3. Podvinci Betonama Kuhar 29, 4. Drava Ptuj 27, 5. Pohorje, 6. Marles hiše oba 25, 7. Peca 22, 8. NK Kovinar Tezno 16, 9. Šoštanj, 10. Koroške gradnje, 11. NK Krško B, 12. Šentjur vsi 13, 13. Carrera Oplyl Ormož 10, 14. Boč Poljčane 3.

Kegljanje, 2 liga - vzhod 17. krog

Šoštanj : Sečki – 502 (0), Fidej – 558 (1), Novak – 518 (1), Hasičič – 498 (0), Petrovič – 525 (1), Arnuš – 531 (1).

TV SPORED

Četrtek, 22. marca

TV SLO

07.00 Poročila
 07.05 Dobro jutro
 08.00 Poročila
 08.05 Dobro jutro
 09.00 Poročila
 09.05 Dobro jutro
 10.00 Poročila
 10.10 Metka in Zverinko Zver, 3/26
 10.35 Kari, ris.
 10.40 Aleks v živalskem kraljestvu, ris.
 10.45 Mama Mu in Vran, ris.
 10.50 Male sive celice, kviz
 11.35 Nekega dne, dok. film
 12.00 Poročila
 12.05 Slovenski vodni krog: Izica
 12.30 Ugriznimo znanost: Z vitamini v pomlad

13.00 Poročila, šport, vreme
 13.30 Mednarodna obzorja: Kaj je Italijanom ljubilo Silvio Berlusconi

14.20 Zlati teptiči, dok. feljton
 15.00 Poročila
 15.10 Mostovi
 15.45 Turbulenca: Koliko nas pisava in risba razkrivata

16.20 Prava ideja!, poslov. odd.
 17.00 Poročila, šport, vreme
 17.25 Babilon.tv: Zavest Resničnostna Zupanova Micka, 14/20
 18.20 Minute za jezik
 18.30 Timi gre, ris.
 18.40 Svetovalka Hana, ris.
 18.55 Vreme
 19.00 Dnevnik, šport, vreme
 20.00 Referendum 2012: Družinski zakonik

22.00 Odmevi, šport, vreme
 23.05 Osmi dan
 23.35 Branja, dok. ser.
 23.40 Intimne izpovedi, dok. film
 00.30 Dnevnik, pon.
 00.55 Slovenska kronika
 01.20 Dnevnik Slovencev v Italiji
 01.45 Infokanal

TV SLO

07.00 Infokanal
 07.45 Otroški infokanal
 08.30 Zabavni infokanal
 11.45 Dobro jutro
 14.50 Ugani, kdo pride na večerjo?
 16.30 Mladi virtuoz: Nejc Kuhar in Mak Grgič

17.35 Mostovi
 18.05 Evropski magazin
 18.20 Univerza
 18.50 Dežela, kjer je nastal blues, dokum.

19.50 Zrebanje deteljice
 20.00 Otroci noči, češki film
 21.20 Restavracija Raw (III), 2/6
 22.15 Stekljeni vrag, 4/6
 23.45 Zabavni infokanal

POP

06.30 Tv prodaja
 07.00 Zmagoslavje ljubezni, nad.
 07.55 Pola, nad.
 08.55 Tv prodaja
 09.10 Dvoboj kuharskih mojstrov, res. šov

10.05 Tv prodaja
 10.35 Pola, nad.
 11.35 Tv prodaja
 12.05 Larina izbira, nad.
 13.00 24ur ob enih
 14.00 Najboljši domači video posnetki, zab. ser.
 14.35 Moji dve ljubezni, nad.
 15.35 Eva Luna, nad.
 16.40 Zmagoslavje ljubezni, nad.
 17.00 24ur popoldne
 17.10 Zmagoslavje ljubezni, nad.
 17.50 Larina izbira, nad.
 18.50 Ljubezen skozi želoдец
 18.55 24ur vreme
 19.00 24ur
 20.00 Šest dni, sedem noči, am. film
 21.55 24ur zvečer
 22.25 Na kraju zločina, nan.
 23.20 Chuck, nan.
 00.15 Tudorji, nan.
 01.20 24ur, pon.
 02.20 Nočna panorama

VTv

09.00 Dobro jutro, informativna oddaja
 10.30 Vabimo k ogledu
 10.35 AKTUALNO, pogovor v studiu
 11.35 Pop corn, glasbena oddaja
 12.35 Hrana in vino, svetovalna oddaja

13.00 Videospot dneva
 13.05 Videostrani, obvestila
 17.55 Vabimo k ogledu
 18.00 Nanovo, mladinska oddaja
 18.40 Regionalne novice 2
 18.45 Vabimo k ogledu
 18.50 Hrana in vino, svetovalna oddaja

19.15 Videospot dneva
 19.20 Videostrani, obvestila
 19.55 Vabimo k ogledu
 20.00 Naj viža, oddaja z narodnozabavno glasbo - Štirje kovači

21.15 Regionalne novice 3
 21.20 Vabimo k ogledu
 21.25 Brez panike
 21.55 Vabimo k ogledu
 22.00 Iz oddaje Dobro jutro, informativna oddaja, ponovitev

23.30 Vabimo k ogledu
 23.35 Videospot dneva
 23.40 Videostrani, obvestila

Petek, 23. marca

TV SLO

06.05 Kultura
 06.15 Odmevi
 07.00 Poročila
 07.05 Dobro jutro
 08.00 Poročila
 08.05 Dobro jutro
 09.00 Poročila
 09.05 Dobro jutro
 10.00 Poročila
 10.10 Teo se predstavi, ris.
 10.15 Kuhanje? Otročje lahko!, ris.
 10.25 Toni in Boni, ris.
 10.30 Martina in ptičje strašilo, otr. odd.

10.45 Zgodba o ribiču, 16/20
 11.00 Pasja patrolja, nan.
 11.25 Sanjska dežela: V srcu dežele (Bohinj), 11/11

12.00 Poročila
 12.05 Stara bremena, nova bremena, dok. odd.

13.00 Poročila, šport, vreme
 13.30 Mednarodna obzorja: Boršč

14.20 Poročila
 15.00 Poročila
 15.10 Mostovi
 15.45 Črno beli časi
 16.05 Slovenski utrinki
 16.30 Babilon.tv: Zavest
 17.00 Poročila, šport, vreme
 17.20 Sport
 17.25 Posebna ponudba, potr. odd.
 17.50 Začimo znova: Tista črna kitara, 15/20

18.25 Zoran in Zarko, ris.
 18.35 Bali, ris.
 18.45 Ozi bu, ris.
 19.00 Dnevnik, vreme, šport
 20.00 Na zdravlje!

22.00 Odmevi, šport, vreme
 23.05 Polnočni klub: Sovražim te - ne zapusti me!
 00.15 Branja, dok. ser.
 00.25 Posebna ponudba, potr. odd.
 00.50 Infokanal

TV SLO

07.00 Infokanal
 07.45 Otroški infokanal
 08.30 Zabavni infokanal
 10.50 Dobro jutro
 13.55 Glasnik, tv Maribor
 14.35 Evropski magazin
 15.05 Osmi dan
 15.35 Minute za ..., tv Koper
 16.05 Črno beli časi
 16.25 Mostovi
 17.00 Knjiga mene briga
 17.20 Migaj raje z nami!, odd. za razg. življ.

17.55 Odbojka: Polfinale končnice DP (M), 2. tekma, Calcit - Salonit, prenos iz Kamnika
 20.00 Mož, ki je umrl od žalosti, dok. odd.

20.50 Sodobna družina (II), 3/24
 21.15 Oglasevalci (III), 12/13
 22.05 Nočni poslušalec, am. film
 23.35 Zabavni infokanal

POP

06.30 Tv prodaja
 07.00 Lupidud, ris. ser.
 07.05 Mumu, ris. ser.
 07.15 Zojina omara, ris. ser.
 07.25 Zabec in prijatelj, ris. ser.
 07.35 Mojster Miha, ris. ser.
 07.45 Kaja, ris. ser.
 08.00 Mumu, ris. ser.
 08.05 Yooohoo in prijatelj, ris. ser.
 08.25 Čarobni vrtjak, ris. ser.
 08.40 Pingvini iz Madagaskarja, ris. ser.

08.50 Neobičajna šola, ris. ser.
 08.55 Sabrinino skrivno življenje, ris. ser.

09.20 Lego Ninjago, ris. ser.
 09.45 Jekleni mojstri, ris. ser.
 10.10 Phineas in Ferb, ris. ser.
 10.35 Hitri prstki, izob. ser.
 11.00 Talenti v belem, nan.
 11.50 Razočarane gospodinje, nan.
 12.45 Zdržena v ljubezni, am. film
 14.40 Kuharski mojster: Sladice, res. ser.

15.40 Opremljevalci vrtov v zasedi, res. ser.
 16.10 Ljubezen ali denar, res. ser.
 17.05 Popolni načrt, kanad. film
 18.50 Ljubezen skozi želoдец - recepti
 18.55 24ur vreme
 19.00 24ur
 20.00 Hiša debele mame, am. film
 21.50 Zadnji sprehod, am. film
 00.15 Edo na TV, am. film
 02.35 24ur, ponovitev
 03.10 Nočna panorama

VTv

09.00 Miš maš, otroška oddaja
 09.40 Ustvarjalne iskricе (11): svet lutk

10.00 Vabimo k ogledu
 10.05 Videospot dneva
 10.10 Ujemi sanje, razvedrila oddaja
 11.10 Videospot dneva
 11.15 Videostrani, obvestila
 17.55 Vabimo k ogledu
 18.00 Nanovo, mladinska oddaja
 18.40 Vabimo k ogledu
 18.45 Mura Raba TV, informativna oddaja, ponovitev

19.10 Videospot dneva
 19.15 Videostrani, obvestila
 19.55 Vabimo k ogledu
 20.00 2009. VTV magazin, regionalni - informativni program

20.15 Kultura, informativna oddaja
 20.20 Vabimo k ogledu
 20.25 Dražen Žecič, posnetek koncerta

21.25 Videospot dneva
 21.30 Jutrarnji pogovori
 23.00 Strokovnjak svetuje: Internet in otroci - razlog za skrb?

00.00 Vabimo k ogledu
 00.05 Videospot dneva
 00.10 Videostrani, obvestila

Sobota, 24. marca

TV SLO

06.40 Kultura
 07.00 Zgodbe iz školjke
 07.25 Zgodba o nebeškem povračilu, 17/20

07.40 Bine, lutk. nan.
 08.05 Studio Kriškraš, lutke
 08.45 Paček David, ris.
 09.15 Male sive celice, kviz
 10.00 Lottina dobrota, dok. film
 10.15 Pasja patrolja, nan.
 10.45 Polnočni klub: Sovražim te - ne zapusti me!

12.00 Tednik
 13.00 Poročila, šport, vreme
 13.20 Bilo je ...

14.35 Nebeška vaba, jugos. film
 16.10 O živalih in ljudeh, tv Maribor

16.25 Na vrtu, tv Maribor
 17.00 Poročila, šport, vreme
 17.15 Sobotno popoldne
 17.40 Tistega čistega dne, dok. film
 18.30 Ozare
 18.40 Olivija, ris.
 18.50 Ozi bu, ris.
 19.00 Dnevnik, vreme, šport
 20.00 Moja Slovenija
 21.30 Padec pri Reichenbachu, 3/3
 23.00 Poročila, šport, vreme
 23.35 Maribor 2012, Evropska pres. kulture

23.50 Branja, dok. ser.
 23.55 Gandža (VI), 13/13
 00.30 Ozare
 00.35 Dnevnik, ponov.
 01.30 Infokanal

TV SLO

08.40 Skozi čas
 08.55 Formula 1, velika nag. Malezije, kvalif., prenos

10.05 Posebna ponudba, potr. odd.
 11.05 Slovenski utrinki
 11.50 Minute za ..., tv Koper
 12.20 Knjiga mene briga
 12.40 Polka film: O glasbi, klobasah in Slovencih v Ameriki, dok. film

14.30 Rokomet (Z): kvalif. za EP 2012, Češka - Slovenija, posn. Londonski vrtjak

16.15 Sportni izziv
 16.45 Slovensko olim. stoletje, 3/11
 17.45 Rokomet: Liga prvakov, Cimos Koper - Kielce, prenos iz Kopa

20.00 Formula 1: Velika nagrada Malezije, kvalif., posn.
 20.55 Boks, Simič: Hubinger in Zavec: Uushona, prenos iz Maribora

23.00 33/45, sobotna glas. noč
 00.30 Brane Rončel izza odra, ponov.
 03.15 Zabavni infokanal

POP

06.30 Tv prodaja
 07.00 Lupidud, ris. ser.
 07.05 Mumu, ris. ser.
 07.15 Zojina omara, ris. ser.
 07.25 Zabec in prijatelj, ris. ser.
 07.35 Mojster Miha, ris. ser.
 07.45 Kaja, ris. ser.
 08.00 Mumu, ris. ser.
 08.05 Yooohoo in prijatelj, ris. ser.
 08.25 Čarobni vrtjak, ris. ser.
 08.40 Pingvini iz Madagaskarja, ris. ser.

08.50 Neobičajna šola, ris. ser.
 08.55 Sabrinino skrivno življenje, ris. ser.

09.20 Lego Ninjago, ris. ser.
 09.45 Jekleni mojstri, ris. ser.
 10.10 Phineas in Ferb, ris. ser.
 10.35 Hitri prstki, izob. ser.
 11.00 Talenti v belem, nan.
 11.50 Razočarane gospodinje, nan.
 12.45 Zdržena v ljubezni, am. film
 14.40 Kuharski mojster: Sladice, res. ser.

15.40 Opremljevalci vrtov v zasedi, res. ser.
 16.10 Ljubezen ali denar, res. ser.
 17.05 Popolni načrt, kanad. film
 18.50 Ljubezen skozi želoдец - recepti
 18.55 24ur vreme
 19.00 24ur
 20.00 Hiša debele mame, am. film
 21.50 Zadnji sprehod, am. film
 00.15 Edo na TV, am. film
 02.35 24ur, ponovitev
 03.10 Nočna panorama

VTv

09.00 Miš maš, otroška oddaja
 09.40 Ustvarjalne iskricе (11): svet lutk

10.00 Vabimo k ogledu
 10.05 Videospot dneva
 10.10 Ujemi sanje, razvedrila oddaja
 11.10 Videospot dneva
 11.15 Videostrani, obvestila
 17.55 Vabimo k ogledu
 18.00 Nanovo, mladinska oddaja
 18.40 Vabimo k ogledu
 18.45 Mura Raba TV, informativna oddaja, ponovitev

19.10 Videospot dneva
 19.15 Videostrani, obvestila
 19.55 Vabimo k ogledu
 20.00 2009. VTV magazin, regionalni - informativni program

20.15 Kultura, informativna oddaja
 20.20 Vabimo k ogledu
 20.25 Dražen Žecič, posnetek koncerta

21.25 Videospot dneva
 21.30 Jutrarnji pogovori
 23.00 Strokovnjak svetuje: Internet in otroci - razlog za skrb?

00.00 Vabimo k ogledu
 00.05 Videospot dneva
 00.10 Videostrani, obvestila

Nedelja, 25. marca

TV SLO

06.30 Maribor 2012, Evropska pres. kulture
 07.00 Rjavi medvedek, ris.
 07.05 Pingu, ris.
 07.10 Poček, ris.
 07.15 Kanopki, ris.
 07.20 Veterinar Joci, ris.
 07.30 Vrtni paček Primož, ris.
 07.40 Franček, ris.
 07.50 Svetovalka Hana, ris.
 08.05 Paček David, ris.
 08.30 Olivija, ris.
 08.40 Zoran in Zarko, ris.
 08.50 Stiri ušesa sredi lesa, ris.
 08.55 Bacek Jon, ris.
 09.05 Bali, ris.
 09.15 Gozdna družina, ris.
 09.30 Kuhanje? Otročje lahko!, ris.
 09.40 Piščalkarjeva Amina, ris.
 09.45 Gumbek in Rjavček, ris. film
 10.20 Polna hiša živali, 13/13
 10.50 Priljubimo tišini
 11.20 Obzorja duha
 12.00 Ljudje in zemlja
 12.05 Dnevnik, vreme, šport
 12.10 Na zdravlje!
 12.15 Prvi in drugi
 12.30 Slovenski magazin
 15.35 Van Dis v Afriki, 2/4
 16.00 Poročila, vreme, šport
 17.15 Ugani, kdo pride na večerjo?
 18.40 Gregor in dinozavri, ris.
 19.00 Dnevnik, vreme, šport
 20.00 Moji, tvoji, najini, 16/17
 20.30 Glasba ljubezni, koprod. film
 22.20 Odmevi, šport, vreme
 23.10 ARS 360
 23.20 Branja, dok. ser.
 23.25 Slovenski magazin
 23.55 Dnevnik, ponov.
 00.45 Dnevnik Slovencev v Italiji
 01.10 Infokanal

TV SLO

07.40 Skozi čas
 07.50 Globus
 08.20 Mala čarovnica Lili, koprod. film
 09.55 Formula 1, velika nagrada Malezije, prenos

11.55 Turbulenca, izob. odd.
 12.30 Univerza
 13.10 Ivana Kobolica, portret slikarke, dok. film

14.20 Migaj raje z nami, odd. za razg. življ.

14.55 Nogomet: prva liga, Mura - Olimpija, prenos iz Murske Sobote

16.55 Košarka (Z), pokal Slovenije, finale, prenos iz Celja
 18.55 Rokomet (Z): kvalif. za EP 2012, Slovenija - Češka, pren. iz LJ

20.35 Zrebanje lola
 20.45 Mali širni svet (II.), 11/12
 21.40 Od mite do muzeja slov. film. igralcev, dok. feljton
 22.00 Kruh naš vsakdanji, dok. odd.
 23.30 Kozja je prežvela, igrani film
 00.10 Vučko, igrani film
 00.35 Zabavni infokanal

POP

06.30 Tv prodaja
 07.00 Lupidud, ris. ser.
 07.05 Mumu, ris. ser.
 07.15 Zojina omara, ris. ser.
 07.25 Zabec in prijatelj, ris. ser.
 07.35 Mojster Miha, ris. ser.
 07.45 Kaja, ris. ser.
 08.00 Mumu, ris. ser.
 08.05 Yooohoo in prijatelj, ris. ser.
 08.25 Čarobni vrtjak, ris. ser.
 08.40 Pingvini iz Madagaskarja, ris. ser.

08.50 Neobičajna šola, ris. ser.
 08.55 Sabrinino skrivno življenje, ris. ser.

09.20 Lego Ninjago, ris. ser.
 09.45 Jekleni mojstri, ris. ser.
 10.10 Phineas in Ferb, ris. ser.
 10.35 Hitri prstki, izob. ser.
 11.00 Talenti v belem, nan.
 11.50 Razočarane gospodinje, nan.
 12.45 Zdržena v ljubezni, am. film
 14.40 Kuharski mojster: Sladice, res. ser.

15.35 Opremljevalci vrtov v zasedi, res. ser.
 16.05 Kamp razvijavcev, res. ser.
 17.00 Ljubezen na drskalkah, am. film
 18.50 Ljubezen skozi želoдец - recepti
 18.55 24ur vreme
 19.00 24ur
 20.00 X Factor
 21.40 Koktajl, am. film
 23.40 Stare zamere, am. film
 00.15 24ur, ponovitev
 02.35 Nočna panorama

VTv

09.00 PONOVI TE ODDAJE SPOREDA
 09.00 Miš maš, otroška oddaja
 09.40 2008. VTV magazin, regionalni - informativni program

09.55 Kultura, informativna oddaja
 10.00 Športni torek, šp. inf. oddaja
 10.10 Vabimo k ogledu
 10.15 2009. VTV magazin
 10.30 Kultura, informativna oddaja
 10.35 Pustlanska pisarna: Sonja Ramsak, poslanka SDS v DZ RS

11.35 Vabimo k ogledu
 11.40 Naj viža, ponovitev. Gospije: Štirje kovači

12.55 Hrana in vino, kuharski nasveti, tedenski izbor

13.50 Videostrani, obvestila
 18.00 Vabimo k ogledu
 18.05 Mojca in medvedek Jaka - za mojo mamico

18.40 Ustvarjalne iskricе (10): pomlad se prebuja

19.00 Pop corn, glasbena oddaja
 20.00 Jutrarnji pogovori
 21.30 AKTUALNO, pogovor v studiu - javni shodi in javne prireditve

22.30 Dražen Žecič, posn. koncerta
 23.30 Vabimo k ogledu
 23.35 Videostrani, obvestila
 23.15 Ivan Atešček, častni meščan MO Velenje

00.00 Vabimo k ogledu
 00.05 Videostrani, obvestila

Ponedeljek, 26. marca

TV SLO

06.10 Ars 360
 07.00 Poročila
 07.05 Dobro jutro
 08.00 Poročila
 08.05 Dobro jutro
 09.00 Poročila
 09.05 Dobro jutro
 10.00 Poročila
 10.10 Bali, ris.
 10.20 Vrtni paček Primož, ris.
 10.35 Bacek Jon, ris.
 10.45 Pikičeve dogodivščine, ris.
 10.45 Iz pogotne torbe
 11.05 Polna hiša živali, 13/13
 11.35 Sprehodi v naravo
 12.00 Poročila
 12.05 Ljudje in zemlja
 13.00 Poročila, šport, vreme
 13.30 Slovenski magazin
 13.55 Rotary, dok. feljton
 14.20 Obzorja duha: Revščina in družina

15.00 Poročila
 15.10 Dober dan, Koroška
 15.40 Prvi in drugi
 16.00 Okus po hitrosti, dok. film
 17.00 Poročila, vreme, šport
 17.25 Duhovni utrip
 17.40 Pogled na ...
 17.55 Začimo znova, 16/20
 18.30 Poček, ris.
 18.40 Janežek in Samuel, ris.
 19.00 Dnevnik, vreme, šport
 20.00 Tednik
 21.00 Studio city
 22.00 Odmevi, šport, vreme
 23.05 Podoba podobe
 23.35 Branja, dok. ser.
 23.40 Glasben večer
 01.20 Duhovni utrip
 01.35 Dnevnik, ponov.
 02.05 Slovenska kronika
 02.25 Dnevnik Slovencev v Italiji
 02.55 Infokanal

TV SLO

07.00 Infokanal
 07.45 Otroški infokanal
 08.30 Zabavni infokanal
 11.15 Dobro jutro
 14.45 Sobotno popoldne
 16.00 Črno beli časi
 16.20 Pri Resničnostnih (II), 9/12
 16.40 ARS 360
 16.55 Dober dan, Koroška
 17.25 Mož, ki je umrl od žalosti, dok. odd.

18.25 Dvorsanski nogomet, kvalif. za sp. Slovenija - Češka, prenos iz Velenja

20.00 Zrebanje 3x3 plus 6
 20.10 Dediščina Evrope: V kot Vian, franc. film
 21.50 Na utrip srca
 22.45 Armitija
 23.35 Zabavni infokanal

POP

06.30 Tv prodaja
 07.00 Zmagoslavje ljubezni, nad.
 07.55 Pola, nad.
 08.55 Tv prodaja
 09.10 Kuharski mojster: Sladice

10.05 Tv prodaja
 10.35 Pola, nad.
 11.35 Tv prodaja
 12.05 Larina izbira, nad.
 13.00 24ur ob enih
 14.00 Najboljši domači video posnetki, zab. ser.
 14.35 Moji dve ljubezni, nad.
 15.35 Eva Luna, nad.
 16.40 Zmagoslavje ljubezni, nad.
 17.00 24ur popoldne
 17.10 Zmagoslavje ljubezni, nad.
 17.45 Larina izbira, nad.
 18.50 Ljubezen skozi želoдец
 18.55 24ur vreme
 19.00 24ur
 20.00 Z avtom za vratom, am. film
 21.30 24ur zvečer
 22.00 Nepremagljivi dvojec, nan.
 22.55 Chuck, nan.
 23.50 Tudorji, nan.
 00.50 24ur, ponov.
 01.50 Nočna panorama

VTv

09.00 Dobro jutro, informativna oddaja
 10.30 Vabimo k ogledu
 10.35 AKTUALNO, pogovor v studiu
 11.35 Pop corn, glasbena oddaja
 12.35 Hrana in vino, svetovalna oddaja

13.00 Videospot dneva
 13.05 Videostrani, obvestila
 17.55 Vabimo k ogledu
 18.00 Nanovo, mladinska oddaja
 18.40 Regionalne novice 2
 18.45 Vabimo k ogledu
 18.50 Hrana in vino, svetovalna oddaja

19.15 Videospot dneva
 19.20 Videostrani, obvestila
 19.55 Vabimo k ogledu
 20.00 Naj viža, oddaja z narodnozabavno glasbo - Štirje kovači

21.15 Regionalne novice 3
 21.20 Vabimo k ogledu
 21.25 Brez panike
 21.55 Vabimo k ogledu
 22.00 Iz oddaje Dobro jutro, informativna oddaja, ponovitev

23.30 Vabimo k ogledu
 23.35 Videospot dneva
 23.40 Videostrani, obvestila

Torek, 27. marca

TV SLO

06.15 Odmevi
 07.00 Poročila
 07.05 Dobro jutro
 08.00 Poročila
 08.05 Dobro jutro
 09.00 Poročila
 09.05 Dobro jutro
 10.00 Poročila
 10.10 Roli Poli, ris.
 10.35 Barni, ris.
 10.40 Pingu, ris.
 10.45 Studio Kriškraš, lutke
 11.30 Zgodbe iz školjke
 12.00 Poročila
 12.05 Prvi in drugi
 12.20 Podoba podobe
 13.00 Poročila, vreme, šport
 13.30 Studio city
 14.20 Babilon.tv: Zavest
 15.00 Poročila
 15.10 Mostovi
 15.40 Knjiga mene briga
 16.00 Stara bremena, nova bremena, dok. odd.

17.00 Poročila, šport, vreme
 17.25 Ugriznimo znanost
 17.40 O živalih in ljudeh
 17.55 Začimo znova, 17/20
 18.30 Minute za jezik
 18.40 Timi gre, ris.
 19.00 Dnevnik, vreme, šport
 20.00 Tarča
 21.00 Dosje
 22.00 Odmevi, šport, vreme
 23.05 Globus
 23.35 Evropske ljudske fronte, dok. odd.

00.30 Branja, dok. ser.
 00.35 Ugriznimo znanost
 00.50 O živalih in ljudeh
 01.05 Dnevnik,

Kolesarji, mopedisti, motoristi previdno!

Velenje - Policisti želijo opozoriti vse voznike koles, mopedov in motornih koles na previdno vožnjo. Ponekod na lokalnih cestah in kolesarskih stezah je še pesek, ki je ostal od zimskega posipanja. Prav tako v jutranjem času asfaltna površina še ni ogreta, kar je pri vožnji motornega kolesa zelo pomembno.

Svetujejo, da uporabljate ustrezno zaščitno opremo, kot je čelada, vozniki motornih koles pa še kombinezon in rokavice.

Kradli so ves teden

Tat z originalnim ključem v stanovanje - Po baker v Zavodnje

Velenje, 14. marca - V sredo dopoldan je neznanec v trgovini Spar v Nakupovalnem centru nakupovalki iz torbice, ki jo je imela v vozičku, izmaknil denarnico z osebnimi dokumenti in večjo vsoto denarja, ki ga je pred tem dvignila v banki.

V petek, 16. marca, so policisti obravnavali krajo, do katere je prišlo v pisarni zasebnega podjetja v poslovni stavbi na Efenkovi. Neznanec je odnesel projektor znamke NEC in podjetje oškodovalo za 721 evrov.

V soboto, 17. marca, je nekdo iz odklenjene garderobe osebja na Bazenu Velenje vzel moško denarnico z vsebino, mobilni telefon znamke Nokia in kontaktni ključ osebnega avtomobila.

V nedeljo, 18. marca ponoči, so obravnavali tatvino iz stanovanja na Jenkovi cesti. Storilec je prišel v stanovanje z originalnim ključem oškodovanca. Ta je bil čez vikend odsoten. Iz stanovanja je odnesel oblačila, televizor zanke Sony, radio znamke Samsung, več kosov inox posode in večjo vsoto denarja. Okoliščine dejanja policisti še preverjajo.

V ponedeljek, 19. marca, so obravnavali tatvino v Zavodnjah. Neznanec je z nadstreška garaže demontiral bakreno odtočno cev, dolgo 3 metre.

Regijsko študijsko središče
Mariborska c. 2, 3000 Celje

Svet zavoda Regijsko študijsko središče na podlagi 11. in 14. člena Statuta javnega zavoda Regijsko študijsko središče razpisuje prosto delovno mesto:

Direktorice / direktorja

Poleg splošnih pogojev, določenih z zakonom, mora kandidatka / kandidat izpolnjevati naslednje pogoje:

- je državljanka / državljan Republike Slovenije,
- ima univerzitetno izobrazbo,
- aktivno obvlada najmanj en svetovni jezik,
- ima najmanj 5 let delovnih izkušenj in ima strokovne, vodstvene in organizacijske sposobnosti,
- predloži vizijo razvoja zavoda za mandatno obdobje.

Direktorica / direktor bo imenovan za mandatno dobo 5 let.

Pisne prijave z življenjepisom in dokazili o izpolnjevanju razpisnih pogojev ter vizijo nadaljnjega razvoja zavoda naj kandidatke in kandidati pošljejo v zaprti pisemski ovojnici v 15 dneh, od datuma objave razpisa na naslov:

Javni zavod Regijsko študijsko središče, Mariborska c. 2, 3000 Celje, s pripisom: »razpis za direktorico / direktorja JZ RŠS«.

Direktorico / direktorja zavoda bo imenoval Svet zavoda RŠS ob soglasju ustanoviteljev.

Kandidati bodo o izbiri obveščeni v roku 15 dni po imenovanju direktorice / direktorja.

Na cestah uradni konec zime

Ljubljana, Velenje, 15. marca - V četrtek se je na slovenskih cestah končala letošnja zimska sezona, kar pomeni, da zimska oprema na vozilih ni več obvezna. Izjema so le zimske razmere, do katerih pa lahko pride tudi v času po 15. marcu. Vozniki jeklenih konjičkov lahko zdaj zimske pnevmatike že zamenjajo z letnimi.

■ mkp

Vlomov sta osumljena Velenjčana

Vitanje - V začetku leta, zlasti januarja, so policisti večkrat obravnavali vlome v gostinske lokale na območju Slovenskih Konjic in Vitanja. Konjiški policisti so vlome preiskali. Prijeli so dva moška, stara 23 in 25 let, oba doma z območja Velenja.

Za dolg vzel korekcijska očala

Velenje, 14. marca - V sredo popoldan je na Cesti na Vrtače zaradi dolga znanec napadel znanca in mu vzel korekcijska očala. Zoper storilca bodo policisti podali kazensko ovadbo za kaznivo dejanje samovoljnosti.

Prerezal več pnevmatik

Šoštanj, 15. marca - Neznanec je v četrtek na parkirnem prostoru za tovorna vozila v Gaberkah prerezal več pnevmatik. Zasebno podjetje je oškodovalo za 2.200 evrov.

Iz policijske beležke

Nedostojen gost

Šoštanj, 13. marec - V torek zvečer se je v lokalu Kava bar nedostojno vedel gost. Očitno ne prvič, saj pravijo, da gre za povratnika. Razbijal je steklovino, policisti pa so napisali nalog za plačilo. Istega večera so se ustavili še v klubu AS, prav tako v Šoštanju. Tudi tam so gostu, ki se je nedostojno obnašal, napisali plačilni nalog.

Nesramen do žene

Šoštanj, 14. marca - V sredo zvečer je v stanovanjski hiši v Lokovici pijan mož razgrajal in se nesramno vedel do žene. Policisti so ga umirili s plačilnim nalogom.

Pes tekal po parkirišču

Velenje, 15. marca - V četrtek dopoldan je po parkirnem prostoru pred Lidlom na Šterbenkovi tekal pes. Očitno se je lastnici odvezal, ko je nakupovala. Poleg tistega, kar je zakupila, bo zdaj morala nekaj odšteti še za prekršek po zakonu o zaščiti živali.

Gost se ni in ni pomiril

Velenje, 16. marca - V petek ponoči so se policisti ob kontroli bara Packa v podhodu Šaleške srečali s pijanim gostom, ki je razbil nekaj steklovine, do drugih gostov pa se neprimerno vedel. Ker se v baru ni in ni pomiril, so se policisti odločili za pridržanje. Ob odhodu iz njihovega »bara« pa so ga pospremili še s plačilnim nalogom za tri prekrške.

Plačala bo natarcarica

Velenje, 16. marca - V petek ponoči so policisti zaradi predvajanja glasne glasbe posredovali v lokalu L v Šaleku. Natarcarici so napisali plačilni nalog, s prekoračitvijo obratovalnega časa pa bodo seznanili drug prekrškovni organ.

Kaznovali oba

Šoštanj, 17. marca - V soboto zjutraj se je na parkirišču pred gasilskimi

Nesreča motorista

Vransko, 16. marca - V petek nekaj pred 17. uro se je na regionalni cesti zunaj naselja Ločica pri Vranskem v prometni nesreči huje poškodoval 57-letni motorist.

Prometna nesreča se je zgodila, ko je 58-letna voznica osebnega avtomobila, ki je vozila iz smeri Vranskega proti Trojanam, zunaj naselja Ločica v križišču zavijala levo proti Zaplanini in pri tem z levim delom vozila trčila v motorista, ki je pravilno pripeljal iz nasprotno smeri.

Zapeljala s ceste

Velenje, 18. marca - V nedeljo ponoči je na regionalni cesti Velenje-Škale 24-letna voznica osebnega avtomobila v preglednem levem ovinku zaradi neprilagojene hitrosti zapeljala z vozišča in trčila v jarek za meteorne vode. V nesreči je utrpela telesne poškodbe. Z reševalnim vozilom so jo prepeljali v celjsko bolnišnico, kjer so ugotovili, da so poškodbe hude.

domom v mestu voznik osebnega avtomobila nesramno in žaljivo vedel do drugega voznika, ki ga je pred tem nepravilno prehitel po desni strani. Policisti pa so plačilna naloga napisali obema, enemu zaradi kršitve zakona o varstvu javnega reda in miru, drugemu pa zaradi kršitve zakona o pravilih vestnega prometa.

Obnašanje ni bilo primerno

Velenje, 17. marca - V soboto popoldan se je na Stantetovi pijan možakar nedostojno vedel do mimoidočih. Red so naredili policisti s plačilnim nalogom.

Stanovalka si je dala duška

Velenje, 19. marca - V ponedeljek ponoči so policisti zaradi predvajanja glasne glasbe posredovali na Vojkovi. Stanovalki so napisali plačilni nalog.

Pijan in pijana pridržana

Velenjski policisti so v zadnjem tednu pridržali voznika in voznico, ki sta vozila vinjena, njega v petek, njo v soboto.

Zasegli tri avtomobile

V zadnjem tednu so velenjski policisti zasegli tri avtomobile, enega v petek, enega v soboto in enega v ponedeljek.

Vredno pohvale

Tokrat gre pohvala občanu, ki je policistom v soboto, 17. marca, izročil bančno kartico. To je našel v nakupovalnem vozičku pred trgovino Hofer na Selu. Policisti so jo Velenjčanu že vrnili.

Pohvala pa tudi Velenjčanu, ki jim je v nedeljo, 18. marca, izročil žensko torbico, v kateri je bila denarnica z osebnimi dokumenti, last državljanke Italije. Torbico je našel pod viaduktom avtoceste na Vranskem. Lastnici jo bodo vrnili preko pristojnega organa.

V Paki zajeli 1.713 mrtvih rib

Med TEŠ-em in Skornim poginile pohre, postrvi, podusti, kleni in druge ribe - Bil naj bi jih za pol tone - Vzrok pogina raziskuje policija

Milena Krstič - Planinc

Šoštanj, 14. marca - V sredo okoli 14. ure je prišlo na štiri kilometre dolgem odseku reke Pake med Termoelektrarno Šoštanj in naseljem Skorno zaradi onesnaženja do velikega pogina rib. Ze prve ocene so pokazale, da naj bi jih bilo blizu pol tone, in to se je kasneje, ko so se člani Ribiške družine Paka Šoštanj, ki upravljajo ta del reke, dva dni trudili čim več rib pobrati, izkazalo za točno.

Iz Pake vse do Mešiča v Skornem

so pobrali natanko 355 kilogramov mrtvih rib, ocenjujejo pa, da jih je Paka naprej proti Savinji odnesla vsaj še 20 odstotkov.

Poginile so pohre, podusti, kleni, postrvi, lipani, zelenke in druge ribje vrste. Na kraj dogodka so prišli ribiči, gasilci, policisti, predstavniki vodnega gospodarskega podjetja, takoj je bil o dogodku obveščen tudi inšpektorat ministrstva za okolje in prostor.

»V Ribiški družini Paka Šoštanj smo se takoj lotili organiziranega pobiranja mrtvih rib iz Pake, te

Ribe so sortirali, prešteli in stehali. (foto: arhiv RD Paka Šoštanj)

Med pobiranjem mrtvih rib.

Vse so skrbno zložili v vreče.

1.484 komadov je bilo poher, 72 klenov, 66 ploščic, 40 zelenk, 13 postrvi, 12 lipanov, 12 podusti, 10 oker in 4 ostrži. Skupaj 1.713 mrtvih rib.

je nosilo vse do vasi Gorenje in še naprej proti izlivu v Savinjo. Samo v četrtekovem dopoldnevu je prva skupina osmih ribičev iz Pake do Centralne čistilne naprave pobrala okoli 150 kilogramov rib. Na koncu akcije, ko smo jih v petek dopoldne stehali, sortirali in prešteli, smo prišli do številke 1.713. Ponje je prišel higienik in jih odpeljal,« je povedal predsednik Ribiške družine Paka Šoštanj Franc Ravnjak.

Ceprav se je v Šoštanju o tem, kaj naj bi zakrivilo pogin rib, precej govorilo, pa so vsi, s katerimi smo se o tem pogovarjali, menili, da je najbolje počakati na končno poročilo policije. Da ne gre na nikogar prehitro kazati.

VEDEŽ

Podjetniki,
Pokličite nas
in se nam
pridružite,
postanite del
vaše in naše
rubrike **VEDEŽ**.
Seznajte naše
bralce s svojimi
uslugami.

03 898 17 50

**Čarodej
Andrej**

041/885 214

Magična zabava
za rojstni dan,
poroke, abrahami ...
Pokličite pravega čarodeja
041 885 214

CITROËN

AVTO MURŠIČ d.o.o.
Žarova cesta 7
3320 Velenje

- SERVIS IN PRODAJA
- REZERVNI DELI
- AVTOKLEPARSTVO
- AVTOLIČARSTVO
- VULKANIZERSTVO
- RABLJENA VOZILA

Tel. 03 898 54 80

STE SE POŠKODOVALI?
**ODŠKODNINE
KREDITI**
DO 5.000 € ZA ZAPOSLENE DO 2 LET
ZA UPOKOJENCE DO 3 LET

VELENJE
Kidričeva ul. 2/b,
(SPAR, 1. nadstropje)

Tel.: 040/37 33 37

ODKUP ZLATA

naročnik oglasa: PDA d.o.o.

VESTA DOM

Upravljanje z nepremičninami
Poslovanje z nepremičninami

Darinka Pušnik, s. p.
Kersnikova 2B, Velenje
www.vestadom.si

Telefon: 059 947 185
Mobitel: 031 667 336
E-mail: vestadom@siol.net

autoglinšek

Stanko Glinšek, s.p., Škale 35 b, 3320 Velenje | www.avto-glinsek.si

Avtoličarstvo * Avtokleparstvo * Ceditve za zavarovalnice *
Vulkanizerstvo * Nadomestno vozilo * Menjava stekel

Tel.: 03 891 30 30, GSM 041 776 059

Zgodilo se je ...

od 23. do 29. marca

- **23. marca 2001** so v velenjskem Gorenju predali namenu novo tovarno hladilno-zamrzovalne tehnike in novo galvanico;

- **24. marca 1918** je bil v Šmartnem pri Velenju deklaracijski shod v podporo majniški deklaraciji, na katerem je govoril državnozborski poslanec, Velenjčan dr. Karel Verstovšek; več kot 1500 udeležencev shoda se je soglasno izreklo za majniško deklaracijo in izrazilo zaupanje dr. Antonu Korošču in njegovemu poslancu dr. Karlu 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

INSTALACIJE VERHOVŠEK D.O.O.

POKLIČITE NAS NA MOBILNO ŠT.: **041 682 907**

* OBNOVA KOPALNIC
* MONTAŽA CENTRALNE KURJAVE
* ODMAŠEVANJE ZAMAŠENIH ODTOKOV

Avto KORELC

Cenitev poškodovanih vozil za zavarovalnice

* Avtokleparstvo * Avtoličarstvo * Vgradnja vetrobranskih stokol * Vloka vozil doma in v tujini *

Korelc Marko, s.p., Podkraj pri Velenju 10 R, Velenje
GSM: 041 738 125, avto.korelc@telemach.net

Gostišče Grad Vrbovec Nazarje
Mitja Felicjan, s.p.
Tel.: 03/ 583 28 00
www.gostiscegradvrbovec.com

Posebnost: **GRAJSKE VEČERJE** (potrebno naročilo)

Poročite se v poročni dvorani Gradu Vrbovec
Vabljeni tudi večje zaključne družbe
Bogata KULINARIČNA ponudba

METALKO BRIGITA BUČAR s.p.
Proizvodnja in montaža krovsko-kleparskih izdelkov
in strešne kritine; Prožiška vas 57, 3220 ŠTORE

Vse za streho!

gsm: 051 603 579, 041 314 531
tel.: 03 57 71 495, faks: 03 57 71 499
www.streha-metalko.si
e-mail: metalko.bucar@siol.net

SPECIALIST ZA STREHE ŽE 30 LET!
30 let GARANCIJE

ZA IZMERO IN IZDELAVO PREDRAČUNA NA KLJUČ POKLIČITE
NAŠEGA STROKOVNJAKA ZA STREHE NA GSM: 041 622 385.

www.postorimo.si
vse na enem mestu... Postorimo, Šentjanž 6, 3332 Ročica ob Savinji

POHIŠTVO PO MERI

KUHINJE, JEDILNICE, DNEVNE SOBE, KOPALNICE,
PREDSOBE, SPALNICE, TERASE, VRTNO POHIŠTVO,
VRTNE IN BALKONSKO OGRAJE

E-pošta: htominsek@gmail.com **031/422-924**

107,8 MHz
Smo na isti frekvenci?

Radio Velenje

SALON KERAMIKE V CELJU

TAPRO Grosist
www.tapro-grosist.si

Kidričeva cesta 6, Celje
Tel.: 03 491 22 11, 041 659 547

• **Kopalniška oprema**
Kolpa-san - odprodaja
ekspanatov - SUPER UGODNO!

• **Sanitarna keramika**
Roca - do 40% popust ta hip

organizacijo Turizem, gostinstvo in propaganda Velenje, a ta ni dolgo zdržala;

- velenjski poslanec v državnem zboru Alojz Kovše je bil **24. marca 1997** imenovan za državnega sekretarja za energetiko;

- **26. marca 1977** je Planinsko društvo Velenje v Nami pripravilo prvi planinski ples;

- leta **1923** je **27. marca** v Mariboru umrl naš velenjski rojak dr. Karel Verstovšek;

- **27. marca 1991** so v Šoštanju ponovno odprli krajevno pisarnico;

- **28. marca 1794** se je v Kape lah pri Brežicah rodil pesnik Andrej Urek, ki je kot župnik in dekan zadnjih dvajset let svojega življenja preživel v Škalah pri Velenju;

- strokovnjaki Gorenja so na Kredarici **28. marca 1998** opravili pregled nove debelostenske zamrzovalne omare, ki se napa-ja s pomočjo sončne energije;

- **spomladi leta 1963**, ko je bilo v tovarni Gorenje zaposlenih že 559 delavcev, pa so na bivšem nogometnem igrišču velenjskega Rudarja ob železniški postaji v Velenju začeli graditi novo proizvodno halo Tovarne gospodinjske opreme Gorenje Velenje.

■ **Pripravlja:**
Damijan Kljajič

Horoskop

Oven od 21. 3. do 21. 4.

Dnevi bodo vse daljši, kar vam bo vse bolj godilo. Tudi zato, ker boste te dni manj obremenjeni kot sicer. A si boste hitro našli nove zadrživke in z njimi nove težave. Tudi če se boste morali k temu prisiliti, nikar ne ostajajte sami doma in ne tarnajte nad utrujenostjo. Pojdite med ljudi in si vzemite čas tudi zase. Pazite, da vas ne bo stiska pognala v nora, brezglavo nakupovanje, kar vam zna biti terapija za bežanje pred nakopičenimi problemi, ki so veliki le vam, ostalim pa ne. In to prav dobro veste, priznati pa si vseeno nečete. Najslabše bo, če boste tolažbo iskali v hrani.

Bik od 22. 4. do 20. 5.

Premalo se razvijate, preveč živite za druge. Zagotovo ste najpomembnejši v svojem življenju prav vi in tega se boste počasi morali začeti zavedati. Pa nikar ne začnete zdaj hiteti in misliti, da se boste lahko spremenili v tednu dni. Ker je navada železna srca, se preobrazbe lotite postopno. Začnite tam, kjer vam bo najlažje, da ne boste takoj izgubili volje in energije za naslednje korake. Ti žal ne bodo lahki. Sicer si boste morali priznati, da ste človek, ki ima zelo malo trdne volje, da kaj spremeni v svojem življenju. To pa nikoli ni prijetno. A ker brez denarja ne znate biti, se boste tokrat potrudili.

Dvojčka od 21. 5. do 21. 6.

Sploh ne znate več počivati, pa čeprav veste, da rabite ogromno spanca in miru. Krivi niste sami, saj vas tok dogodkov poriva naprej hitreje kot bi si želeli. Ker pa se zavedate, kako težko je uspeli, vam pa zadnje čase zelo uspeva uresničevati svoje sanje, ne boste upali popustiti. Če si že ne boste znali vzeti časa zase, si ga vzemite vsaj za družino. Tudi njim ni najbolj lepo ob norem tempu, predvsem pa vas pogrešajo. Že v kratkem boste izvedeli nekaj tako lepega, da boste pozabili na vse male težave in težavice. Tudi finančno stanje bo kmalu boljše, zato bo tudi vaš spanec bolj miren.

Rak od 22. 6. do 22. 7.

Sprememba, ki vas je doletela čez noč, žal nepripravljene, je tako močno popestrila vaše življenje in dogodek v njem, da ste polno zaposleni, a zelo srečni. To pa se bo poznalo na več področjih. Trenutno sicer nimate ne velikih potreb in ne velikih želja, saj vam bi bilo dovolj, če bi se uresničile vse majhne. Ker vam te v dani situaciji pomenijo več kot večini ljudi. Majhne pozornosti partnerja vam bodo pomenile še največ. Prav po njegovi zaslugi bo konec tedna lep, kot že dolgo ne. Tudi zato, ker boste praznični dnevi preživeli med pravimi prijatelji. Ti pa so zelo redki in vi to dobro veste.

Lev od 23. 7. do 23. 8.

Uživali boste predvsem doma. Še nekaj dni najbolj takrat, ko boste sami. A lepo vam bo rudi v partnerjevi družbi. Za prijatelje vam te dni ne bo prav veliko mar, saj enostavno ne boste čutili potrebe po čvekanju in druženju. Zakaj bo tako, še sami ne boste znali pojasniti. Kar se financ tiče, boste stanje uredili že do konca tega tedna. Naprej pa raje bolj previdno, saj vaši izdatki še vedno pressegajo dohodke.

Dobro veste, koliko si lahko privoščite, kajne. Morda se premalo zavedate, da bo enkrat treba poravnati prav vse račune. In ta čas bo hitro tu. Še pred poletjem. Vzemite se v rokel!

Devica od 24. 8. do 23. 9.

Končno si boste oddahnil, saj boste opravili z večino dela, ki vam je nekaj tednov ne pustil prav dihati in spati. Nekaj starih dolgov poravnajte čim prej, saj vam trenutno finančno stanje to omogoča. Kaže namreč, da se bodo že kmalu nabrali novi, na katere tudi računate in že nekaj časa veste, da so neizogibni. Počutili se boste precej utrujeno in brezvoljno. Malo bo kriva pomlad, še več pa vaš način življenja. Ukrepajte, preden se vam zdravje krepko postavi po robu. Saj veste, da je zadovoljen človek le zdrav človek.

Tehnica od 24. 9. do 23. 10.

Čeprav zime ne marate, vas sneg v preteklih dneh ni preveč motil. Enostavno ste si vzeli čas zase in za razmišljanje. In ugotovili, da pravzaprav nimate več volje in energije za reševanje potreb in želja vašega partnerja, saj ste skorajda prepričani, da mu ni mogoče ustreči. Pa ni tako hudo. Le malo bolj ostro bi morali nastopiti in povedati, kaj si o stvari mislite. Nikar pa pri tem ne pojdite čez rob. Prijatelji bodo opazili vašo krizo in počutje. Vsaj poskušali vas bodo spodbujati pri tem, da tokrat ne popustite.

Škorpion od 24. 10. do 22. 11.

Pomlad je vaš letni čas, veselite se je tudi, ko zunaj pada sneg, ki ste se ga, čeprav je prišel pozno, vseeno razveselili. Položaj planetov bo za vas v naslednjih dneh zelo ugoden, kar bo še dodaten razlog za lep teden. Lažje boste našli stik sami s seboj, zato boste končno tudi razčistili mnoge dileme, ki se vam po glavi motajo že nekaj časa. Praznični dnevi bodo napolnili hišo in tokrat vam bo med sorodniki celo zelo prijetno. Zdravje bo dobro, boljše kot se vam je zdelo pred dnevi. A vseeno poskrbite za veliko vitaminov in zdrave navade.

Strelec od 23. 11. do 21. 12.

Pomlad vam jo bo, vsaj kar se počutja tiče, spet malo zagodla. Res, da bodo le manjše težavice, a vam bo šlo na živce že to, da se vam sploh dogajajo. Bo pa kar držalo, da vam bodo začeli nekateri v vaši okolici iti krepko na živce. Tako zelo, da vam bo nivo energije padel že, ko bodo odprli usta. Ni kaj, v življenju se pač ne moremo družiti le s tistimi, ki so nam simpatični in po naši meri. Zato se je dobro navaditi, da gre kdaj kaj čez eno uho noter in čez drugo ven. Vi se tega še vedno učite. Kakšno mnenje raje zadržite zase. S partnerjem bosta imela tih dneve.

Kozorog od 22. 12. do 20. 1.

Marec bo minil, kot bi pihnil, saj znate sedaj ceniti vsako jutro, vsak dan in prav vsak večer. Iz tira vas ne vrže skoraj nič več, ker ste popolnoma spremenili vrednote. Kljub temu vas bo tu in tam kaj še vrglo iz tira, predvsem to, da vaše spremenjeno obnašanje nikakor ne bo šlo v račun partnerju. Zato pričakujte, da se bo tudi zaiskrilo in da bo treba kdaj stvari postaviti na svoje mesto tudi na neprijazen način. Tokrat ne boste čisto nič krivi za nastalo situacijo, očitki pa bodo vseeno padali na vas in nikogar drugega. Čez praznike poskrbite tudi zase, ne mislite le na druge.

Vodnar od 21. 1. do 19. 2.

Postali ste tako občutljivi in zamerljivi, da vam nihče več ne upa nič povedati naravnost v obraz. To pa nikakor ni dobro, saj se vas bodo začeli ljudje izogibati, če se stvari ne boste lotili na povsem drugačen način. Zamero že lahko kuhate, a ne tako dolgo, kot jo znate vi. In tudi kakšno krepko besedo na vaš račun lahko pričakujete. Kar se ljubezni tiče, zvezde pravijo, da bi lahko imeli vse kar si želite. A le, če boste zbrali pogum in pokazali svoja čustva. Teh v teh dneh še sebi ne upate priznati. Tudi, če se boste odločili, da izrabite pravo priložnost in takrat pokazate, kdo vam je všeč, ta ne bo prišla kar čez noč.

Ribi od 20. 2. do 20. 3.

V naslednjih dneh boste nehote poskrbeli, da bodo vsi okoli vas zaskrbljeni, vi pa se boste povsem mirno lotili novega, zahtevnega projekta. Ob tem boste seveda ugotavljali, da se nekateri že sprašujejo, kako naj vas ustavijo. Vi pa boste mirni zato, ker že imate zagotovilo, da se bo vse srečno izteklo. In se tudi bo. Tudi finančno bo bolje, kot ste si upali pomisliti. A to vam ne bo prineslo sreče. Veliko boste razmišljali o nekom, ki ga že dolgo poznate. Tudi zato, ker ga spoznavate v novi luči. Bojite se misli, da vam je vse bolj všeč. Tokrat boste težko ukrali srce in vse rešili le z razumom. Ja, pomlad je v zraku. In v vašem srcu.

Materinski dan

Pozna marčevska nedelja. Z rahlo meglico ob Savinji in domačijo, oblečeno v zelene trave.

Štirje otroci smo kot zbegane kokoši plesali po meji, ki vodi do reke.

Sonce se že smeji iznad hriba Vimperk.

"Ti loviš, jaz lovim, ti loviš!" Glasove trga braslovski zvon, ki že vabi k drugi sveti maši.

Franci, najstarejši, utrga rumeni regratov cvet. Trhlo stebelce uporabi za piščalko.

"Pi, fi, fi!" se razlega in tisoče rumenih regratovih cvetov se odmakne od bleščečega sonca in lovi Francijeve temne oči.

Se tekamo kot brezumni po pisani preprogi zlahnega cvetja. Vsa ta marčevska lepota nas je ovila v tople in dišeče sape pomladi. "Pi, fi, fi" se kot refren nežnosti jutra trga iz rumene lepote.

"Ah, saj res, materinski dan je v tork!"

"Kako veš?" vpraša mlajši Ludvik.

"Ta teden smo pisali v šoli spis o mami in njenem dnevu."

"In kaj si napisal?"

Molče sem sklonil glavo, kot bi se sramoval zapisanega. Pa mi je pomagal zvezek spisov iz 2. razreda: "Jaz ljubim svojo mamo tako, da jo ljubim nad vse. Vsako leto zato za materinski dan obmetavamo naše mame s cvetjem."

Osemindeset let star, malce orumeneli list, je zdrsnil iz prstov, a slika iz razreda, z našimi mamami, je bila kot večrajšnja, vzeta iz sladkega, nemilnjivega sna.

"Pa vendar povej, kaj si načelal," dodaja najmlajši.

Ljudje so že hodili od prve maše. Pražnje oblečeni.

"Saj bo tudi ona vsak trenutek doma," begajo misli in oči se že pasejo ob rumeni gredi, tja do Savinje.

"Le kaj bi? Ah, že vem!" Odhitim tja do napol podrtega plotu, sestavljenega iz lesenih lat. "Tam, čisto ob naši hiši je nekaj, tako čudovito diši!"

Pospešim korake. Velik grmiček vijolic, drobnih, odetih v temne in zlahne dišeče barve, ki se prelivajo v soncu kot drobni čudeži narave.

"Pohiti, trgaj jih, da ne bo prepozno!"

Bratje kličejo z rumene gredice: "Pridi, naučimo te piskati!"

Nič ne slišim.

Hitim, nabiram. Že jih je za majhen šopek. Cvetove obrobim s srčastimi listi vijolic. Še stebelce trave za vezivo.

Po dvorišču odmevajo njene hitre stopinje. Že je ob meni.

"Ja, kaj pa ti tu, ob pragu?" vpraša.

Desna roka je skrla šopek za hrbet. "Sonce me boža, mama!"

Pogleda sta se ujela. Iz njenih oči je rahlo drhtel smeh. "Ti, ti ..." je rekla. "Nekaj skrivaš!"

Noge so mencale v travi, oči so se pobesile. Glas, ki je že hotel uiti iz ozkega grla, je zastal na pol poti.

"No, bo že kaj? Nekaj skrivaš!"

Zavore so odpovedale. Roka s šopkom se je kot roka tatu sunkovito sprožila in položila vijolice v njeno naročje.

"Na, mama, za materinski dan!"

Spogledala sva se. Oči so mehko in globoko segle v oči, kot da se ne bodo nikoli umaknile.

Modre vijolice, ovite v rumeni pajčolan regratovih cvetov, so naju sladko omrežile.

"Ti, moj otrok, rada te imam in rada imam vijolice!" Vonjala jih je dolgo. Njene oči pa so bežale za menoj, tja, do cvetoče rumene grede. Na njej so rajali bratje in sosedovi prijatelji.

Dan, nikoli pozabljen! Od otroštva dalje. Pa saj pišejo otroci spise tudi danes o materah.

Moj zvezek spisov še vedno dremlje v knjižni polici.

Vsak marec je zame svet, čuteči spomin. Mogoče tudi zaradi tega, ker mi je velika in cvetoča greda dražja od kupa hiš ... Hiše - okameneli stebri ...

Le kako sem čutil takrat, otrok, kot sem s kaligrafsko pisavo (tako so nas naučili), zapisal: "Svojo mamo ljubim tako, da jo ljubim nad vse!" Je ostalo v meni isto čutenje, tako kot tisto pred osemindesetimi leti? Nemir, hiteenje, beganje sodobnega sveta, zatirata veliko čustvo. Toda ne popolnoma. Zdjaj je še zima. Toda belina izginja.

Sušeč bo začel z radodarno roko trositi prve rože. Tudi rumeni regrat.

Takrat stopim na domačo zemljo ob Savinjo. Vem, Francijeva piščal ne bo mogla več vriskati med rumenimi cvetovi.

V nedeljskem dopoldnevu ne bo več njenih hitrih stopinj in njenega obraza z nasmejanimi očmi.

Skoraj vse stopinje so izbrisane kot sneg te zime.

Vem, v trenutkih hrepenenja po oddaljenem, ostane v prstih roke le list. In na njem z lepopsno pisavo stavek: "Jaz ljubim svojo mamo tako, da jo ljubim nad vse!" Da, za vselej. V tej besedi ni konca in kraja, je samo večno čutenje, ki nikoli ne umre.

■ **Vinko Šmajš**

Knjižne novosti

King, Stephen: Deklica, ki je oboževala Toma Gordona

Trish McFarland je devetletna deklica, ki prestaja travme boleče ločitve med starši. Te so zaznamovane še z neskončnimi prepiri med mamo in bratom. Na usodni dan se okrnjena družina odpravi na pohod v gozd in Trish se v določenem trenutku odcepi od poti. To stori nekoliko uporniško, ker želeli pritegniti pozornost, saj se v neprestanih preprihi počuti neopazeno. Teh nekaj minut, je dovolj, da se izgubi v gozdu, ki je neusmiljeno stvaren in postreže z neumornim mrčesom, z osami in s trnjem. Skozi dneve, polne naporne hoje, in noči, polne strahu Trish zdrži pri zavesti, njen walkman, ki ji nudi vez s svetom, v katerem so ljudje in vroče hrenovke, predvsem pa s svetom, v katerem sta bejzbol in njen najljubši igralec Tom Gordon, na katerega se obrača v trenutkih najhujše stiske in blodenj.

Gozd skriva tudi sovražnika.

Neznanega in prav zato še bolj grozljivega. Ves čas jo spremlja in opazuje, vendar se ne pokaže. Pušča le svoje sledove, globoke ureznine velikanskih krempljev visoko na drevesih in živali z odtrganimi glavami. In Trish ve, da je živa le še zato, ker on tako hoče, ker jo varuje zase, ker jo na koncu želi pokončati sam.

Deklica, ki je oboževala Toma Gordona, je 12. Kingov roman, na katerega se obrača v trenutkih najhujše stiske in blodenj.

■ **Pripravljal: bzej, MB**

CITYCENTER Celje

- četrtek, 22.3. od 14.00-19.00, Biotržišnica, 17.00 Zaljubljena predstava za naše mamice, 22. do 27.3. Cvetočna pomlad v Citycentru
- petek, 23.3. od 20.00-24.00 Late

- night shopping- neverjetni popusti do polnoči
- sobota, 24.3., ob 9.00 »Očistimo Slovenijo v enem dnevu«
- nedelja, 25.3. ob 11.00 Pravljične urice v Džungli, 26.3.-8.4. Človek v urbanem okolju

Kdaj - kje - kaj

VELENJE

Četrtek, 22. marca

- 17.00 eMČe plac Lutkarsko popoldne ob svetovnem dnevu lutk in predstava Janko in Metka
- 18.00 Glasbena šola Velenje 3. revija tolkalnih skupin slovenskih glasbenih šol
- 19.19 Knjižnica Velenje Pogovor s Savino Vybihal
- 19.30 Glasbena šola Velenje Koncert študentov harmonike
- 20.30 Max klub Velenje Max klub jazz festival / Koncert Jaka Kopač - Igor Matkovič »Projekt« (SLO/SRB)
- 21.00 eMČe plac Filmski maraton Dokumentarci o veselju in Zemlji 4

Petek, 23. marca

- 16.00 Knjižnica Velenje Igralne urice
- 19.30 Glasbena šola Velenje Koncert Zoran Mitev - fagot / Maja Savnik in Željko Bonlič - violini / Maja Rome - viola / Ivan Šoštaric - violončelo / Blaž Zupan - kontrabas
- 20.30 Max klub Velenje Max klub jazz festival / Koncert Mike Sponza Blues bent feat Primož Grašič (SLO/ITA)
- 21.00 eMČe plac CO/GO - Red Vibes - Čas je za techno

Sobota, 24. marca

- 8.00 Ploščad Centra Nova Kmečka tržnica
- 10.00 Mercator center Velenje Nastop pevskega zbora Šolskega centra Velenje
- 9.00-13.00 Mercator center Velenje Ekološka tržnica
- 20.00 Dvorana centra Nova Velenje Koncert Aleš Rendla sextet (Abonma Klub in izven)
- 21.00 eMČe plac Didgeridoo koncert in alterretno glasba z Digilepsi (Boris Oblišar in Črt Valenčak)

Nedelja, 25. marca

- 10.00 Velenjski grad Mladi muzealci: Priprave na veliko noč
- 10.00-12.00 Mercator center Velenje Pisanke, ustvarjalna delavnica s pravljico
- 15.00 eMČe plac Turnir Mortal Komat

Ponedeljek, 26. mar.

- 10.00 Knjižnica Velenje Bralni krožek za odrasle 50+
- 17.30 Medpodjetniški raziskovalni center Mladi raziskovalci za razvoj Šaleške doline
- 18.00 Ribiški dom ob Velenjskem jezeru Bridge turnir
- 18.00 Glasbena šola Velenje Baletna produkcija - Divertissement iz baleta Hrestač
- 18.30 Rdeča dvorana Kvalifikacijska tekma za SP v malem nogometu Slovenija - Češka
- 19.00 Dom kulture Velenje 23. dobrodelna prireditve ob Materinskem dnevu Bolero 2012
- 20.00 Kino Velenje Filmsko gledališče: zgodovinski dokumentarec Cinema Comunisto

Torek, 27. marca

- 10.30 in 11.30 Dvorana Centra Nova Velenje 4. Lirikonovo epkekanje 2012 ob svetovnem dnevu gledališča / Igra s pari in Šesti čut
- 17.30 Medpodjetniški raziskovalni center Mladi raziskovalci za razvoj Šaleške doline
- 17.30 Zdravstveni dom Velenje Odprta planinska šola
- 19.19 Knjižnica Velenje Predstavitve knjige Andreja Medveda Fantasma epohé

Sreda, 28. marca

- 17.00 Knjižnica Velenje Ura pravljic
- 17.30 Medpodjetniški raziskovalni center Mladi raziskovalci za razvoj Šaleške doline
- 19.19 Knjižnica Velenje Predavanje Kronična bolečina pri starejših

ŠOŠTANJ

Nedelja, 25. marca

- 15.00 Telovadnica OŠ Šoštanj Koncert Pihalnega orkestra Zarja ob materinskem dnevu
- 17.00 Kino dvorana Topolšica Dobrodelna prireditve ob materinskem dnevu. Nastopili bodo R. Goličnik, OŠ Topolšica, Vrtec Urška, Zvezni asi, Mažoretke, Tapravi Faloti, Šepet, Fani s kitaro ...

Torek, 27. marca

- 19.00 Mestna knjižnica Šoštanj Potopisno predavanje Boris Vogrinc

Sreda, 28. marca

- 19.00 Kulturni dom Šoštanj

Monodrama Sokratov zagovor - Peter Ternovšek

Četrtek, 29. marca

- 16.00 Mestna knjižnica Šoštanj Pravljične ure
- 18.00 Muzej usnjarstva na Slovenskem Klepet pod Pustim gradom

Sobota, 31. marca

- 16.00 Dom krajanov Skorno Florjan Prebujanje pomladi

ŠMARTNO OB PAKI

Petek, 23. marca

- 16.30 Hiša mladih Plesno gibalna delavnica (mlajša šolska skupina)
- 17.30 Hiša mladih Plesno gibalna delavnica (predšolska skupina)
- 18.30 Hiša mladih Pilates
- 19.00 Kulturni dom v Gorenju V pričakovanju pomladi - nastopajo MePZ Šmartno ob Paki in recitatorji KD Gorenje

Sobota, 24. marca

- 10.30 Hiša mladih Ustvarjalna delavnica
- 11.00 Kulturni dom v Šmartnem ob Paki Gozdni pokaži kaj znaš - predstava v okviru otroškega abonmaja; plesna skupina Fione, KD Šmartno ob Paki

Nedelja, 25. marca

- Od 10.00 ure naprej Prireditveni prostor ob Hiši mladih Moto-srečanje MK Packenstein z blagoslovom motorjev

Ponedeljek, 26. mar.

- 17.00 Dvorana Marof Občni zbor KO ZZB NOB Šmartno ob Paki
- 18.30 Hiša mladih Plesno gibalna delavnica (starejša šolska skupina)

Torek, 27. marca

- 18.00 Dvorana Marof Joga

Sreda, 28. marca

- 16.30 Dvorana Marof Plesno gibalna delavnica (mlajša šolska skupina)
- 18.00 Dvorana Marof Plesno gibalna delavnica (starejša šolska skupina)
- 19.00 Knjižnica v Šmartnem ob Paki O Šmarčanih malo drugače - pogovor Tatjana Vidmar s Haido Knez

Koledar imen

Marec / sušec

- 22. Četrtek - Lea
- 23. Petek - Viktor, Alfonz, Jožef
- 24. Sobota - Katarina, Simon
- 25. Nedelja - Marija, Minka materinski dan
- 26. Ponedeljek Maksima
- 27. Torek - Rupert
- 28. Sreda - Janez

Lunine mene

22. marca, ob 15.38, prazna luna

25. marec

25. marec, praznik lep, praznuje naj ga celi svet. zato vam ljube mamice, želimo prav iz dne srca, da vedno srečne bi bile, kakor v vrtu rožice.

V rajski vrt se bom podala, najlepših rožic tam nabrala, vam jih za spominček dala, ve pa boste rekla hvala.

Zraven bodem govorila vi ste ljuba mati mila, vi ste nam življenje dale, ste nas čvale in negovale.

Ko bili so hudi časi, ste močno borile se, da kmalu mine boj, da v miru živi otrok tvoj.

Ko pa smo bili bolani, ste nas zdravile in negovale in želele si tako, da vaše dete kmalu zdravo bi bilo.

Zato vam naznanimo, da se tudi mi borimo, da bile bi srečne vse, žene, naše mamice.

Kot sončni žarek zaplesale, strune srčka vedno naj bi vam igrale, nikdar naj ne prenehajo, saj zvenijo prelepo.

Zato veselo nazdravite, tja do dna ga ven izpite, naj veselje bo vso noč, zjutraj vam voščimo pa »lahko noč«.

■ **Marta Virbnik**

KINO VELENJE • SPORED

KRUHA IN IGER

Komedija, 94 minut. Režija: Klemen Dvornik. Igrajo: Jonas Žnidaršič, Peter Musevski, Saša Pavček, Jurij Drevenshek, Zvezdana Mlakar, Igor Žužek, Janez Škof, Uroš Fürst, Vladimir Vlaškalič, Grega Zorc, Gašper Tič, Nika Rozman, Barbara Zemljič, Miha Nemec, Gorazd Osojnik, idr.

Petek, 23. 3., ob 18.00

Sobota, 24. 3., ob 20.30

Nedelja, 25. 3., ob 19.00

- mala dvorana

Ponedeljek, 26.3. ob 18.00

Družino Novak iz Velenja izžrebajo za nastop v družinskem kvizu. Mama in hči sta navdušeni, a sinu in očetu nastop ni pogodu, zlasti ker se oddaja dogaja za pusta. Na poti v Ljubljano se zapletejo v nesporazum s policijo, na televiziji jim štrene zameša družina pustnih petelinov, stvari pa postanejo resnično zanimive, ko se поблиže spoznajo z voditeljem oddaje Josom Bauerjem. 14. Festival slovenskega filma: Nagrada občinstva za najboljši film, Saša Pavček - »Vesna« za najboljšo stransko žensko vlogo, Jonas Žnidaršič - »Vesna« za najboljšo stransko moško vlogo.

ZAPITI DNEVNIK

(The Rum Diary) Komična romantična drama, 120 minut. Režija: Bruce Robinson. Igrajo: Johnny Depp, Aaron Eckhart, Michael Rispoli, Amber Heard, Richard Jenkins, Giovanni Ribisi, Amaury Nolasco, Marshall Bell, idr.

Sobota, 24. 3., ob 18.00

Nedelja, 25. 3., ob 20.15

VARNA HIŠA

(Safe House) Akcijska kriminalna, 115 minut. Režija: Daniel Espinosa. Igrajo: Ryan Reynolds, Denzel Washington, Vera Farmiga, Sam Shepard, Brenden Gleeson, Tanit Phoenix, Joel Kinnaman, idr.

Petek, 23. 3., ob 20.00

Sobota, 24. 3., ob 20.00

- mala dvorana

Nedelja, 25. 3., ob 18.00

Mladi agent CIE Matt si dolgo časa prizadeva za napredovanje, toda njegova prva resna preizkušnja se sprevrže v srhljivo tekmo s časom in smrtjo. Med nezanimivo službo varovanja varne hiše v Južnoafriški republiki agenti pripeljejo enega najbolj iskanih ubežnikov, karizmatičnega izdajalca državnih skrivnosti Tobina. V nepričakanem napadu neznanecv Matt ostane sam in na begu pred morilci

s seboj odpelje Tobina. Toda prekanjeni mojster psiholoških trikov Mattu kmalu vcepi dvom, kdo so resnični napadalci in kdo morda igra dvojno igro.

VRATAR LIVERPOOLA

(Keeper n til Liverpool) Najstniška komedija, 90 minut. Režija: Arild Andresen. Igrajo: Ask von der Hagen, Susanne Boucher, Andrine Saether, Mattis Asker, Jostein Brox, Kyrre Hellum, Kare Conradi, Fridtjov Saheim, Tore Sagen idr.

Sobota, 24. 3., ob 18.15

- mala dvorana

Nedelja, 25. 3., ob 16.00

- otroška matineja

CINEMA COMUNISTO

(Cinema Comunisto) Zgodovinski dokumentarec, 100 minut. Režija: Mita Turajlić. Nastopajo: Veljko Bulajić, Velimir Bata Živojinović, Aleksandar Leka Konstatinović, Steva Petrović, Gile Djurić, idr.

Ponedeljek, 26. 3., ob 20.00

Filmsko gledališče

Zgodba o filmskem studiu, kjer je nastajala zgodovina Jugoslavije. Zgodba o

človeku, ki je vsak večer obsesivno gledal filme, medtem ko je podnevi vodil državo ter bral in popravljal scenarije bodočih filmov. Zgodba o času, ko je Jugoslavija veljala za Hollywood vzhoda. V zakulisje zlatega obdobja jugoslovske filmske industrije nas popeljejo dolgoletni Titov osebni kinooperater Leka Konstatinović, njegov najljubši režiser Veljko Bulajić, zvezda partizanskega filma Bata Živojinović in drugi. Kolaž prizorov iz pozabljenih jugoslovskih filmov, arhivskih posnetkov in ekskluzivnih intervjujev pripoveduje zgodbo o vzponu in padcu 'Hollywooda vzhoda' in o ustvarjanju mita o Jugoslaviji na filmskem platnu. Prvenec mlade srbske režiserke je nostalgična, grenko-sladka zgodba o državi, ki ne obstaja več ... razen v filmu.

Naslednji vikend, od 30. 3. do 2. 4. napovedujemo:

družinsko pustolovščino POTOVANJE V SREDIŠČE ZEMLJE 2, romantično komedijo PISMA SV. NIKOLAJU, komično dramo LE HAVRE, romantično fantazijsko dramo POLNOČ V PARIZU ter v filmskem gledališču komedijo GOSPODINJA

Nagradna križanka prodajalne Mobtel

		SESTAVIL PEPS	POSLEDIČA DUŠEVNE PREOBRNITVE	ANSAMBEL IZ ŠTIRIH PEVCEV	RT NA PORTUGALSKEM	IRSKA REPUBLIKANSKA ARMADA	ARGENTINSKI BIOKEMIK LUIS FEDERICO	AZORSKI OTOKI (PORTUG.)
		TENKA KAMNITA PLOŠČA					L	
		USTVARJALEC, AVTOR (KNJIŽ.)					E	
		OKORNEŽ, ČLOVEK, KI TEŽKO HODI					L	
		DALJŠE ČASOVNO OBDOBJE				ORANJE (ZAST.)	O	
		ČETRTI MESEC V LETU				VDOLBINA V SKALOVJU	I	
MOBTEL D.O.O.	POPOISOVANJE PREBIVALSTVA	SPECIALIST ZA ZOBNE BOLEZNI	TRONJA MAZAVA SNOV CERKVENI ZBOR			NORVEŠKI PISATELJ JONAS NAJVEČJA KONTRABAŠOV TAMBURICA	R	
POGREB POKOJNIKA				NEMSKI PISATELJ BERG IMBRITZ				
UGODNA REŠITEV PROŠNJE				SULTANOV PISMENI UKAZ				
VRATAR (STAR.)				ORGANSKO VEČANJE		ZAGOZDA, ZATIK, KLIN, ZEBELJ		DEKLICA IZ FILMA KEKEC
VEZNIK		AFRIŠKA VOLOVSKA ANTILOPA		MESTO V BELGIJI		RIMSKA SEST		
KOS POHIŠTVA		LESEN PLUG (STAR.)		N		SRBSKI SLIKAR LEON		
			POKOŠNI PROTESTANT, DUHOVNIK					
			VZHOD (ANGL.)					
	BARVILO IZ PLODOV TROP. DREVES SLOVENSKE ZGODOVINAR. LOJZE					RIMSKI BOG SMRTI		
NEKDANJI SLOVENS. SMUČAR. SKAKALEC-PRIMOŽ				KRITIKA, PRESOJA		DEL CEPCA ZA ROČNO MILATEV		
KRAJ PRI HRASTNIKU			SPOMINEK NA KAJ	NEKD. GLAVNO MESTO BABILONIJE				
JAZ (LAT.)			MEŽIK S TREPALNICAMI			FORDOV MALČEK		

Pooblaščen prodajalec

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

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

Iscorn 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 2. 4. 2012 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 prejeli potrdila po pošti za dvig nagrade v Velejaparku).

RADIO VELENJE

ČETRTEK, 22. 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, 23. 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; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 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 Polepšajmo si sobotno jutro; 8.30 Poročila; 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 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šol; 19.00 Na svidenje.

NEDELJA, 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; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 26. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 27. 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; 18.00 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 28. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 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.

20% popust
Na redno ceno fiksnega ali mobilnega telefona in dodatne opreme le v času super ugodnih dni.

Super ugodni dnevi v Telekomovih centrih Slovenj Gradec in Velenje od 26. marca do 31. marca 2012

Obiščite Telekomova centra Slovenj Gradec in Velenje, kjer vas v času od 26. marca do 31. marca 2012 poleg akcijskih ponudb in ugodnosti čaka 20-odstotni popust na redno ceno fiksnega ali mobilnega telefona in dodatne opreme.

Vljudno vabljeni!

TelekomSlovenije

Dobrodelna prireditev ob materinskem dnevu

BOLERO 2012

Ponedeljek, 26. marec ob 19. uri, Dom kulture Velenje

Nastopajo:
Eva Boto, Nuša Derenda, Tanja Žagar, Vili Resnik, Štane Vidmar, Dani Gregorc, Rudarski oktet, Štirje Kovači, Janja Brlec in Peter Napret, Plesni studio N, učenci Glasbene šole Nazarje
Scena: Jože Napotnik
Voditelj: Andrej Hofer

Cena vstopnice: 15 EUR
03 898 25 70 ali info@festival-velenje.si

Postanite naročnik!

In kako se lahko naročite na Naš čas?

press@nascas.si
03/ 898 17 51

Za naročnike do 8 številik zastonj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas: dostava na dom, nižja cena, do osem številik zastonj, ugodnejše tudi cene malih oglasov in zahval!

radio **alfa**
103,2 & 107,8 Mhz

info@radio-alfa.si
T: 02 88 24 750

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 IN POZNANSTVA

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

NEPREMIČNINE

ODDAM ali prodam delavnico v Šoštanju, 50 m², primerno za obrtno dejavnost ali skladišče. Gsm: 041 647 847

ŽALEC, center, vrstna hiša, 155 m², 220 m² zemljišča, nova streha in fasada, možnost dveh stanovanj, 4 spalnice, vsi priključki, prodam. Gsm: 031 745 585

RAZNO

KERAMIČNE ploščice za kopalnico, nove, 70 m², prodam. Cena: 4 evre/m². Gsm: 041 355 416

POČITNIŠKO PRIKOLICO, Adria, 5 metrov, 4 ležišča (Dormeo), veliko opreme (TV, mikrovalovna, baldahin, podest, hladilnik žar kemični W/C), vedno v lastni uporabi, možnost prevzema pavšala. Gsm: 041 576 416

KUPIM

TELIČKO, simentalko, staro 4 do 5 mesecev, kupim. Gsm: 041 814 416

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

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

PRODAMO/ODDAMO

- oddamo poslovni prostor na Koroški v Velenju, odlična lokacija, pritličje, 100 m², adaptirano 2011. Cena 7,00 evr m²/mesečno.

- garsonjero 30 m² na Kraigherjevi v Velenju, kletna etaža, adaptirano 2000. Cena 37.500 evr.

- 2-sobno stanovanje, Kardeljev trg, v izmeri 63m², 12/13. nad., zgrajeno 1984. Cena 75.000 evr.

- 3-sobno stanovanje v Šoštanju, 74 m², 1/2nad., adaptirano 2006. Cena 85.000 evr.

več na **www.habit.si**

PRIDELKI

BUKOVE hlode ali drva v klatrah prodam. Gsm: 041 918 848

SENO in otavo prodam. Gsm: 031 366 064

DOMAČA orehova jedrca prodam. Gsm: 031 861 865

JABOLČNO vino, domači kis, medenovc, borovničevc in več vrst žganja prodam. Gsm: 041 344 883

PRIMORSKA vina (klet Čehovin - Štanjel) prodam. Konovo, Malgajeva 3, gsm: 031 749 671

ŽIVALI

KUNCE za zakol ali nadaljnjo rejo prodam. Tel: 03 58 69 891

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

OBVESTILO

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova

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

ZOBOZDRAVNIKI

24. in 25. 3. - DASA BURŠIČ, dr. dent. med. (v dežurni zobni ambulanti ZD Velenje, Vodnikova 1, Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

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

Anton Cencelj, Pirešica 36 c, Žalec in Natalija Smirnova, Ukrajina.

SMRTI

Radmil Moravac, roj. 1950, Kardeljev trg 2, Velenje; Janez Goltnik, roj. 1929, Šmihel nad Mozirjem 24, Mozirje; Ivan Urbančič, roj. 1939, Tržaška cesta 6, Ljubljana; Alojz Kovše, roj. 1935, Boharina 18, Zreče; Mihael Tomelj, roj. 1925, Levec 6 a, Žalec; Elizabeta Elina Hočevar, roj. 1927, Menardova ul. 8, Ljubljana; Stanislava Ložar, roj. 1926, Trebinjska ulica 4, Ljubljana; Marija Trdin, roj. 1924, Sotensko pri Šmarju 24, Šmarje pri Jelšah; Zvonko Vargec, roj. 1960, Jenkova cesta 6, Velenje; Vladimir Miklavžina, roj. 1928, Škale 67, Velenje; Jožef Lomšek, roj. 1934, Obrtniška ulica 5, Nazarje; Pavlina Jevšenak, roj. 1926, Podvin 114, Žalec; Marija Stakne, roj. 1929, Robanov kot 31, Solčava.

moj... ja itak...
radio
102.6 MHz CELJE
107.0 VELENJE

Nagrajenci križanke ERICO, objavljene v tedniku Naš čas dne 8. marca 2012, so:

- Majda Koželjnik, Špeglova 11, 3320 Velenje;
- Sabina Knavs, Šaleška 16, 3320 Velenje;
- Simon Špende, Podgora 23, 3327 Šmartno ob Paki.

Nagrajenci bodo prejeli potrdilo za vnovčitev nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: **OBILEN PRIDELEK**

UNIFOREST NOVO

- gozdarski vili od 30 do 85 kN
- cepilniki drv TITANIUM do 250 kN
- klešče za hlodovino različnih izvedb
- povezovalnik drv
- krožne žage na traktorski in elektro pogon

Obiščite nas na sejmu v Komendi, od 30. 3 do 1. 4.

03 777 14 20
www.uniforest.si | komerciala@uniforest.si

ONESNAŽENOST ZRAKA

V tednu od 12. mar. 2012 do 18. mar. 2012 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 12. marca 2012 do 18. marca 2012
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

CVETLIČARNA IRIS IN POGREBNA SLUŽBA TIŠINA
Prešernova 7 B
Tel.: 03 / 897 00 02, GSM: 041 / 682 369

Ali veš kam bežijo angeli ko izgubijo svoja krila? ko svetlo noč zapusti sijaj in ko nova jutra solze so umila?

24 ur dnevno!

Kogar imaš rad, nikoli ne umre, le daleč, daleč je ...

Ni pa daleč slovo od

BORISA URANKA

Vsako slovo je težko, lažje pa ga je prehoditi, če ob tebi korakajo prijatelji, sorodniki, sodelavci ... Teh je imel Boris veliko! Vsi ste ga opogumjali že med boleznijo. Hvala vam za takrat! Vsem, ki ste ga pospremili na pogrebu, se iskreno zahvaljujemo za darovano cvetje, sveče in opogumljajoče besede. Še posebej se zahvaljujemo g. Slaviču, dr. med., osebu Splošne bolnišnice Slovenj Gradec, Premogovniku Velenje, podjetju HTZ, sindikatu HTZ in g. Kolarju.

Organizacija pogreba je bila v njihovih rokah, mi smo svoje misli namenili le Borisu. Še enkrat hvala vsem in spomnite se: Le daleč, daleč je ...

Vsi njegovi

ZAHVALA

Ob boleči izgubi dragega moža, očeta, dedija in pradedija

VLADIMIRJA MIKLAVŽINA
13. 3. 1928 - 15. 3. 2012

se iskreno zahvaljujemo vsem, ki ste nam v težkih trenutkih stali ob strani ter ga pospremili na zadnji poti. Posebna zahvala patronažni sestri Bernardi, za njegovo dolgoletno nego. Hvala za darovano cvetje, sveče in svete maše.

Žalujoci: Žena Vladka, sin Bojan z družino, hči Olga z družino, vnuki in pravnuki ter brat Oskar in sestra Ivanka

ZAHVALA

Zapustil nas je dragi sin, brat, stric

ZVONKO VARGEČ
14. 10. 1960 - 14. 3. 2012

Iz vsega srca bi se želeli zahvaliti vsem vam, ki ste nam ob žalostnih trenutkih stali ob strani in čutili z nami. Hvala vam za vsak ljubeč stisk roke, za vse tople in sočutne objeme, hvala za vsako iskreno besedo v tolažbo. Hvala tudi tistim, ki ste njemu v spomin prižgali svečko, prinesli cvet ali darovali za sveto mašo. Iskrena hvala tudi vsem vam, ki ste se z bolečino v srcu udeležili zadnje slovesnosti in delili z nami nepopisno bolečino ob izgubi tako drage osebe. Iskrena hvala tudi zdravnikom in specialistom ter medicinskim sestram dializnega oddelka v Splošni bolnišnici Slovenj Gradec, reševalcem Zdravstvenega doma Velenje, g. Rusu, dr. med., Pogrebni službi Usar, cvetličarni Gradišnik. Hvala vsem, ki ste nam kakor koli nudili svojo pomoč, žrtvovali svoj čas, se udeležili zadnjega slovesa. Hvala tudi duhovniku za opravljeno poslednjo slovo. In navsezadnje velika HVALA tudi tebi, ZVONKO, za vsak trenutek, ki si ga z nasmehom delil z nami. Hvala ti za vso svojo ljubezen, ki smo jo bili deležni kot tvoja družina. Vse to zdaj nepopisno pogrešamo ...

Žalujoci: Mama Terezija z Milanom in sestra Nada z družino

V SPOMIN

Tiha bolečina spremlja spomin, ko si nas pred petimi leti za vedno zapustil dragi mož, ata, dedi

ALBERT ŠIREC
19. 3. 2007

Delo tvojih pridnih rok, dragi Albert, nas spremlja in spominja, kako dober gospodar si bil in skrben družinski oče.

Hvala ti za vse in Bog ti povrni.

Žalujoci: Žena Jožica

Sem več za računalnikom kot z motiko v roki

Srečanje z mlado kmetico Martino Rakun iz Šmartnega ob Paki

Tatjana Podgoršek

Sredi Rečice ob Paki je trdna kmetija Rakunovih, ki sta jo pred 6 leti prevzela mlada gospodarja. Večkrat kot gospodarja Janka je na dvorišču in v hlevu slišati močan glas gospodarice Martine. Mnogi domačini pravijo, da je – tako kot predhodni gospodar – tudi Janko imel srečo pri izbiri srčne polovice, saj zna biti Martina zelo odločna in zagotovo podpira tri vogale pri hiši.

»No, ja, nekaj bo najbrž že na tem, čeprav brez moških niti pod razno pri nas ne gre,« se je odločno odzvala Martina ob izraženem mnenju, si popravila roki na mizi in po krajšem pomisleku nadaljevala: »Je pa res, da ženske bolj povezujemo stvari, pogosteje glede česa priganjamo, se hitreje zasučemo. Včasih je to več vredno kot samo delo.« Jo moški ubogajo? »Ha,ha, ha. Dobro vprašanje. Bom rekla, da se prilagajamo eden dru-

gemu, drugače ne gre. Moram pa priznati, da nam ženskam pri hiši kar uspeva vijugati tako, da je nam najbolj prav.«

Mlečna proizvodnja je v celoti njena

Na kmetiji s 6 hektarji lastne zemlje in 28 hektarji v najemu, s 60 glavami živine v treh hlevih na različnih lokacijah ji dela nikoli ne zmanjka. Prednostno dejavnost predstavlja zahtevna mlečna proizvodnja. Ta je v celoti na njenih ramenih, od opravi v hlevu do oddaje mleka. Prirreja pitancev, vzreja prašičev za lastne potrebe, delo na travnikih, njivah pa si razdelijo – poleg gospodarja Janka še trije otroci: odrasla Žan in Mateja, prvošolček Marko ter Jankov brat Bojan. Nihče od njih ji ne »vzame« tega, kar je še vedno pogosto »na seznamu« matere, žene, gospodinje. Tudi rokovanje s stroji, trak-

Martina Rakun: »Včasih je bil kmet res kmet, danes mora biti bolj ekonomist in administrativni delavec.«

torji ji ni tuje. »To moraš obvladati, sicer ne moreš kmetovati.« Na mnenje, da je menda pri njih kar gneča, kdo bo upravljal najnovejšo traktorsko pridobitev, se je prešerno nasmehnila in odgovorila: Pri tem pa res stojimo bolj ali manj kar vsi v »riži«. Je sodoben, lažje ga je voziti, udobneje je v njem sedeti, lažje in hitreje z njim opraviš to,

kar pač delaš. Hvala bogu, da je tako.«

Stokanje in jokanje, kako je hudo, ni v njeni »navadi«. Zavihani rokavi – to pa že. Odgovor na vprašanje, ali je delo za mlado kmetico zelo naporno, je bil pričakovan. »Vprašanje je sicer težko, a mene bolj moti to, da danes več časa namenim papirjem, preživim pred

računalnikom kot z motiko v roki. Vedno sem rekla: če bomo kmetovali, kmetujmo. Danes pa nas bolj obremenjuje pisarniško delo kot skrb za zdravo prirejo živine, hrane.« Kritična je bila tudi glede cen mesa in mleka. Pred 6 leti, ko sta z Jančem (tako kliče moža) prevzela kmetijo, so te dopuščale vlaganja v posodobitev proizvodnje, danes pa grede zadeve »glij za glij«.

O Martinini podjetnosti pričajo prizadevanja za uvajanje dopolnilne dejavnosti na kmetiji. Kot je pojasnila, ima sin Žan dekle, ki stanuje pri njih. Ima pridne roke. Za več rok, več ust pri mizi je potrebno še kaj več kot le osnovna dejavnost. Počasi uvajajo v ponudbo domače izdelke. Janč ima tečaj za predelavo mesa, sama za predelavo mleka.

Dekle iz bloka

Če bi imela še kdaj priložnost in možnost za odločitev kmetovanja: da ali ne, »bi bila vedno za,« je ustrelila kot iz topa. »Zanimivo. Na kmetijo sem prišla kot dekle, ki je živelo v bloku. Vedno sem si želela priti na deželo, delati v

naravi, kjer je najlepše.«

Ko je beseda nanesla na prosti čas in kmetovanje, je zamahnila z roko in z nasmehom dejala: »Če si ga vzameš, ga imaš, sicer ga nimaš.« Sama si ga tu in tam vzame za ogled kakšne predstave, krajši izlet.

Pri načrtih v zvezi s kmetijo v prihodnje postavlja v ospredje ureditev novega, sodobnega hleva. Če bi jim to uspelo, bi ... Bodo videli, kaj bo prinesel čas.

8. marec, dan žena, je že mimo, v nedeljo je materinski dan. Jih Martina praznuje? Nakremžila je ustnice in odkimala z glavo: »Niti ne. Kolikor otroci presenetijo.« Ti jo najbolj razveselijo s tistim, kar naredijo sami. »Imamo prvošolčka Marka. Najlepše je, če mi prinese risbico, rožico iz papirja, kakšen srček, čebulico. To je zame najlepše darilo,« je še dejala Martina in odhitela v kuhinjo, kjer so že »pospravili« dobršen del kolin. Čakale so še klobase, Martino pa tudi prireditev v Velenju, ki jo je gasilkam za praznik žensk podarila Gasilska zveza Šaleške doline.

Joga smeha

Na osnovni šoli Antona Aškercia Velenje se učenci smejejo tudi brez razloga – Veliko pozitivnih učinkov

Tatjana Podgoršek

Od letošnjega januarja izvajajo na osnovni šoli Antona Aškercia Velenje nov projekt – joga smeha. »Ne vem, če smo edina osnovna šola v Sloveniji, smo pa med redkimi,« je povedala vodja projekta in vaditeljica joga smeha z mednarodnim certifikatom Katja Pristušek.

Po njenih besedah dejavnost združuje brezpogojni smeh in dihalne vaje. »Vsakdo se lahko smeje brez razloga, šal in smešnih iger. Gre za vzpostavitev enega očesnega stika, ki povzroči, da se nekdo začne sme-

jati, ko vidi drugega, da to počne. Naši možgani namreč ne razlikujejo med naravnim in umetno narejenim smehom.«

Za joga smeha so se odločili zato, ker želijo učencem le najboljše, saj ima ta aktivnost vrsto pozitivnih učinkov. Pomaga obvladovati stres, učenci so po vadbi polni energije, njihova pripravljenost za učenje je večja, prav tako kreativnost in inovativnost, izboljša se psihično vedenje otrok, komunikacija med učitelji in učenci. Na šolah po svetu, kjer izvajajo joga smeha že dalj časa, so – pravi Katja Pristušek – odpravili

tudi težave z disciplino, zabeležili pa so še manjšo odsotnost učencev zaradi bolezni.

Joga smeha izvajajo na šoli s petošolci enkrat na teden pri urah športne vzgoje, ostali učenci pa imajo možnost sodelovanja prav tako enkrat na teden pred poukom.

Izvajanje je razdeljeno na več faz, in sicer imajo učenci najprej 5 minut ogrevalnih vaj, nato joga, vmes izvedejo še kakšno sprostitivno vajo, sledi smejalna meditacija, končajo pa z vodenim sproščanjem.

Pristušnikova je še povedala, da je v svetu joga smeha prisotna že

Petošolci med joga smeha

od leta 1995, začeli so jo v Indiji. Po svetu deluje že 6 tisoč klubov joga smeha, v Sloveniji pa jih je trenutno 9.

Navedbe vodje projekta so potrdili tudi nekateri petošolci: Verena je zatrdila, da je zabavno, da je po tej

»Smeh sprošča, prekrvavi telo, znižuje raven stresnih hormonov, krepi imunski sistem, deluje protibolečinsko, antidepresivno, uravnava krvni tlak, oskrbi telo s kisikom, pospeši utrip, dihanje, masira notranje organe, aktivira desno polovico možganov, je pomembno komunikacijsko sredstvo in socialno orodje,« pravi Katja Pristušek.

uri zelo sproščena, se lažje uči. Vseč ji je, ker se smejejo brez razloga. »Po joga smeha se sprostim, lažje končam dan. Kosilnica je zakon. Trikrat potegnem, nato pa tekam po prostoru in ...« je povedala Dajana. Tudi Vid nam je zagotovil, da so mu smešne vaje vseč, da se po njih lažje zbere in uči. Najraje pa »telefonira«.

Nedeljsko dopoldne posvetili mamamicam

Za vsakega od nas, še posebej pa za otroka, je mama prvo zatočišče, prvi objem, prva tolažba in prvi nasmeh. Je vedno tam, kadar jo potrebuje, in pri njej se počuti varno.

Za mamo pa je največja zahvala, ki jo lahko prejme otrokov nasmeh, dobra volja, zdravje in kakšna posrečeno zapeta pesmica. Vse to smo mi v nedeljo, 18. 3., prinesli s seboj v dvorano osnovne šole v Belih Vodah in se tako vsem mamam zahvalili za trud, ljubezen

in dobroto, ki nam jo tako nesebično dajejo.

Več kot dvajset otrok se je skoraj dva meseca družilo vsako nedeljsko dopoldne in pripravilo pester program, ki je obsegal vse od petja, igranja, plesa pa tudi smeha, ki je med gledalci vzbudil prav posebno vzdušje. Po končanem programu sta našim mamam in dekletom čestitala ob prazniku še naš župan Darko Menih in predsednica krajevne skupnosti Anica Pušgar.

Da je dvorana naše šole postala

še bolj prijetna za gledalce, pa je poskrbel naš sokrajan Uroš Potočnik. Razstava njegovih slik je poskrbela za poseben čar celotne prireditve in skoraj ni bilo obiskovalca, ki ne bi stopil bližje in si napasel oči ob prelepih tihožitjih in podobah vesolja.

Ta dogodek je organiziral svet krajevne skupnosti Bele Vode, za pripravo in celoten potek programa pa sta poskrbeli Jasmina Stropnik in Irena Mazej.

■ **Jasmina Stropnik**

Drugi Jožefov sejem v Škalah

Na vetrovno nedeljsko dopoldne 18. marca je pred škalsko cerkvijo kar mrgolelo ljudi. REVIVAS, dru-

lesenimi zaboji, slikami, rožami iz papirja ... Veliko zanimanje so obiskovalci pokazali za »Bukvarno«,

saj sta igro dokončali le dve društvi, Revivas in Gasilsko društvo Škale. Člani organizatorja smo bili zado-

stvo za oživitve in promocijo vasi Škale, je izvedel 2. Jožefov sejem. Na njem so se na stojnicah predstavili številni domačini s svojimi izdelki: s pecivom, medom in izdelki iz njega, suhomesnatimi izdelki, keramiko, žganjem z dodatki, vinom,

v kateri so knjige izmenjevali in podarjali. Ljudje so jo dobro sprejeli in postala bo rdeča nit Jožefovih sejmov v bodoče. Ekipe posameznih društev v KS Škale - Hrastovec so se pomerile in zabijanju žebjev v klado, kar ni bilo tako enostavno,

voljni z obiskom, saj je bil namen dosežen: ne le prodaja in nakupi, pomembno je tudi druženje in pogovori z znanci, ki jih redkeje srečaš.

■ **Eva Kumer**