

ISSN 0350-5561

za konec tedna

V petek (1/12°C), sobota
(1/13°C) in nedeljo
(1/13°C) bo pretežno sončno.

naš čas

61 let

RADIO
VELENJE

številka 9

četrtek, 6. marca 2014

1,80 EVR

Knapi opozorilno stavkali

Velenje, 3. marca – Dve uri v vsaki od treh izmen so velenjski rudarji v ponedeljek ustavili delo. Opozorilno. Ker hočejo ureditev razmer, da bodo lahko znotraj Skupine HSE v Skupini PV normalno poslovali, da se jim ne bo treba bati, da ostanejo brez plač. Predsednik podjetniškega sindikata Ferdinand Žerak je v torek, po začasni prekinitvi pogajanj, ocenil tudi, da doslej še niso zblížali stališč glede izplačil, ki jih zahtevajo velenjski knapi. Vseeno pa ocenjuje, da gredo pogajanja, nadaljevali jih bodo danes ali jutri, v pravo smer. (mkp)

Biti ženska ...

Pred slabim mesecem dni sem po elektronski pošti dobila verižno pismo. Ponavadi jih, še preden jih sploh odprem, že brišem. Ker ne verjamem, da bi lahko komurkoli (ali celo bogastvo) prepošiljanje tovrstnih pisem svojim prijateljem in znancem prineslo srečo. Tega sem odprla. Predvsem zato, ker je imel dokument preprost naslov: Ženska. In ga tudi nisem zbrisala. Ker sem ga prejela ravno v dneh, ko je po moji dolini pustošil žled, sem branje odložila za nedoločen čas.

Ko sem v teh marčnih dneh, ki bodo zaznamovani s kar dvema »ženskima« praznikoma, razmišljala o pomenu razlike med spoloma, o tem, kako je biti ženska v današnjem času, sem se spomnila na zgoraj omenjeno e-pismo. Prva misel v njem: »Ženska je kot ljubka živalca; prijetno se je z njo igrati, dokler te ne ugrizne.« Naj se smejim ali zjočem? Naslednja misel je še bolj mačistična: »Ženska je kot goba: lepša je, bolj je strupena.« Oja, bog ne daj, da je ženska nekoga drugega lepa, tvoja pa ne. Pa četudi je strupena, pomislim ob tem. Današnji svet je žal obseden s podobo popolne ženske, ki mora biti ne le lepa, biti mora tudi pametna, pridna, imeti po možnosti dobro službo, a ne višjega položaja kot mož. Ženskam, dragi moji, to ni lahko. A se mnoge trudijo, sploh, kar se videza tiče. Porabijo veliko denarja in časa, da izgledajo dobro, stradajo, da je njihovo telo zapeljivo. Ne le njihovim moškim, tudi drugim. In potem naletim na naslednjo misel – vmes jih nekaj z erotičnim nabojem preskočim. Ta pravi: »Ženska je kot oblak. Če se preseli drugam, bo mogoče še lep dan.« Da sem še bolj jezna, poskrbi še ena: »Ženska je kot fičko. Če ne kuha, nekaj ni v redu.« Dragi moji moški, tole so čisto prehudi stereotipi. To je žalitev. Ne, nismo takšne. Vsaj večina ne. Večina se trudi, da v časih, ko mlade ženske ne dobijo dela, tiste, ki ga imajo, pa v njem pogosto pregorevajo, ostanemo ženske. Da v časih, ko je vse več žensk, ki sploh ne vedo, kje bi vzele, da bi lahko kuhale, poskrbijo, da njihovi otroci ne bodo lačni. In da ne bi čutili prevelikega bremena krize, za katero niso ne krivi ne dolžni. V dneh, ko se je v Velenju začela stavka rudarjev, v Ukrajini, ki je čisto blizu, pa se bo zdaj zdaj morda začela vojna, se bodo s tem, kaj to pomeni za našo prihodnost, zagotovo več ukvarjale ženske kot moški. Ker smo take. Skrbne in zaskrbljene. Ker večina niti ne zna živeti od danes na jutri. Ampak skušamo misliti tudi naprej. In ker še vedno nismo enakopravne. Pa sploh ne vem, če si to res tako silno želimo. Prej si želimo biti ljubljene in upoštevane, če hočete tudi spoštovane. Vse to se lahko pokaže na več načinov. Zagotovo pa ne z mislijo, ki jo izbiram za konec: »Ženska je kot kravata: vzameš si jo v slabi svetlobi, potem pa te stiska okoli vratu.« Še dobro, da moj moški nikoli ne nosi kravate. Po mojem bi bilo dobro, če bi jo odložil še kdo. In če bi še naprej brisala verižna pisma takoj, ko jih dobim.

Tako mislim

■ Bojana Špegel

P.S. Dragi moški. Ni treba, da jutri svoje ženske obsipate z darili. To velja tudi za 25. marec, ko jih boste izbirali za svoje mame. Dovolj bo, če jim boste pokazali, koliko vam pomenijo. In si priznali, da bi bil svet brez nas ne le pust, ampak nemogoč!

15

Šemam je očitno uspelo

Letos smo zimo iz dežele preganjali v rahlo oblačnem, a prav nič mrzlem zimskem oozračju. Očitno je uspelo, saj se narava okoli nas hitro prebujja, ob vse daljših dnevih pa že čutimo in vonjamo pomlad, od katere nas koledarsko loči le še dva tedna. Da res prihaja, pričajo tudi jase (recimo tale pri Glavačevih), na katerih v teh dneh neslišno cingljajo zvončki in norice. Pogled na bele cvetne preproge preprosto očara.

Veliko pustnih rajanj in druženj je v Šaleški dolini zaznamovalo konec tedna in pustni torek. V Velenje so

v pustnem času prišli »razgrajat« tudi ptujski kurenti. Ne le, da so njihovi kožuhi vroči, primerni za pravo zimo, so tudi težki. Zato ni nič čudnega, da jih skakljanje in gla-

sno zvonjenje močno utruji. Ujeli smo jih, ko so si privoščili počitek, ki so si ga nedvomno zaslužili.

Včeraj, na pepelnično sredo, pa so v Šaleku in Šoštanju pustni čas

kronali s pokopom pusta Pepija. V obeh primerih so ga zažgali in predali reki Paki. S tem so postavili piko na i pustnim šegam, ki razveseljujejo male in velike. ■

Zabavna karnevalska olimpiada

Šoštanj, 1. marca – Pustni karneval, pripravili so ga v Turistično-olepševalnem društvu Šoštanj, je tudi tokrat v mesto pod Pustim gradom privabil množico obiskovalcev in pustnih skupin. Karneval ima v Šoštanju bogato tradicijo, tokratni je bil že enainšestdeseti. Čeprav iz leta v leto na njem sodeluje več skupin iz tujine – Šoštanj je član Evropskega združenja karnevalskih mest FECC, pa so na njem še vedno »glavni« domači pustni in med njimi Koši Šoštanjski ter Tresimirji.

■ mkp

Čestitamo ob dnevu žena!

8

9

lokalne novice

Da bo Velenje starejšim še prijaznejše

Velenje, 27. februarja – Mestna občina Velenje je v okviru projekta »Velenje, starosti prijazno mesto« v sodelovanju s podjetjem TECUM – s teboj, zavodom za kakovostno življenje starejših ljudi, vzpostavila novo spletno stran www.starostiprijazno.si. Spletna stran je namenjena vsem občankam in občanom za posredovanje vprašanj, komentarjev ali predlogov za izboljšanje kakovosti življenja starejših v mestni občini Velenje. Na spletni strani bodo objavili pobude, predloge, vprašanja in tudi odgovore. Nova spletna stran je dostopna vsem občanom ne glede na starost in omogoča, da se pobuda takoj pošlje ustanovi, ki je odgovorna za določeno področje. Uporabnik ne potrebuje uporabniškega imena ali gesla. Občani lahko pri posredovanju pobud preko spletne strani priložijo tudi fotografijo, ki lahko še bolj nazorno prikaže določeno težavo, na katero želijo opozoriti.

Če občani nimajo dostopa do računalnika oziroma niso večji dela z njim, lahko pobude posredujejo tudi na Mestno občino Velenje. Kontaktna oseba je sodelavka Urada za družbene dejavnosti Katja Remic Novak (tel.: 03 896 16 81).

Ustanovili Zvezo brigadirjev Slovenije

Za prvega predsednika zveze so izvolili Kolomana Lainsčka (na sredini).

Ptuj, Velenje, 20. februarja - Na Ptujju je potekala ustanovna skupščina Zveze brigadirjev Slovenije. Pristop v zvezo je podpisalo šest klubov in društev, med njimi Društvo brigadirjev Velenje, ki je »prispevalo« tudi prvega predsednika zveze. To bo Koloman Lainsček, predsednik velenjskega društva.

Z ustanovitvijo zveze so brigadirji storili korak k večji prepoznavnosti brigadirstva in njegove vloge od leta 1945 do danes.

■ mkp

Priznanje za Bojana Prelovška

Velenje, Brdo pri Kranju, 28. februarja – Ob svetovnem dnevu Civilne zaščite, ki ga praznujemo 1. marca, so zadnji večer v februarju na Brdu pri Kranju pripravili osrednjo slovesnost. Na njej so podelili državna odlikovanja Civilne zaščite. Med prejemniki visokega priznanja je bil tudi načelnik štaba CZ Mestne občine Velenje Bojan Prelovšek.

Kanalizacija za naselja Paška vas

Šmartno ob Paki – Občina Šmartno ob Paki gradi na relaciji Slatina-Paška vas primarno kanalizacijsko omrežje. Na nedavni seji občinskega sveta pa so se svetniki seznanili še s programom Novogradnje kanalizacije za naselje Paška vas. Po projektantskih cenah bo naložba v čistejšo okolje vredna 690 tisoč evrov.

Program novogradnje bo lokalna skupnost prijavila na razpis za pridobitev nepovratnih sredstev Razvoj regij v okviru ministrstva za gospodarstvo, razvoj in tehnologijo. Pričakuje, da bo na razpisu pridobila približno 80 odstotkov potrebnega denarja. Ker je pogoj za prijavo izbran izvajalec del, je v minulih dneh že objavila razpis.

Program predvideva izgradnjo dober kilometer povezovalnega voda, na katerega naj bi priključili 55 objektov (približno 150 priključkov) na desnem bregu Pake v Paški vasi. Predvidena kanalizacija bo potekala po lokalni cesti in pod obstoječim pločnikom ob regionalni cesti. Po terminskem planu naj bi se izgradnje lotili letos jeseni, končali pa jo maja prihodnje leto.

■ tp

Tečaj dela z motorno žago

Šmartno ob Paki – Svetniki Občine Šmartno ob Paki so pri nedavni obravnavi posledic žledoloma menili, da je v prihodnje treba v občinskem proračunu predvideti več denarja za delo občinskega štaba civilne zaščite in prostovoljni gasilski društvi Šmartno ob Paki ter Paška vas. Prav tako so predlagali, da lokalna skupnost skupaj z gozdarji organizira tečaj dela z motorno žago in tako usposobi za delo v gozdu več občanov.

■ tp

Delo s strankami vse bolj strokovno in zahtevno

Na Upravni enoti Mozirje lani ukini 2, letos bodo še preostale 4 krajevne urade – Leto 2014 bodo zaznamovali nepremičninski davek, izplačevanje denarnih odškodnin izbrisanim ...

Tatjana Podgoršek

»Lani smo prejeli v reševanje dobrih 8900 zadev, ki se vodijo po zakonu o splošnem upravnem postopku, kar je za 35 odstotkov manj kot leta 2012 (predvsem zaradi zmanjšanja dela v zvezi z zamenjavo osebnih dokumentov in vojno zakonodajo), drugih upravnih nalog je bilo slabih 12 tisoč. V zakonitem roku smo jih rešili nekaj manj kot 99 odstotkov.«

je komentirala delo na Upravni enoti Mozirje v lanskem letu načelnica Milena Cigale in nadaljevala: »Pri tem pa moram izpostaviti, da se kriza, ki duši prebivalce Slovenije, vse očitneje odraža tudi v odnosu strank do uradnih državnih ustanov in njenih uslužbencev. Delo s strankami je vse bolj zahtevno, stresno, a tudi bolj strokovno.«

Ukinitev krajevnih uradov, povečanje zadev v zvezi s tujci ...

Po besedah sogovornice je leto 2013 zaznamovalo kar nekaj dejstev. Med njimi ukinitve 2 krajevnih uradov, in sicer v Nazarjah in na Rečici ob Savinji. Ker tudi na preostalih 4 krajevnih uradih beležijo za dobrih 38 odstotkov manj strank v primerjavi z letom prej, bodo letos začeli aktivnosti za njihovo ukinitve. Za 15 odstotkov

več dela so lani zabeležili pri vprašanju tujcev. Gre predvsem za Romune, Poljake, Italijane, ki opravljajo dela pri izgradnji bloka 6 Teša, prebivajo pa na območju Zgornje Savinjske doline. Več kot predhodno leto so zabeležili postopkov v zvezi z ugotavljanjem dejanskega stalnega bivališča, zaradi novosti pri dedovanju so določili obseg zaščitenih kmetij. »Na področju okolja in prostora beležimo 40-odstotno povečanje števila vlog za izdajo gradbenega dovoljenja za nezahtevne objekte, na drugi strani pa 32-odstotno zmanjšanje števila vlog za izdajo gradbenega dovoljenja za manj zahtevne objekte. Zmanjšal se je tudi trend zahtevkov za izdajo uporabnega dovoljenja. Zaznali pa smo še slab inšpekcijski nadzor nad gradnjami.«

Milena Cigale je tudi povedala, da so lani nadaljevali varčevalne ukrepe pri vseh proračunskih postavkah. Finančni

načrt so zmanjšali za dobrih 11 odstotkov, »v prihodnje pa varčevanje ne bo mogoče, saj smo prišli do spodnje meje.« Ob tem meni sogovornica, se ne sme spregledati dejstva, da je bila povprečna starost zaposlenih na upravni enoti konec lanskega decembra 50 let in se zaradi staranja zaposlenih povečuje bolniška odsotnost.

Referendum, volitve ...

Leto 2014 bo pestro, ugotavlja Cigalova. Napovedujejo jo nepremičninski zakon, zaradi katerega že beležijo večje število strank, ki urejajo svoja bivališča. Prav tako se predvideva sprememba zakona pri legalizaciji neskladnih in črnih gradenj. 18. junija je začetek izplačevanja denarnih

Najvišja ocena doslej

Na upravni enoti lani niso izvedli ankete, ampak kratek vprašalnik o zadovoljstvu strank s storitvami. Stranke so ocenile delo uslužbencev enote s 4,70 točke (od 5 možnih), kar je najvišje doslej. Tudi rezultati ankete o zadovoljstvu zaposlenih so bili najvišji doslej. Povprečna ocena je znašala 4,2 točke.

odškodnin izbrisanim, pri katerem pričakujejo blizu 100 vlog, »pred nami so referendum, lokalne volitve, vlada pa tudi negotovost, ker ne vemo, kako bo z uvedbo upravnih okrajev. Po zadnjih dostopnih informacijah je bila zadeva umaknjena iz vladnega postopka,« je sklenila pogovor Milena Cigale.

Kamnolom tufa na dražbi

Šmartno ob Paki – Stečajna upraviteljica Vegrada je Občino Šmartno ob Paki obvestila, da bo sredi marca dražba kamnoloma tufa v vasi Gorenje, izključna cena za dobrih 4,5 hektarjev veliko zemljišče pa je 355 tisoč evrov.

Na območju kamnoloma je lokalna skupnost v prostorskih načrtih predvidela ureditev proizvodne cone, odgovor na vprašanje, katere dejavnosti naj bi v njem potekale, pa bo dal občinski podrobni prostorski načrt.

Na občinski upravi upajo, da bodo dobili v proizvodno cono resnega investitorja, ki bo poskrbel za nova kakovostna delovna mesta ter tudi sanacijo kamnoloma, na katerega še čakajo.

■ tp

savinjsko šaleška naveza

Konec dober! Vse dobro?

Da le ni prehitro veselje – Najboljši sosed peni pivovarje – Rimske so končno ruske – Tepanje odmevale v Španiji – Boljša klima v Radečah

Pa smo po uspešni zimski olimpijadi vendarle dočakali še malo drugačno veselo vest, ki se je morda dotaknila še širšega kroga ljudi kot medalje iz Sočija. Slovenija je zlezla iz recesije! Statistični podatki so pokazali, da smo konec lanskega leta zaključili zelo dobro. Bruto domači proizvod je bil za dobra dva odstotka nad enakim obdobjem leta poprej, rast pa višja od povprečja v EU. Eni so skakali od veselja, drugi opozarjali, da ena lastovka še ne pomeni pomladi. Mnogi pa vsaj potihoma napovedovali, da je tudi pri nas krize konec. Ko bi le bilo res tako! Zaradi teh podatkov seveda nismo pozabili na davek na nepremičnine, ki je – okleščen – nekateri sicer malo potolažil, prav gospodarstvo pa še vedno opozarja, da bo obremenjeno še s tem davkom težko napredovalo.

Ena od poti za okrevanje naše deželice je tudi prodaja »nepotrebnega premoženja« oziroma vsaj podjetij v (pretežno) državni lasti. Med podjetji, ki jih že dolgo prodajamo, je seveda primer »najboljšega sosed«. Ta naj bi že zdavnaj prešel v roke zasebnika iz naše »najboljše sosed«. Pa se stvari zapletajo. Cena delnic pa pada. Nad tem so še najbolj zaskrbljeni v Pivovarni Laško, ki si od te prodaje veliko obeta, opozarjajo pa, da bodo zaradi zavlačevanja in drugačnih interesov bankirjev dobili vse manj. Denar pa ta pivovarna nujno potrebuje, saj jim zaradi zadolženosti teče pivo v grlo. Mnogi za to obtožujejo tudi nekdanjega prvega moža te družbe Boška Šrota, ki je sicer zadnji čas zaradi različnega »poslovanja« pogost gost sodišč. Pivovarna na nekaj darilja računa tudi od prodaje hčerke Radenske. Znamenita tri srca naj bi menda kmalu le bila v tujem »telesu«. Zgodba z več zapleti pa naj bi se razpletla v sosednjih Rimskih Termah. Prav v času, ko so nekateri resno opozarjali na najmanj »čudno« prodajo teh term. Stečajni upravitelj jih je le za 8,5 milijonov prodal ljubljanski družbi, za katero naj bi stala neka češka,

za njo pa ruski poslovnež. Te terme, katerih obnova je veljala več kot 50 milijonov evrov, so vsaj med stečajnim postopkom redno delovale.

Niso pa se še razgrnili oblaki nad zgodbo v zvezi z znanim regijskim gostincem Štormanom. Ta ni ostal le brez hotela v Celju (novi lastnik napoveduje, da ga bo znova odprl sredi leta), vrata je zaprlo tudi več njegovih gostišč po regiji. Lahko bi rekli, da je zdaj pristal tam, kjer je začel. V gostišču pri Šempetru. A se še ni predal in upa, da se bodo nepravilnosti, na katere opozarja, obrnile njemu v prid.

Po tem, ko se je vreme v različnih oblikah močno zneslo nad Slovenijo, ponekod že piha prijetnejši veter. Vsaj v Radečah naj bi se klima močno popravila. Ne ravno tista vremenska, ampak razpoloženjska. Ko so se stroji v papirnici ustavili in se je na cesti znašlo več kot tri stotine delavcev, vzdušje v kraju nikakor ni bilo prijetno. Zdaj, ko so se znova zavrteli papirni stroji in napovedujejo zagon še drugih delov nekdanje uveljavljene podjetja, razpoloženje raste.

Dogajanje na počivališču v Tepanju pa je dobilo po mnenju nekaterih mednarodne razsežnosti. V tem kraju v kijiški občini so namreč pred dobrim tednom, po tekmi Maribora in ekipe iz španske Seville, mariborski navijači napadli goste. Na povratni tekmi v Španiji pa so zdaj tamkajšnji navijači napadli naše. Ne navijače, ampak ekipo ljubljanske televizije. In po mnenju nekaterih naj bi šlo prav za maščevanje zaradi dogodka v Tepanju. Celo ime kraja nekako sovпада s (pre)tepanjem. Kaj dobra reklama pa to za nas nikakor ni bila. A nekaterim je za to bolj ali manj »vse ravno«.

Vse bolj ravno pa bo kmalu res v središču Žalca. Mila zima je izvajalcem šla na roko in so pri obnovi mestnega jedra naredili več, kot so načrtovali. Tako bo tudi središče tega hmeljarskega mesta kmalu zaživelo z novo svežino. Že nekaj časa pa se lahko ponaša z novo lepo urejeno tržnico, ki je dobesečno zrasla na pogorišču stare.

Pa še to: zadnji vikend je bilo v Celju zaključno pokalno tekmovanje za rokometša. Velenjčani se tolažijo, da najboljši pač niso vedno prvi!

■ k

Prioriteta: zaposlitve za mlade

Ponudbo izobraževanja bi radi v mestni občini Velenje nadgradili s Politehniko s perspektivnimi programi ekologije, polimerov in industrijskega dizajna – Glasbena akademija čaka na boljše čase

Mira Zakošek

Župana Mestne občine Velenje Bojana Kontiča v času njegove odsotnosti nadomešča podžupan dr. Franc Žerdin, ki je sicer pristojen predvsem za družbene dejavnosti, še posebej pa razvoj visokega šolstva, in vodi tudi pripravo občinskega prostorskega načrta. Z njim smo se pogovarjali prejšnji teden, ko je bil župan na službeni poti. Dela je bilo v občinski upravi kljub počitniškemu tednu veliko, tudi zato, ker so v Mestni občini Velenje zaključevali prijave na več evropskih razpisov.

Čemu se v teh dneh poleg prijav na evropske razpise najbolj posvečate?

»Nepremičninskemu davku. Zelo veliko občanov se je te dni oglasilo v Mestni občini Velenje, predvsem z željo po spremembi namembnosti zemljišč. Pred leti so si občani namreč prizadevali za čim več zemljišč urediti status stavbnega zemljišča, zdaj, ko novi davek za stavbna zemljišča predvideva višje dajatve kot za na primer kmetijska, pa je ravno obratno. Želja po spremembi namembnosti je toliko, da smo se odločili rok za vložitev tovrstnih pobud občanov podaljšati še za en mesec, torej do konca marca. Vse prejete pisne pobude bomo komisijsko preverili na terenu in jih ustrezno pripravljene vključili v občinski prostorski načrt ter posredovali pristojnim ministrstvom v obravnavo in odobritev. Vsekakor bomo, kolikor bo le mogoče, pri tem zagovarjali interese občanov. Pri tem naj poudarim, da udeležanje spremembe namembnosti zemljišč ni v pristojnosti občin, pač pa je to izključno domena države.«

Verjetno bo tega glede na to, da je vlada izenačila davek na stavbna in ostala zemljišča, manj?

»Pravzaprav ne vem, v kolikšni meri bi lahko ta sklep vlade razumeli kot ukrep dolgoročnega značaja. Verjetno gre bolj za časovno gašenje požara, katerega namen je ohraniti novo davčno zakonodajo in pridobiti čas, da jo lahko njeni snovalci celo leto še dograjujejo in spreminjajo.«

Pravite, da se vodi Urada za družbene dejavnosti Mestne občine Velenje Dragu Martinšku, za katerega ocenjujete, da delo

zelo dobro opravlja, nimate kaj mešati v posle, zato pa se toliko bolj poglobljeno posvečate razvoju visokega šolstva. Ste z doseženim zadovoljni?

»Ne povsem. Želeli smo si, da bi že realizirali tudi projekt ustanovitve Politehniko. In to zato, ker takšno visokošolsko ustanovo potrebuje regijsko gospodarstvo. Po moji oceni lahko največ »zaslug« za to, da do izvedbe projekta ni prišlo, pripišemo tistim, ki si prizadevajo za ustanovitev nove univerze v Celju. V Politehniko vidijo konkurenco in ji zato nasprotujejo, sam pa menim, da je njihov strah povsem odveč, saj gre za različne študijske programe.

V zadnjem mesecu in pol je bilo v zvezi s Politehniko opravljenih kar nekaj aktivnosti, tudi sestankov z

Želene spremembe namembnosti zemljišč bodo vnesli v občinski prostorski načrt

ministrstvom, pristojnim za visoko šolstvo. Računamo, da nam bo do letošnje jeseni projekt uspelo pripraviti za odobritev na Nacionalni agenciji za visoko šolstvo. Rešitev v prvi fazi vidimo v poslovni povezavi treh obstoječih zasebnih visokošolskih zavodov, ki že imajo državno koncesijo.«

Za katere poklice pa bi izobraževali v tem programu?

»Najprej za visoko strokovne poklice s področij ekologije, polimerov in industrijskega dizajna, za katere je v regijskem gospodarstvu pa tudi v širšem prostoru veliko interesa. Gre za nove, atraktivne programe, katerih diplomanti bodo dobro zaposljivi. V območni gospodarski zbornici so izdelali projekcijo zborov poklicev, ki jih potrebuje regijsko gospodarstvo, in naši načrti v izobraževanju so odgovor na te potrebe. Velika prednost izobraževalnega sistema v našem prostoru je tudi Medpodjetniški izobraževalni center Velenje, ki ga bomo pri naših nadaljnjih aktivnostih maksimalno angažirali. Tam bi lahko bil tudi sedež Politehniko.

Kako pa je z glasbena akademijo?

»Ta projekt mora žal čakati na boljše čase. Elaborat s študijskimi programi je v celoti izdelan, novi visokošolski zavod je že akreditiran, nikakor pa v teh časih ni mogoče zagotoviti sredstev za izvajanje programov, ki so v primerjavi s tehničnimi programi skoraj trikrat dražji. Stroški izobraževanja enega študenta glasbene umetnosti znašajo okoli 11 tisoč evrov letno.«

S programi, ki jih izvajata Visoka šola za varstvo okolja in Fakulteta za energetiko, pa ste zadovoljni, tudi vpis je dober. Od kod pa prihajajo študentje? Spremljate, kako so zaposljivi?

»Študentje prihajajo iz celotne Slovenije, domačih, iz Šaleške doline, je okoli 20 odstotkov. S takšno strukturo smo lahko zelo zadovoljni, saj pomeni, da se dober glas o obeh visokošolskih zavodih širi po celotni državi pa tudi v tujino, saj je tudi tujih študentov v Velenju vsako leto več. Zaposljivost diplomantov seveda spremljamo. Doslej je bila zaposljivost diplomantov Fakultete za energetiko več kot 90-odstotna, zaposljivost diplomantov Visoke šole za varstvo okolja pa je trenutno okoli 55-odstotna. Na področju povečevanja zaposljivosti nas čaka še kar nekaj dela, vsekakor pa tudi gospodarska kriza, to sem prepričan, ne more trajati večno. Zadoljen sem, ker se na obeh visokošolskih zavodih dela zelo dobro. In to ni le moje mnenje, tako so v svojih ugotovitvah zapisali tudi presojevalci Nacionalne agencije za visoko šolstvo. Vodstvi obeh visokošolskih zavodov imata izdelano dolgoročno vizijo razvoja in jo ob podpori Mestne občine Velenje ter regijskega gospodarstva tudi uspešno uresničujeta.

K temu je seveda treba pristeti še višje strokovne šole Šolskega centra Velenje.

»Da, tudi v Šolskem centru Velenje v višjem šolstvu dobro delajo. Razveseljivo je, da je v višješolske študijske programe kljub gospodarski krizi vključenih razmeroma veliko izrednih študentov. Pri višjem strokovnem izobraževanju je namreč zelo pomembno, da študentje prihajajo iz prakse, ki jo dobro poznajo.«

Vse to dopolnjujejo še številni programi Ljudske univerze?

»Ljudska univerza Velenje je res izjemno uspešna. Z zadovoljstvom spremljamo in podpiramo njihove dejavnosti, saj ustvarjalnemu kolektivu in inovativnemu vodstvu kljub težkim časom uspeva ohranjati visoko število študentov in pisano paleto izobraževalnih programov ter druge ponudbe.«

Podžupan Mestne občine Velenje dr. Franc Žerdin: »Postavljam se na stran Premogovnika Velenje.«

Zadnja leta se posvečate negospodarstvu, a po duši ste gospodarstvenik, dolgoletni direktor Premogovnika. Kako vidite njihove težave?

»Nikoli nisem bil pristaš reševanja težav v podjetjih s stavko. Predvsem sem zagovornik sprotnega reševanja težav in ve se, čigava naloga je to. V vsakem primeru sem na stra-

Letos za razvoj podjetništva 200 tisočakov

ni Premogovnika Velenje, ko se ta zavzema za pravično ceno premoga. Zavedati se je treba, da o njej ni mogoče razpravljati na pamet, brez dobrega poznavanja proizvodnega procesa, zgodovine podjetja ter posledic, ki sta jih premogovništvo in energetska dejavnost prizadejala

Šaleški dolini. Če bi se sedanje vodstvo Holdinga Slovenske elektrarne (HSE) vsega tega dovolj dobro zavedalo, ne bi imelo tako zelo odklonilnega stališča do reševanja tega vprašanja. V času, ko sem bil zaposlen v Premogovniku Velenje, se je cena premoga gibala med 6,2 in 5,5 nemške marke na GJ, to je med 3,1 in 2,75 evra na GJ, ob tem pa je bil zagotovljen tudi dodaten vir za izvajanje velikih investicij ter zahtevnih razvojnih in mnogih ekoloških projektov. Kolikor mi je znano, se razmere v premogovništvu do danes niso bistveno spremenile, torej razlogov za bistveno drugačno ceno premoga ne bi smelo biti. Če bi si v HSE iskreno želeli po priključitvi 6. bloka TEŠ v energetske mreže ceno premoga znižati, bi morali že v preteklih letih Premogovniku Velenje omogočiti prehod na nižjo ceno premoga, in sicer tako, da bi mu aktivno pomagali s financiranjem izvedbe velikih nujno potrebnih investicij, prestrukturiranja in osamosvojitve hčerinskih družb, z vlaganjem v ustrezno

tem tudi ukrepamo. Veliko časa in truda župan in njegovi sodelavci namenimo dejavnostim, s katerimi želimo težave pri zaposlovanju zmanjšati. Z namenom zniževanja brezposelnosti Mestna občina Velenje že nekaj časa na primer financira razvoj socialnega podjetništva, omogoča pridobitev zemljišč v obrtnih conah po močno znižani ceni komunalnega prispevka in tudi zamik plačila komunalnega prispevka, omogoča najem poslovnih prostorov mladim podjetjem po izredno ugodnih cenah, sofinancira realizacijo poslovnih idej in nove zaposlitve, omogoča zaposlitve preko programa javnih del, investira v razvoj novih obrtnih in poslovnih

Uvajati želijo izobraževalne programe, ki dajejo zaposljive poklice

con, si prizadeva za oživitve dejavnosti podjetniškega inkubatorja, pomaga podjetnikom pri oblikovanju poslovnih načrtov in njihovem udejanjanju, pri prijavih na razpise ... Še bi lahko našteval. Seveda pa so možnosti občine pri reševanju težav z brezposelnostjo omejene. Zato skušamo tudi čim učinkoviteje povezovati vse subjekte, ki lahko prispevajo k zmanjšanju težav z brezposelnostjo in odpiranju novih delovnih mest. Slednje je v tem letu gotovo naša prednostna naloga!«

Veliko si obetate od sklada za razvoj podjetništva, v njem so bila lani le skromna sredstva, letos pa je že 200 tisočakov?

»Pričakujemo, da bo poguma in poslovnih idej podjetnikov dovolj in bo prijav na razpis za ta sredstva, ki jih je Mestna občina Velenje v letošnjem proračunu namenila za spodbujanje podjetništva, veliko. Zadovoljni bomo, če bomo teh 200 tisoč evrov res lahko porabili za uspešno realizacijo poslovnih idej.«

Odločili ste se, da boste subvencionirali tudi najemnine izpraznenih prostorov v središču mesta?

»Res je. In mislim, da je to ena od zelo dobrih županovih potez. Prazni prostori v središču mesta zagotovo niso v interesu nikogar, še najmanj Mestne občine Velenje. Ljudem, ki so pripravljene vztrajati in v mestnem središču ponujati dejavnosti, ki sem tudi sodijo, je potrebno pomagati, če le imamo možnost za to.«

Kontiĉ ne predlaga kriznega davka!

Mestna občina Velenje je likvidna in daleč od bankrota

Mira Zakošek

»Prejšnji teden sem bil z evropsko delegacijo v Kazahstanu in so mi sodelavke po linku poslale prispevek z naslovom, ki se je pojavil v medijih »Kontiĉ predlaga krizni davek«. Še dobro, da sem bil bolj na hladnem, ker bi me sicer zadela kap,« pravi župan Mestne občine Velenje Bojan Kontiĉ,

ki je predsednik vlade prejšnji teden poslal pismo (objavili smo ga tudi v Našem času), v njem pa jo pozval, da preloži uveljavitev davka na nepremičnine.

»Ta informacija je bila potem grobo zlorabljena in usmerjena tudi v to, kako posluje Mestna občina Velenje,« dodaja Kontiĉ, ki pravi, da že pripravljajo celovito informacijo o poslovanju in jo bodo prihodnji teden tudi objavili. Že zdaj pa poudarja, da je občina zadnja leta ves čas likvidna in daleč od tega, da bi bankrotirala.

Predsednici vlade je predlagal predvsem moratorij za izvajanje nepremičninske obdavčitve, ki je po njegovem mnenju zgrešena, še posebej pa so problematične evi-

dence, ki spravljajo mnoge občane na rob živčnega zloma. Eni morajo celo dokazovati, kje živijo, drugi so dobili takšne zneske, da so onemeli ... Kontiĉu bi se zdelo najbolj primerno, da se z uveljavitvijo tega davka počaka, da se evidence temeljito pregledajo in popravijo, za ta čas pa bi se mu zdelo najbolj primerno, da bi še naprej biral davek na stavbna zemljišča, primanjkljaj pa nadomestili kako drugače. »V nobenem primeru nisem pobudnik novih davkov!« poudarja.

Vlada je včeraj obravnavala predlog sprememb zakona o davku na nepremičnine in jih verjetno tudi poslala v Državni zbor. Po novem naj bi bile za stanovanjske

nepremičnine ne glede na rezidenčnost enotne davčne stopnje v višini 0,15 odstotka.

Odpravili pa naj bi tudi posebno vrednotenje za zemljišča za gradnjo stavb, ki naj bi bila vrednotena enako kot ostala stavbna zemljišča. Te spremembe naj bi sicer vnesli v predlog novele zakona o množičnem vrednotenju nepremičnin, ki je že v postopku DZ.

Vlada je namreč skupaj z Geodetsko upravo ocenila, da se večina vprašanj lastnikov nanaša na evidentiranje stalnega bivališča in osebne služnosti ter na opredelitev zemljišč za gradnjo - torej zagotovitev nižje obdavčitve, ne toliko na pravilnost samih podatkov v registru nepremičnin.

Knapi za začetek opozorilno stavkali

Upajo, da jim v ponedeljek ne bo treba zares ustaviti dela in termoelektrarni dobaviti le polovične količine premoga

Milena Krstič – Planinc

Velenje, 3. marca – V istem dnevu, v ponedeljek, so v Sloveniji knapi stavkali na dveh koncih, v Zasavju in Velenju. V Velenju so izvedli dveurno opozorilno stavko pred 10. marcem, ko bodo, če njihove zahteve ne bodo uresničene ali če bodo ocenili, da ne gredo v pravo smer, stavkali čisto zares – z ustavitvijo dela in zmanjšano dobavo premoga v TEŠ. Prvič za polovico. Si pa tega ne želijo, pravijo in upajo, da bo že pred ponedeljkom prevladal razum.

Zasavski rudarji, ki so stavkali zaradi neizplačila januarskih plač, zaradi neizplačanih odpravnin za 135 preseženih delavcev in za to, da se država izreče o strategiji zapiranja hrastniškega rudnika, so velenjskim poslali pismo podpore in seveda – med knapi je solidarnost pregovorna – podporo dobili tudi vrnjeno.

V Premogovniku Velenje je opozorilno stavkalo 66,6 odstotka zaposlenih. Predsednik sindikata in pogajalske skupine stavkovnega odbora Ferdinand Žerak je pove-

dal, da je pričakoval, da se jih bo stavki pridružilo še več. »Nekaj nevspečnosti je bilo zaradi izjasnjevanja. Ljudje neradi dajo podpis in se z njim izrečejo za stavkajoče, ker jih je strah.«

Stavkovne zahteve so, kot smo že poročali, strnili v sedem točk. Zahtevajo ureditev

razmer v Skupini HSE, da bo poslovanje Skupine Premogovnik lahko teklo normalno. Od uprave PV pa zahtevajo tudi izplačilo lanskega regresa v višini, ki jo določa kolektivna pogodba. To je del zahtev.

»Potrebujemo rešitev za daljši čas. Regres, božičnica ... To so stvari iz preteklosti, iz lanskega

leta, mi pa gledamo tudi ali pa predvsem v prihodnost. Dejansko bi morali urediti status PV v skupini HSE, da bi lahko premogovnik z določenim prestrukturiranjem posloval normalno, brez izgube.

mogovnika, nadzornega sveta in lastnika. Ti se morajo dogovoriti. Sindikat pa opozarja, da je trenutna likvidnostna situacija zelo slaba in se lahko zgodi, da ne bo plač. Tega pa si ne moremo dovoliti,«

dobila neke ponudbe, menimo pa, da s pogajanjmi še nismo prišli tako daleč, da bi temu lahko rekli konec in stavko preklicali. Ocenjujejo pa, da bi se to lahko zgodilo v teh dneh. Če se bo. Upamo na

Opozorilno je stavkalo 66,6 odstotka zaposlenih v PV

Ferdinand Žerak: »Upamo na najboljše. Tudi ni naš cilj, da stavkamo.«

V ponedeljek so knapi v vsaki izmeni dve uri opozorilno stavkali.

To se bo verjetno postopno tudi dogajalo. Vedeti pa morate, da smo se od leta 1990 naprej že prestrukturirali, iz 5.400 zaposlenih smo v celotni Skupini PV prišli na 2.700 zaposlenih. Kaj bo treba še storiti, pa je stvar uprave Pre-

pravi Žerak.

Se kakšne rešitve že nakazujejo, kakšen je bil občutek po tem, ko je v ponedeljek z dveurno opozorilno stavko končala tudi nočna izmena? »Pred tem, v petek, je pogajalska skupina v pogajanjih z upravo

najboljše, saj tudi naš cilj ni, da stavkamo, ampak, da delamo. A če bo treba, bomo tudi stavkali.«

Šaleška dolina živi z rudarstvom

Premogovnik je pomemben zaradi delovnih mest, nadaljnjega razvoja in sanacije okolja

Mira Zakošek

Šaleška dolina je bila vedno zelo povezana z rudarstvom, zato so nad zadnjimi dogodki zaskrbljeni tudi na Mestni občini Velenje.

Premogovnik je pomemben tako zaradi delovnih mest, nadaljnjega razvoja, pa tudi sanacije tistega, kar je zaradi svojega delovanja povzročil v prostoru. »Okolje moramo usposobiti tako, da bo zanimivo za domače in tuje vlagatelje, skratka za vse, ki so tu pripravljene ustvariti nova delovna mesta, s tem pa tudi večjo blaginjo tukajšnjih občanov,« pravi župan Bojan Kantič, ki meni, da je Premogovnik v prestrukturiranju v zadnjih letih veliko postoril.

Bojan Kantič meni, da je Premogovnik v prestrukturiranju veliko postoril

Nekoč so kopali 5 milijonov ton lignita in imeli 5.000 zaposlenih, zdaj ga kopljejo okoli 4 milijone in imajo 1.300 zaposlenih in še približno toliko v odvisnih družbah.

Prepričan je, da bi bilo treba s tem prestrukturiranjem, ki je dobro zastavljeno, nadaljevati, a se je pri dogovarjanju zalomilo, kar je privedlo tudi do napovedi stavke.

Kantiču se ne zdi prav, da se v trenutno razreševanja nastalega položaja meša cena 2,25 evra, ki je dogovorjena za obdobje po letu 2015 za blok šest. Trenutno bi se morali dogovarjati predvsem o trenutni ceni, predvsem pa bi moral HSE ali pa Termoelektrarna Šoštanj, če je tako določeno s

pogodbo, odkupiti nakopane količine premoga, ki ležijo na deponiji, in s tem razrešiti trenutne likvidnostne težave Premogovnika Velenje. »To bi HSE, ki izkazuje dobiček, vsekakor lahko naredil,« dodaja Kantič, ki se mu nikakor ne zdi prav, da ni znotraj skupine HSE enotno dogovorjeno tudi nagrajevanje delavcev in izplačila drugih prejemkov, kot so božičnice. Zagotovo bi te pripadle tudi rudarjem, če so jih dobili na HSE in v bližnji TEŠ. Vodstvo Mestne občine Velenje zato upa, da bo prevladal razum (morda je že, saj so se po zaključku redakcije časopisa še sestajali) in bo delo tako na Premogovniku kot v ostalih odvisnih družbah Holdinga Slovenske elektrarne spet normalno teklo. ■

Prestrukturiranje na Premogovniku

Pred sklenitvijo 5,2 milijona vredne pogodbe s turškim rudnikom

Premogovnik Velenje je v zadnjih letih šel skozi fazo prestrukturiranja, med katero je ob zmanjšanju števila zaposlenih v proizvodnem procesu intenzivno iskal prihodke izven osnovne dejavnosti in ustvarjal nove programe. Ob uspešnem prodoru v mednarodni prostor (smo pred sklenitvijo nove, 5,2 milijona vredne pogodbe s turškim rudnikom) je omogočil tudi odpiranje novih delovnih mest v Šaleški dolini, kot je na primer Center starejših Zimzelen – to je projekt, ki ga je zgradila hčerinska družba PV Invest.

Vsa leta Premogovnik Velenje sanira okolje, ki je bilo poškodovano zaradi rudarjenja v preteklih desetletjih in je to vedno počel iz lastne stroškovne cene premoga, medtem ko se vsa ostala slovenska energetska infrastruktura gradi iz državnih skladov.

Moram reči, da sindikalne zahteve po uravnoteženju plač znotraj skupine Holding Slovenske elektrarne popolnoma razumem. Dolga leta so bili rudarji znotraj energetike neupravičeno v slabšem položaju, kar se tiče plač in

dodatnih prejemkov. V obdobju med 2007-2012 nam je uspelo ta položaj izenačiti in so bili rudarji z drugimi poklici v slovenski energetiki primerljivo nagrajeni. Na žalost pa so se ta razmerja konec leta 2013 ponovno spremenila v škodo plač v Premogovniku Velenje, čeprav rudarji prav tako

v celoti v rokah HSE. V tripartitni letni pogodbi med HSE-TEŠ-PV se tveganja slabših razmer na trgu električne energije in neprodanih količin premoga prenašajo na Premogovnik. Problem Premogovnika Velenje pa je, da še niti na začetku marca nimamo jasnih usmeritev, kolikšna proizvodnja

kot ostali prispevajo k skupnemu uspešnemu poslovnemu rezultatu skupine HSE, finančne zmožnosti podjetij v skupini pa so različne. Glede poslovnih odnosov s Holdingom Slovenske elektrarne je Premogovnik Velenje v podrejeni vlogi. Določanje cene odkupljene električne energije in premoga je

premoga bo letos potrebna tako za Termoelektrarno Šoštanj kakor za Termoelektrarno Trbovlje, zato tudi še ni bilo možno pripraviti ustreznega poslovnega načrta.

■ dr. Milan Medved, predsednik Uprave Premogovnika Velenje

Knapi ponoči prekinili pogajanja

Velenje, 4. februarja – Stavkovni odbor Premogovnika Velenje se je v torek zvečer sestal s poslovodstvi Premogovnika in Holdinga slovenske elektrarne. Pogajanja pa so prekinili. Predsednik podjetniškega sindikata Ferdinand Žerak je ocenil, da se najbolj zatika pri zagotavljanju likvidnostnih razmer rudnika. Te so težke, saj naj bi imela skupina Premogovnik Velenje po besedah generalnega direktorja HSE Blaža Košoroka 83 milijonov evrov kreditov, od tega

je dolžna 16 milijonov evrov HSE.

Žerak je ocenil tudi, da med večurnimi pogajanjmi niso zblizali stališč glede izplačil, ki jih zahtevajo velenjski knapi. Vseeno pa ocenjuje, da gredo pogajanja, nadaljevali jih bodo danes ali jutri, v pravo smer.

Za včeraj (po zaključku redakcije časopisa) je bila napovedana tudi seja Nadzornega sveta Premogovnika Velenje.

■ mz

6. marca 2014

naš čas

INTERVJU

5

Nižje cene elektrike zahtevajo optimizacije na vseh področjih

Pogovarjali smo se z generalnim direktorjem Holdinga Slovenske elektrarne Blažem Košorokom

Mira Zakošek

Nesoglasja znotraj Holdinga Slovenske elektrarne so z napovedano stavko velenjskih rudarjev dosegla vrelišče. Mnogo neznank pa je še vedno tudi pri gradnji šestega bloka Termoelektrarne Šoštanj. Določene dileme, povezane s poslovanjem v obeh sistemih, smo skušali osvetliti v pogovoru z generalnim direktorjem HSE Blažem Košorokom. Z njim sem se pogovarjala v ponedeljek, ko je na Premogovniku Velenje potekala opozorilna stavka.

Na Premogovniku knapi danes opozorilno stavkajo. Knape jemljemo v Šaleški dolini vedno resno, kaj pa vi?

»Tudi mi jih jemljemo zelo resno. Zato smo se tudi takoj odzvali na napovedno preoblikovanje izvršnega odbora sindikata in stavkovni odbor. Zavedamo se, da bi lahko vsaka eskalacija pomenila resno zadevo, ki bi jo bilo težko vrniti v normalne okvire.«

Premogovnik Velenje in Termoelektrarna Šoštanj sta vaši hčerinski družbi. Iz velenjskega zornega kota pa je videti, da HSE z njimi večkrat ravna kot mačeha, ne kot mati?

»S tem se nikakor ne morem strinjati. Je pa res, da gledamo HSE kot skupino, katere sestavni del sta tudi ta dva kolektiva. Ne vem, kje vidite mačehovski odnos, v tem, da ne izpolnjujejo naših zahtev, da jim ne moremo ustreči pri njihovih nerealnih željah?

Če pogledava lansko leto, ko je bila v začetku leta izjemno dobra

Rudnik ni več to, kar je bil pred desetimi leti, in to tudi nikoli več ne bo.

hidrologija, sta PV in TEŠ delala manj. Zato se je že poleti znašel PV v likvidnostnih težavah, ki smo jih (v HSE) pomagali razrešiti z desetmilijonskim kreditom. Ob koncu leta je bilo podobno, zagotovili smo 6 milijonov kredita in tako preprečili, da bi SKB unovčila kredite. Podobno je tudi s TEŠ. Kdo mislite, da je plačal zadnje obroke Alstomu? HSE! Zato je zame zelo žaljivo govoriti o nekem mačehovskem odnosu. Zaskrbljen in žalosten sem ob takih očitkih, ki se pojavljajo v javnosti.«

Pa vendar Premogovniku niste plačali vsega premoga, ki je na deponiji. Čigav je pravzaprav?

»Dokler ga TEŠ ne odkupi, od Premogovnika. Mi kupujemo elektriko od TEŠ. To določa naša tripartitna pogodba. Če bi se HSE odločil in odkupil te zaloge in tako reševal likvidnost PV, nam tega revizorji nikakor ne bi dovolili, saj tudi ne bi mogli upravičevati, kako bi potem ta premog prodajali nazaj TEŠ. Likvidnost pa pomagamo reševati poleg prej omenjenih kreditov tudi s predplačili (fakture poravnamo prej, preden zapadejo).

Stavkovne zahteve velenjskih rudarjev dobro poznate, z njimi so vas tudi neposredno seznanili, mar stavke res ni bilo mogoče preprečiti?

»Stavko sicer priznavam kot legitimno obliko izražanja nezadovoljstva, a sem se ves december trudil, da bi težave razrešili. Toda

bila sprejeta. Je pa tudi res, da v podjetniških pogodbah ni osnov za takšna izplačila, če podjetje posluje z izgubo.«

Kako pa pravzaprav vi ocenjujete njihovo delo?

»Imam zelo spoštljiv odnos do njihovega dela. Cenin njihovo strokovnost, njihovo metodo odkopa-

Generalni direktor HSE Blaž Košorok: »Ne drsimo v prepad, smo pa tik pred tem, da bomo zelo zdrsnili.«

stavkovne zahteve so uperjene proti vodstvu. Kaj ima večinski delničar pri tem? Pa kažejo s prstom na nas! Kljub vsemu sem v nenehnih stikih s stavkovnim odborom. Treba pa bo marsikaj spremeniti. Rudnik ni več to, kar je bil pred desetimi leti, in to tudi nikoli več ne bo.«

Boste šli med rudarje?

»Že prejšnji tork sem se sestal z njihovimi predstavniki, ponovno ta tork, pa tudi naslednje dni, če bo treba. Pojasnil sem jim, da so vsi v skupini dobili regres, a v višini, ki jo je predpisal »naš lastnik«. Vsi pa niso dobili božičnice, vsi tudi nimajo podjetniških kolektivnih pogodb. To se mi zdi slabo. Spomnite se, da sem želel to poenotiti, pa mi ni uspelo.«

Proizvodni rezultati kažejo, da so knapi tudi v lanskem letu dobro delali, pa vendar niso dobili tistega, kar jim s kolektivno pogodbo pripada? Kakšni so vaši argumenti, da to ni bilo narejeno?

»To je vprašanje za upravo. Ta sicer krivdo zvrča na nas. Vendar pa gre za delniško družbo, ki mora imeti svoj poslovni načrt, skrbeti mora za razvoj, likvidnost ... Mi smo dolgo iskali rešitev, kako bi pomagali vodstvu PV, da bi tudi oni izplačali 13. plačo. Od vseh direktorjev odvisnih družb sem celo zahteval, da izplačila zamrznejo, da dokler ne uredim težav s PV. Žal nobena od ponujenih rešitev ni

vanja, ki sodi v sam svetovni vrh, in sem prepričan, da bodo to znanje tudi v prihodnje uspešno tržili.«

Vodstvo Premogovnika pravi, da še vedno nima potrjenih količin premoga za letos. Kako je to sploh mogoče, saj je že marec?

»Te trditve so zavajajoče. Imamo sklenjene dolgoročne pogodbe in na njihovi osnovi sprejemamo letne, v njih so tudi navedene količine – na primer do 41.440 TJ), ampak vodstvo PV gleda potem maksimalne količine. Trdim, da je HSE izpolnil vse pogodbene obveznosti. Številke stojijo, če pa nekdo nakopje več premoga, kot je dogovorjeno, ne vem, zakaj misli, da ga druga stran mora vzeti!«

Največja težava je seveda cena premoga. Že leta velja, da premoga za manj kot 2,8 evra ni mogoče rentabilno kopati, takšno ceno zahteva tudi sedanje vodstvo premogovnika.

»Pogodbe so bile podpisane pred mojim prihodom, že od leta 2006, ko je bil izdelan prvi investicijski program za blok 6, je bilo zagotovljeno, da bo cena premoga od leta 2015 naprej znašala 2,25 evra za GJ. Jaz pri tem nisem imel prav nič in šele oktobra lani sem izvedel, da to ni izvedljivo.«

Kolikor vem, ste potrebovali 4 mesece, od oktobra do zdaj, da ste ceno, ki je zdaj tudi za TEŠ sprejemljiva, uskladili?

»Res je. To pa predvsem zato, ker je bil v izdelavi šesti noveliran investicijski program bloka 6 in vanj nismo želeli postavljati ničesar mimo zavez, želeli pa smo tudi prekriti politiko izvršenih dejstev. V tem času pa je tudi nadzorni svet PV opozoril upravo, da brez resnih strukturnih sprememb do leta 2015 njihove zaveze ne bodo uresničene.«

Pa vendar so cene premoga na svetovnem trgu narasle, menda so celo 70 odstotkov višje od velenjskega. Vaš komentar?

»Kotel šestega bloka je izrecno prilagojen velenjskemu lignitu, ob tej naložbi pa ves čas govorimo o energetski in socialni komponenti (dvema subjektoma omogočamo delo do leta 2054), kar med drugim pomeni, da bo imelo okoli 1.000 rudarjev delo vse do takrat. Takšno varnost pa je seveda možno jamčiti ob tej zagotovljeni ceni. Kotel tako ni predviden za kurjenje drugih premogov, katerih cena je lahko tudi nižja, odvisna pač od ponudbe in povpraševanja. Velenjskega premoga, ki je naša energetska strateška rezerva, drugje kot v Šoštanju in Trbovljah ni mogoče kuriti!«

Z vsemi poslovnimi potezami sedanjega vodstva Premogovnika niste zadovoljni, med drugim zahtevate od njega dezinvestiranje. Niso časi za to zdaj, ko je vse podcenjeno,

neprimerni?

»Ko se dogajajo tako težke likvidnostne težave, je dezinvestiranje potrebno izpeljati, to nalogo je vodstvo že imelo, a se tega loteva mnogo prepočasi.«

Zahtevate tudi vzpostavitev normalnega poslovanja. Ga je ob ceni, ki jim jo priznavate, sploh mogoče doseči?

»Je! A potrebna bo racionalizacija in optimizacija, še posebej v spremljevalnem programu.«

Kako pa je z naložbo v Šoštanju, gradnja gre že res dobesedno h koncu. Kdaj računate, da bo potrjena finančna konstrukcija.

»Finančna konstrukcija je problem in rdeča nit tega projekta. Nikoli ni bila zaprta. Trenutno to

Kotel šestega bloka je izrecno prilagojen velenjskemu lignitu

rešujemo z dokapitalizacijo družbe TEŠ (doslej v višini 250 milijonov evrov), temu pa nasprotuje ministrstvo za finance, zato skušamo najti drugačne rešitve. Upam, da se bomo dogovorili v dveh, treh mesecih, in potem vsi skupaj lažje zadihali.«

Kljub vsem težavam, s katerimi se ubadajo v obeh energetskih kolek-

tivih Šaleške doline, je HSE trdna gospodarska družba, ki posluje z dobičkom. Mar ta dva kolektiva za to nimata zaslug?

»Imata veliko zaslug. Na začetku verige je Premogovnik Velenje, kjer energent nakopljejo, in seveda TEŠ, kjer ta energent koristno uporabljajo. A zavedati se je treba, da je cena elektrike na svetovnem trgu padla in temu se je treba prilagoditi. Trenutna lastna cena je previsoka. Dokler je bila razlika med lastno in tržno ceno dovolj visoka, smo lahko vsi skupaj lagodno živeli, zdaj pa je tega konec.«

Kako vi kot generalni direktor HSE vidite prihodnost Premogovnika Velenje in Termoelektrarne Šoštanj?

»Ena od možnosti je združitev. A očitno vsem to ni po godu. Vsekakor bo treba najti ustrezno rešitev in se organizirati tako, da bodo to stroški prenesli. Vem, da to ni enostavno, saj pomeni velika odrekovanja, pa tudi kakšno delovno mesto manj, a zagotavlja nadaljnji razvoj in obstoj. To, kar trenutno ustvarjamo, je premalo za nadaljnji razvoj in za vračilo tistega, kar smo že pojedli.«

Vsekakor pa imata obe podjetji prostor v slovenski energetiki, zagotavljata tretjino potrebne energije.«

Skupina **hse**

TERMoeLEKTRARNA ŠOŠTANJ

Dan odprtih vrat TEŠ vsak prvi četrtek v mesecu

Vabljeni **danes, 6. marca 2014, ob 16. uri.** Predstavili bomo projekt Blok 6 in delovanje TEŠ. Vljudno vabljeni.

OD SREDE DO TORKA

Pripravljiva: Mojca Štruc

Sreda, 26. februar

Poslanci so sprejeli novelo zakona o odpravi posledic naravnih nesreč, ki v kategorijo slednjih uvršča tudi žled.

Predsednik republike Borut Pahor je nagovoril državni svet.

Ustavno sodišče je v javni obravnavi prislunilo argumentom za napremičninski zakon in proti njemu.

V Turčiji se protesti zaradi predsednikovih odločitev kar vrstijo.

Na Trgu neodvisnosti v Kijevu so se predstavili kandidati za ministre nove ukrajinske vlade narodne enotnosti pod vodstvom Jacenjuka.

Hrvaško tožilstvo je za nekdanjega premierja Iva Sanaderja v primeru Fimi-media zahtevalo najvišjo možno zaporno kazen in plačilo 3,1 milijona evrov.

Potem ko je tamkajšnji predsednik podpisal zakon, ki povečuje vladni nadzor nad pravosodjem, je ulice turških mest preplavilo na tisoče protestnikov.

Po vsem svetu je odmevala odločitev Ugande – v državi so namreč sprejeli sporni zakon, po katerem lahko homoseksualcem grozi tudi dosmrtni zapor.

Četrtek, 27. februar

Minilo je leto dni, odkar je na položaju premierke Alenka Bratušek. Ob tem so jo obkrožili mediji, premierka pa je dejala, da so se razmere v državi v tem obdobju izboljšale.

Vlada je določila najvišjo dovoljeno ceno za energetske izkaznice.

Še več pozornosti je pritegnila vladna odločitev, da popravi zakon o davku na nepremičnine: nov predlog narekuje, naj se (ne)rezidenčna stanovanja obdavči z enotno stopnjo 0,15 odstotka.

Predsedniki parlamentarnih strank in vodje

Vlada je predlagala spremembe zakona o obdavčitvi nepremičnin.

poslanskih skupin so se s premierko Alenko Bratušek dogovorili, da bodo v 14 dneh preučili pripombe na predlog zakona o fiskalnem pravilu.

Višje sodišče je zavrnila pritožbo nekdanjega mariborskega župana in tako odločilo, da mora Franc Kangler za sedem mesecev v zapor.

Začela se je glavna obravnava v sojenju nekdanjemu predsedniku uprave Pivovarne Laško Bošku Šrotu, in sicer z očitki tožilstva, da je nezakonito financiral zasebni projekt menedžerskega prevzema.

Na obisku v Britaniji je bila nemška kanclerka, ki je dejala, da EU potrebuje spremembe, »... a takšnih, ki bi ustregle vsem željam Britancev, ne morem obljubiti« je dejala. Britance je pozvala, naj ostanejo v EU.

Petek, 28. februar

Pred nogometno tekmo Evropske lige v Seville so španski navijači napadli slovenskega novinarja, ki je bil z razbito arkado prepeljan v bolnišnico, nekaj ur za tem pa napoten v domovino.

Podatki Statističnega urada Slovenije so razkrili, da je recesija v Sloveniji uradno prekinjena: slovenski BDP se je realno zmanjšal za 1,1 odstotka.

Slišati je bilo, da je konzorcij prodajalcev Mercatorja podpisal novo pogodbo o prodaji 53-odstotnega deleža Mercatorja hrvaškemu Agrokorju. A ta naj bi za delnico namesto 120

Namesto 120 za delnico 86 evrov?

odštel le 86 evrov.

Čez maroško mejo se je v Španijo prebilo več kot 200 prebežnikov. Med prečkanjem so v policiste metali kamenje, palice in steklenice, pri čemer so enega policista tudi lažje poškodovali.

Sodišče v Moskvi je za vodjo ruske opozicije Alekseja Navalnega odredilo dvomesečni hišni pripor zaradi kršitve pogojne kazni. Prepovedali so mu uporabo medmrežja in pogovore z mediji.

Venezuelska policija je s solzivcem razgnala študentske protestnike, ki so v prestolnici Caracas zahtevali izpustitev med protesti zaprtih kolegov. Protesti so se dan za tem nadaljevali, pri čemer so oblasti več ljudi prijele – med njimi tudi tuje novinarje.

Iz Rusije se je oglasil Viktor Janukovič. Poudaril je, da je zakonito izvoljeni predsednik, ki se bo boril proti nasilju v državi. Nova ukrajinska oblast je medtem sporočila, da mu želi soditi za smrt 100 protestnikov.

Sobota, 1. marec

Iz Evrope so prišli podatki o razmerah v Sloveniji: število brezposelnih se zvišuje, je pa bila recesija manj ostra, kot so jo napovedovali. Poleg Cipra bo naša država edina v tem letu v recesiji.

Na Zavodu za zaposlovanje so razmišljali, da bi prek vključitve v javna dela lahko pomagalo odpravljati posledice ujme v gozdovih in na infrastrukturi več kot 1800 brezposelnih.

Izvedeli smo, da je Nova Ljubljanska banka lani ustvarila nekaj manj kot 1,5 milijarde evrov čiste izgube, kar je več kot petkratnik izgube iz leta 2012.

Svet je zaskrbljenostjo spremljal odločitev ruskega parlamenta, ki je ugodil prošnji predsednika Vladimirja Putina za napotitev ruske

Ruski parlament je potrdil napotitev vojske v Ukrajino.

vojske v Ukrajino.

V Makedoniji se vladajoči konservativni stranki premierja Gruevskega s koalicijsko albansko stranko ni uspelo dogovoriti o skupnem predsedniškem kandidatu, zaradi česar naj bi se državi obetale predčasne parlamentarne volitve.

Na Kitajskem je skupina napadalcev z noži do smrti zabodla 29 ljudi in jih 162 ranila. Tamkajšnja državna televizija je sporočila, da gre za »nasilen terorističen napad«.

Kresalo se je med Japonsko in Južno Korejo, in sicer zaradi izjave o uporabi spolnih suženj med drugo svetovno vojno.

Nedelja, 2. marec

Bil je vrhunec 54. Kurentovanja, ki je na Ptuj zvalil med 40 in 50 tisoč obiskovalcev, ki so spremljali pustno povorko z okoli 3500 pustnimi liki iz 13 držav. Ogledala si jo je tudi premierka Bratuškova.

Karl Erjavec je pogumno sklenil, da bo na zasedanju zunanjih ministrov EU ob krizi v Ukrajini predlagal, da Slovenija zaradi dobrih odnosov z Rusijo prevzame vlogo posrednika med Moskvo

Kurenti so se na pustno nedeljo najbolj razžveleli.

in Brusljem.

Ukrajina je po razglasitvi splošne mobilizacije sporočila, da se je pripravljena sama braniti proti Rusiji, a bo prosila za tujo pomoč v primeru razširitve ruskih vojaških aktivnosti.

V Mehiki so prijeli najbolj iskanega človeka med tihotapci mamil.

Ponedeljek, 3. marec

V državnem zboru je premierka odgovarjala na vprašanja poslancev. Največ govora je bilo o davku na nepremičnine, pri čemer se je Bratuškova opravičila vsem, ki so se spopadali z nevednostmi zaradi urejanja podatkov, in poudarila, da

V NLB vstopa nova strategija poslovanja.

odločb o davku na nepremičnine ne bo, dokler podatki ne bodo kar najbolj urejeni.

Izvedeli smo, da bo NLB z aprilom zaprla 22 poslovalnic v Sloveniji in ukinila okrog 100 bankomatov, saj so odgovorni ugotovili, da so se navade strank v zadnjih letih močno spremenile.

Oči sveta so bile uperjene na Krim. Rusko obrambno ministrstvo in črnomorsko ladjevje sta zanikala, da bi pozvala ukrajinske sile na Krimskem polotoku k predaji in jim v nasprotnem primeru zagrozila z napadom.

O dogajanju so se pogovarjali tudi zunanji ministri EU. Sklenili so, da bo EU razmislila o sankcijah proti Rusiji, če ta ne bo hitro in konkretno ukrepala za umiritev razmer v Ukrajini.

Torek, 4. marec

Poslanci so obravnavali predlog sprememb zakona o dostopu do informacij javnega značaja, ki naj bi omogočal javno objavo vseh pogodb, pa tudi plač članov uprav podjetij v delni državni lasti.

Koalicija se je uskladila glede izenačenja obdavčitve rezidenčnih in nerezidenčnih nepremičnin in zakona o SDH, ne pa tudi glede razkritja slabih posojil, ki niso na slabi banki.

Pred novinarje je stopil Vladimir Putin. Medtem ko je govoril, sta dve ruski bojni ladji prečkali ožino Bospor v Turčiji in se namenili proti Črnemu morju, v smeri Ukrajine. »Uporaba sile

Putin je novinarjem predstavil svoj pogled na razmere v Ukrajini.

na polotoku Krim je v tem trenutku nepotrebna, a Rusija si pridržuje pravico, da jo uporabi kot zadnjo možnost,« je ob tem dejal Putin in pojasnil, da bi Moskva lahko posredovala, če bo opazila »kaos in stanje brez spoštovanja zakonov« v rusko govorečem vzhodnem delu države.

žabja
perspektiva

Danes ni drugače

Jure Trampuš

»Veliki potresi, lakote in kuge, grozote in zname nja iz neba,« so pred stoletji grozili razni preroki. »Bolezen davi zemljane po božjih zapovedih ali iz lastnega nagiba,« so svarili bogaboječje. »Izumrle bodo cele vasi, še v mestih bo malokdo preživel,« so bile zapisane strašne napovedi. Tudi pesniki so iskali izbrane besede, da bi opisali nesrečo recimo kugo: »telo ko kost, suho zavijaš v rjuho; mrtvaški iz ust diš ti puh, pod čelom prekrita, dva ogla gorita ... živ človek si ali duh?«

Nekoč ljudje niso poznali medicine, niso vedeli, da zemlja kroži okoli sonca in meče svojo senco, niso vedeli, kako nastajajo potresi, plime in oseke, zakaj je včasih suša, drugi pridrivijo strašne poplave. Niso vedeli, kako nastane toča, zakaj veter prinese kobilice in zakaj kdaj iz neba padajo celo žabe.

In ker niso poznali odgovorov, so se radi sklicevali na nadnaravne sile, na božjo voljo ali na Antikrista, kriva je bila konstelacija planetov, krivi so bili demoni, tujci, mačke in psi, strupeni plini, čaravnice in velikokrat, zelo priročno, tudi Židi. Včasih, ko je bila nesreča še posebej huda, so jo razumeli kot nekaj dobrega, kot eshatološki znak, kot napoved, da prihaja poslednja sodba. Katastrofe so bile v imaginaciji srednjeveškega človeka, vsega sključenega od pridiganja vaških duhovnikov, velikokrat le del božjega načrta. Le napoved bridke, a pravične kazni, razodetje in odrešenje.

Navno sem misli, da je bilo tako nekoč, da so samo nekoč, v dobi neznanja in temnega srednjega veka ljudje verjeli v zgodbe in pripovedke o nečem, česar ni. A ko se je pred tedni na Slovenijo zgrnila naravna nesreča, pravzaprav ne nesreča, pač pa čisto običajen in relativno pogost naraven pojav, poimenovan žled, so iz temnih strani interneta in njegovih forumov začele poganjati teorije zarote. Saj veste: Slovenijo je napadel Nato in nad deželo spušča strupene snovi, za žled so krivi izpusti letal, ki visoko nad nami trosijo kemikalije, poleg sledi na nebu naj bi bilo dokaz tudi malce rumenkasti sneg in dež. Še več, razširili so se posnetki taljenja snega, ki je počrnel. Magija? Amerika? Rusija? Vesoljci?

Nič od tega. Sneg, ki se ga staplja z vžigalnikom, počrni zaradi saj, ki so posledice izgorovanja plina. Črte na nebu so posledice izgorovanja kerozina in od različnih pogojev je odvisno, koliko časa bodo obstojni ledeni kristalčki, ki jih vidimo na nebu. Žled nastane, ko se ohlajena dežna kapljica sreča z vejo ali žico in v hipu primrzne. Rumenkaste padavine pa so pravzaprav mikroskopski prašni delci, ki jih včasih prinese iz afriške puščave. Vse te stvari je pojasnila agencija za okolje, a gostilniških fizikov, kemikov in geopolitičnih analitikov pojasnila niso prepričala. Lažje je verjeti v zarote in konec sveta, kot pa v hladna, neosebna, analitična dejstva.

Kar ni nič neobičajnega. Ko sta se letali leta 2001 zaleteli v nebotičnika, so se prav tako razširile besede strica Nostradamusa, ki naj bi daleč nazaj napovedal teroristični napad na Manhattanu. Lepo je bilo verjeti besedam mrtvega učenjaka tudi tedaj, ko so se te napovedi izkazale za ponaredek ...

Danes ni drugače, tisti, ki pridigajo o vojaškem kemičnem letalskem napadu Nata nad Slovenijo, so podobni ljudem iz srednjega veka, ki so v času kuge in drugih epidemij svarili pred božjo kaznijo. A z eno razliko, tedaj ljudje niso vedeli, da kugo povzročajo bakterije, danes pa ni težko ugotoviti, kaj je res in kaj ne. Ampak, saj veste, kako je to, če se teorija zarote ne izkaže za pravilno, če je spodbita s prepričljivimi argumenti, je to le dokaz, kako resnična je.

Zimske počitnice so mimo!

mladi za
VELEJE

Popoldanski center Mladinskega centra Velenje - Inkubus je pomagal tokratne zimske počitnice narediti pestre, aktivne in nepozabne za kar nekaj otrok in mladostnikov, ki so se udeležili našega počitniškega programa. Začeli smo že v petek, 21. februarja, ko smo gostili prijatelje iz Ljubljane. Po medsebojnem spoznavanju, prijetnem druženju in slastni pici smo se odpravili na mestno drsališče, kjer nas je na ledu gostilo Hokejsko društvo Velenje. Nadaljevali smo v ponedeljek in vse do srede, ko smo se vsakodnevno zabavali ob druženju, ustvarjal-

nih delavnicah, skupnih kosilih, športnih aktivnostih, bobnarskih delavnicah, domači kinoteki ... Vsakodnevno pa smo za vse ljubitelje športa organizirali tudi različne turnirje (X-BOX, namizni tenis ...). Za veličastni zaključek tokratnih zimskih počitnic, pa smo se v četrtek, 27. februarja odpravili še na nepozabni izlet na Ptuj, kjer smo si ogledali Ptujski grad in spoznali čisto prave kurente. Vsi smo dobili veliko novih prijateljev in preživeli tokratne počitnice resnično nepozabno.

■ MC Velenje

Gospodarske novice

Presečnik ni več direktor ZKZ Mozirje

Mozirje - Po neuradnih informacijah **Andrej Presečnik** ni več direktor Zgornjesavinjske kmetijske zadruge ZKZ Mozirje. S tega mesta naj bi ga odpoklical upravni odbor zadruge v začetku tedna. Začasno, do imenovanja novega direktorja, naj bi zadrugo kot vršilec dolžnosti vodil prejšnji predsednik zadrugnega upravnega odbora **Stanko Zagožen**. Opravljal naj bi samo tekoče posle. Andreja Presečnika naj bi »odnesli« slabi poslovni rezultati. Do sprememb naj bi prišlo tudi pri ostalih vodstvenih delavcih zadruge. ■ **tp**

Gorenjeva olimpijska kuhinja

V času zimskih olimpijskih iger v Sočiju je Gorenje s prenosno indukcijsko kuhhalno ploščo poskrbelo, da je ekipa team aMAZE lahko pripravljala tople, okusne in domače kulinarične užitke kar v svoji rezidenci v olimpijski vasi. Na sliki Petra Majdič med pripravo obrokov. ■

Mlekarna Celeia z nepasirano skuto

Ker so želeli zadostiti različnim pričakovanjem in okusom potrošnikov, so se v Mlekarni Celeia odločili, da številnim svojim proizvodom dodajo tudi pasirano skuto, ki je gladka in kremasta, medtem ko so nepasirane zrnate strukture. Pasirana posneta skuta Linia vsebuje samo 10 % mlečne maščobe v suhi snovi, zato jo je Društvo za zdravje srca in ožilja Slovenije uvrstilo v skupino izdelkov z nizko vsebnostjo maščob. ■

Pralni stoj Gorenje dober nakup

Pralni stroj Gorenje W8665K je na mednarodnem neodvisnem primerjalnem potrošniškem testiranju dosegel oceno 3,5 in je tako uvrščen med izdelke, ki jih Zveza potrošnikov Slovenije priporoča kot dober nakup.

Pralni stroj Gorenje W8665K s polnitvijo 8 kg perila in 1600 obrati centrifuge je opremljen tudi z inovativnim PowerDrive motorjem. Sodi v energijski razred A+++ - 20 %, kar pomeni 50 odstotkov nižjo porabo električne energije v primerjavi z energijskim razredom A. Inovativno oblikovan OptiDrum

Senzorsko samodejno zaznavanje teže perila TotalWeight in ostali senzorji konstantno spremljajo proces pranja. Na osnovi zbranih podatkov inteligentna tehnologija SensorIQ samodejno prilagaja proces pranja glede na izbrani program, vrsto in težo perila. Tako je zagotovljen optimalen rezultat pranja ob znatnih prihrankih energije, vode in časa.

Stroj nudi 23 različnih programov ali poenostavljeno izbiro. Programi so optimizirani tako, da vselej zagotavljajo odlične rezultate in popolnoma negovano perilo.

Gorenjev pralni stroj, ki ga Zveza potrošnikov priporoča kot dober nakup.

boben iz nerjavnega jekla je popolnoma prilagojen učinkovitemu gibanju perila med procesom pranja. Perforacija bobna je oblikovana tako, da zagotavlja manjšo porabo vode in električne energije.

Vrhunsko kakovost in daljšo življenjsko dobo zagotavlja tudi grelec, ki je prevlečen z zaščitno plastjo niklja, na kateri se zaradi izjemne gladkosti nabira občutno manj vodnega kamna. ■

Delajo, da lahko študirajo

In tako naj bi ostalo tudi po spremembi zakona o študentskem delu - To naj bi prineslo tudi priznane izkušnje, ki bodo mladim pomagale pri vključitvi na trg dela

Velenje, 1. marca - Na Študentski organizaciji Slovenije (ŠOS) so se odločili, da po Sloveniji pripravijo 7 okroglih miz z naslovom »Delam, da lahko študiram«. Peta je minulo soboto popoldne potekala v velenjskem Mladinskem centru. Na njej so sicer pričakovali tudi predstavnike ministrstva za delo in sindikatov, a niso prišli. Zato je spremembe, ki se obetajo pri študentskem in dijaškem delu, v parlamentarno proceduro pa naj bi šle konec marca, velenjskim študentom predstavil **Mitja Urbanc**, ki je tudi po prenehanju funkcije predsednika ŠOS še aktiven v njej.

»Na ŠOS smo se odločili, da na okroglih mizah ne le predstavimo predlog zakona o študentskem delu, ampak tudi prisluhnemo pripombam nanj. Dobili smo jih kar nekaj, skupaj pa jih bomo vnesli v predlog zakona.« nam je povedal Urbanc in poudaril, da novi zakon, katerega predlog so pripravili na ŠOS lani v drugi polovici leta, sle-

di načelu »Vsako delo šteje«. »To pomeni, da naj bi se tudi od študentskega in dijaškega občasnega dela plačevali prispevki, njim pa bi tekla

študentskega dela, kar se bo upoštevalo pri prehajanju mladih na trg dela.«

Mladi so tudi v Velenju imeli

in dijake. Biti bi morala višja, menijo. V javni razpravi je trenutno tudi zakon o visokem šolstvu, ki naj bi uredil status študenta. Mladi pa si

Tudi velenjske študente je zanimalo, kaj naj bi prinesel nov zakon o študentskem delu. Mlade je kriza že tako močno prizadela, zato si želijo, da bi lahko med študijem vsaj nekaj zaslužili z občasnimi delom.

pokojninska doba. Delno bo breme tega plačila z ramen delodajalcev prevzel tudi študent, zato upamo, da ponudba tovrstnih del ne bo manjša. Minimalna urna postavka naj bi bila 3,8 evra neto. Beležile se bodo izkušnje in kompetence iz

nekaj pripomb; skeptični so glede vzpostavitve enotne evidence študentskega dela, ker naj bi prinašale precej administrativnih ovir. Želijo si, da bi ukinili omejitve, da mora imeti podjetje vsaj 6 zaposlenih, da bo sploh lahko najemalo študente

želijo, da bi bili vsi zakoni, povezani s študenti, bolj povezani tudi med sabo. Zakon o študentskem delu naj bi bil sprejet v prvi polovici leta 2014, veljati pa naj bi začel 1. januarja 2015. ■ **hš**

Ko konjiček postane poslovna priložnost

Ribogojnici Špegelj iz Malih Braslovč dve srebrni priznanji na tekmovanju v Celovcu

Tatjana Podgoršek

V okviru strokovnega dela kmetijskega sejma Alpe-Jadran v Celovcu so izvedli ocenjevanje ribjih izdelkov. Na zaključni slovesnosti prejšnji mesec so podelili medalje ribogojcem z najbolje ocenjenimi izdelki. Med 60 izdelki iz treh držav je prejela srebrni priznanji Ribogojnica Špegelj iz Malih Braslovč. Prejela ju je za dimljeno ribo in namaz iz dimljene ribe.

Tadej Špegelj in **Sanja Pihler**, ki skupaj s Tadejevo mamo ter očetom vodita ribogojnico, sta povedala, da so se za sodelovanje na tekmovanju odločil bolj za to, da »preverijo« kje so v kakovosti rib in izdelkov. »Dobili smo potrditev, da so ti dobri, kar je za nas nov izziv.«

V družini so se za ribogojstvo odločili leta 2005 »iz veselja« do rib. Da je lahko konjiček poslovna priložnost, so zaznali z odprtjem trga in s tem večjega zanimanja ljudi za sveže ribe. »V letu 2005 je bila povprečna poraba rib blizu 5, danes je že približno 8 kilogramov

na prebivalca Slovenije.« povesta zadovoljno. Na leto vzredijo do 20 ton ameriških postrvi, od tega jih predelajo približno tona. »Le vzreja rib za konzumno rabo je v današnjih časih odločno premalo. Trg zahteva dodano vrednost in mi smo jo našli v dimljenih ribah in namazu iz teh rib. Dosedanji odziv trga je pokazal, da je bila naša odločitev prava. Povpraševanje po izdelkih narašča, kar predstavlja za nas dodatne zahteve. Ogledali smo si sicer nekaj primerov dobrih praks po Evropi, a se izobražujemo, pridobivamo nova znanja bolj na osnovi lastnih izkušenj.«

Po besedah Tadeja in Sanje dejavnost ribogojstva ni enostavna. Pri merjali bi jo lahko z večjo kmetijo, ki zahteva človeka cel dan, včasih tudi ponoči, odvisno od vremenskih razmer. Poleti lahko povzroči težave suša. Takrat naraste temperatura vode in je potrebno paziti na vsebnost kisika v njej, v jeseni odpada listje, pozimi je potrebno razbijati predebelo ledeno skorjo ... »Pomemben je pretok vode, kajti če

Tadej in Sanja pravita, da je priznanje v Celovcu potrdilo pričanje, da so njihovi izdelki dobri, hkrati pa postavilo pred družino nove izzive.

plavajo ribe v močnejših pretokih, je njihovo meso čvrstjeje in s tem tudi kakovostnejše.« Ribe je potrebno hraniti trikrat na dan, nadaljujejo. Največ dela pa je s sortiranjem rib. Vse namreč ne zrastejo enako veliko in enako hitro.

Če so doslej kupovali tri, štiri centimetre velike mladice in jih vzredili do konzumne teže (približno 300 gramov), bodo poslej polnili svojo

ribogojnico že z ikrami. Ureditev vališča je njihov kratkoročni načrt, prav tako razširitev ribogojnice, dolgoročni cilj pa ... »Predvsem je naša naloga ponuditi trgu kakovostne ribe in ribje izdelke. Pri dimljenih ribah zagotovo še nismo rekli zadnje besede,« sta sklenila pogovor Tadej in Sanja. ■

Zmanjšajmo kurjenje lesa na prostem

Kurjenje lesa, tudi na prostem, je eden od zelo pomembnih virov onesnaževanja zunanega oziroma emisij onesnaževal zraka, kot so delci, benzen, policiklični aromatski ogljikovodiki (PAH), formaldehid in ogljikov monoksid, ki imajo velik negativen vpliv na zdravje ljudi. Izpostavljenost onesnaženemu zraku z delci PM10 povzroča številne bolezni in predčasno smrt.

Najpogostejše posledice so med drugim srčno-žilne bolezni, bolezni pljuč, rak in povečano tveganje za umrljivost novorojenčkov. Evropska zakonodaja, zato določa mejne vrednosti PM10 in drugih onesnaževal v zunanem zraku, države članice pa so dolžne sprejeti ukrepe za usklajitev z mejnimi vrednostmi.

V Sloveniji je zunanji zrak najbolj onesnažen z delci PM10 v

času kurilne sezone. Kurjenje, še posebej v individualnih kuriščih na trdna goriva, je velik vir teh emisij. Največ PM10 povzroča kurjenje v zastarelih kurilnih napravah in nepravilno kurjenje, kamor prištevamo tudi kurjenje mokrih drv.

Zato Ministrstvo za kmetijstvo in okolje opozarja, da je treba les, ki ga bodo pri sanaciji gozdov zaradi zleda pripeljali iz gozdov in bo

namenjen kurjavi, najprej dobro posušiti. Lastnike gozdov pa poziva, naj na prostem ne kurijo vejevja, ki bo nastalo pri obžaganju dreves in tistega, ki je že na tleh, saj se pri kurjenju lesa na prostem, še posebej, če je les moker, sproščajo še znatno večje emisije škodljivih snovi, kot, če bi enako gorivo zgorevalo v za to namenjenih napravah in ob predhodni osušitvi lesa. ■

Ženske in moški v brezposelnosti izenačeni

Ko so usahnili tako imenovana ženska podjetja, so ženske zelo hitro prepoznale možnosti drugje

Milena Krstič – Planinc

Velenje, 4. marca – Med brezposelnimi osebami, prijavljenimi v evidenci Uradov za delo Velenje in Mozirje, sta spola praktično izenačena. Mogoče je v Velenju kakšna ženska med brezposelnimi več in v Mozirju kakšna manj, ampak bistvenih odstopanj ni. Na Uradu za delo Velenje išče delo 1.500 žen-

sk, na Uradu za delo Mozirje 440, pravi direktorica Območne službe Zavoda za zaposlovanje Velenje Nataša Detečnik.

Včasih je bilo drugače, prevladovala so ženske. Gre tej izenačenosti danes pripisati to, da so ženske bolj prilagodljive?

»Mogoče. V to prilagodljivost jih je potisnil širši gospodarski položaj. Še pred nekaj leti je bilo v tem pro-

storu kar nekaj podjetij, ki bi jim lahko rekli »ženska«, denimo Tovarna nogavic Polzela, Elkroj, M club, tudi Tovarna usnja Šoštanj, Prevent v Slovenj Gradcu. To so bila podjetja, ki so zaposlovala večinoma ženske. Danes v tem prostoru ne moremo več govoriti, da je kakšno podjetje »žensko« podjetje. Ta situacija je gotovo eden od razlogov, da so ženske začele razmišljati o drugih možnostih.

Tudi o zaposlitvi v poklicih, ki so bili včasih bolj domena moških?

»Tudi. Ženske vse bolj prepoznajo možnosti vključevanja v bolj moške poklice. Na tem področju se lahko pohvalimo z nekaj dobrimi praksami, ko smo posameznicam, brezposelnim ženskam, omogočili izobraževanje in pridobitev vozniških dovoljenj za različne kategorije vozil, tudi za tovornjak. Imamo voznico tovornega vozila, in to v mednarodnem prometu.

Na eni strani vidimo, kako lahko prilagodljivost zmanjšuje ovire, ki nastajajo na trgu dela, na drugi strani pa vidimo tudi izjemno pripravljenost žensk - za katere vemo, da so praviloma bolj zadolžene za dom in družino, da si te ovire same zmanjšujejo, jih odpravljajo.

Se ženske tudi bolj vključujejo v različne oblike, ki jih ponujate za to, da bodo bolj gibljive na trgu dela? Mislim na različne ukrepe aktivne politike zaposlovanja? So ženske tiste, pri katerih tudi dlje traja, da so pripravljene vreči puško v koruzo?

»Definitivno! Naši podatki iz ana-

lize vključenosti brezposelnih oseb v ukrepe APZ kažejo, da smo samo lani vanje vključili 140 žensk. To je zelo veliko. Pogosto se odločajo za usposabljanje na delovnem mestu, kar 120 se jih je odločilo, da bo

socialnega varstva se tudi dogajajo zaposlitve, jih je pa v povezanosti s stanjem, kakršno je, manj kot v prej naštetih.

Katera starostna skupina pa med brezposelnimi ženskami izstopa?

Nataša Detečnik: »Ženske vse bolj prepoznajo možnosti zaposlitve tudi v nekdanjih bolj moških poklicih.«

izpopolnilo svoje delovne izkušnje ali pa jih pridobilo na novo.

Kje vse pa se zaposlujejo?

»V letu 2013 se je še vedno največ žensk zaposlilo v predelovalnih dejavnostih, sledi trgovini in zelo visok delež v gostinstvu. V dejavnostih izobraževanja, zdravstvenega in

Je pa v starostni strukturi nad 50 let delež žensk tako v območni službi Velenje kot na ravni države višji od poprečja. Znotraj te pa je v Velenju četrtnina žensk, ki razpolagajo s prvo ali drugo stopnjo strokovne izobrazbe.

Kako pa to vpliva na zaposljivost žensk in moških?

»Ko se pride v evidenco brezposelnih prijaviti moški brez izobrazbe, bo hitreje dobil zaposlitev kot ženska. V tem trenutku so precejšnja povpraševanja po delavcih za preprosta dela v gradbeništvu – za zidarje, betonarje, montažerje ... Ženske imajo v tem manj priložnosti.

Katera izobrazbena struktura pa je najbolj zastopana med brezposelnimi?

»Najmočnejša skupina so tisti, ki imajo srednjo tehniško strokovno in splošno izobrazbo.

Dolgo že delate v zaposlovanju. Srečujete se z brezposelnimi. Prihajajo kdaj do vas ženske, ki bi bile zato, ker so ženske, pri delodajalcih na pogovorih za zaposlitev diskriminirane?

»Morda je bilo to pred leti bolj opaženo, kot je danes. Ženske tega ne dopuščajo in ne dovoljujejo več. Tu in tam pa je še zaznati, da delodajalci ženske sprašujejo o številu načrtovanih nosečnosti. Pri tem pa bi lahko šlo za element diskriminacije. Ampak, kot pravim, v zadnjem času je tega manj kot pred leti.

Dan žena v Sloveniji

V Sloveniji so potekali boji za enakopravnost žensk že konec 19. stoletja. Že leta 1897 je začel izhajati ženski časnik Slovenka, medtem ko je bilo prvo žensko društvo ustanovljeno leto kasneje. Pomembna je letnica 1906, ko je Marija Urbas kot prva Slovenka doktorirala, in sicer iz filozofije na graški univerzi. Ženske so se že močno približale enakopravnosti s tem, ko je bila leta 1945 uzakonjena splošna volilna pravica. Leta 1974 je bilo zapisano v ustavo SFRJ določilo, da vsaka ženska svobodno odloča o rojstvu otrok, tri leta kasneje pa je bila uzakonjena še pravica vsake ženske do umetne prekinitve nosečnosti iz drugih, ne le zdravstvenih razlogov. Leta 1989 je začel delovati prvi telefon v sili za pomoč ženskam in otrokom, ki so postali žrtev nasilja. (Wikipedija)

Tokrat vam predstavljamo nekaj zanimivih žensk iz našega okolja, ki opravljajo različna dela ali so drugače vpete v dogajanje v svojem okolju. Skozi njihov vsakdanjik malce osvetljujemo tudi podobo sodobne ženske, ki je sicer vse manj neenakopravna, a vendar drugačna sopotnica moč, samozavestna, bojevitna, razumevalača ..., a vendar krhka. Zato ji pripada tudi posebno mesto v našem skupnem življenju.

»Gozd je treba usmerjati na terenu«

Mlada revirna gozdarka Tadeja Vitez Čopić pri svojem delu uživa – Po februarjski naravni ujmi je delo zelo naporno – Od malega zaljubljena v naravo

Šoštanj, 3. marca - Tadeja Vitez Čopić je od leta 2008 revirna gozdarka pri Zavodu za gozdove Slovenije, območni enoti Nazarje. Z njo se srečamo v njenem rodnem Šoštanju. V soboto, ko je prosta. Prizna, da je v zadnjih dneh za revirne gozdarje, ki jih je že tako premalo, delo zelo težko. Tudi nevarno. Žledolom je močno prizadel prav naše področje, lastniki pa si želijo, da gozdarji čim prej odmerijo, kaj je treba odstraniti iz njihovih gozdov. »Ne le, da dnevno prehodimo ogromno gozdov, tudi v velikih strmih, delo je še vedno nevarno. Zato se tudi nam dogajajo poškodbe. Temu se poskušam izogibati,« pove Tadeja, ki prizna, da se ji zgodi, da kdaj, sploh če je v gozdu sama, na nekaterih terenih začuti tudi strah. »Prav hecno je, kako ljudje gledajo na strah, povezan z mojim delom. Starejša gospa me je pred leti, ko sem začela delati kot gozdarka, vprašala, kako si upam sama v gozd. Začuden sem jo vprašala, česa naj bi me bilo strah. »Moških,« je odgovorila. Moški pa me že vprašali, če se bojim medvedov in če sem v gozdu oborožena. To sprašujejo čisto resno.

Hitro ugotovim, da imam pred sabo poklicu predano, zanimivo sogovornico, ki odkrito pove, kar misli. Kot takšno jo doživljajo tudi v njenem revirju; pristojna je za

Lepo Njivo, Ljubijo, Radegundo in Šmihel.

V naravi je lahko tudi sama

Tadeja izhaja iz učiteljske družine, ki je močno ljubila naravo. »Stara sta bila planinca, zato sem že kot otrok veliko časa preživela v naravi. Bila sem tudi tabornica. Ko sem se po velenjski gimnaziji odločila za študij gozdarstva, doma nisem nikogar presenetila. Mama je verjetno tako mislila, da se bom poročila na kakšno veliko kmetijo, saj ve, kako rada sem v naravi,« pripoveduje. Na fakulteti gozdarke niso več redke, na terenu pa jih je še vedno malo. »Ko sem med študijem delala na Gozdarskem inštitutu Slovenije (GIZ), je moja mentorica takoj začutila, da sem rada na terenu. In me je tja tudi usmerjala, saj mi je storilnost v pisarni hitro upadla. Na terenu se mi je potrdilo moje mišljenje, da je smisel gozdarstva usmerjanje gozdov na terenu. Če si zaprt v pisarno, izgubiš stik z naravo.« Šefica na GIZ-u ji je pomagala, da je lahko opravila pripravništvo na Zavodu za gozdove RS. Ker je vedela, kje je doma, se je dogovorila, da je pripravništvo opravljala na koroškem in šaleško-savinjskem območju. »Ko so me zaposlili kot revirno gozdarko, sem

Čeprav ima revirna gozdarka Tadeja Vitez Čopić raje listavce, smo jo v njenem rodnem Šoštanju slikali ob smrekah.

bila zelo srečna, saj v tem vidim pravi smisel svojega poklica. Službo je bilo že takrat težko dobiti. Lahko pa zatrdim, da vsi revirni gozdarji delamo s srcem in predanostjo, kljub temu da pogoji za delo niso vedno urejeni,« doda. Do lani je bila Tadeja pri delu pristojna za območje Smrekovca, Belih vod in

Florjana, kjer je še nekaj državnih gozdov. Rada je bila sama v gozdu, saj tam ni imela veliko dela z malimi lastniki. Sedaj ga ima: »Saj ni hudo, a jaz imam raje naravo, zato mi ni bilo nikoli hudo, ko sem cele dneve sama označevala drevesa v gozdu. Moji sodelavci prav iz teh razlogov niso izbrali tega revirja, čeprav bi

lahko.« Je pa vseeno pred letom in pol posvojila zapuščenega psička, ki jo pogosto spremlja na njenih gozdnih poteh. Sedaj se srečuje tudi z midsosedske spori, saj je sploh v nižinah veliko lastnikov, ki ne poznajo dobro meja svoje posesti. Pogosto si v gozdu pomagajo tudi z Garminom, da vsaj približno določijo meje. »Lastniki so zelo različni, eni se zelo zavedajo, da imajo z lastništvom gozda tudi dolžnosti, drugi manj. Ko se vsakih nekaj let pojavijo gradacije podlubnikov, so njihove dolžnosti še večje. Imajo pa tudi vsakoletne obveznosti do gozda, ki pa se jih redki držijo,« doda in prizna, da ima svoje delo zelo rada. To, da dela s srcem, pogosto opazijo tudi lastniki gozdov. »Toplo mi je, ko mi to povedo. Sploh ker se zgodi, da zaradi razmer v gozdarstvu kdaj tudi izgubim motivacijo. Srce in oči me te dni ob degradaciji naših gozdov po žledolomu resnično boljijo, vsak dan sem blatna do ramen. Čez vikend namesto da bi počivala, perem in čistim. Smilijo se mi tudi lastniki gozdov.« Ob tem jo, ko pride v pisarno, čaka še veliko pisarniškega dela. »Birokracija se povečuje, nekatere stvari se odpravljajo. To nam jemlje čas, ki bi ga lahko preživeli na terenu. Včasih tega ni bilo, pa je bila Slovenija v gozdarstvu vodilna v Evropi, ob Švicah. Še Nemci so se včasih zgedovali po nas,« še doda.

Delitve na moška in ženska dela ne pozna

In kako si Tadeja polni baterije? Rada ima umetnost; za svojo dušo riše, loti se ročnih del. Zanimivo je, da je pri njihovi družini »štrikanja«

tako njeno mamo kot njo naučil deda. »Mogoče sem tudi zato, ker pri naši družini nikoli nismo poznali delitve na tradicionalna ženska in moška opravila, postala gozdarka. Z dedkom sem tudi kuhala, hodila v gozd, v delavnico,« razmišlja ob tem. In se nasmeji, ko se spomni meseca marca v njenem otrostvu. »Tokrat je imel ta praznik večje spoštovanje. Spomnim pa se, da je stara mama, ki je bila učiteljica, vedno dobila veliko rož. Zato sem sama šopek na ta dan podarila dedku, ki jih še ni dobil.« V prostem času uživa v družbi moža Zagrebčana. V Šoštanju mu je všeč, ker lahko igra košarko in namizni tenis,« pove z nasmehom na ustih.

Ob koncu pogovora nas Tadeja še nežno okara: »Novinarji v teh dneh poročate, da morajo lastniki gozdov čim prej očistiti gozdove, eni pa to jemljejo preveč dobesedno. Ko se vracam čez Mozirski klanec proti domu, v zadnjih dneh opažam, da ljudje, ki sploh niso lastniki gozdov, pridno čistijo padlo drevje in vejevje. Pobirajo hlođovino in drva. Ker so menda slišali, da je treba čim prej počistiti. Lastniki bi vsekakor morali biti bolj pozorni na to, kaj se dogaja v njihovih gozdovih. Ljudje pa se očitno ne zavedajo dovolj, da je to kraja.« Ob tem doda, da ne verjame, da se nam narava s pojavi, kot je žledolom, maščuje. »Narava ima pač svoje zakonitosti. Le ljudje smo velikokrat prepoheplni, ignorantski in prevzetni.« Želi si, da bi bilo letos čim manj nesreč ob spravilu lesa iz poškodovanih gozdov. In svetuje: »Če ne znate sami, raje najemite strokovnjake.«

■ **Bojana Špegel**

Brez strehe nad glavo?

V vseh treh občinah v Šaleški dolini opažajo, da se število neplačnikov najemnin za občinska in republiška stanovanja povečuje – Vlagajo tožbe, iščejo rešitve, deložirajo pa redko – Občinski proračuni vse bolj obremenjeni tudi s subvencijami najemnin

Bojana Špegel

Velenje, 26. februarja – Kdor še ni videl sreče v očeh ljudi, ki jim občina dodeli neprofitno stanovanje v najem, ne ve, koliko to ljudem pomeni. Ogromno. Dobi jo namreč ključ do lastne sreče, v »svojem« gnezdu. A ta ni večna. Kriza, ki vse bolj stiska tudi Šalečane, se žal odraža tudi pri plačevanju najemnin in obratovalnih stroškov za najemniška stanovanja. Želeli smo preveriti, ali se ob tem občine pogosteje odločajo tudi za najbolj drastičen ukrep – nasilno izselitev iz stanovanja – deložacijo. Zanimivo je, da občine po tem ukrepu redko posežejo, bolj drastični pa so po besedah naših sogovornikov na občinah Velenje, Šoštanj in Šmartno ob Paki na Stanovanjskem skladu RS. Čeprav občine do občanov, ki izgubijo streho nad glavo z deložacijo, nimajo nobenih zakonskih obveznosti, vseeno pomagajo. Sploh če gre za družine z mladoletnimi otroki.

Mestna občina (MO) Velenje ima v lasti 842 stanovanjskih enot, od tega je 796 neprofitnih stanovanj, 30 službenih in 16 bivalnih enot. K tem pa še niso všteta stanovanja v novem poslovno-stanovanjskem kompleksu Gorica. Ko bodo končana, se bo stanovanjski fond MO Velenje povečal še za 137 stanovanj. Stanovanjski sklad RS ima v Velenju trenutno 54 stanovanj. »Za obnovo in vzdrževanje teh stanovanj sklad skrbi sam, mi pa v njih naseljujemo naše občane po veljavnih prednostnih listah. Pripravimo razpis in razlastitev,« nam pove Alenka Rednjak, vodja urada za investicije in razvoj na MO Velenje.

»Pravih« deložacij lani ni bilo

S krizo je tudi v Velenju vedno več tistih, ki ne zmorejo plačevanja najemnin in obratovalnih stroškov. »V letu 2012 je bilo iz občinskega proračuna porabljenih 173 tisoč evrov, v letu 2013 pa že 200 tisoč evrov za plačilo subvencij najemnin za neprofitna stanovanja. Ta negativni trend se nadaljuje tudi letos. Od predlanskega leta dalje upravičenosti do subvencije najemnin ne ugotavlja več MO Velenje.

obstajajo. Plačujejo pa tudi ne, dolg pa narašča. Najemniki ga lahko zmanjšajo tudi s prošnjo za enkratno denarno pomoč, česar tudi ne vedo vsi najemniki s finančnimi težavami. Na občini ne popuščajo; čeprav se trudijo, da skupaj z dolžniki najdejo pot do poplačila, pri čemer so velikokrat uspešni, v nekaterih primerih pa brez tožbe

Stanovanjskih stroškov žal niso poravnali. Leta 2012 so bile izvedene 3 deložacije, lani pa pravih deložacij ni bilo, čeprav smo imeli 7 odločb. V enem primeru smo deložacijo odložili zaradi zdravstvenih težav najemnika, v dveh primerih smo pred deložacijo na željo najemnic dodelili bivalne enote, eno najemnico pa smo namestili v dom za varstvo odraslih. V treh primerih so se najemniki pred deložacijo iz stanovanj izselili sami, saj postopek stane, izvršiteljem pa ga morajo poravnati najemniki. Žal pa so vsi ome-

ampak Center za socialno delo. Mi dobimo le odločbo, po njej pa poplačujemo te subvencije,« še doda naša sogovornica. Odločba centra seveda nikoli ne velja za nazaj, ampak od datuma odločbe dalje. Žal si vsi, ki bi bili upravičeni do subvencije najemnin, ne niti ne uredijo, morda celo ne vedo, da

neplačevanja najemnin in obratovalnih stroškov. Odločbi sodišča pa lahko sledi najbolj drastičen in boleč ukrep – deložacija iz stanovanja. »Pri tem v zadnjih treh letih beležimo nekaj porasta. V letu 2011 je bila izvedena 1 deložacija, 5 najemnikov pa se je pred izvršitvijo postopka izselilo iz stanovanj.

njeni najemniki občini še vedno dolžni vse stroške najemnin in obratovalnih stroškov. Po novem stanovanjskem zakonu smo namreč subsidiarno odgovorni za vse stanovanjske stroške, ki jih najemniki ne plačajo. Tudi pri tem je trend naraščanja, zato je težava vse večja, sploh pri plačilu komunalnih stori-

tev,« še izvemo. Sedaj se že dogaja, da najemniki prihajajo na občino s prošnjo, da jih preselijo v manjša stanovanja. »V preteklosti tega ni bilo, čeprav smo tistim z nizkimi dohodki velikokrat ponudili manjše stanovanje, a so želeli ostati v večjem. Lani smo uradno dobili dve takšni vlogi, prosilcema bomo ustregli takoj, ko bodo stanovanja na voljo.«

Po deložaciji v Velenju poskrbijo za družine z mladoletnimi otroki tako, da jim dodelijo bivalno enoto. Ta je sicer majhna, a imajo vsaj streho nad glavo, bivanje v njej pa je časovno omejeno. Sicer pa imajo na veljavni listi A 211 prosilcev za dodelitev neprofitnih stanovanj v najem in 21 za zamenjavo stanovanja, na listi B pa imajo 10 prosilcev za dodelitev in 4 za zamenjavo stanovanja. Na listo A se uvrstijo prosilci s šibkejšim socialnim statusom. V drugi polovici letošnjega leta nameravajo v MO Velenje objaviti nov stanovanjski razpis, saj bodo po dodelitvi novih stanovanj na Gorici večini z obeh list razrešili stanovanjsko vprašanje.

V Šoštanju letos brez stanovanjskega razpisa, v Šmartnem že marca

Poglejmo še v sosednji občini. V nobeni nimajo bivalnih enot, ki pridejo prav, kadar je treba stanovanjske težave rešiti na hitro, včasih tudi čez noč. V občini Šoštanj imajo 134 občinskih neprofitnih stanovanj, Stanovanjski sklad RS pa ima v lasti 76 stanovanj. Razlagalno pravico z njimi ima Občina Šoštanj, kar pomeni, da jih prav tako delijo na osnovi veljavnih razpisov in prednostnih list za dodelitev stanovanj. Tudi v Šoštanju število upravičencev do subvencij najemnin stanovanj narašča. V letu 2011 so zanje iz proračuna dodali dobrih 58 tisoč evrov, letu 2012 nekoliko manj, skoraj 55 tisoč, lani pa že nekaj več kot 63 tisoč evrov. Imajo precej težav z neplačniki najemnin in drugih obratovalnih stroškov. Trenutno imajo po podatkih upravnikov stanovanj vloženih

40 tožb, ki posledično lahko pomenijo deložacijo iz stanovanja. V 7 primerih so tožbo dobili, najemniki so umrli, vendar tudi po zapuščinski razpravi za njimi ni ostalo toliko, da bi poplačali dolg za najemnino in stroške stanovanj. Ob koncu lanskega leta so dolžniki za najemnino in šoštanjski občini dolgovali 147 tisoč evrov.

V občini Šoštanj se doslej za deložacije kljub razsodbi sodišča niso odločali. Bolj striktni so na stanovanjskem skladu – iz njihovih stanovanj deložirajo, a je doslej občina vedno skušala pomagati deložiranim z dodelitvijo manjšega občinskega stanovanja, čeprav ji zakon tega ne nalaga. Tudi pri njih se že oglašajo najemniki, ki si želijo svoje stanovanje menjati za manjše, saj enostavno ne zmorejo več stroškov. Očitno se vse bolj zavedajo, da so časi, ko je dolg naraščal, terjal in ukrepal pa ni nihče, preteklost. Po veljavni listi za dodelitev stanovanj v najem imajo na listi A 29 prosilcev, na listi B pa nobenega. Imajo še 16 prošelj za zamenjavo stanovanj. Letos ne nameravajo objaviti novega razpisa za dodelitev stanovanj.

Občina Šmartno ob Paki ima v lasti 26 stanovanj, Stanovanjski sklad RS pa jih ima 10. Višina subvencij najemnin je za leto 2012 znašala 10 tisoč 300 evrov, za leto 2013 pa 10 tisoč 760 evrov. Letos ne opažajo porasta ali padca števila subvencij, je pa v tako kratkem obdobju težko napovedati, kakšna bo višina v prihodnje. V postopkih izterjave imajo 10 dolžnikov, vsi bivajo v neprofitnih stanovanjih v lasti občine. Doslej so vložili že več izvršb, v skupni višini nekaj več kot 18 tisoč evrov, saj najemniki niso dolžni le najemnin, ampak tudi za obratovalne stroške. Deložacij v občinskih stanovanjih doslej še niso izvedli, tudi prošelj za zamenjavo stanovanja za manjše stanovanje še niso dobili. Trenutno je čakalna lista A izčrpana, na zadnjem razpisu pa prijav za uvrstitvijo na listo B ni bilo. Kmalu, predvidoma konec marca, bodo objavili nov stanovanjski razpis.

Združujejo željo po lepšem svetu

Več kot 100 tortopekov iz vse Slovenije v društvu Sladki nasmehi razveseljuje otroke iz varnih hiš, kriznih centrov ... – Z vsakimi zbranimi 15 evri lahko podarijo še eno torto

Tatjana Podgoršek

Pred tremi leti je na slovenskem dobrodelnem nebu »zasijala« še ena zvezda – Sladki nasmehi. Poslanstvo društva je otrokom v težkih trenutkih pričarati sladke nasmeh. Bolnim, revnim in otrokom s posebnimi potrebami za njihove rojstne in druge posebne dni podarjajo torte in jim tako vsaj za hipce odčarajo bolečine.

Predsednica društva Mateja Delakorda je povedala, da je bila pobudnica za ustanovitev društva dr. Polona Pičman Štefanič, ideja zanj pa se ji je porodila ob obisku prijateljčine hčere v bolnišnici, ki se je torte nad vse razveselila. Odziv dobrih ljudi, ki so želeli pomagati, je bil ob ustanovitvi društva izjemen. »Vsak mesec so nam prihajale nasproti ženske iz vseh koncev Slovenije, ki so prave mojstrice v peki, ter ostali prostovoljci.«

Društvo se lahko danes pohvali z več kot 100 tortopekov (med njimi so tudi prostovoljke – tortopekarice iz Šaleške doline), ki po vsej

Sloveniji dobrosrčno sejejo sladke nasmeh. Do sedaj so spekli že več kot 300 tortic in 1500 mafinov. »Naši mojstri in mojstrice otrokom ne izpolnijo le sladke želje, ampak tudi želje po podobi in okusu torte, poskrbijo za prevoz in podobno.«

Najprej so torte pekle za bolne,

»Naši mojstri in mojstrice otrokom ne izpolnijo le sladke želje, ampak tudi želje po podobi in okusu torte, poskrbijo za prevoz in podobno.«

nato za socialno ogrožene, revne otroke in otroke s posebnimi potrebami. Sedaj sodelujejo s socialnimi ustanovami, varnimi hišami in kriznimi centri, ki jih ob praznovanju njihovih varovancev pokličejo. Po zagotovilih Delakordove torte vedno podarijo vsem vključenim otrokom v omenjenih ustanovah.

Nanje pa se obračajo tudi starši, sorodniki ali sosedje otrok v stiski ter ljudje, ki želijo darovati torto otrokom, ki živijo v težkih razmerah.

V društvu združujejo svoje pekarске sposobnosti, znanje, predvsem pa veselje do peke tort poklicne in ljubiteljske slaščičarke. To so ljudje

s svojimi poklici, karierami in družinami, »ki svoje veselje do peke združujejo z željo po lepšem svetu in razveseljevanju otrok.« Stroške pokrivajo z denarjem od donacij, s članarino in drugače, »saj z vsakimi zbranimi 15 evri lahko podarimo še eno torto več.« Na pomoč jim priskočijo tudi slovenski ustvarjalci, ki ponudijo svoje izdelke za dobrodelno Facebook dražbo. Udeležujejo se raznih festivalov oziroma sejmov, na katerih lahko zberejo dodatna sredstva za pokrivanje

materialnih stroškov.

Načrtov imajo veliko, pravi Mateja Delakorda. Med drugim jih v kratkem čaka peka torte s fanti iz popularne glasbene skupine Dan D, akcija s Kobilarno Lipica ... Društvo ima svoj elektronski naslov info@sladkinasmehi.si, facebook profil. »V društvu so dobrodošli vsi ljubitelji peke, sodelujejo lahko tudi drugi prostovoljci. Vsak lahko daruje 1 evro tudi z SMS sporočilom NASMEHI na številko 1919,« je še dejala Mateja Delakorda.

Tortopekarice želijo otrokom in tudi njihovim družinam omogočiti, da se vsaj za trenutek preselijo v čarobno deželo sladkih nasmehov.

Ko dobi idejo, jo želi čim prej uresničiti

Mladi velenjski oblikovalec Miha Cojhter ustvarja po svetu in doma – Ustvarja čokoladne like, spominke iz lesa, opremlja lokale, otroške sobe ...

Bojana Špegel

Velenje – Mladi velenjski oblikovalec **Miha Cojhter** že nekaj let živi med domačim Velenjem in avstrijskim Linzem, kjer končuje magistrski študij. Domov se pogosto vrača tudi zaradi projektov in razstav, saj pravi, da ko dobi idejo, to poskuša čim prej spraviti v življenje. Drugače se lahko kaj pozabi. Idej pa mu ne manjka in tudi letos jih bo nemalo doživelo uresničitev. O tem smo se z njim pogovarjali v teh dneh, ko se trudi tudi, da konča magistrsko nalogo. Končuje namreč študij intermedijske umetnosti in dizajna, ki je prepleten z računalniško znanostjo na področju umetnosti, arhitekture, robotike in dizajna. Pravi, da zna delati tudi 24 ur skupaj, včasih pa prav toliko presede pred televizorjem. A ko dozori ideja, jo želi čim prej uresničiti.

Miha doma ...

Kar nekaj idej bo letos uresničil v Sloveniji. »Ob novem letu sem v velenjski galeriji postavil drugačno, interaktivno novoletno smrečico, ki je ob dotiku sprožala otroške želje. Povedali so mi, da je bil odziv dober. Sicer pa upam, da bom letos v galerijo še sodeloval; pred dvema letoma sem v času Pikinega festivala tam pripravil otroško razstavo, vesel bi bil, če bi jo lahko še kdaj. Tovrstne razstave res rad delam,« nam je povedal za začetek. Lani je uspešno sodeloval tudi z velenjsko ljudsko univerzo v projektu oblačenja dreves v pletenine. Nastal je prav na njegovo pobudo. Letos se bo sodelovanje nadaljevalo: »Na ljudski univerzi močno spodbujajo inovativnost in učenje v vseh starostnih obdobjih. Letos bomo skupaj urejali učne parke in to po vsej Šaleški dolini. Ne morem še reči, kje točno bomo začeli, bo pa igrivo in poučno,« nam pove Miha. Ker želi, da bi bilo lepo, če bi slovenski les promovirali tudi skozi

Miha Cojhter si želi več sodelovanja s slovenskimi podjetji, rad pa ustvarja tudi povsem umetniške projekte. Letos ga čaka veliko dela.

izvirne izdelke, so skupaj pripravili tudi projekt, ki bo zaživel proti koncu leta. »Les iz Savinjske doline bomo skušali tržiti kot nove dizajnerske darilne izdelke, morda tudi pohištvo. Projekt je dobro zasnovan, zato verjamem vanj.« Sredi leta bo Miha svoje delo predstavil tudi na samostojni razstavi v Ljubljani, dogovori pa potekajo tudi v nekaterih drugih mestih. Vesel je, ker se mu obeta tudi sodelovanje pri novi podobi paviljona pred vhom v Postojnsko jamo, kjer že preizkušajo projekcije, ki sledijo dotikom obiskovalcev, dogovarja pa se še za sodelovanje pri prenovi Predjamskega gradu. »Nekaj rešitev smo že predlagali, saj nas je v ekipi več, sedaj čakamo na odločitev lastnika,« pove.

...in v tujini

Miha bo letos precej delal tudi v tujini V Linzu vsako leto poteka festival Ars elektronika. »Letos planiram, da bom sodeloval na njem, ker že imam kaj pokazati. Festival je namreč zelo odmeven. Dogovorjen sem že za razstavo na Dunaju. Poleg tega grem v ZDA. Tam sem lani ustvaril veliko skulpturo, letos so me povabili še v drugo mesto in nastala bo še ena. Tega se res veselim,« je dodal. Ob tem prizna, da verjetno kot ilustrator ne bo več veliko aktiven. »Ivu Stropniku sem z ilustracijami opremil otroško knjigo, ker ga spoštujem. Bil sem počaščen, ko me je povabil, drugače pa ne uživam preveč v risanju, zato je morda to moj prvi in edini tovrsten projekt. Sedaj najbolj uživam v oblikovanju notranjega dizajna lokalov, stanovanj, kar počnem s pomočjo računalnika. Pred kratkim sem v Franciji dizajniral otroško sobo v obliki džungle; imela bo vse, od gozda do ribnika. Zabavno.« V teh dneh pa se Miha ukvarja tudi s čokolado. Za angleško čokoladnico pripravljata dizajne za čokoladne 3D živalice. Oblikoval je modelčke za žirafu, levčka in mravljico. Čokoladnici je poslal ponudbo, dogovor je bil sklenjen v dveh urah. »V tujini pogosto tečejo zelo hitro, pri nas je še vedno preveč birokratskih zapletov,« doda. V prihodnosti, tudi po koncu študija, se Miha vidi še vedno razpet med Slovenijo in Avstrijo. »Upam, da mi uspe državi povezati na področju arhitekture in umetnosti; želim si tudi več izmenjav. Zato si tudi želim ostati nekje vmes. Upam, da bom več sodeloval s slovenskimi podjetji na področju oblikovanja, inovativnosti prikazovanja njihovih izdelkov, na področju animacije in reklamiranja.« ■

»Na krilih junaštva in tovarištva«

Predavanje dr. Marjana Žnidariča o bojni poti 14. divizije

Letošnji februarški kulturni utrip v Šaleški dolini je v veliki meri mineval v znamenju sedemdesete obletnice prihoda legendarne Štirinajste na Štajersko in smrti največjega slovenskega pesnika upora, šaleškega rojaka Karla Destovnika - Kajuha. V spomin na te pomembne dogodke za Slovenijo, slovensko Štajersko in Šaleško dolino smo se v Muzeju Velenje poklonili s pripravo spominke razstave, ki jo je 18. februarja na Velenjskem gradu svečano odprl Bojan Kontič, župan Mestne občine Velenje in predsednik Območnega združenja borcev za vrednote NOB Velenje.

V želji, da bi pomen in veličino prihoda Štirinajste na Štajersko čim bolj celovito osvetlili, smo se v Muzeju Velenje odločili, da kot dopolnitev k razstavi pripravimo še poseben muzejski večer, posvečen dogodkom pred sedmimi desetletji. K sodelovanju smo povabili dr. Marjana Žnidariča, enega najvidnejših slovenskih zgodovinarjev za obdobje 2. svetovne vojne in narodnoosvobodilnega boja na Slovenskem. Avtor knjige z naslovom

»Na krilih junaštva in tovarištva«, zadnje v nizu monografij, ki deloma ali v celoti obravnavajo bojno pot 14. divizije, se je na povabilo muzeja prijazno odzval in dodobra napolnjena mala dvorana Velenjskega gradu na zadnji februarški večer je obetala zanimivo doživetje. Dr. Žnidarič je v svojem prispevku najprej povzel najpomembnejše mejnike na bojni poti Štirinajste, vse od ustanovitve julija 1943 do zadnjih bojev, ki jih je divizija bojevala v zaključnih operacijah na Koroškem sredi maja 1945. Posebno pozornost je seveda namenil legendarnemu pohodu Štirinajste na Štajersko od 6. januarja 1944, ko je divizija iz Suhorja v Beli krajini krenila na pot, pa vse do zadnjih februarških dni leta 1944, ko je okupator, zaverovan v svoj popoln uspeh, naposled zaključil ofenzivo proti Štirinajsti. Kljub temu da se nekaterim kritičnim mislim v zvezi z načrtovanjem, pripravo in operativno izpeljavo pohoda ni mogel izogniti, pa je dr. Žnidarič v zvezi s prihodom Štirinajste na Štajersko izpostavil predvsem dvoje: izreden pogum in tovarištvo borcev, ki ju je navdihovalo iskreno domoljubje, in odločilna vloga slovenskega kmeta v narodnoosvobodilnem boju, ki je bila v preteklosti, kot je nekoliko samokritično ugotavljal tudi sam, odrinjena nekoliko na stran. Lep primer za to je prav Štirinajsta, saj divizija brez pomoči in podpore številnih zavednih slovenskih kmetij, še posebno tistih na Paškem Kozjaku, v Cirkovcah, Plešivcu, Ravnah, Šentvidu, Lomu nad Topoljšico, Zavodnjah in Belih Vodah, preprosto ne bi mogla vzdržati hudega nemškega pritiska, ki mu je bila v hudi februarški zimi neprestano izpostavljena iz dneva v dan. In ker je vzdržala, je lahko že sredi pomladi 1944. leta tako zmagoslavno nadaljevala svoj boj proti nemškemu okupatorju na Štajerskem, ki je Štirinajsto po koncu vojne trajno zapisal v zgodovinski spomin med najpomembnejše slovenske partizanske enote.

Dr. Marjan Žnidarič, nekdanji direktor Muzeja narodne osvoboditve Maribor, ki je na tem mestu nasledil Velenjčana in zgodovinarja dr. Milana Ževarta, in kot tudi sam rad velikokrat poudari, svojega velikega prijatelja in mentorja, pa tudi v pokoju ne miruje. Po izidu monografije o bojni poti Štirinajste leta 2009 je takoj začel zbirati gradivo za pripravo nove, tokrat o delovanju enot 4. operativne cone na Štajerskem. V monografiji, ki je trenutno tik pred izidom, bo seveda pomemben delež zavzemalo tudi območje Šaleške doline, zato smo se v Muzeju Velenje odločili, da bomo v naslednjih mesecih pripravili tudi posebno predstavitev tega najnovejšega dela izpod peresa dr. Marjana Žnidariča.

■ **vm, foto: dk**

Vilo želijo napolniti z življenjem

V tem času si lahko ogledamo pogled v šoštanjske karnevale - Pred začetkom pomladi bodo ribe obiskovalce spomnile na to, da je bilo tukaj nekoč jezero

Milena Krstič - Planinc

Šoštanj, 27. februarja - V vili Mayer v Šoštanju so javnosti na ogled stalne muzejske zbirke kiparskih del Ivana Napotnika ter izbor likovnih del iz zbirke Napotnikove galerije, del zasebne domoznanske zbirke Zvoneta A. Čebula ter hortikulturna zbirka šoštanjskega vrtnarja Alojza Kojca. V osrednjem delu je tudi poročna dvorana in večnamenski protokolarni prostor ter Mayerjeva soba, posvečena spominu na prvotnega lastnika in dolgoletnega šoštanjskega župana dr. Frana Mayerja. Lepo urejen je tudi vrtni del vile.

V Šoštanju bi radi vili dali še več življenja z organiziranjem

občasnih dogodkov in prireditev. »Načrtov imamo veliko, kratkoročne že udejanjamo. V tem pustnem času smo postavili mini razstavo, ki s posameznimi utrinji prikazuje zgodovino pustovanj v Šoštanju. Pust ima tukaj dolgo in bogato tradicijo. Prva pustna povorka je bila v Šoštanju že leta 1953,« pripoveduje Špela Poles, ki v vili bdi nad dogajanjem. Prvi karneval v Šoštanju je pripravila Janezka, priznana gostilničarka iz gostilne Pri Janezu v Lajšah.

Vneto pa se v tem času pripravljajo tudi na domoznanski projekt, ki bo oživel tik pred začetkom pomladi. »V sodelovanju z Vrtcem in Osnovno šolo Karla Destovnika - Kajuha ter Centrom za vzgojo, izobraževanje in usposabljanje

Špela Poles: »Domoznanske projekte za otroke bomo pripravljali vsaj enkrat na leto.«

Velenje pripravljamo predpomladno krasitev vrta z otroškimi umetnijami. Naslov projekta je Nekoč je bilo jezero, namen pa seznaniti otroke z dolinsko bajko ter popestritev vrtnega ambienta vile,« pripoveduje Polesova.

Na vrtu vile bodo na razvejano drevo, pod katerim se otroci najraje igrajo, razbesili ribe, podstrešje vile pa okrasili z originalnimi izdelki rib vseh sodelujočih otrok.

Za obiskovalce je vila odprta od torka do petka od 10. do 16. ure, po predhodnem odgovoru je za skupine ogled možen tudi zunaj tega časa. Obiskovalci si lahko vilo in zbirke v njej ogledujejo individualno v okviru odpiralnega časa, nudijo pa tudi vodene ogledje po njej.

Kako je EFT spremenil moje življenje

Mozirje - V Knjižnici Mozirje bo jutri (v petek) ob 18. uri zanimivo predavanje z naslovom Kako je EFT spremenil moje življenje ... in lahko tudi vaše. Predavanje bo pripravil Adila Huselja iz Velenja, ki bo ob tej priložnosti predstavil tudi knjigo z istim naslovom.

V njej je opisanih 13 resničnih zgodb 13 tapkalcev iz Slovenije. Namenjena je vsem, ki si v življenju želijo več sproščenosti, zdravja in sreče. Za poznavalce tapkanja pa so zgodbe odlična potrditev in hkrati spodbuda za uporabo metode EFT v vsakdanjem življenju.

■

6. marca 2014

NAŠ ČAS

107,8 MHz

13

RADIJSKI IN ČASOPISNI MOZAIK

Radi se sladkamo

Obe Špeglovi tako **Bojana**, kot **Janja** imata v teh dneh rojstne dneve. Bojaninega smo prav pristrčno praznovali (Janja je odsotna in ga gotovo še bomo) in se ob tem tudi do srca nasmejali. Bojana zna poskrbeti za kakšno »blond«. Tokrat je bila ta sladka, a ledena! Medtem, ko smo požirali sline, je zadrego rešila naša upokojenka **Jožica Vrečar**, ki je še vedno polna energije in dobre volje in to včasih prinese tudi med nas. Tokrat je prišla še s sladkim darilom. Takšnih obiskov smo seveda še dodatno veselili. Smo zlahka »zmazali« vse ponujene dobrate. Sicer pa se naši upokojenki radi ustavimo pri nas. To velja tudi za Staneta Vovka, ki sicer ni čisto pravi upokojenec, saj še vedno spremlja športne dogodke in o njih poroča tako na Radiu Velenje kot v tedniku Naš čas. Prav zanimivo je bilo. Čeprav Bojana ni napovedala, da bo častila s torto, smo se ravno v tistem času zbrali vsi, tudi **Stane Vovk**.

Za pustne norčije pa ni bilo volje in energije, torki so za nas že tako prava norišnica, ker zaključujemo redakcijo časopisa. Zadnje čase je to še posebej zahtevno in stresno. Informacije imajo pogosto tako kratek rok trajanja, tako zelo hitro se spreminjajo, da ob torkih, ko so članki že oblikovani in časopis tik pred odpošiljanjem v tiskarno, še kar naprej kaj spreminjamo.

Sicer pa je pred nami spet praznik, tokrat žensk in ker predstavljamo večino v našem kolektivu, bomo zagotovo nazdravili. Nazdravljamo pa tudi vsem vam drage bralke. Naredite si lep dan, popestrite si ga tudi z branjem Našega časa in poslušanjem Radia Velenje.

Bojana nas je razveselila s torto

PESEM TEDNA NA RADIU VELENJE

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

1. KLAPA RIŠPET & JELENA ROZGA - Prsti zapleteni
2. COVER LOVER - DJ dej napovej
3. ARISA - Controvento

Popularna splitska pevkica Jelena Rozga, nekdanja pevkica skupine Magazin, ki že nekaj časa uspešno gradi tudi svojo samostojno kariero, se je odločila za sodelovanje s klapo Rišpet. Skupaj so posneli skladbo z naslovom Prsti zapleteni in tako se je rodil še en uspešen splitski duet. Tudi klapa Rišpet namreč prihaja iz Splita, omenjena skladba pa je izšla na njihovem prvencu z naslovom Kad je prošla ča.

Glasbene novičke • Glasbene novičke • Glasbene novičke

Omar Naber odpira letošnjo Emo

V soboto, 8. marca, bomo pričla letošnjemu izboru slovenske evrovizijske predstavnice. Na Emi 2014 se bodo izvajalci predstavili v naslednjem vrstnem redu: Omar Naber, Nermin Puškar & Samuel Lucas, Bilbi, Nude, Rudi Bučar & Elevators, Tinkara Kovač in Muff.

Edem izbrancv je izbrala predizborna komisija, ki so jo sestavljali vodja projekta Ema in Pesem Evrovizije 2014 Miša Molč, Darja Švajger in Andrea F. Predizborna komisija je sicer k sodelovanju povabila

29 izvajalcev oz. avtorjev, pri izboru pa so med drugim upoštevali, da skladba ni bila javno izvedena ali predvajana pred 1. septembrom lani in da traja največ tri minute. Izbor Ema bo vodila Ula Furlan.

Shakirin imperij

Shakira je skupaj s pevko Rihanno pred časom predstavila uspešen singel Can't Remember To Forget You. Skladbo je izdala tudi v španskem jeziku z naslovom Nunca Me Acuerdo de Olvidarte in tudi zanjo že posnela videospot. 37-letna kolumbijska pevka pa zdaj predstavlja že novo skladbo. Balada Empire napoveduje njen prihajajoči novi album,

ki bo uradno izšel 25. marca, ko naj bi luč sveta ugledal tudi videospot za Shakirin novi singel. Album bo imel preprost naslov Shakira, uradno pa ga bodo ob izidu predstavili v Barceloni, kjer bo potekala velika novinarska konferenca ob tem dogodku.

Umril je Paco de Lucia

V Mehiki je prejšnje sredo zaradi srčnega infarkta v 67. letu starosti umrl španski glasbenik Paco de Lucia. Bil je eden največjih mojstrov flamenko kitare,

tuji pa mu niso bili niti jazz, bossa nova in klasika. K igranju kitare ga je že kot otroka spodbudil oče, že v najstnikskih letih pa je izdal svoj prvi album. Sodeloval je s priznanimi glasbeniki, kot so John McLaughlin, Larry Coryell, Chick Corea in drugi. Leta 2004 je prejel nagrado princa Asturije za umetnost kot najbolj univerzalen flamenko kitarist, po njegovem načinu igranja pa se zgledujejo številni mlajši glasbeniki. Legendarni virtuoz je obiskal tudi Ljubljano. Leta 2004 je v sklopu 52. poletnega festivala nastopil v Križankah, leta 2010 pa je naprej razprodal Galusovo dvorano Cankarjevega doma in nato še dva večera zapored gostoval v Križankah.

Tretji singel za tretjo obletnico

Člani skupine CoverLover so v minulih dveh letih izdali dve avtorski pesmi in osvojili koncertne odrede številnih klubov po Sloveniji. V tretjem letu sodelovanja z novim singlom odločneje

napadajo tudi radijske valove. Nova pesem z naslovom DJ dej napovej je plesna skladba, polna pozitivne energije, ki so jo CoverLover po dveh sodelovanjih z Žaretom Pakom tokrat ustvarili s Cazzafuro, ki je hkrati tudi avtor

glasbe. Besedilo je napisal pevec skupine Simon. Ker CoverLover tudi v prihodnje nameravajo ustvarjati slogovno raznovrstno avtorsko glasbo, bo njihov prvenc zagotovo vsaj tako zanimiv kot njihovi nastopi v živo, na katerih v lastnih aranžmajih preigravajo repertoar, ki sega od Lady Gaga do Kings Of Leon.

Jutri pevka ekstaza v Rdeči dvorani

Jutri, v petek, 7. marca, bo v velenjski Rdeči dvorani na svečanem večeru z naslovom Za lepši jutri, posvečenem vsem ženskam ob njihovem prazniku, nastopila skupina Perpetuum Jazzile. Slovenski acapella zbor, katerega zgodovina sega več kot tri desetletja nazaj, velja za najbolj znano veliko slovensko vokalnno zasedbo. Edini instrument njenih številnih članov je glas, s katerim znajo pričarati čudovite skladbe z elementi bossa nove, swinga, funka, popa in gospela, pa tudi slovenske narodnozabavne glasbe. Močni ritmi,

bogate harmonije in energični zvoki ter izjemni aranžmaji so sloves skupine ponesli tudi daleč preko meja Slovenije, enkratno vdušje, ki ga pričarajo na svojih nastopih, pa bo moč začuti tudi na njihovem jutrišnjem nastopu. Poleg njih bodo nastopili tudi člani Mešanega pevskega zbora Gorenje.

LAIBACH

3. marca je pri britanski založbi Mute uradno izšel novi album skupine Laibach z naslovom Spectre. Ob izidu so Laibach napovedali tudi turnejo s tridesetimi koncerti, jeseni pa jih čakajo tudi ZDA. 22. marca prvič odhajajo na Kitajsko, saj bodo nastopili v Hong Kongu.

MAGNIFICO

Tik pred slovensko premiero drugega dela kulturnega filma Montevideo, vidimo se, bo Magnifico izdal dvojni album, na katerem so na dveh zgoščenkah zbrane pesmi, ki jih lahko slišimo v prvem in drugem delu te uspešne filmske zgodbe.

KATJA MIHELČIČ

Mlada pevka Katja Mihelčič, nekdanja članica skupine Foxy Teens, po poletnem singlu Poišči me predstavlja novo skladbo. Pevka je tokrat v duetu z raperjem Armanijem posnela

predstavila njegovo problematiko in prizadevanja za izboljšanje. Po koncu smo si izmenjali še nekaj misli o tematski študentskega dela in odhiti domov spremiti svojo podobo za večerno pustovanje. V deželi sladkarjev in prostorih eMČe placa, smo tako pesali ob boku z Nasilnimi astronauti, regratovo lučko, muhama, morskim psom, prašički, jamskimi ljudmi, pavom in mnogimi drugimi izvirnimi maskami.

ŠALEŠKI ŠTUDENSKI KLUB

www.ssk-klub.si

Kot vsako leto smo tudi letos izbrali in bogato nagradili najboljšo posamično in skupinsko masko.

MS

LESTVICA DOMAČE GLASBE

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

- 1 PRIMORSKI FANTJE - Ledene rože
- 2 SKUPINA ŠPICA - Hvala vama, predraga starša
- 3 ANS. PETRA FINKA - Še enkrat šla s teboj bi pred oltar
- 4 KOZJANSKI ZVEN - Mi Kozjanci
- 5 OKROGLI MUZIKANTI - Najlepši spomin
- 6 ORKESTER ZVIR - Mamica je kakor zarja
- 7 ROMANA CAFUTA IN BORIS KOPITAR - Venček Nika Zajca
- 8 ROSA - Zlata Tina
- 9 VIHAR - Valentinovo
- 10 ZASAVCI - Ko se vrnem

... več na www.radiovelenje.com

zelo
... na kratko ...

pesem Nova noč, za katero je sama napisala

melodijo, besedilo pa je napisala njena sestra. Skladba že ima tudi svojo video podobo.

UP N'DOWNS

Rock zasedba Up N'Downs iz Mozirja je objavila nov single z naslovom Vse, kar sem pozabil. Intimna balada je sad odličnega sodelovanja z glasbenim producentom Robertom Likarjem, ki je znan po sodelovanju s skupinami Niet in The Drinkers.

ZMELKOOW

Primorska skupina, ki že dvajset let bogati slovensko glasbeno sceno s svojimi odštekanimi skladbami, v teh dneh v poslušanje ponuja še eno. Pussy revolucija je pesem, ki, kot so zapisali člani skupine, subtilno perfidno sili poslušalce v pasivno apatijo in s tem podaljšuje dominacijo turbo-neoliberalističnega kapitalizma.

Na 117. občnem zboru velenjskih gasilcev se je župan MOV Bojan Kontič ob zahvalah gasilcem za požrtvovalno delo spomnil, da še ni odvedel prostovoljnega prispevka za gasilski koledar za (bolj) srečno leto 2014. A je že nekaj minut za tem županova desna roka za gasilstvo in druge varnostne naložbe Alenka Rednjak zadelo uredila z bogatim darilnim paketom z občinskega naslova. Poveljnik Bojan Bracar in predsednik Karli Privšek sta ocenila, da ima županstvo sedaj v dobrem še nekaj koledarjev, menda tudi za prihodnja leta.

Čakali so in čakali, ker pa pustnega karnevala iz Šoštanja v Šentvid, najvišje ležečo krajevno skupnost v občini, niso dočakali, so mu šli sami naproti. Veliko bolj enostavno je bilo. Vsi prebivalci Šentvida gredo v en avtobus. Le toliko jih je. Za tiste, ki v dolino niso mogli, pa je poskrbel Milan Kretič iz turističnega društva Rastok. Zanje je utrinke polovil v fotoaparatu.

Znana policista Andrej Blaj in Rajko Mravljak z velenjske policije sta ob šoštanskem karnevalu (tokrat na srečo ne kravalu!) pazila na množico maškar, ki so se trumoma zgrinjale na trg pod Pustim gradom. Ko so mimo priclingljali koranti s Ptujkega polja, sta brez upiranja privolila, da so ju zajeli. Pri Čveku preverjamo, ali sta bila policista zares pristna, saj za pusta nikoli ne veš ...?!

Čvek,
čvek...

ZANIMIVO

Pust po brazilsko

V tednu, ki je za nami, nismo pustovali le v Sloveniji – še mnogo bolj razkošno je bilo pustovanje v Braziliji. V Rio de Janeiru so mestu zavladaale maškare. Tradicionalni

karneval se je kot leta doslej začel s slovesno predajo mestnih ključev karnevalskemu kralju Momu. Pri temperaturah preko 30 stopinj Celzija se je nato začelo brezmejno uživanje ob razgaljenih telesih in zabavi brez meja. Vrhunec dogajanja je bil mimohod 12 najboljših samba šol v državi, od katerih ima vsaka povprečno 5000 članov. Na karnevalu ima prav vsaka šola od 65 do 82 minut časa, da na 750 metrov dolgi progi pred okoli 80 tisoč gledalci predstavi svojo tematsko predstavitev.

Na sprehodu odkrila zaklad

Par, ki želi ostati neimenovan, je med sprehodom s psom po svojem posestvu opazil nekaj štrlečega iz tal. Med kopanjem v zemljo sta našla sedem pločevink s starimi kovanci. Nič posebnega, če ne bi vrednost najdbe presegala deset milijonov dolarjev. V pločevinkah je bilo namreč več kot 1400

zlatih kovancev, ki segajo v drugo polovico 19. stoletja. Po mnenju podjetja Kagin's, ki se ukvarja s starimi kovanci, gre za najvrednejšo tovrstno najdbo v ZDA. »Ta družina je dobesedno našla lonec zlata na koncu mavrice,« je dejal prvi mož podjetja Donald Kagin.

Par namerava kovance prodati na Amazonu. »Skrbi s financami nama ne bodo več narekemale vsakodnevnih odločitev. Odgovor na težave nama je vsa ta leta ležal pod nogami, zato naj se tudi vam

ne bo odveč skloniti in preveriti zarjavelih pločevink,« svetujeta.

Pingvini pod stresom

Zaradi drugačnih vremenskih pojavov nimamo težav samo ljudje. Nalivi in močan veter v zadnjem mesecu so s tira spravili tudi pingvine v živalskem vrtu v Angliji. Gre za

pingvine vrste humboldt, ki v naravi živijo ob obalah Peruja in Čila in so sicer navajeni na nestanovitne vremenske razmere, vendar ne za tako dolga obdobja. Direktorica centra Lyndsey Crawford je pojasnila, da so pingvini podvrženi stresu in tesnobi, kar lahko oslabi njihov imunski sistem, zato prejemajo zdravila proti depresiji. »Zaenkrat jim pomagajo, a zares dobro se bodo počutili šele, ko bo posijalo sonce,« je pojasnila Crawfordova.

Monogamnost poneumlja. Vsaj muhe.

Švicarski znanstveniki so minuli teden objavili rezultate raziskave, v kateri sta Brian Hollis in Tadeusz J. Kawecky preučevala muhe vrste *Drosophila melanogaster*, ki je nagnjena k temu, da v svojem kratkem življenju menja veliko spolnih partnerjev. Muhe sta

poskušala naučiti strahu pred določenimi vonji. V kozarec z muhami sta dala močno dišeči košček parafina ter kozarec močno stresla. Med preiskavo, ko sta parafin in muhe namestila v cev, sta opazovala, katere muhe so se naučile, da je ob vonju parafina potrebno pobegniti. Pri tem so se bolje odrezale muhe z več spolnimi partnerji. Nekateri so

povzeli, da monogamnost poneumlja, zato sta znanstvenika posebej poudarila, da njuno odkritje še zdaleč ni izgovor za to, da bi ljudje začeli pogostejše skakat čez plot.

Branje do trikrat hitrejš

V času, ko skušamo vse v življenju pospešiti, se je našlo tudi podjetje, ki želi omogočiti tudi hitrejšo branje. V podjetju Spritz tako pojasnjujejo, da skoraj 80 odstotkov energije in časa, ki ga namenimo branju, potrošimo za premikanje oči od besede do besede in od vrstice do vrstice ter za iskanje optimalne točke za prebiranje besed, ter pojasnjujejo, da si ustvarjajo aplikacijo, ki bo omogočala tudi

trikrat hitrejšo branje od običajnega. Trdijo, da je omenjeno nepotrebno trošenje energije in časa mogoče odpraviti s tem, ko zaslon, s katerega prebiramo, zaporedno prikazuje po eno besedo, ki ima z rdečo barvo označeno optimalno točko za najhitrejšo prebiranje besed. Branje pri osnovni hitrosti 250 besed na minuto, kar je malce več od povprečne bralne hitrosti 220 besed na minuto, se s tehniko zdi že skoraj počasno, z nekaj treninga pa je možno slediti celo bliskoviti hitrosti 500 besed na minuto.

frkanje

levo & desno

Nižja napetost

V Šaleški dolini se je visoka napetost močno znižala. Iz višin bloka 6 šoštanske termoelektrarne v globine Premogovnika Velenje.

Lepa prihodnost

Redke so pri nas dejavnosti, ki bi imele tako lepo prihodnost, kot jih imajo centri ponovne uporabe. Mnogi do česa novega pridejo vse težje.

Bolj pusto

Minili so pustni prazniki. Pust je bil letos še bolj pust, včerajšnja pepelnica pa vse bolj vsakdanja.

Krajše razdalje

Čprav nimamo novih ali močno obnovljenih cest, se razdalje pri nas vendarle v nekaterih primerih krajšajo. Arboretum Volčji potok je zdaj od Velenja oddaljen le dobrih 20 kilometrov. Zrasel je na pogorišču Vrtnarstva Celje.

B6

Železno konstrukcijo je lažje zvariti kot pa finančno zapreti.

Samostojni STO

Predvsem okoli Trsta se nekateri ponovno zavzemajo za samostojni oziroma avtonomni STO - svobodno tržaško ozemlje. Za samostojni STO se mnogi zavzemajo tudi pri nas, celo novi gospodarski minister. Za spet samostojno Slovensko turistično organizacijo.

Domače je, domače

Že nekaj časa se vendarle vse bolj vračamo k domačim semenom. Lahko bi rekli tudi, da smo se tudi pri semenih bolj zavedli svojih korenin.

Zimzelen

Nimamo le zimzelenih rastlin - zadnji čas imamo tudi vse bolj zimzelena smučišča.

Kakor za koga

Zakon o nepremičninah smo vendarle spremenili. Na slabše za državo, na boljše za državljane. Bojim se, da bomo tudi to plačali.

Pust Šoštanjski znova množičen

Milena Krstič – Planinc

Šoštanj, 1. marca – Dejstvo je, da je Pust Šoštanjski uspešnica. Če ne bi bila, ne bi v mesto pod Pustim gradom vsakič privabila toliko obiskovalcev in mask, tudi iz tujine. Odkar je Šoštanj v Združenju evropskih karnevalskih mest, so te na karnevalu stalnica. Letos jih je prišlo osem.

Veliko je bilo pustov iz številnih krajev po Sloveniji (kurenti, cigani, liniški pustje, pust mozirski ...). Je pa zadnja leta nekoliko manj pristnih domačih lokalnih skupin, ki znajo najbolj nazorno opozoriti na napake in nesmisle,

ki se dogajajo tudi tod naokoli. V Skornem so se uprli plačevanju davkov, v Šentvidu so opozorili, da se smeti ne odlaga v naravi, s Pristave so se pripeljali s starimi kolesi, iz Lajš so prišle čarovnice, zraven so tudi Topolščani.

Na čelu pustne povorke je stopal Pihalni orkester Zarja, veliko pozornosti so bili z glasnim regljanjem deležni Koši Šoštanjski in seveda Tresimirji. Povorko sta povezovala in zbrane s hudomušnimi domislicami zabavala Peter Klepetec in Pixi Dixi.

Karneval je pozdravil župan Darko Menih, ponosen na 61-letno tradicijo. Pred tem je v vili Mayer pripravil sprejem za delegate skupin, zaplesali pa

so jim folkloristi in folkloristke skupine Oglarji. Karneval sta si ogledala tudi podpredsednik FECC princ Branko Brumen in predsednik FECC Slovenija Andrej Klasinc.

Po karnevalu je v Športni dvorani potekala živahna maškarada. Najboljše maske so bogato nagradili. Tudi z denarjem. Bomboni m&m so bili zmagovalci. Še vedno računajo, koliko pravih bombonov si bodo lahko kupili za nagrado.

Mali pusti rajali in uživali

Velenje, 4. marca – Pustni torek je bil »debel in vesel«, kot se za dan, ko preganjamo zimo, tudi spodobi. Na tradicionalnem otroškem pustovanju v Rdeči dvorani, ki ga je tudi letos pod pokroviteljstvom MO Velenje pripravilo več organizatorjev, se je trlo ljudi: prihajale so predvsem družine, ki so se zagotovo veselile pravega pustnega rajanja. Za glasbo je tokrat prvič skrbel DJ. Zabave željnim je DJ Mrky izpolnjeval tudi glasbene želje, za vse druge želje pa je hudomušno skrbel Boštjan Oder, ki je vodil zabavo z velikega odra.

Med maskami ni bilo prav veliko res izvirnih. Komisija, ki je izbirala najboljše družinske in skupinske maske, pa je v množici vseeno našla kar pet res dobrih. Med njimi je najbolj navdušila skupinica, ki je na pustni torek postala pravljica – oblekli so se namreč v glavne junake čarovnika iz Oza. Med najbolj izvirnimi so bili še Rdeča kapica z volkom in lovcem, pa nekaj živalskih mask, od žiraf do pavov. ■ bš

Male čarovnice, vitezi, živalice – take in drugačne – vse to smo videli v množici, ki je v torek popolne napolnila velenjsko Rdečo dvorano. Otroci v pustu res uživajo.

»Gasilci smo steber civilne zaščite«

Občinska vojska, ki vedno hitro in dobro ukrepa – Z dobrodelnostjo ne bodo rešili statusa gasilca – Število intervencij v PGD Velenje še kar narašča

Velenje, 1. marca – Dvorana velenjskega gasilskega doma je bila v soboto zvečer skoraj pretesna za vse, ki so prišli na 117. občni zbor največjega prostovoljnega društva v Šaleški dolini. Članom društva so se tudi tokrat pridružili številni gostje, med njimi tudi župan Bojan Kontič. V uvodu so prisluhnili petju pevskega zbora PGD Velenje, delo, ki so ga opravili v lanskem letu, pa so jim predstavili tudi s projekcija-

civilne zaščite, saj smo dobesedno reševali in rešili Slovenijo iz ledenega oklepa. Ob tem namen bi se še enkrat rad iskreno zahvalil vsem vam, ki ste sodelovali v nedavni intervenciji. Zahvala tudi županu MO Velenje, civilni zaščiti in ostalim pripadnikom enot. Mislim, da smo v naši občini zopet pokazali, kaj pomeni dobro sodelovanje in hitro posredovanje,« je povedal v uvodu, potem pa bil tudi kritičen

organizirana dobrodelna oddaja na RTV Slovenija, slovenskim gasilcem nikoli ne bo prinesel statusa, kot nam pripada. Zopet ste oziroma smo državljani Slovenije reševali državo pred tem, kar bi morala storiti sama. Denar za gasilce so vsi, ki so donirali, darovali že drugič, saj ga država pobere od davkov in prispevkov, samo na napačen naslov ga odliva. Ne razumite me narobe, vsa zahvala in spoštovanje

In da v večini podjetij v Šaleški dolini njihovi člani niso imeli težav, ko so, da so lahko pomagali, izostali z dela. »Delodajalci v večini primerov razumejo. Na Premogovniku so se odrekli tudi nadomestilu za plače

je poudaril Brcar. Številke govori-jo, da število intervencij še vedno narašča, trend pa se vleče že nekaj let. Veseli so, ker je 40 članov PGD Velenje lani uspešno končalo izobraževanja v okviru zveze in na Igu. 50 jih je obiskalo različne delavnice in izobraževalne seminarje. »Da smo dobro delali, je ugotovila tudi komisija MO Velenje in občinskega poveljstva, ki nam je dodelila kar

veseli, da so v garažo pripeljali novo vozilo za prevoz moštva, ki so ga kupili izključno iz sredstev PGD Velenje. Začeli so projekt obnove in dograditve gasilskega doma, pri katerem so trenutno v fazi začetka pridobivanja gradbenega dovoljenja. Letos želijo obnoviti dvorano, ki jo veliko uporabljajo, dajejo pa jo tudi v uporabo drugim društvom in krajevni skupnosti.

V PGD Velenje skrbijo tudi za kulturo. Njihov pevski zbor je tudi tokrat poskrbel za glasbeni uvod v 117. občni zbor društva.

mi. In tega ni bilo malo.

Bojan Brcar, poveljnik PGD Velenje, ob podajanju poročila o delu v lanskem letu ni mogel mimo februararskih dogodkov. Začel je prav z naravno ujmo. »Gasilci smo zopet dokazali in pokazali, da smo steber

do položaja gasilca, ki se v Sloveniji že vse predolgo ureja. »Veliko lepih besed je bilo prelitih v teh dneh na račun gasilcev, spoštujem tudi vse, ki so donirali oz. darovali prostovoljne prispevke, kljub temu pa se mi zdi, da način, kot je pred dnevi

vsakemu, ki je prispeval, vendar je financiranje gasilcev tudi v domeni države. Dobiti moramo samo tisto, kar nam pripada,« je poudaril. Nam pa je še povedal, da upa, da bodo dogodki ob ledeni ujmi vendarle pospešili reševanje statusa gasilcev.

Dvorana velenjskega gasilskega doma, ki naj bi letos doživela popolno prenovo, je bila v soboto zvečer polna do zadnjega kotička.

gasilcev, čeprav bi jim občina ta strošek vrnila.«

Lani več kot 300 intervencij

V lanskem letu so gasilci PGD Velenje, ki ima tudi poklicno jedro, posredovali v več kot 300 intervencijah. Od tega je bilo 88 požarov, 103 tehnične intervencije ter 110 ostalih posegov, med katere štejejo tudi odpiranje stanovanj, reševanje oseb in živali, reševanje iz dvigal ipd. »Opravili smo skoraj 2.700 ur dela, v intervencijah pa je sodelovalo malo manj kot 2.000 gasilcev,«

630 točk od 255 potrebnih, ter s tem omogočila tudi črpanje vseh denarnih sredstev, ki nam jih name- ni lokalna skupnost. Aktivno smo sodelovali tudi pri delu občinskega poveljstva. Menim, da je sodelovanje med društvi v občini in GZ Šaleške doline na zelo visoki ravni,« smo še slišali.

Letos obnova dvorane

Predsednik PGD Velenje Karli Privšek je predstavil še nekaj dejstev, ki so zaznamovala delo v lanskem letu. V PGD Velenje so bili

Veseli so, ker so lani uspešno delali z vsemi člani društva, tudi mladimi. »Da smo kos vsem tem nalogam, moramo veliko časa nameniti operativnemu delu, pri katerem moramo biti dosledni. To pa je lahko tako kvalitetno opravljeno le, če smo strokovno usposobljeni in učinkovito opremljeni, kar je možno, ker veliko vlagamo v izobraževanje, osebno in skupno zaščitno opremo ter gasilsko tehniko,« je še poudaril predsednik. Ob koncu so podelili priznanja za dolgoletno delo v PGD Velenje in v svoje vrste sprejeli nekaj novincev.

■ **Bojana Špegel**

Voda ne mara šoštanjskih telovadnic

Dela pri obnovi strehe telovadnice podružnične šole v Topolšici so končana, stala so 40.000 evrov

Milena Krstič - Planinc

Topolšica, 27. februarja – Učenci podružnične šole Topolšica so bili zaradi obnove telovadnice prikrajšani za nekaj ur telovadbe, a so jih nadomestili v naravi. Družba Cigrad, ki je delal pri obnovi stro-pa telovadnice začela 13. februarja, je med počitnicami ta pospešila in jih ravočasno končala, tako da učenci ta teden spet lahko telovadijo v njej.

»Najbolj pomembno je, da bodo zdaj ure telovadbe varne,« pravi župan Darko Menih. Obnova stro-pa v telovadnici podružnične šole ni bila načrtovana, pokazala pa se je za nujno in neodložljivo, zato so v Občini Šoštanj takoj izvedli vse potrebne postopke in zagotovili sredstva.

»22. januarja me je ravnateljica Osnovne šole Karla Destovnika – Kajuha obvestila o poškodbi na stropu telovadnice. Nemudoma smo si ogledali, kaj se je zgodilo, poklicali tudi stroko in ugotovili, da je hud naliv nekaj dni prej vodo dobesedno zbral na stropu telovadnice, od tam je počasi začela odtekati po stenah v telovadnico, zaradi namočenosti pa se je udrl tudi del stropa.«

Na razpis za obnovo so prejeli tri ponudbe, izbrali so najugodnejšega. Popravilo bo stalo 40.000 evrov. Nekaj pa bo treba primakniti še za zamenjavo luči.

Prejšnji teden so dela še potekala, ta teden je v njej že telovadba. Napredovanje popravila si je večkrat šel pogledat tudi župan Darko Menih.

S telovadbo nimajo sreče

V zadnjem letu in pol je to že tretja telovadnica brez telovadcev. Spomnimo. Telovadnico OŠ KDK so zalile novembrske poplave leta 2012, športno dvorano je zalila voda iz presekanke cevi ob rušenju stare šole, topolško telovadnico pa voda, ki je pri-tekla s stropa.

Na dražbi podžupanova hiša

Vojko Krneža: »Pred odgovornostjo ne bežim.«

Nerodno, Vojko Krneža je javni funkcionar

Milena Krstič - Planinc

Šoštanj – Šoštanjskemu podžupanu Vojku Krneži bodo sredi marca rubili hišo. Sodišče je odredbo o prodaji nepremičnine, gre za stanovanjsko hišo v Ravnah pri Šoštanju, vredno 357.000 evrov, najavilo za 13. marec. Upnika sta Abanka zaradi izterjave 23.750 evrov in NLB zaradi izterjave v višini 20.240 evrov s pripadajočimi »pripadki«.

Krneža pravi, da je težava njegovega dolga v podpisu poroštvene izjave za kredite, za katere zdaj ban-ki terjata od njega denar. »Izvirni greh je pri poslovnih partnerjih, ki

so me izigrali. Z bankama se resno pogovarjam, mislim, da bomo dogovore v kratkem uspešno zaključili in da do dražbe ne bo prišlo, tako da bo tudi ta dražba, ki je sedaj razpisana, preklicana,« pravi podžupan. Prva je namreč bila.

»Gre za 40.000 evrov, za katere sem jamčil z vsem svojim premoženjem. To sem si ustvaril v času od leta 1989, ko sem začel delati v svojem podjetju. Vse sem ustvaril s svojimi rokami in svojim delom. Res mi je težko, da je prišlo do tega, zavedam se odgovornosti in pred odgovornostjo ne bežim.«

Najbrž Krneža ni ne prvi ne zadnji, ki se je ali se še bo znašel na oglasni deski sodišča zaradi dražbe kot dolжник. Je pa v njegovem primeru precej nerodno, ker Krneža ni le občan Krneža ali podjetnik Krneža, ampak tudi podžupan Krneža.

6. marca 2014

NAŠ ČAS

NAŠI KRAJI IN LJUDJE

17

Ponosni na Gorenje

Velenje, 2. februarja – Konec marca bo minilo deset let od takrat, ko so upokojenci Gorenja ustanovili svoj klub in za prvega predsednika izvolili Ivana Atelška, prvega direktorja Tovarne gospodinjstkih

vracije Jakec srečala na rednem letnem zboru, pregledala dejavnost v preteklem letu ter sprejela plan dela za letos.

Upokojencem je najprej zaigrala godba na pihala – veterani Andra-

devnih ljudi, animatorjev, vodičev, trenerjev za raznovrstne dejavnosti, ki so kot neke vrste motor, ki poganja dejavnosti. Njim se moramo zahvaliti za tako pestro dogajanje v klubu. Enostavno je reči, da smo

aparatur Gorenje. Danes šteje klub že okrog 850 članov, predseduje pa mu Jože Stanič, ki je predsedniško mesto Uprave Gorenja, d. d., predal Franju Bobincu.

Dobra polovica vseh članov kluba se je 2. februarja v prostorih resta-

goškega društva univerze za III. življenjsko obdobje Velenje.

»Z zadovoljstvom lahko povem, da smo v celoti izpolnili vse naloge, ki smo si jih postavili lani na našem letnem občnem zboru. Vsega tega ne bi dosegli, če ne bi imeli priza-

delo opravili. Ampak samo od sebe se ne naredi nič. Nekaterim bomo danes predali priznanja, vendar je še mnogo tistih, ki delajo v klubu, pa priznanj letos še ne bodo prejeli,« je v uvodnem nagovoru slikovito poudaril Jože Stanič.

Z željo, da bi Gorenje ostalo tako uspešno, kot je bilo doslej, se je Jože Stanič na kratko dotaknil stanja v Sloveniji. To je zelo zelo žalostno. »Namesto da se politiki prepirajo, naj združijo moči in skupno izvedejo voz iz močvirja!« Nekateri deli gospodarstva so v tej

jajo na tiste nekdanje sodelavce, ki so se znašli v socialni stiski, da se takim skuša pomagati. Prav tako pa bi morali več storiti, da bi v delo kluba pritegnili več nekdanjih strokovnih sodelavcev, tudi sodelavcev iz pisarn.

Delo kluba upokojencev se je

niso pozabljeni, ne zbledijo.

Ohranjajo letovanja ob morju, po 50 članov junija in septembra, zanimivi so postali kopalni avtobusi, nekatera zdravilišča pa nudijo popuste.

Udeležence je pozdravil tudi predsednik uprave Gorenja, d. d.,

krizi ostali manj prizadeti, po Staničevem mnenju predvsem tisti, ki so usmerjeni v izvoz. In Gorenje je eden glavnih slovenskih izvoznikov, kar ga je ohranilo »nad vodo«.

Predsednik kluba je opisal tudi vrsto nalog, ki so letos pred klubom, in poudaril, da je nujno in lepo, če člani skrbno spremljajo in opozar-

pred desetimi leti začelo z nekaj izleti in pohodi, letovanji ob morju, danes pa je bogato tudi v športnem tekmovanju. Gorenjevi upokojenci so uspešni na društvenih, pa tudi regijskih in državnih prvenstvih.

Starejšim nad 70 let veliko pomenijo obiski ob okroglih jubilejih. To so prijetna srečanja in občutki, da

Franjo Bobinac, ki je med drugim dejal, da so upokojenci svojevrstni ambasadorji Gorenja, ki prijazno zgodbo o njem nosijo v srcu, zato je tudi obljubil, da bodo v podjetju storili vse, da bo tako ostalo tudi v prihodnje in bodo upokojenci še naprej ponosni na Gorenje.

■ Hinko Jerčič

Ljudmila Novak v Velenju

Pretekli četrtek se je predsednica stranke Nova Slovenija – krščanski demokrati **Ljudmila Novak** udeležila rednega letnega zbora članov in simpatizerjev Mestnega odbora NSi Velenje. Po rednem delu zbora je spregovorila o stališčih stranke do aktualnih družbenopolitičnih vprašanj, zlasti o problematičnem zadolževanju države

in nesprejemljivosti zakona o nepremičninah. Na široko pa je obrazložila glasovanje poslancev NSi v parlamentu o noveli zakona o arhivih ter mnenju stranke, da referendum ni potreben. Prisotne so njene obrazložitve zadovoljile in prepričale, predsednica je bila za stališča vodstva stranke deležna večinske podpore. ■

Kacin še enkrat na evropske volitve

Koliko ljudi v Sloveniji vedo, da bi brez evropskega denarja tanko piskali?

Milena Krstič - Planinc

Velenje, 3. marca – Jelko Kacin, evropski poslanec ALDE/LDS, bo kandidiral tudi na prihajajočih majskih volitvah za Evropski parlament v Sloveniji. Kot je znano, ima Slovenija v njem osem poslancev.

biti prvi,« je v ponedeljek ob stojnici pred Upravo enoto Velenje dejal evropski poslanec. »Zbiranja podpisov sem se lotil zato, da bi ljudje začeli razmišljati o pomembnosti evropskega parlamenta. Ni pa bistvo v podpisih. Potrebujem jih relativno malo. Bolj gre pri tem

domov za ostarele, kulturne dediščine, športnih objektov ...«.

Danes je med ljudmi prisotne veliko jeze. »A za to, kar smo počeli v Sloveniji, Evropska unija ne nosi nobene odgovornosti. Kar smo si zakuhal, smo si zakuhal tukaj. Brez Evropske unije pa bi bilo reševanje bistveno težje,« pravi. V volilni pisarni liste Jelka Kacina – TeamKacin, bodo podpise podpore zbirali do 25. aprila. Tudi v Velenju: pred sedežem upravne

Prvi dan zbiranja podpisov, v ponedeljek, se je ob svoji stojnici v Velenju Jelko Kacin tudi ustavil in malo preveril, kakšno je mnenje Velenjčanov o Evropskem parlamentu.

V luči kandidature oziroma skupne liste slovenskih liberalnih strank se je odločil za zbiranje podpisov podpore, če se te ne bodo odločile za skupno listo, pa se bo v kandidaturo podal sam. »Vsi čakajo, kot bi bile Evropske volitve sele jeseni. Nekdo pa mora

za mojo osebno verodostojnost, za ozaveščanje in preverjanje, koliko ljudi v Sloveniji vedo, da bi brez evropskega denarja zelo tanko piskali. Pri nas skorajda ni občine, v kateri ne bi z evropskim denarjem obnovili bodisi kanalizacije, vodovodnega omrežja, čistilnih naprav,

enote je stojnica, kjer lahko državljan v naslednjih štirinajstih dneh prevzamejo obrazce podpore, jih podpišejo pred pristojnim organom upravne enote in vrnejo ekipi na stojnici. ■

Kakšna naj bo fasada?

Občina Šoštanj občanom zagotovila brezplačne arhitekturne posvete

Milena Krstič - Planinc

Šoštanj – V želji, da občanom pomagajo, ko se lotevajo novogradenj, obnov in prenov v prostoru in skupaj morda »zadenejo« tudi barvo fasade na objektu, so v Občini Šoštanj arhitektka **mag. Mateja Kumer** iz Šoštanja in **Urški Delopst** iz Topolšice ob sredah popoldan brezplačno zagotovili prostor, kamor lahko občani pridejo na posvet v zvezi z različnimi arhitekturnimi rešitvami. Njun nasvet jih ne bo nič stal.

Za odprtje svetovalnice sta se odločili, ker bi radi tudi sami prispevali k lepi podobi občine. »Da bi naš kraj dobil pristno podobo, ohranil slovensko tipologijo,« pravi.

Svetujeta na različnih področjih. Kumrova na splošno bolj o arhitekturi in prenovah, Delopstova bolj o pridobivanju dovoljenj za gradnjo. K njima pa lahko Šoštanjčani pridejo tudi na posvet z drugih področij arhitekture.

Arhitektki Urška Delopst in Mateja Kumer svetujeta Šoštanjčanom.

Že po dobrem mesecu ugotovljata, da so ljudje to svetovanje potrebovali. Hitro so sprejeli priložnost in prihajajo. »Za zdaj so bila v ospredju vprašanja v zvezi z

barvo fasad, gradnjo nezahtevnih objektov, pridobivanjem dokumentacije, tudi vprašanja, povezana z legalizacijo gradenj ...,« pravi.

Kajuh kot Ajuh

Šoštanj, 1. marca – Po sedemdesetih letih je pesnik in narodni heroj – v Velenju in Šoštanju je bilo obletnici njegove smrti posvečenih veliko dogodkov, padel še enkrat. Dobesedno. Kajuha ni več, v Šoštanju je zdaj Ajuh, o čemer priča napis na stavbi, v kateri se je 19. decembra 1922 pesnik rodil.

■ mkp

Medobčinsko društvo gluhih in naglušnih Velenje

Uspešno usvojena osnovna pravila slovenskega znakovnega jezika

A, B, C so bili začetki, nadaljevali so z jaz, ti on in prišli tako daleč, da lahko komunicirajo z gluhihimi na osnovni ravni in jih ni več strah srečati se z drugačnim načinom komunikacije.

Od oktobra lani do sredine februarja je v Medobčinskem društvu gluhih in naglušnih Velenje potekal začetni tečaj slovenskega znakovnega jezika 1. Konec leta 2013 je vlada RS na predlog ministrstva za delo, družino in socialne zadeve razglasila 14. november za dan slovenskega znakovnega jezika. Na ta dan je bil leta 2002 sprejet zakon o uporabi slovenskega znakovnega jezika. V Sloveniji slovenski znakovni jezik uporablja okoli 1500 gluhih oseb. Z njim se ohranja kultura gluhih nekega območja. Slovenski znakovni jezik se razlikuje po državi in je svojstven vsakemu narečju. Tudi svetovni znakovni jeziki niso samo en jezik, ampak ima vsaka država svoj znakovni jezik in tudi svoja narečja. Znakovni jezik je vizualno znakovni jezikovni sistem s točno

določeno postavitvijo rok in prstov ter mimiko obraza.

Slovenski znakovni jezik je komunikacijsko sredstvo gluhih in je bil leta 2002 priznan kot uradni jezik v Sloveniji. Gluhi ga uporabljajo v svoji komunikaciji na vseh ravneh življenja. Tolmači predstavljajo most med sliščim svetom in skupnostjo gluhih. V Sloveniji je z nacionalno poklicno kvalifikacijo priznan poklic tolmač/ica slovenskega znakovnega jezika, izobraževanje za ta poklic se začne z začetnim tečajem slovenskega znakovnega jezika 1. Da pa se slovenskega znakovnega jezika naučiš tako, da lahko postaneš tolmač, je potrebna vztrajnost, trdo delo in razumeva-

nje sveta gluhih.

Tega trdega oreha se je lotilo šest tečajnikov, ki so vztrajali do konca in sklenili tečaj z uspešno opravljenim izpitom. Po izpitu so se spopadli z zahtevno nalogo. Z vodjo tečaja so pripravili kulturni program ob slovenskem kulturnem prazniku ter kviz na isto temo. Predstavili so se v Medobčinskem društvu gluhih in naglušnih Velenje, kjer so jih z navdušenjem sprejeli.

Tečaj je vodila Darja Fišer, certificirana tolmačica slovenskega znakovnega jezika z dolgoletnimi izkušnjami, prav tako z dolgoletnimi izkušnjami v raziskovanju komunikacije ter ena od šestih na Zvezi društev gluhih in naglušnih

Slovenije certificiranih tolmačev v Sloveniji za poučevanje tečajev slovenskega znakovnega jezika na vseh ravneh. Ponudila je svoje znanje tečajnikom, ki so odnesli veliko, saj je bila dinamika dela na posameznih srečanjih visoka in zahtevna. A je bilo poplačano.

Motivacija je velika, saj se v Medobčinskem društvu gluhih in naglušnih pripravljata tudi nadaljevalni tečaj slovenskega znakovnega jezika 2, na katerem bodo svoje znanje izpopolnili. Morda pride še kakšen nov tolmač, ki bo v bodoče premoščal komunikacijsko oviro in postal most med sliščim svetom in svetom gluhe tišine.

■ MDGN Velenje

Če se jim ne moreš upreti, se jim pridruži

POTEP PO PERUJU (1. DEL)

Piše: Tina Felicijan

Zahodnjaki, kakor se radi pomenujemo Evropejci in Severnoameričani, oziroma gringos, kakor posplošijo v Latinski Ameriki, imamo prenekater stereotipne predstave o prebivalcih latinskih dežel in njihovih navadah. Ob turističnem obisku se znajo še globlje vtisniti, ob življenju v tem okolju pa se osmislijo. Tisti, ki se ne vrnejo v udobje svoje zahodnjaške zibelke

zgodovine. V nekaj tednih ali mesecih je nemogoče spoznati deželo in ljudi, državo in narod tako dobro, da bi lahko o njihovih navadah in značaju ter političnem, socialnem, kulturnem, ekonomskem ali gospodarskem vzdušju zbrala kaj veliko resnic. Tako sem sama hitro opustila idejo zelenca v novinarskem poslu, da bom Peru (in kasneje Latinsko Ameriko) zajemala s širokim objektivom. Raje ga bom preslikavala po drobcih, ki so toliko bolj zgovorni. Vseeno pa bi svojo zgodbo rada začela pri ljudeh in njihovem vsakdanu, ki so v smehu prikimali mojim opazkam in včasih nestrpnim

namreč razlagajo čisto po svoje. Takoj in pravkar imata nekajurni manevrski prostor.

V primerjavi s Slovenci, denimo, so res bistveno bolj odprti in dotakljivi. Vedno se pozdravijo in poslovijo s poljubom, moški pa s stiskom rok. V Braziliji so še posebno ljubeznivi in se vsi vedno poljubljajo in objemajo, ko se srečajo. Če se pri nas vsak briga zase in drži distanco, se tam radi obkrožajo z ljudmi in si delijo klopi v parku ali mize v restavracijah in klepetajo z neznanci. Zase pravijo, da so gostoljubni, prijateljski, radi pomagajo in so na sploh buena gente, ampak vedno te opozorijo, da moraš biti previden na vsakem koraku. »Tu boš srečala zelo dobre in zelo pokvarjene ljudi,« mi je rekla starka v Limi, ki je v parku za manj kot evro prodajala kopije knjig svetovnih klasikov in stare izvode revij iz tujine. Marsikomu bi prirojena prijaznost, ki je po mojih izkušnjah najbolj izrazita pri Mehičanih, vzbujala nezaupanje

in občutek neiskrenosti. A se ni težko navaditi na nasmejane obraze, ki ti povsod izrekajo dobrodošlico, čeprav so nekateri med njimi morda le fasada. Težko se je navaditi na dvomljive poglede, ko se vrneš v svoj stari dom in s kom preveč zavzeto klepetajo, se preglasno smeješ ali koga celo objameš in poljubiš. Revščina je sinonim za latinskoameriški vsakdan. Do zgornjega roba srednjega sloja ljudje živijo iz dneva v dan. A to nima opraviti z lenobo ali siesto, ki je na popoldanskem sporedu v izjemno redkih delih. Lenobo si jim upam očitati samo pri skrbi za okolje. Eno je pomanjkanje infrastrukture, drugo pa malomarnost pri urejanju

ravno vrlina, čeprav se ljudje včasih trudijo dati tak vtis. Vedno te opozorijo, če vstopiš skozi vrata za izhod ali kadiš na nedovoljenem mestu, a se zlahka pustijo pregovoriti, da niso nič videli. Getting to yes in getting past no v Peruju, sploh pa v prestolnici, pač nista nek izživ. Če obstaja pravilo, ki se ga da kršiti, ga tudi bodo in pri tem znajo biti zelo kreativni. Ker nekateri barji nimajo dovolilnice za prodajo alkohola v poznih urah, ti odlično cusque o natočijo za šankom, na mizo pa postavijo prazne steklenice brezalkoholnega piva. To je republika neformalnosti in sive ekonomije. Po cesti vozi vse, kar ima kolesa oz. čemur so kolesa bila pritrjena, vozniška dovoljenja in licence za taksiste pa so nepotrebna formalnost, ki se jo s policijo po ustaljenih tarifah ureja na licu mesta. Po drugi strani pa jim

se jim nikjer, še najmanj pa v Limi, nistem mogla izogniti. Rdečo luč si razlagajo bolj kot priporočilo in jo spoštujejo, kadar je res nujno. Iz tripasovne ceste zlahka naredijo šestpasovnico ter s skrajnega desnega pasu izsilijo zavoj v levo. Stojijo kjerkoli in kadarkoli se jim zazdi. Smernike uporabljajo samo najbolj kultivirani vozniki, pa še tem ni verjeti. Glavno sredstvo sporazumevanja je hupa, do katere gojijo posebno ljubezen in nikakor ne zamudijo nobene priložnosti, da jo uporabijo. Edino pravilo, ki vzdržuje red v tem urbanem kaosu, je pravilo večjega in močnejšega z glasnejšo hupo, do katere sem z meseci razvila visoko stopnjo tolerance, nenehna občutka ogroženosti pa se nikoli nisem povsem rešila in zato nemalokrat besno robantila.

Po slabem letu življenja v Peruju in

in obstanejo nekje med gringom in criollo, kmalu ugotovijo, da so realne, a pomanjkljive.

Pisanje o lastnostih, značaju in navadah prebivalcev tako multikulturne in raznolike države, kot je Peru, ali tako ogromnega in pestrega mesta, kot je Lima, bi me hitro lahko pahnilo na tanek led, pod katerim so napačne razlage, sodbe in neukost, ki kot galileto zmažejo verodostojnost, če bi se pustila zavesti občutku, da že nekaj vem. Poleg tega menim, da so potopisi in podobni žanri pogosto polni nepremišljenih trditvev in posplošitev, ki presegajo spominjanje popotniških pripetij, nizanje vtisov, orisovanje pokrajine ali vikipedično podajanje

izpadom, medtem ko sem se privajala na svoj novi dom.

Upam si trditi, da ob izrazu latino najprej pomislite na odprtost, dobrovoljnost ali ljubeznivost, potem pa še na ravnega, ne ravno delovnega ali temnejše(polte)ga človeka. Nikomur ne bom napravila krivice, če bom rekla, da so sproščeni in prostodušni. V Peruju si vsi delijo isti moto, ki ti ga kar naprej vcepljajo: No te preocupes! No pasa nada! Če je prvo, kar ti pri nas zrecitirajo, ko moraš kaj urediti ali ti kaj 'zagusti', cela vrsta ovir in postopkov, te tu najprej pomirijo, da nič ne skrbi, čeprav je vse narobe in so že zdavnaj pretekli vsi roki (z nekaj kovanci pa sploh). Tudi čas si

namreč razlagajo čisto po svoje. Takoj in pravkar imata nekajurni manevrski prostor.

V primerjavi s Slovenci, denimo, so res bistveno bolj odprti in dotakljivi. Vedno se pozdravijo in poslovijo s poljubom, moški pa s stiskom rok. V Braziliji so še posebno ljubeznivi in se vsi vedno poljubljajo in objemajo, ko se srečajo. Če se pri nas vsak briga zase in drži distanco, se tam radi obkrožajo z ljudmi in si delijo klopi v parku ali mize v restavracijah in klepetajo z neznanci. Zase pravijo, da so gostoljubni, prijateljski, radi pomagajo in so na sploh buena gente, ampak vedno te opozorijo, da moraš biti previden na vsakem koraku. »Tu boš srečala zelo dobre in zelo pokvarjene ljudi,« mi je rekla starka v Limi, ki je v parku za manj kot evro prodajala kopije knjig svetovnih klasikov in stare izvode revij iz tujine. Marsikomu bi prirojena prijaznost, ki je po mojih izkušnjah najbolj izrazita pri Mehičanih, vzbujala nezaupanje

na kraj pameti ne pade, da starčku ali ženski z otrokom ne bi odstopili sedeža na avtobusu.

Neformalnost, ki rešuje in hkrati zaostruje družbene probleme, je še najbolj očitna in za zahodnjaka najbolj stresna v prometu. Predpisi (vsaj v Limi, drugod pa pogojno) ne veljajo za nikogar. Pešec in pes sta na cesti enakovredna – ne glede na to, kje in kdaj prečkaš cesto, nihče ne bo pomislil, da bi stopil z gasa, dokler te nima pod kolesi. Niti policisti. Kot plavooka bledoličnica sem vsake toliko užila privilegij varnega prečkanja, ki ga enkrat popestrijo prijazni pozdravi, drugič mačistične opolzlosti (ki

spoznavanja latinskoameriških držav sem se privajala marsičesa in začela razumeti stereotipe. Kar nekaj močnih, latinskih in balkanskih, mi je ušlo, preden sem se odločila, da se jim raje pridružim. Od doma grem z mokrimi lasmi in se ne bojim več fantomskega prehlada in prepiha. Ob stranišču še vedno iščem koš za toaletni papir in se pozabim sezuti, ko stopim v dom. Ne stiskam več zob, ko moram nastavitvi lice tujuca. Zdaj to počnejo drugi zaradi mene. Ne menam več na blagajni. Ne hitim. In z neznanci v parku govorim kot s starimi prijatelji. Upreti se jim pač ni dalo.

Pivovarjem že sedemnajstič pokalni naslov

Aktualnim državnim prvakom, rokometišem velenjskega Gorenja, le mali finale – Sviš presenetljivo v velikem finalu

Potrti so rokometiši Gorenja v nedeljo odhajali iz celjskega Golovca, kjer je bil sklepni del letošnje ga pokala Slovenije. Vnovič, že sedemnajstič, so si ga priigrali gostitelji, rokometiši Celja Pivovarne Laško. V polfinalni tekmi so z 29 : 28 premagali vodeče moštvo na državnem prvenstvu Gorenje, v nedeljskem

tekmi za tretje mesto slavili proti Trimu s 35 : 29.

Zbranost os 'motila' tudi sodnika

Velenjčani so dvoboj z gostitelji izgubili po dokaj dramatičnih zadnjih trenutkih tekme. Na tej tekmi je zmanjkalo tudi malo sreče, na koncu tudi kakšna minuta. Njihovo zbranost in veliko požrtvovalnost sta »motila« tudi sodnika, saj so imeli kar dvakrat, in to v pomembnih trenutkih, po dobro minuto celo dva igralca manj na parketu. Na začetku 27. minute so zaostajali za štiri gole (25 : 29) in domači igralci so bili skupaj s svojimi navijači prepričani, da je tekma že dobljena. Najbrž so pozabili, da

Vsekakor se je na tekmi s Celjani poznala tudi odsotnost poškodovanega **Senjamina Burića**, ki je bil v zadnjem obdobju v vrhunski formi. S to zmago so se Celjani oddolžili **Ivanu Vajdlu** in njegovim igralcem za jesenska prvenstvena poraza, teoretično pa že slavili pokalni naslov, saj igralci Sviša, ne da bi jih podcenjevali, niso imeli nobene možnosti za še eno presenečenje. Kljub temu so v prvem polčasu igrali presenetljivo dobro. Domači so ga dobili 'samo' s tremi goli razlike (12 : 9). V nadaljevanju pa so pivovarji zaigrali resno in odločno ter zmagali z razliko petnajstih golov. Ne glede na visok poraz

pi. Dopolnil je svojo zbirko lovorik. Z Gorenjem ima dva naslova državnih prvakov in osvojeni superpokal Slovenije in je s tem seveda doslej najuspešnejši Gorenjev trener.

Tekma za tretje mesto je bila za Ivana Vajdla in njegove igralce nekoliko zahtevnejši trening, so pa najbrž po porazu prejšnji dan z gostitelji bolj slabo spali v noči iz sobote na nedeljo. Trener je dobro

Ob koncu maja vrnitev nasmeha

Ljubitelji velenjskih rokometišev verjamejo, da je prednost petih točk pred končnico dovolj velika za tretji zaporedni državni naslov in četrti skupaj, pa čeprav bodo Celjani po polfinalni pokalni zmagi nad njimi še dodatno motivirani. Lani

ni bilo več tekmovalnega naboja, ker smo oboji pričakovali uvrstitev v finale.

Pokal pozabljamo, vse misli sedaj usmerjamo v državno prvenstvo. Vse bomo storili, da razliko petih točk obdržimo do konca. Zavedamo se, da bomo morali biti na vsaki tekmi maksimalno pripravljeni; ne le proti Celjanom, ki bodo po osvojitvi pokala seveda še dodatno moti-

virani, ampak tudi na drugih parketih, zlasti na gostovanjih v Mariboru, Ribnici Trebnjem. Vemo, da je pred nami še zelo trdih deset krogov, še zlasti, ker so se Celjani okrepili z novimi igralci. A verjamem, da bo konec maja na našem obrazu veliko več nasmeha.

Mnenje igralcev je strnil kapetan **Niko Medved**:

»Želi smo osvojiti pokal, ker ga večina od nas še nima. Upam, da bo naslednje leto več sreče. Finalni turnir je za nami. Neuspeh moramo čim preboleti in se tolažiti ter verjeti, da bomo dobili prvenstvo. No, to ne bi bila tolažilna nagrada, ampak seveda veliko večji dosežek, kot bi bil pokalni naslov. Seveda bi bilo lepo, če bi bila oba naša. To sedaj ni več mogoče. Celjani bodo morda v psihični prednosti, ker so letošnjo sezono nekako rešili že s pokalom. V končnico gremo s petimi točkami prednosti, kljub temu je pred nami še veliko garanja. Kot doslej bomo igrali tekmo za tekmo. Ob morebitni osvojitvi državnega naslova bo tudi izguba pokala povsem pozabljena.«

■ **Stane Vovk**

Z osvojitvijo prvenstva želijo pozabiti na pokalni neuspeh.

finalu pa nato zlahka še Sviš z 31 : 16. Ivančnogoričani so že z uvrstitvijo v finale dosegli zgodovinski uspeh. Presenetljivo zadnje moštvo po prvem delu prvenstva je bilo v prvi polfinalni tekmi boljše od Trima (24 : 23). Velenjčani pa so na

sta bila oba prvenstvena obračuna te sezone odločena v izdihljajih. Sledil je silovit pritisk Velenjčanov, dobre pol minute pred koncem so se približali na samo gol zaostanka (28 : 29). V preostalih sekundah pa gostje žoge seveda niso izpustili iz

je bilo za sviševce igranje na zaključnem turnirju smetana na torti letošnjega pokalnega tekmovanja.

Sedemnajste celjske pokalne lovorike se je seveda zelo razveselil tudi **Branko Tamše**, ki je šele slabe tri mesece na njihovi trenerski klo-

Sodnika sta s svojimi odločitvami nekajkrat grenko nasmejala Velenjčane.

premešal postavo v primerjavi z dnevom poprej. **Staš Skube**, **Klemen Cehte** in **Kristian Bečiri** sploh niso stopili na parket. Priložnost za igro je trener dal tudi igralcem, ki prejšnji dan proti Celjanom niso igrali. Tako sta bila **Nejc Cehte** s šestimi in **Mitja Nosan** z osmimi goli celo najboljša strelca tekme.

Na prvi naslov pokalnega prvaka bo morala sedanja generacija velenjskih igralcev tako počakati najmanj še eno sezono. Prvo pokalno lovoriko so dobili v sezoni 2002/03, ko je prav tako na njihovi trenerski klopi sedel Ivan Vajdl. Zato po zmagi nad Trimom, ki bo njihov prvi nasprotnik v končnici konec prihodnjega tedna, pri njih ni bilo pravega veselja. Dejstvo je, da se tretje mesto, pa tudi drugo, hitro pozabi.

sta se večna tekmečar udarila šele v finalu pokala. Boljši so bili Celjani, prvenstvena lovorika pa je ostala v Rdeči dvorani. Se bo tradicija nadaljevala?

Trener Ivan Vajdl: »Čestitati moram fantom za garaško delo proti Celjanom, zmanjkalo je samo malo sreče za naše veselje. Tekmo smo dobro odprli: povedli s tremi goli 10 : 7, imeli priložnost za štiri, padli pa smo tudi zaradi izključitev, ko smo imeli dva igralca manj. V drugem polčasu je bil boj za gol. Spet v nepravem trenutku smo ostali brez dveh igralcev, kar je velika prednost za nasprotnika v tako izenačenem dvoboju. Celjani so to izkoristili, si ustvarili razliko štirih golov, ki smo jo nato lovili vse do konca. Približali smo se jim na gol, več nismo mogli. Proti Trimu

Nogometiši spet za prvenstvene točke

S tekmami 21. prvenstvenega kroga bodo v prvi nogometni ligi začeli drugi del prvenstva – Uvod vanj je bila zaostala tekma med Olimpijo in Mariborom, ki je bila nekajkrat prekinjena

V nedeljo sta v ljubljanskih Stožicah Maribor in Olimpija odigrala zaostalo tekmo 4. prvenstvenega kroga v prvi ligi. Tudi tokrat so bili veliko boljše Štajerci, ki so zmagali s 3 : 0 ter se utrdili na prvenstveni lestvici. Po 20. krogu imajo pet točk več od drugega Kopra in tretjega Zavrča, devet od četrtega velenjskega Rudarja in že petnajst od šeste Olimpije.

Ta večni derbi, kot ga radi pomenjujejo v nogometnih krogih, bo ostal v spominu tudi po nešportnem obnašanju domačih navijačev. Na igrišču so metali razna pirotehnična sredstva, nasprotnika pa so žalili tudi z rasističnimi vzkliki. Vsekakor obsojanje vredno dogajanje. Ostro pa se je odzvala tudi nogometna krovna organizacija:

»Nogometna zveza Slovenije ostro obsoja nasilje, diskriminatorno in rasistično vedenje, ki smo mu bili priča na tekmi med Olimpijo in Mariborom. Disciplinski orga-

Želijo še bližje vrhu.

ni NZS bodo neodvisno odločili o sankcijah zaradi takšnega vedenja, ki meče slabo luč na ves nogomet, hkrati pa je treba v naši družbi nasploh, tako v nogometu, športu, kot tudi sicer vzpostaviti ničelno toleranco do kakršnega koli nasilja, diskriminatornega in rasističnega vedenja,« je v uradni izjavi poudaril

generalni sekretar zveze **Aleš Zavrč**.

Nogometiši Rudarja so v soboto odigrali še zadnjo prijateljsko tekmo in obenem prvo na svojem glavnem igrišču v tem pripravljalnem obdobju. Gostili so Aluminij, ki prezimuje v drugi ligi na tretjem mestu. Tekmečar sta se razšla brez zmagovalca 1 : 1. Kljub neodločene-

mu izidu trener **Jernej Javornik** ni bil nezadovoljen, ne nazadnje niso nobene pripravljalne tekme izgubili, pa čeprav so imeli za nasprotnike tudi nekatera tuja moštva.

Gostje so že v 16. minuti povedli, nekaj minut za tem pa je z zelo lepim strelom izenačil **Rajko Rotman**. Po priložnostih bi si domači

zaslužili visoko zmago. Toda strelci so bili nespretni, nekajkrat pa se je izkazal tudi vratar gostov. Gotovo je trener **Jernej Javornik** zadnje dni pred nadaljevanjem prvenstva namenjal izboljšanju učinkovitosti, saj se želijo do konca prvenstva še bolj približati vrhu lestvice. Zato obenem upa, da bo obrambna vrsta,

v kateri bo sicer manjkala **Aleš Jeseničnik**, tudi v spomladanskem delu tako trdna, kot je bila lani. Rudarjev vratar je moral le šestnajstkrat pobirati žogo iz svoje mreže, celo trikrat manj kot mariborski oziroma novogoriški. Po doseženih golih (24) pa si skupaj z drugimi Koprčani delijo šesto do sedmo mesto, seveda pa so najbolj učinkoviti Mariborčani, ki so v 20 krogih zabili kar 46 golov. Moštvo Celja je v prvem delu doseglo le 16 golov, prejelo pa jih je kar 29. Rudarji so bili boljše na obeh jesenskih tekmah, v gosteh z 1 : 0, doma z 2 : 1. Pregovor pravi 'v tretje gre rado', ali pa bodo Celjani v soboto v svojem Areni Petrol prekinili tradicijo.

Vrstni red po 20. krogu: 1. Maribor 41 (46:19), 2. Luka Koper 36 (24:20), 3. Zavrč 36 (34:31), 4. Gorica 35 (37:19), 5. Rudar 32 (24:16), 6. Olimpija 26 (26:33), 7. Domžale 25 (31:24), 8. Celje 22 (16:29), 9. Krka 15 (15:38), 10. Triglav 13 (8:41).

Pari 21. kroga, sobota: Celje - Rudar (16:30), Gorica - Domžale, Olimpija - Krka, Maribor - Koper; nedelja: Triglav - Zavrč.

■ **S. Vovk**

Knjižne novosti

BERG, Elizabeth: Odprta hiša od - Odrasli / 821-311.2 Družbeni roman

Elizabeth Berg je ameriška pisateljica, dobitnica številnih literarnih nagrad. Tokrat je pred nami z aktualno tematiko današnjega časa - razpad družine.

Samantho je zapustil mož. Njena družina razpade, sama se počuti obupano, osamljeno iz izgubljeni. Največjo stisko doživlja ob vzgoji enajstletnega sina in ob pomanjkanju denarja. Ponovno se mora sestaviti in najti tiste prave vrednote, na katere je pozabila ob uspešnem, vase zagle danem možu. Okoli nje se začnejo pojavljati preprosti ljudje, ki mislijo iskreno in ji pomagajo ponovno iskati pravi smisel življenja. Ugotavlja, da smo v nekem kotičku src še vedno učenci in ... življenje je sestavljeno iz tega, kar iz njega naredimo. Mi sami. Če mislimo in delamo dobro, se nam bo dobro tudi vračalo.

KLOPČIČ, Alenka: Hišek in energija ml - Mladina / 084.11 - Stripi

V vsakdanjem življenju se marsikdaj ne zavedamo, kaj pomeni za nas topel dom, luč v hiši, prižgan televizijski zaslon ... Odrasli se še kdaj srečujemo s podobnimi vprašanji, na otroke pa največkrat pozabljamo. Alenka Klopčič pa tudi našim otrokom poskuša približati energijo. V knjižnem stripu želi otrokom približati Hiškove prijatelje: Sončka, Zemljo, Zrak, Veter, potok Rečico in seveda njegovo najboljšo prijateljico

Energijo. Mlade bralce na prijazen in otrokom zeljo prijazen način uvede v zavedanje o tem, da moramo na spoštljiv način poskrbeti za energijo, ki nam omogoča marsikatero življenjske užitke in nas poganja naprej. Spodbuja nas k razmišljanju o tem, kako pomembna je narava in energija, ki jo lahko iz narave dobimo - še zlasti okolju prijazno.

WAMBRECHTSAMER Ana: Danes grofje Celjski in nikdar več od - Odrasli / 821-311.6 - Zgodovinski roman

Ana Wambrechtsamer je bila sicer Nemka, a potomka trgovcev in posestnikov iz Celja - torej stare celjske meščanske družine. S svojim čutom za slovenstvo je želela pralцем prikazati sliko Spodnje Štajerske v 13. in 14. stoletju.

Roman nam prikaže celjsko obdobje, ko so celjski Žovneški gosposde postali grofje in nato še knezi.

Jezik je nekoliko starinski, vendar se sami zgodbi prilaga. Poudarek celjske kronike ni toliko na politiki kot na prikazu ljudi, družine. Pripovedovalec je v prvem delu Jošt Soteški, v drugem delu pa S. Aprehar, oba opodi Hermana II., Friderika II. in Ulrika.

Oče Herman zaradi političnih uspehov poroči sina Friderika z Elizabeto Frankopansko. A Friderik kljub svoji ženi živi svoje osebno življenje naprej.

Zaljubi se v Veroniko Deseniško, s katero se po umoru svoje žene Elizabete, ki mu rodi naslednika Ulrika, tudi naskrivaj poroči. Zaradi tega ga oče zapre, Veroniko pa da umoriti, saj ga je ta »uročila«. Friderikova sestra se medtem poroči z nemškim cesarjem ter ogrskim in češkim kraljem Sigismundom Luksemburškim, z naklonjenostjo katerega postanejo tudi grofje in kasneje knezi. Sin Ulrik se poroči s Katarino Vovbrško, dobita tri otroke, ki pa niso nikoli odrasli. Ulrika na koncu zahrbtno umorijo Ogrri in s tem se zaključijo silovit vzpon celjskih gospodov. Na pogrebu Ulrika se razlega presunljiv klic: »Danes grofje Celjski in nikdar več«.

KOROŠAK, Maja: Odložimo bremena družinske prtljage od - Odrasli / 17 - Etika

Vsi nosimo s sabo v življenje prtljago svojih družin, ki se je včasih niti ne zavedamo. Vzorcji naših družin pa včasih niso le pozitivni. Mnogokrat se sučemo v začaranem krogu in ne vemo, od kot določeni odzivi. Skozi 10 zgodb lahko spremljamo ljudi, ki so rešili družinske ali osebne težave.

Za vsakega obstaja upanje. Ko se stvari zavemo, se nam odpre srce in težave se začnejo s pomočjo ljubezni zdraviti in ozdraviti. Le verjeti moramo. Nehati moramo očitati drugim in sebi. Medsebojna naklonjenost, spoštovanje in zaupanje so vrednote, ki danes niso kdove kako cenjene, a kljub vsemu ostajajo temelj družin. To ni nekaj trajnega. Za te temelje se moramo vedno znova truditi!

PERKO, Tina: Gvido in kozja vila ml - Mladina / C-S - Slikanje

Tino Perko smo do sedaj poznali le kot odlično ilustratorko, tokrat pa je dodala tudi besedilo.

Kozliček Gvido ni nikoli rad delil svojih dobrot s še drugimi kozami, vse do takrat, ko je na svojem vrtu ugledal prelepo belo kozo, pravo kozjo vilo. Nabiral ji je zelenjavo in vedno zvona čakal, da se ponovno vidita. A baletka koza je morala kmalu proč s svojim potujočim kozjim baletom, le da Gvido tega ni vedel. Zato jo je šel iskat. Pomoč išče pri praščijem škrtcu, kravji muzi, a svoje vile ne najde. Zato se odloči vrniti domov. In na njegovem vrtu ga čaka nihče drug kot njegova vila - res z že kakšno sivo dlako, a še zmeraj krasna in njegova za zmeraj.

VELENJE

Četrtek, 6. marec

- 9.30 Galerija Velenje Delavnica za skupine iz vrtca
- 9.30 Visoka šola za varstvo okolja Teden boja proti raku - delavnice samopregledovanja dojk in mod
- 13.30 Dom za varstvo odraslih Velenje Bralne urice
- 16.00 Mladinski center Velenje Popoldanski mladinski center Inkubus
- 18.00 Gostišče Kavčič v Šaleku Bridge turnir
- 18.00 Knjižarna Kulturnica Predstavitev knjige Mihaele Pichler Radanov Babičina kozmetika
- 19.00 Kino Velenje Velenjska premiera slovenskega filma Panika ob dnevu žena z obiskom režiserke
- 19.19 Knjižnica Velenje Literarni večer ob dnevu žena / Alma Krln: Pod košatim očesom
- 20.00 Max klub Velenje David Jarh Soulship Navigators / Noč trobente (Max Klub jazz festival - 4. koncert)

Petek, 7. marec

- 8.00 Mestno središče Razvajaj se v mestu
- 8.00 Galerija Velenje Delavnica Plakat v nastajanju Gorenje Gostinstvo, jedilnica Monokomedija Jooj, tako sem prišel na svet
- 20.00 Rdeča dvorana Velenje Tradicionalni koncert ob dnevu žena / Z glasbo za lepši jutri - Perpetuum Jazzille
- 21.00 eMce plac Winter Challenge stavnica

Sobota, 8. marec

- 8.00 Mestno središče Razvajaj se v mestu
- 8.00 Ploščad Centra Nova Kmečka tržnica
- 8.00 Cankarjeva ulica Boljši sejem
- 9.00 KAC, Efenkova 61 Predavanje Poučevanje narodov
- 10.00 Sončni park - zbirno mesto pri bazenčku z mozaikom Atlantide Mesečni sprehod po mestu: Po poti moderne
- 10.00 Mercator center Velenje Dan žena s citrarko Tanjo Zajc in Stiškim kvartetom
- 10.30 Dom kulture Velenje Dinozavri?, lutkovna predstava

- (Pikin abonma in izven)
- 19.00 Dom krajanov Zavodnje Proslava ob kulturnem prazniku, folklorne skupine, pogostitev
- 21.00 eMce plac Romantični večer ob dnevu žena - DJ Žena

Ponedeljek, 10. mar.

- 10.00 Vila Mojca Velenje Regijski otroški parlament: Razmere v družbi
- 15.00 Razstavišče Gorenje Odprtje razstave Sabine Letonja Biti ali ne biti ženska
- 16.00 Mladinski center Velenje Popoldanski mladinski center Inkubus
- 17.00 Knjižnica Velenje Delavnica Zeliščna abeceda na glinenih ploščicah
- 17.30 Šolski center Velenje / MIC / Gaudeamus Mladi raziskovalci za razvoj Šaleške doline
- 18.00 Knjižnica Velenje Predavanje dr. Mihe Avberška: Mikrobi in človek
- 19.19 Knjižnica Velenje Predavanje dr. Igorja Pribaca: Univerzalni temeljni dohodek - zakaj že?
- 19.30 Dom kulture Velenje Gledališka predstava Prešernovega gledališča Kranj: Sen (Beli abonma in izven)
- 20.00 Kino Velenje Filmsko gledališče: romantična drama Okus po ljubezni

Torek, 11. marec

- 9.30 Galerija Velenje Delavnica za skupine iz vrtca
- 16.00 Mladinski center Velenje Popoldanski mladinski center Inkubus
- 17.00 Vila Mojca Velenje Torkova peta, ustvarjalnica za otroke in starše
- 17.00 Knjižnica Velenje Ura pravljic v nemškem jeziku
- 17.30 Šolski center Velenje / MIC / Gaudeamus Mladi raziskovalci za razvoj Šaleške doline
- 19.19 Knjižnica Velenje Predavanje Katarine Vidmar Oblikovanje prostora in lastnega stila

Sreda, 12. marec

- 16.00 Mladinski center Velenje Popoldanski mladinski center Inkubus

- 17.00 Knjižnica Velenje Ura pravljic
- 17.30 Šolski center Velenje / MIC / Gaudeamus Mladi raziskovalci za razvoj Šaleške doline
- 18.00 Knjižnica Velenje Predavanje Klare Tostorvršnik Ko vas omreži Parkinson
- 19.19 Knjižnica Velenje Predavanje in delavnica Katje Škrabar Obrazna aerobika in samomasaža obraza
- 19.30 Dom kulture Velenje Komedijska Špas teatra: Udar po možko 2

ŠOŠTANJ

Četrtek, 6. marec

- 16.00 Center starejših Zimzelen Topošica Odprtje razstave likovnih del Irene Kočevar
- 17.00 Mestna knjižnica Šoštanj Pravljične ure (Michelle Knudsen: Lev v knjižnici | Pripoveduje Andreja Kolenc)
- 18.00 Kulturni dom Šoštanj Otroška folklor

Petek, 7. marec

- 18.00 Gasilski dom Šoštanj Svečani občni zbor

Nedelja, 9. marec

- X Odhod iz AP Šoštanj Limbarska gora (773 m) (izlet)

Ponedeljek, 10. mar.

- 18.00 Kavarna Šoštanj Redni tedenski bridge turnir

Torek, 11. marec

- 17.00 Vila Mayer Torkova peta - ustvarjalnica za otroke in starše

Sreda, 12. marec

- X Vila Mayer Razstava rib na drevesu v vrtu Vile Mayer
- X Muzej usnjarstva na Slovenskem Razstava Gregorčkov (avtorji so učenci 4. razredov OŠ KDK Šoštanj)

ŠMARTNO OB PAKI

Četrtek, 6. marec

- 16.00 Dvorana Marof Občni zbor Društva invalidov - odbor Šmartno ob Paki
- 20.00 Dvorana Marof

Petek, 7. marec

- 17.00 Hiša mladih Plesno gibalna delavnica (predšolska skupina)
- 19.00 Kulturni dom Gorenje Potopisno predavanje Zima v gorah Frančiška Fužirja

Sobota, 8. marec

- 20.00 Hiša mladih Brucovanje KŠŠF

Ponedeljek, 10. mar.

- 16.45 Dvorana Marof Plesno gibalna delavnica (šolska skupina)

Torek, 11. marec

- 18.00 Dvorana Marof Joga

Lunine mene

8. marec, ob 14.26, prvi krajec

CITY CENTER Celje

- četrtek, 6. 3., od 14.00-19.00, Biotrznica
- sobota, 8. 3., Dan žena, pozornost za vsa dekleta in žene
- nedelja, 9. 3., 11.00, pravljicne urice v Džungli, Gvido in kozja vila
- od 10.00-16.00, Citycentrova zimska dekleta na Golteh, nagrajna igra
- sreda 12. 3., Nova številka City Magazina in nove pomladne modne smerice
- do 15. 3., SLG Celje in dnevi komedije, vsak četrtek, petek in soboto ob 19.30
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki

KINO VELENJE • SPORED

KINO V VELIKI IN V MALI DVORANI HOTELA PAKA:

PANIKA

(Slovenija) Komedija, 100 minut. Režija: Barbara Zemljič. Igrajo: Janja Majzelj, Grega Zorc, Vladimir Vlaškalič, Pia Zemljič, Milena Zupančič, Ivanka Mezan, Vanesa Ostir Jarič, Barbara Cerar, Igor Žužek, Jernej Šugman, Nina Valič, idr.

Četrtek, 6. 3., ob 19.00- velenjska premiera ob dnevu žena z obiskom režiserke

Petek, 7. 3., ob 18.00
Sobota, 8. 3., ob 20.30
Nedelja, 9. 3., ob 19.00 - mala dvor. Komična melodrama posneta po priljubljenem romanu Dese Muck, prikazuje življenje 40-letne medicinske sestre Vere, ki v življenju nikakor ne more več najti pravih radosti. Ob zdogočasem možu Rudiju je že davno pozabila na ljubezen, dokler je iz duševne monotonije ne predramijo čari prijateljčinega partnerja.

JUSTIN BIEBER - BELIEVE

Justin Bieber's Believe (ZDA) Glasbeni dokumentarec, 90 minut. Režija: Režija: Jon M. Chu. Igrajo: Justin Bieber, Scooter Braun, Ryan Good, idr.

Petek, 7. 3., ob 20.00

Sobota, 8. 3., ob 19.00 - mala dvor.
Nedelja, 9. 3., ob 18.00 Dokumentarec z odra in iz zakulisja Bieberjevega vzpona do supervezdnika. Po zaslugi milijonov oboževalk, ki po vsem planetu kričijo njegovo ime, je Justin postal glasbena vroča roba in najstniški

»srčni fenomen«. Prinaša nam spoznanje, da se tudi slavni soočajo s številnimi težavami, ki pa jih lahko premagamo, če verjamemo vase.

KLUB ZDRAVJA DALLAS

Dallas Buyers Club (ZDA) Drama, 117 minut. Jean-Marc Vallée. Igrajo: Matthew McConaughey, Jennifer Garner, Jared Leto, Steve Zahn, Dallas Roberts, Kevin Rankin, Denis O'Hare, idr.

Sobota, 8. 3., ob 18.00
Nedelja, 9. 3., ob 20.00

Vikend po oskarjih!
Ko leta 1985 Teksašan Ron Woodrof izve, da je okužen z virusom HIV, se njegov svet nenadoma obrne na glavo. Po napovedih zdravnikov mu ostane le še 30 dni življenja. Ker so v ZDA takrat dovoljena le redka zdravila, odpotuje v Mehiko. Kmalu prične zdravila tihotapiti v ZDA. Da bi pomagal še ostalim obolelim skupaj s transseksualcem Rayem, ustanovita klub, ki ljudem, okuženim z virusom HIV, omogoča dostop do novih zdravil in dodatkov.

2 Zlata globusa 2013 za stransko moško vlogo in glavno moško vlogo v drami, 6 nominacij za oskarje 2014 (za film, masko, montažo, izvirni scenarij, glavno moško vlogo in stransko moško vlogo).

ERNEST IN CELESTINA

Ernest et Célestine (Francija) - sinhroniziran v slovenščino. Družinski animirani film, 79 minut. Režija: Benjamin Renner, Vincent Patar, Stéphane Aubier. Glasovi: Andrej Murenc, Saša Mihelčič, Primož Pirnat, Gašper Jami, Janja Majzelj, Matej Recer, idr.

Petek, 7. 3., ob 18.15 - mala dvor.
Nedelja, 9. 3., ob 16.00 - otroška

matineja

To je zgodba o prijateljstvu med miško, ki ni hotela postati zobozdravnica, in velikim medvedom, ki ni hotel postati notar. Medved Ernest živi na družbenem robu. Ima zamašen nos in prazen želodec. Za hrano brska po smeteh. Ko se ravno pripravlja, da bo v usta nesel nekaj, kar mu je pač prišlo pod roke, zasliši vzklik: »Stooojk! Miška, ki jo je hotel pojediti, ga roti: »Če me ne poješ, ti dam tisto, kar imaš najraje na svetlu! Pa še bolj zdravo bo kot tile odpadki.« Tako Celestina v prizadevanju, da bi rešila svoje življenje, Ernestovega obrne na glavo ...

OKUS PO LJUBEZNI

Dabba (Nemčija, Indija) Drama, 100 minut. Režija: Ritesh Batra. Igrajo: Irrfan Khan, Nimrat Kaur, Nawazuddin Siddiqui, Denzil Smith, Bharati Achrekar, Nakul Vaid, idr.

Ponedeljek, 10. 3., ob 20.00 - filmsko gledališče

Skupnost dostavljalcev hrane v Mumbaiju sestavlja pet tisoč posameznikov, ki so svoj poklic podedovali že od prednikov. Večina je nepismenih, a naslova nikoli ne zgrešijo. Pa vendar se tudi to zgodi: ena izmed napačno dostavljenih menašk privede do srečanja med gospodinjjo in moškim, ki si začneta izmenjavati sporočila in ustvarjati namišljen pripovedni svet ...

Naslednji vikend, od 14. 3. do 17. 3. napovedujemo: animirani film LEDENO KRALJESTVO, ZF drama GRAVITACIJA, komedijo DOSTAVLJAVEC, triler SVETOVALEC, komično dramo OKUS PO LJUBEZNI ter v filmskem gledališču dramo MLADA IN LEPA.

Predavanje o univerzalnem temeljnem dohodku

Velenje, 10. marca - Rotary klub Velenje pripravlja v ponedeljek, ob 19.19, 6. javno predavanje, na katerem bo dr. Igor Pribac, profesor na ljubljanski Filozofski fakulteti, spregovoril o univerzalnem temeljnem dohodku (UTD). Gre za nesporno eno od velikih reformatorskih idej 21. stoletja, saj naj bi UTD prejel vsak član družbe. Ideja sicer žanje čedalje širše konsenze, vendar tudi nasprotovanja. Ker ni pogojen ne z delovno pripravljenostjo ne s prejemki upravičencev, prinaša dvigovanje solidarnostnega praga v družbi, saj iz prejemnikov ne izključuje ne bogataša ne lenuha. Mnogi v UTD vidijo težko sprejemljivo opustitev ideje, da morajo biti dohodki skladni z družbenimi zaslugami posameznika. Drugi v njej vidijo obet lažjega odpuščanja z dela. Čeprav že več kot dve tretjini državljanov Slovenije trdi, da pozna UTD, ta preprosta ideja še malo ni celovito premišljena. Predavatelj je zagovornik in razmišljujoč razlagalec univerzalnega temeljnega dohodka.

Zgodilo se je ...

od 7. do 13. marca

- dan žena se praznuje **8. marca** v spomin na velike ženske demonstracije leta **1909** v ZDA, ko so demonstrantke zahtevale splošno volilno pravico. Za dan mednarodne solidarnosti žensk v boju za politično in ekonomsko enakopravnost je bil sprejet na predlog Klare Zetkin na 2. mednarodni konferenci socialistk v Kopenhavnu avgusta leta 1910;
- **8. marca 1977** je bil v Velenju prvi mednarodni poulični tek žena;
- v Šentilju pri Velenju so **8. marca 1983** za ženske organizirali prvi »beli tek na smučeh«;
- **10. marca 1978** je začela v Šoštanju obratovati nova avtomatska telefonska centrala s 400 priključki;
- **10. marca 1981** je šaleški alpinist Ivč Kotnik kot član jugoslovanske alpinistične odprave odpotoval v Himalajo; cilj odprave je bil četrty najvišji vrh sveta, 8501 meter visoki Lhotse;
- **10. marca 2001** so v Šoštanju odprli prostore nove pošte;
- na šoštanskem sokolskem odru so v nedeljo, **12. sušca**, zvečer pripravili že tretjo gledališko predstavo v letu **1939**; kot so napisali na vabilo, je »v režiji

Viktor Kojc (Foto Arhiv Muzeja Velenje)

gosпода Karbe oder predvajal zanimivo burko v treh dejanjih »Žene stavkajo«;

- **12. marca 1989** so v Velenju organizirali 34. balkansko prvenstvo v krosu;
- **13. marca 1925** je bil v Šoštanju

rojen Viktor Kojc;

- **marca 1943** so tudi v parku pri Velenjskem gradu uredili gaj junakov kot simbolno pokopališče z lesenimi pomniki za tiste Velenjčane, ki so padli v nemški vojski ali na Spodnjem Štajerskem v boju s partizani;
- od **marca leta 1942** je bilo za prebivalce Spodnje Štajerske članstvo v Štajerski domovinski zvezi povezano s podelitvijo nemškega državljanstva, ki ga je okupator, ki je vse povprek kršil mednarodno vojno pravo, podelil članom te zveze; dokončni člani so postali dokončni nemški državljani, začasni člani pa državljani na preključ;
- **14. marca leta 1987** so v velenjskem domu kulture odprli prostore Stiskarne, ki pa že nekaj časa ne deluje več.

■ Damijan Kljajič

RADIO VELENJE

ČETRTEK, 6. 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 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje

PETEK, 7. marca 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 8. 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 Polepsajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.00 V imenu Sove (vmes ob 18.30 Poročila); 19.00 Na svidenje.

NEDELJA, 9. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 10. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 11. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 12. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rok Šok; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 24. februarja do 2. marca 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 24. februarja do 2. marca (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

100% DOBRA NALOŽBA POSTANITE NAROČNIK in prejmite do 8 števil zastonj!

Izkoristite naročniške ugodnosti:
dostava na dom, nižja cena, do osem števil zastonj,
ugodnejše tudi cene malih oglasov in zahval!

In kje se naročite? Po telefonu 03 898 17 50 ali e-mailu press@nascas.si

Nagradna križanka picerija Picadilly

SESTAVIL PEPS	GARANT V BANČNIŠTVU	SPECIALIST ZA OČESNE BOLEZNI	ZAČETEK GESLA	VZKLIK NA BIKOBORBAH	OBROK, DELEŽ ODPLAČILA POSOJILA	NARAVA, ČUD
SLOVENS. GLASBENIK-SAMO						
PRIČESNA LEČA						
HAZARDSKA IGRA						
VZDEVEK OLIVERIA MLAKARJA				ALOJZIJ VADNAL		
RAZMNOŽEVALNA TVORBA				PRIVESKI PTIC ZA LETENJE		
					NEZNANEC KDOR SKRIVA SVOJE IME	TIBETANSKO GOVEDO

NAŠ ČAS D.O.O.	SLAVKO KOTNIK	PREDMET ZMANUŠANIH DIMENZIJ	ŠVEDSKA FILMKA IGRALKALENA	TROPSKI PLAZILEC, ROVEC	ZAKLJUČEK GESLA	S	K	I	N	K	DVOR TURŠKIH SULTANOV	SLOVENSKI ALPINIST-FRANC
SLOVENSKI PEVECMARIJAN												
DENARNO POVRATČILO ZA PREVOŽENE KILOMETRE												
NAŠ ČAS D.O.O.	NAJNIŽJA TOČKA (KNJIZ)	BRAZGOTINA (STAR.)									KRAJ POD FRUŠKO GORO	GOSTIŠČE S PRENOČIŠČI V TURČIJI
ITALIJANS KOLESAR (FANTINI)											SLOVENSKI RUDARSKI STROKOVNJAK RUDI	OČE
RUDI ALTIG											IVO RAIC	LAJDE ISTE BARVE KOŽE
KREPKO RAZVIT ČLOVEK, ŠPORTNIK											PREDPISAN DELOVNI UZČINEK	ORGAN VOHA
NASLOV TURŠKIH VLADARJEV											BOR TUREL	STAR SLOVAN
VZOREC, MODEL ZA OBLEKO											EDVARD RUSJAN	
REKA V ŠVICI, PRITOK RENA												

PICADILLY

Stari trg 35, Velenje
Tel: 03/5869-358
www.pizzerija-picadilly.com

Vabimo vas vsak dan, razen nedelje, že od 8. ure v naš lokal, ki pričara obiskovalcem domačnost okusov in toplino, ki se skupaj z vzdušjem in prijetnimi vonjavami preljuje v prav poseben kulinarčni užitek. Lahko pridete na malico, se odločite za kosilo ali večerjo, izberete tudi katero od dobrot na žlico. Glede na sezono vas vedno presenečajo s s kakšno novostjo na jedilnem listu.

Privoščite si razvajanje...V Picadilly vas vabimo z barvitimi okusi dobre stare italijanske kuhinje, pizzami, štručkami z nadevi po želji, testeninami z raznimi okusi, vse pečeno v pravi krušni peči. Na skrbno izbranem jedilniku lahko najdete odlične juhe, pečenko, jedi z žara, t-bon, domačega bikca na rukoli, zrezke in steake vseh vrst, različne iz škampovih repkov, file skuše na žaru in pester izbor osvežilnih solat. Posebej vam priporočamo vražjo solato s perutničkami, Picadilly krožnik, solato z roastbeefom, špansko, italijansko, grško, fitness... Ne pozabite na priloženo »Picadilly lojtro« vsako sredo!

Vse skupaj zaokrožimo s kozarčkom skrbno izbranega vina. Za poslastico si privoščite jogurtovo strnjenko s sadjem, Picadilly torto, tiramisu, panakoto, sadno kupo ali vroče sadje.

**10 % POPUSTA ZA
DIJAKE IN ŠTUDENTE!**

**PRESENETITE ŽENO, MAMO,
PRIJATELJICO, POVABITE JIH
ZA DAN ŽENA V PICADILLY!**

Rešeno križanko pošljite najkasneje do 17. marca na naslov: Naš čas, d.o.o., Kidričeva 2 a, 3320 Velenje, s pripisom »PICADILLY«. Iztrebali bomo tri nagrade: dve pizzi po izbiri, Picadilly krožnik in lojtro.

mali OGLASI

NUDIM

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

STIKI – POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za različne starosti. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378
45-LETNI podjetnik iz Velenja si želi spoznati žensko ali mamico staro do njegovih let za skupno pot. Lahko jo

tudi zaposli. Ag. Alan, gsm: 041 248 647
SIMPATICNA upokojenka, 57-letna, si želi spoznati prijatelja starega do 66 let za skupno življenje. Ag. Alan, gsm: 041 248 647

PRIDELKI

SENO v kockah, domače žganje orehovec in jager prodam. Gsm: 051 388 874
SENO v kockah prodam. Gsm: 041 268 244
REFOŠK, rose, savinin in muškati – klet Čehovin, prodam. Gsm: 031 749 671

JABOLČNIK, domači kis, borovničev, medico in več vrst žganja, prodam. Gsm: 041 687 371.

ŽIVALI

BIKA, čb, težkega 60 kg, prodam. Gsm: 041 693 313
PRAŠIČE in piščance brojlerje prodajamo za nadaljnjo rejo. Možna dostava. Fišar, Tabor, gsm: 041 619 372

NEPREMIČNINE

PRODAM stanovanje v Šaleku, mirna in sončna lega, nadstropje 8/8, kvadratura 62m2, cena 75.000 EUR. Gsm: 031 620 323

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

• **Samostojna hiša**, velika parcela, Velenje - Kavče, zgrajena 1966, Velikost 103 m2, Velikost parcele 9700 m2, etažnost: K+P. Cena: 42.000 EUR

• **Samostojna hiša**, sončna lega, lokacija Velenje - Preluška, adaptirana 2004, velikost: 262 m2, Velikost parcele 1.422 m2, etažnost: K+P+M. Cena: 140.000 EUR

več na www.habit.si

UNIFOREST

- GOZDARSKI VITLI
- ČEPILNICI DRV
- KROŽNE ŽAGE
- OVJALCI DRV
- GOZDARSKE KLEŠČE

www.uniforest.si
 Dobriša vas 14 a 3301 Petrovče 03 777 14 10 / 03 777 14 23

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

VRTNO ORODJE:
 (motike, lopate - "stiharice", vilaste lopate, grablje ...)

ČEBULČEK:
 - HOL.RUMEN, 500 g - 2,50 €
 - MAJSKI SR., 500 g - 1,60 €
 - RDEČI PTUJSKI, 500 g - 2,50 €

ČESEN:
 - JARI DOMAČI, 500 g - 5,30 €
 - PTUJSKI, 250 g - 3,20 €
 - ŠALOTKA RED SUN, 500 g - 2,40 €

NA ZALOGI:
 - SADNO DREVJE (jablane, hruške, breskve, slive, češnje, marelice...)
 - SEMENSKI KROMPIR, (kvalitete elita in superelita)
 - EKOLOŠKA SEMENA (večja pakiranja po naročilu)

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

Z vami in za vas!

ATOMINVEST d.o.o.
 Ulica Janka Vrabčiča 10a, Velenje

OBNOVA STANOVANJ IN KOPALNIC NA KLJUČ
031 290 127

Nagrajenci nagradne križanke »Jelen«, objavljene v tedniku Naš čas, 20. februarja 2014 so:

- Av gust Špilak, Tomšičeva cesta 35, 3320 Velenje
- Marija Pavla Vovk, Cesta na Griču 8, 3320 Velenje
- Gabrijela Ferlin, Cesta II/8, 3320 Velenje

Nagrajenci bodo potrdila za prevzem nagrade prejeli po pošti.

Dežurne številke

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

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

080 80 34
 BREZPLAČNA ŠTEVILKA

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
8. in 9. 3. – Ivan Janežič, dr. dent. med. (zasebna zobna ordinacija, Efenkova 61, Velenje od 8. do 12. ure).

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

VEDEŽ

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

Ideja za darilo, DAN ŽENA, MATERINSKI DAN?

V MARCU VAM NUDIMO **30% POPUSTA** NA SREBRNE ŽENSKE VERIŽICE IN ZAPESTNICE.

Elisa Ono
 Cankarjeva 1, Velenje, 03 587 63 43
 del. čas: od 8.30-17, sobota od 8.30-12

JELEN VELENJE
 Selo 22, Velenje (nekdanji kamnolom GIP Vegrad)
 041/ 606 349
 031/ 660 161
www.jelen.si

- Hidravlične cevi HANSA/FLEX
- Gradbeni odpadki – koncesija

NOVA STREHA?
 Montažne hiše, tesarska, krovska, kleparska in suhomontažna dela.
 Obiščite nas na www.planinka.net 051 610 606

PLANINKA MONTAŽNE GRADNJE

www.drva.info • T: 051 359 555

112 € paleta drva
 185 € tona briketi
 240 € tona peleti

IZDELAVA STROJNIH ESTRIHOV IN UREJANJE OKOLIC
 DENIS KAVC S.P., BRDO 21, SLOVENSKE KONJICE

- POLAGANJE MIKROARMIRANEGA BETONA
- POLAGANJE TERMO IZOLACIJE
- POLAGANJE HIDROIZOLACIJE
- POLAGANJE TLAKOVCEV
- POLAGANJE ROBNIKOV

041 389 208 • 031 399 431
 MILAN.KAVC@MAIL.COM

GIBANJE PREBIVALSTVA

Upravna enota Velenje POROKE
 Porok ni bilo za objavo.

SMRTI
 Janez Pečovnik, roj. 1926, Šoštanj, Lokovica 81; Josip Vrečer, roj. 1934, Celje, Babno 18; Franc Vinder, roj. 1928, Velenje, Črna 20; Ana Kumer, roj. 1924, Šoštanj, Skorno pri Šoštanju 13; Bernarda Marovt, roj. 1931, Braslovče, Letuš 11; Božena Suša, roj. 1961, Šoštanj, Cesta talcev 2a; Eduard Golob, roj. 1936, Slovenj Gradec, Celjska cesta 21; Jožef Krajnc, roj. 1956, Mislinja, Šentilj pod Turjakom 88; Štefanija Prisljan, roj. 1916, Braslovče, Poljče 2; Dominik Oprešnik, roj. 1925, Sevnica, Naselje heroja Maroka 23; Marijan Trdina, roj. 1932, Črna na Koroškem, Center 143; Terezija Drame, roj. 1935, Šmarje pri Jelšah, Bezgovica 14; Terezija Klinc, roj. 1943, Slovenske Konjice, Žiče 24; Elizabeta Novinšek, roj. 1935, Velenje, Kavče 49.

V SPOMIN

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

DEJAN MRKONJIČ

Ko tvoje zaželimo si bližine, gremo tja, v ta mirni kraj tišine, tam srce se tiho zjoče, saj verjeti noče, da te več med nami ni. Čeprav tvoj glas se več ne sliši, beseda tvoja v nas živi, povsod te čutimo mi vsi ... med nami si!

Hvala vsem, ki se ga spominjate.

Vsi njegovi

ZAHVALA

Za vedno je zaspala naša draga mama, oma in tašča

ELIZABETA NOVINŠEK
 roj. ŠVENT
 23. 9. 1935 - 25. 2. 2014

Ni smrt tisto, kar nas loči in življenje ni kar družji nas. So vezi močnejše, brez pomena zanje so razdalje, kraj in čas... (M. Kacič)

Zahvaljujemo se vsem sorodnikom, prijateljem in sosedom za vso pomoč in podporo v teh težkih trenutkih. Iskrena hvala vsem, ki ste jo pospremili na pot, od koder ni povratka, in vsem, ki se je boste spominjali.

Njeni: hči Danica z možem Miranom in vnukinja Maša

Z drsališčem naraslo zanimanje za hokej

Drsališče v Sončnem parku odprto vsaj do 15. marca – Že prva sezona dokazala, da so si ga Velenjčani res želeli – Iz ZDA dobili zamboni, stroj za glajenje ledu

Velenje, 28. februarja – Zadnji dan v februarju je bil hkrati zadnji dan letošnjih zimskih počitnic. Na drsališču v Sončnem parku je vrvelo obiskovalcev. Del drsališča so omejili, saj je na njem poteka

celo sezono,« nam je povedal predsednik Hokejskega kluba Velenje Matjaž Novak. Ker klub upravlja drsališče, smo ga namreč povprašali tudi, kako se je to prijelo in kdaj bodo sezono končali.

dobro. Januarja je začetno navdušenje malo splahnelo, vseeno pa smo našli vsaj po 60 obiskovalcev dopoldne, popoldne pa še po 100 obiskovalcev. Čez konec tedna pa se je obisk bistveno povečal. To pa

lišče kljub že kar visokim temperaturam odprto še do 15. marca, že dan kasneje pa ga bomo začeli odstranjevati. Visoke temperature namreč močno povečajo stroške obratovanja, saj led vzdržujemo s

pomočjo električnih agregatov. Bolj ko je mrzlo, manj elektrike porabimo. Žal nam prvo sezono zima glede tega ni bila naklonjena. Že vnaprej pa smo se zavedali, da bo prva sezona delovanja pokritega drsališča finančno najbolj zahtevna,« doda naš sogovornik. Veseli so, ker so s pomočjo MO Velenje in podjetja Esotech še pred koncem prve sezone dobili stroj za glajenje ledu. »Moram reči, da smo tudi člani kluba lepo skrbeli, da je bil led gladek in varen. A s pomočjo zambonija bo še boljši, lepši. Letos ga res ne bomo več dolgo uporabljali, a saj bo nova sezona kmalu tu,« je prepričan Novak. Prav v petek so stroj

V soboto popoldne so na štajerskem koncu države – na velenjskem drsališču – prvič predstavili zimski šport kurling, ki je tudi olimpijska disciplina. Pri njem igralci zbijajo posebne kamne, ki nežno drsijo po ledu. Dogodek so pripravili skupaj s Curling zvezo Slovenije, po predstavitvi pa so pripravili amaterski kurling turnir, ki je bil tudi pustno obarvan.

Med mladimi je hokej vse bolj priljubljen, zato bo že prihodnjo sezono mala šola hokeja potekala od odprtja do zaprtja drsališča.

la mala šola hokeja, ki je – tudi v senci uspehov naših hokejistov na olimpijadi v Sočiju – naletela na velik odziv mladih. »Veseli smo, da je tako, saj smo si ob odprtju tega drsališča zaželeli, da pomladimo naše klubske vrste. Če bi zima še trajala, bi jo še ponovili, zagotovo pa bomo prihodnje leto poskrbeli, da bo mala šola hokeja potekala

Sezona traja žal le tri mesece

»Drsališče smo odprli 4. decembra, do konca prvega meseca delovanja pa smo zabeležili ogromen obisk, saj smo našli več kot 6000 obiskovalcev. Odziv je bil res izjemen, tudi izposoja drsalk je šla

velja tudi za februar, ko drsališča nismo zaprli niti v času ledenega žleda,« izvemo. Novak pove, da so gostili tudi veliko osnovnih šol, pa ne le iz Šaleške doline, tudi iz Koroške in širšega celjsko-savinjskega območja; te so učence pripeljale v okviru športnih dni. »Nekaj šol je obisk napovedalo še v marcu, zato smo se odločili, da bo drsa-

V času zimskih počitnic sta Športna zveza Velenje in Hokejski klub Velenje organizirala Malo šolo hokeja, kjer so se lahko otroci pod strokovnim vodstvom vsak dan 2 uri brezplačno učili osnov te atraktivne igre. Zadovoljni starši se zahvaljujejo vsem, ki so za to zaslužni in so otrokom omogočili zanimive in aktivne počitnice.

namreč prvič preizkusili na ledu.

Prvo sezono si bodo zapomnili tudi po uspešno izpeljanem hokejskem turnirju, predstavitvi hitrostnega drsanja, kurlinga in animacijskih dogodkih, ki so pestrili predvsem decembrske dni. Na vseh je bil obisk izjemen.

■ **Bojana Špegel**

Bomo v Velenju že prihodnjo sezono dobili tudi kurling ekipo? Ni dvakrat za reči, da ne, če sodimo po predstavitvi tega športa in navdušenju tistih, ki so poskusili z zbijanem kamnov.

Polovična sezona

Na šoštanjskem drsališču letos našli vsaj polovico manj obiskovalcev kot prejšnja leta

Milena Krstič - Planinc

Šoštanj, 27. februarja – Šoštanjško drsališče tokrat ni izpolnilo pričakovanj. Zadnja leta ga je obiskalo v povprečju 10.000 drsalcev na sezono, tokrat jih bodo lahko, ko bodo

sicer. Vmes so šotor zaradi bojznosti, da popusti pod težo snega oziroma žledu, »podrli« in ponovno postavili nazaj, ko je nevarnost minila. Za to so poskrbeli gasilci PGD Topolšica. Ker so v Občini Šoštanj ocenili, da je slabši obisk morda povezan

»Mogoče je slab obisk posledica odprtja drsališča s pravim ledom v Velenju. Letos so šole iz Velenja športne dneve lahko organizirale doma in jim ni bilo treba v Šoštanj,« ocenjuje podžupan, zadolžen za negospodarske dejavnosti Vojko

Tudi med počitnicami obisk ni bil tak kot pretekla leta.

seštevali obisk, našli komajda pol toliko.

In to navkljub temu, da so prvič drsališče z naravnim ledom na rokometnem igrišču pokrili s šotorom, s čimer so gotovo pritegnili še kakšnega drsalca več, kot bi ga

tudi s finančnim stanjem obiskovalcev, so se z vzdrževalcem dogovorili, da tisti, ki bodo drsali dopoldne z izposojenimi drsalkami, le-te lahko brezplačno uporabijo tudi popoldne, vendar tudi to ni prispevalo k večjemu obisku.

Krneža. Slaba sezona pa najbrž tudi slaba popotnica za naslednjo. Občina Šoštanj bo pred težko odločitvijo, kako z drsanjem naprej, saj konec koncev ureditev takega drsališča ni ravno poceni. ■

Dokončna škoda še ni znana

Velenje, 27. februarja – Po do sedaj zbranih podatkih je Mestna občina Velenje zaradi izrednih vremenskih razmer v času februarske ledene ujme imela za 95 tisoč evrov intervencijskih stroškov. Gre predvsem za stroške prehrane in goriva za člane civilne zaščite, gasilce in druge prostovoljce, ki so delali na terenu, ko so vzpostavljali in ohranjali prevoznost cest, odstranjevali podrto in nalomljeno drevje, skrbeli za varnost, dostavljali agregate in podobno. Sem so všteti tudi

stroški za nakup 100 agregatov in motornih žag, refundacije osebnih dohodkov sodelujočim pri odpravljanju posledic ujme, plačilo intervencijskega obrezovanja in podiranja dreves. V prvi oceni škode je Mestna občina Velenje navedla za okoli 100 tisoč evrov škode. V to oceno še ni vključena sanacija po ujmi, saj podatke o škodi še zbirajo. Dokončna škoda bo znana po 14. marcu, ko se izteče rok za prijavo škode.

■ **bs**

Energetske izkaznice novo breme za lastnike nepremičnin

Energetska izkaznica najbrž nekaterim interesnim skupinam omogoča časovno neomejene posle in zaslužek

Milena Krstič - Planinc

Velenje - Energetske izkaznice. Malo spominjajo na obvezno vgradnjo delilnikov toplote na radiatorje v večstanovanjskih objektih, na račun katerih so v Sloveniji eni obogateli, mnogi sosedje pa se v času kurilne sezone zaradi njih pripravljajo. Vsi pa spoznavajo, kako drag je pravzaprav strošek »pravične delitve« toplote energije v času kurilne sezone. Pri marsikom zaradi varčevanja ne odpirajo oken, kar posledično na zidove privablja plesen, iz denarnice pa vleče denar.

Stane tudi popis števec ogrevanja in izdelava razdelilnika. Odčitavanje stanja za en radiator v stanovanju blizu pol evra. Krat toliko in toliko radiatorjev v stanovanju, krat toliko in toliko stanovanj v objektu, krat toliko in toliko objektov. Nekaj nanese.

Uporabniki dobijo, vsaj v veliki večini primerov je tako, vsak mesec v času ogrevalne sezone (preden pride položnica) tudi pregledno, čitljivo in razumljivo poročilo o porabi za vsak radiator posebej. Pohvala spet ne zastonj. Poročilo stane četr

zgornji, spodnji, levi in desni sosed. Recimo.

Zdaj so tukaj energetske izkaznice. Še eno breme za lastnike nepremičnin, ki si še niso opomogli od šoka pri prebiranju informativnih izračunov o nepremičninskem davku. Slovenija jih je uvedla zaradi evropske direktive. Če jih ne bi, bi sledile sankcije.

Imeti – torej plačati bo moral energetska izkaznico vsak, ki hišo ali stanovanje prodaja ali oddaja, obvezne so pri novograditvah. Kazni, če lastnik kupcu ali najemniku ne bo predložil energetske izkaznice, niso majhne. Najmanj 200 evrov ga bo to stalo.

Zakaj pa me spominjajo na delilnike toplote? Zato, ker se ne morem znebiti občutka, da bo nekaterim interesnim skupinam šlo vse skupaj zelo na roke. Pridobili bodo časovno neomejene posle in služenje denarja. To sklepam po tem, da so se mnogi pooblaščenici izvajalci po omejitvi cen izdelave energetske izkaznice precej jezili. Cena energetske izkaznice za objekte, ki imajo uporabno površino do 220 kvadratnih metrov, sme znašati največ 170 evrov, za stavbe, ki so večje, pa največ 0,89 evra za kvadratni meter. Cena za večstanovanjske stavbe je odvisna od števila stanovanj in je z vlade prav tako omejena. Recimo za stanovanjsko stavbo z manj kot pet stanovanji na največ 0,90 evra za kvadratni meter, za stavbe z denimo od 31 do 50 stanovanj pa 0,59 evra za kvadratni meter.

Energetske izkaznice bodo izdajali pooblaščenici izvajalci. Ta hip ima v Sloveniji licenco za to okoli 150 pooblaščenec.

Kazen, če lastnik kupcu ali najemniku ne bo predložil energetske izkaznice, je 200 evrov

no. T o e v r a . a poročilo za januar je bilo pri marsikom dodano vabilo na trening japonske borilne veščine, kjer se lahko naučimo samoobrambe in samokontrole. Nujno potrebno, da se znaš obvladati, če ob prebiranju poročila recimo ugotoviš, da je kdo od domačih radiator odprl na ful, biva pa sredi stavbe, kjer ga tako ali tako grejejo