

ISSN 0350-5561

za konec tedna

Pooblašilo se bo. Dnevne temperature bodo malo nižje.

naš čas

59 let

številka 9

četrtek, 1. marca 2012

1,80 EVR

Štirinajsti spoštovanje, ki ji pripada

5

Združenje borcev za vrednote NOB je konec tedna skupaj s krajevnimi borčevskimi organizacijami pripravilo slovesnosti v spomin na žrtve in boje legendarne Štirinajste (foto: S. Vovk)

Podrobno o ravnanju z odpadki v Šoštanju

4

Spet za točke

16

Vladin DA bloku 6

Ljubljana, 23. februarja - Vlada predlaga državnemu zboru, da potrdi predlog zakona o poroštvu za Teš 6, po katerem bi država jamčila za 440 milijonov evrov vredno posojilo Evropske investicijske banke. Ob tem pa so med drugim zahtevali, da morata Premogovnik Velenje in Teš skleniti dolgoročno pogodbo za lignit po najvišji ceni 2,25 evra na GJ.

Predlog zakona o poroštvu je v parlamentarno proceduro vložil poslanec SD Srečko Meh. Očitno pa nizkih udarcev na to temo še ne bo konec.

Več na 3. strani.

Foto: mz

3

Vračanje h Kajuhu

Milena Krstič - Planinc

Osnovna šola Šoštanj. Tako ime je nova šoštanjska šola dobila leta 2005. K izbiri imena so v Šoštanju povabili širok krog ljudi.

Najprej osnovnošolce, ki so predlagali nekaj imen nove šole, potem pa na osnovi ankete odločili, da bo šola nosila preprost, krajevno opredeljen naziv - Osnovna šola Šoštanj.

Ker je bila šola nova, so takrat želeli novo ime. To so posebej poudarjali in tako že v osnovi izključili imeni obeh starih šol. Da bi se izognili favoriziranju katere od njih, so pojasnjevali, čeprav so zaradi takega stališča naleteli na številne kritike tistih, ki so to razumeli kot željo po brisanju preteklosti in celo nespoštovanju Karla Destovnika - Kajuha, po katerem je ena od šol nosila ime. Druga ga je nosila po Bibi Roecku.

V letu, ko mineva 90 let od rojstva šoštanjskega rojaka, pesnika, narodnega heroja, ko so se številni spominjali njegove tragične mlade smrti, se v Šoštanju vračajo k njegovemu imenu. Začenjajo vse potrebne postopke, vsaj tako je bilo napovedano na seji občinskega sveta v začetku tega tedna, da šola dobi Kajuhovo ime že do začetka novega šolskega leta.

V Sloveniji so šole, ki se poimenujejo po njem, celo Ljubljana jo ima. Res je bilo kar malo čudno, da so to ime v njegovem Šoštanju zbrisali. Pa čeprav samo s stavbe.

Z vrnitvijo njegovega imena v ime šole bodo vrnil tudi spomin na nekdanjo šolo Biba Roecka. Stala je v Kajuhovi ulici.

Tako mislim

lokalne novice

Celjske mlekarne v Veliki Britaniji

London – Celjska mlekarne je na seznam držav, v katere izvažajo svoje izdelke, uvrstila tudi Veliko Britanijo. Tja je namreč pred tednom dni dobavila angleškemu kupcu prvo količino svojih kakovostnih izdelkov. Za zdaj 25 različnih iz blagovne znamke Zelena dolina. Potrošnikom jih bo dostavljala enkrat na teden.

Po besedah Marjana Jakoba je angleški trg zelo zahteven, zato so prodora nanj zelo veseli. Hkrati so dobili še eno potrditev, da je bila prenova blagovne znamke Zelena dolina prava odločitev. Zadovoljni so tudi z lansko prodajo teh izdelkov na italijanskem trgu, kjer so s širokim izborom izdelkov prisotni že dalj časa.

■ tp

Podaljšali razpis za Naj prostovoljca

Velenje, 24. februarja – V soboto, 21. aprila bodo razglasili naj prostovoljca, prostovoljko in prostovoljsko organizacijo Velenja za leto 2011. Organizatorji izbora (Mladinski svet Velenje, Mladinski center Velenje in MO Velenje) so sporočili, da podaljšujejo rok za oddajo prijav predlogov za te tri nazive do 1. aprila 2012. Naj prostovoljca in prostovoljko Velenja bodo razglasili v dveh starostnih kategorijah, do 30 in nad 30 let. Tokrat pa bodo prvič izbrali tudi naj prostovoljsko organizacijo. Razpisna dokumentacija je objavljena tudi na občinski spletni strani.

■ bš

V nedeljo zbor krajanov

Vinska Gora, 27. februarja – Krajevna skupnost Vinska Gora je ena tistih, ki vsako leto pripravi vsaj en zbor krajanov in krajanek. Tokrat so jih na zbor krajanov povabili to nedeljo, 4. marca, ob 9. uri. V večnamenskem domu jim bodo predstavili delo v lanskem letu, predvsem končane projekte, k besedi pa jih bodo povabili pri obravnavi načrta dela za leto 2012, saj bodo odprli tudi javno razpravo.

■ bš

Menih bo nepoklicni župan

Šoštanj – Župan Šoštanja **Darko Menih** bo naloge župana še naprej opravljal nepoklicno in prejel poslansko nadomestilo, ki mu pripada po zakonu. Tako bo, pravi, Občini prihranil precej sredstev, kar v teh časih ni zanemarljivo.

■ mkp

Iz občine Šmartno ob Paki

Zdravstveno zavarovanje brezposelnih

V lokalni skupnosti ugotavljajo, da se število tistih občanov, ki jim občina plačuje zdravstveno zavarovanje za brezposelne, znova povečuje. Trenutno so pri številki 117. Za njihovo zdravstveno zavarovanje bo letos občina plačala nekaj več kot 42 tisoč evrov.

Na občinski upravi še menijo, da bi se z bolj natančnim delom različnih služb to število lahko zmanjšalo. Pričakujejo, da bo nova socialna zakonodaja naredila več reda in bo ta denar namenjen res samo tistim, ki niso po svoji krivdi med brezposelnimi.

Plakatiranje

Odloka o plakatiranju na območju lokalne skupnosti v tukajšnjem okolju še nimajo. Po obrazložitvi zato, ker še nimajo vseh pogojev za enoten predpis. Imajo pa določeno število oglašnih tabel, a je plakatiranje še vedno prepuščeno različnim organizatorjem.

»V veljavi so splošna zakonska določila, ki med ostalim tudi določajo, da se smejo razni panoji in oglašna sporočila postavljati le s soglasjem lastnikov posameznih lokacij. Če bi to agencije oziroma

postavljali oglašne panoje upoštevali, bi tudi v občini imeli zaradi tega manj težav. Večkrat se namreč dogaja, da različni subjekti postavljajo oglašne panoje brez soglasij lastnikov, ti pa imajo težave z različnimi inšpekcijskimi in nadzornimi organi, predvsem v bližini državnih cest in železnice. Zato je dobro spoštovati določila o postavljanju kakršnih koli reklamnih zdev v bližini komunikacij, saj so kazni dokaj visoke,« je povedal šmarški župan **Alojz Podgoršek**.

Neurejeno zemljišče v središču kraja

Medtem ko občani ugotavljajo, da je občinsko središče dokaj dobro urejeno, pa menijo, da ne bi bilo škoda, če bi poskrbeli za lepšo urejenost tudi »prebivalci« trgoškega centra. Nekatere vse bolj moti zgolj nasuta in neurejena površina ob dovozu v trgoški center.

Na občinski upravi so nam pojasnili, da je ta parcela v fazi menjave z drugim lastnikom. Ko bodo postopki končani, bo tudi ta prostor primerno urejen (asfalt, parkirni prostori). Po predvidevanjih na bi bilo to še letos.

■ tp

O skupnosti po meri invalidov

Velenje, 1. in 2. marca – Danes in jutri bo potekala Mednarodna konferenca z naslovom »Skupnost po meri invalidov«, ki jo skupaj pripravljata Inštitut Integra in Mestna občina Velenje. Prvi dan konference – začne se ob 9. uri – bo potekal v Vili Bianka.

Po uvodnih nagovorih organizatorjev bo prva predavateljica **mag. Aleksandra Tabaj**, predstojnica Razvojnega centra za zaposlitveno rehabilitacijo iz Univerzitetnega rehabilitacijskega inštituta Ljubljana. Govorila bo o zaposlitveni in poklicni rehabilitaciji v skupnosti v povezavi s primernimi prilagoditvami za invalide. Naslednji predavatelj bo **dr. Edina Šarič** iz univerze v Tuzli, ki bo predstavila pozitivne primere profesionalne rehabilitacije v Tuzlanskem kantonu. **Mag. Tatjana Dolinšek** bo nato predstavila IKT za gluhe in naglušne, **prof. Sanja Selimović** in **dr. Stanko Blatnik** pa bosta spregovorila o brezposelnosti in izobrazbeni strukturi oseb z invalidnostjo v BIH. O zaposlitveni rehabilitaciji v skupnosti v Sloveniji bo v nadaljevanju več povedala **Lea Kovač**, svetovalka generalnega direktorja Zavoda RS za zaposlovanje centralne službe Ljubljana. Udeležencem bodo popoldne predstavili tudi nekaj primerov dobre prakse pri vključevanju invalidov v delo; prvi bo spregovoril **Damijan Kljajič**, direktor Muzeja Velenje, za njim bo predstavnik velenjske občine povedal več o izboljšanju infrastrukture za invalide v skupnosti. Direktorica inštituta Integra **Sonja Bercko** pa bo predstavila razmišljanja o socialnih inovacijah pri integraciji in kvaliteti življenja invalidov v skupnosti. Prvi dan konference se bo zaključil okoli 15.30, drugi dan pa bodo udeleženci obiskali dve delovni okolji »po meri invalidov«. Obiskali bodo velenjsko podjetje HTZ in Center starejših Zimzelen v Topolšici.

■ bš

Mladi in priložnost v Evropi

Evropska poslanka Zofija Mazej Kukovič gostja prvega srečanja v okviru pobude Požen Evropo – Priložnost je znanje, več inovativnosti

Tatjana Podgoršek

V Hiši mladih v Šmartnem ob Paki je bilo minuli petek prvo srečanje v okviru pobude Požen Evropo. Gostja večera je bila evropska poslanka **Zofija Mazej Kukovič**, tema srečanja pa Mladi in priložnosti v Evropi, pri tem pa je veljala pozornost predvsem izzivom mladim, ki so brez dela.

Kukovičeva je povedala, da je v Evropi 5,5 milijona brezposelnih mladih. Da jih ne bi »izgubili«, v evropskem parlamentu pripravljajo smernice, prednostna področja delovanja. »V prihodnje mladi naj ne bi bili brez dela več kot 4 mesece. Po tem času naj bi dobili priložnost za zaposlitev ali za dodatno funkcionalno ali kakšno drugo obliko usposabljanja. V smernice sodi tudi prostovoljstvo. Dejstvo pa je, da je največ priložnosti tam, kje je precej znanja. Novih enostavnih delovnih mest v Evropi ne bo. Dejstvo je tudi, da bomo morali v Evropi več delati, biti bolj razvojni, inovativni, podjetniški.« Med panoge s prihodnostjo po besedah Kukovič Mazejeve še vedno sodijo zdravstvo, skrb

za starejše, informacijske tehnologije, farmacija, področja z naprednimi materiali, pridelava hrane in tudi energetika. »Poleg prizadevanj za učinkovito rabo energije bo premog tudi čez 40 let ostal v Evropi enako pomemben, kot je danes. Zato naložba v Tešu ni kar tako, ampak je zanesljivo pomembna.

različnejšim znanjem, idejami, videnji. V glavnem imajo vsi ogromno izkušenj, redko kdo med njimi je tam zgolj »slučajno«. »Delam od jutra do poznih večernih ur. Veliko je novosti, s katerimi se moraš seznaniti, da lahko o njih tvorno razpravljaš, da se ne osmešiš. Za zanimivost naj povem, da imamo na seji

S prvega srečanja Požen Evropo v Hiši mladih v Šmartnem ob Paki

O priložnostih in izzivih mladih, pa tudi drugih v Evropi, bodo na srečanjih v okviru pobude Požen Evropo spregovorili v prihodnje tudi ljudje z izkušnjami z različnih področij.

Sicer pa je Zofija Mazej Kukovič še povedala, da se v Bruslju, ki je sicer zelo uradno mesto, odlično počuti, ker se srečuje v evropskem parlamentu s 27 različnimi narodnostmi, z ljudmi iz celega sveta, ki prihajajo z naj-

parlamenta, kjer nas je 754, na voljo le minuto časa. Seveda pa si lahko privoščiš kakšno minuto več na sejah odborov in komisij. »Si je kaj takega že privoščila?« »O, sem kar glasna. Samo prvo sejo parlamenta sem opazovala in poslušala, sedaj pa sem že dala nekaj odmevnih izjav.« je še povedala evropska poslanka Zofija Mazej Kukovič.

savinjsko šaleška naveza

Naš vsakdan med včeraj in jutri

Še se »lovimo« - Sociala na preizkušnji - Pripravljeni na poziv - Slovensko-hrvaška nesporna jabolka - Upokojenci se bodo »izkazovali«

Ne levo ne desno, naprej! Tudi takšne napovedi smo poslušali ob menjavanju oblasti. Pomenile naj bi tudi, da bo pri pogledu na slovenski jutri manj tiste politike z negativnim predznakom, več pa tiste, ki naj bi slovenski gospodarski in siceršnji voz izvlekla iz blata, v katerega se pogreza. Pa nekateri brez politike ne morejo, ne morejo brez očitkov, tako okolje pa seveda ni najprimernejše za »nove delovne zmage«. In se že nekaj časa vrtimo v krogu, čeprav stalno poudarjamo, da nam zmanjkuje časa. Nezadovoljstvo raste, bonitetne ocene pa padajo.

Zaradi težav, v katere smo zabredli, je seveda vse več tudi takih, ki so odvisni od socialne pomoči, izplačilo te pa ni odvisno le od človeškega dejavnika, tudi od ubogljivosti tehnike. A kaj ko je tudi za ustrezno delovanje te, predvsem v konkretnem primeru računalniškega sistema potrebno znanje ljudi. In ustrežna »navodila«. A se je izplačilo »socialnih transferjev«, kot lepo po slovensko rečemo tem zadevam, znašlo v neutočenem kolesju na centrih za socialno delo. Na večini teh je kljub prizadevnosti zaposlenih delo tako škripalo, da se niti tarmanje ljudi, ki so čakali na svoj kos pomoči, ni najbolj slišalo. Slišale pa so se razlage, zakaj ne gre vse, kot bi moralo iti. In da za to ni nihče kriv. Čeprav se odgovorni ob tem ravno ne bi mogli pokončno držati.

Na izzive pa naj bi bila pripravljena Savinjska razvojna agencija oziroma občine tega bmočja. Pripravljeni so na tako imenovani šesti poziv, v roku je dostavila 23 projektovnih predlogov, vrednih skoraj 32 milijonov evrov. Nekateri od zunaj sicer moti, da je med temi veliko takih, ki zadevajo urejanje mestnih jeder; tako v Celju, Velenju, Žalcu, Rogaški Slatini in še kje, kot da ne bi bilo še več drugih resnejših nalog oziroma

težav, ki jih je treba urediti. A kaj ko so stvari po mnenju nekaterih tudi nekako čudne in mnogih takih »ni več na voljo«, pa so občine pač morale »vzeti« tisto, kar je še ostalo – bi rekel poenostavljeno. Res pa je tudi, da so nekatere najpomembnejše stvari že uredile, nekatere pa so tudi zdaj prijavljale (tudi skupne) projekte za oskrbo z vodo, za čistilno napravo in podobno.

Na vzhodnem koncu regije pa ta čas končujejo čezmejni sadjarski projekt, v katerem so vključeni trije krajinski parki. Kozjanski, Krajinski park Kolpa in Nacionalni park Risnjak s Hrvaške. Poudarek so dali visokodebelnim jablanam oziroma travniškim sadovnjakom. To so nekdanji značilni ekstenzivni sadovnjaki, kakršnih je bilo največ na Kozjanskem in v Obsotelju, ki ne dajejo le sadja, nudijo tudi zatočišče mnogim živalim. Jabolka s takih dreves so bila nekoč znana daleč naokoli, zdaj so samo na območju Kozjanskega parka obnovili oziroma s pravilno rezjo pomladili že 43 sadovnjakov ter posadili na tisoče novih mladih dreves. Veliko sadja že tudi predelujejo v razne izdelke, najbolj cenjen je jabolčni sok ter krljji. Načrtujejo pa še nadaljevanje projekta, v katerem bodo dali pozornost opaševanju.

Na tem koncu pa se obeta še drugačno sodelovanje ali združevanje. Turistično združenje Podčetrtek naj ne bi skrbelo le za domači podčetrški turizem, ampak tudi za tistega v sosednjem Kozjem in celo v Bistrici ob Sotli, čeprav sodi v sosednjo posavsko regijo. A kadar gre za dobro sodelovanje, meje ne pomenijo preprek.

Zdaj, ko znova veliko govorimo o pokojninski reformi, ki jo bomo morali spraviti pod streho, nekateri tudi spominjajo na, da se bodo po novem upokojenci res lahko »izkazovali«. Ne le mladi, tudi starejša upokojska populacija bo dobila izkaznice. Ne zato, da bi se z njimi legitimirali pred policisti, ampak pred blagajničarkami. Saj veste, da veliko trgovin še kako »prisega« na upokojence in jim na določene dni daje popuste pri nakupih. Zdaj, ko ne dobivajo več obvestil o pokojninah na dom, imajo predvsem mladi upokojenci težave z dokazovanjem, da so že res v zasluženem pokoju. Pa bo zdaj ta stvar rešena s posebnimi izkaznicami.

■ k

NAŠ ČAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 090 17 50

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

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

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

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

1. marca 2012

naš čas

V SREDIŠČU

3

Vlada pod določenimi pogoji predlaga poroštvo

Vlada Republike Slovenije bo Državnemu zboru pod določenimi pogoji predlagala poroštvo za TEŠ 6 – Med drugim morata premogovnik in TEŠ 6 skleniti dolgoročno pogodbo za lignit po najvišji ceni 2,25 evr za GJ

Milena Krstič - Planinc

Ljubljana, Šoštanj, 23. februarja – Gotovo so bili med tistimi, ki so najbolj težko čakali na četrtkovo odločanje vlade o poroštvu za TEŠ 6, prebivalci Šaleške doline.

Vlada se je, kot je zdaj že znano, odločila, da državnemu zboru predlaga potrditev predloga zakona o poroštvu, ki ga je v parlamentarno proceduro vložil velenjski poslanec

Srečko Meh. Po njem bi država jamčila za 440 milijonov evrov vredno posojilo Evropske investicijske banke, a pod določenimi pogoji. Med drugim morata Premogovnik Velenje in TEŠ skleniti dolgoročno pogodbo za lignit po najvišji ceni 2,25 evra za gigajoul, pred odobritvijo porošstva v državnem zboru, pa mora investitor TEŠ po besedah ministra za infrastrukturo in prostor **Zvonka Černača** opraviti tudi pogajanja z vsemi dobavitelji - s ciljem znižati vrednost iz četrtega noveliranega investicijskega programa, in jih čim bolj približati vrednostim iz tretjega, pri čemer morajo biti v končni vrednosti zajeti vsi potrebni stroški. Ob tem je sicer ocenil, da bo glede na podpisane pogodbe težko doseči kakšno pomembno racionalizacijo naložbe, a verjame, da to ni nemogoče. Dodal je, da je imela vlada v četrtek pred seboj

mejami oziroma celo nižji, kot so določeni za kulturne spomenike. Izkopavanje pod Šoštanjem Zapiši Gregoriča so po mnenju strokovnjakov Premogovnika naravnost strašljivi, saj namiguje na možnosti potopa Šoštanja in Topolšice, čeprav so sami že večkrat zagotovili, da preko varnostnih stebrov niso nikoli in tudi nimajo namena odkopavati. Poleg tega pa je bil Šoštanj popolnoma izločen iz pridobivalnega prostora premogovnika, s čimer je tudi pridobil možnost prostorskega razvoja.

dve možnosti, odločila pa se je za najmanj slabo. »Tisto, ki bo omogočila, da bo investicija dokončana ceneje, kot bi bila brez državnega porošstva.« Vsebinsko o TEŠ 6, po ministri ocenili, ni več mogoče odločiti. »Če bi se projekt ustavil na tej točki, bi bila škoda zaradi tega glede na podpisane pogodbe okoli 600 milijonov evrov, treba pa bi bilo dokapitalizirati HSE, lastnico TEŠ, in sicer za okoli 400 milijonov evrov,« je pojasnil.

TEŠ 6 je trenutno ocenjen na 1,3 milijarde evrov, pravi direktor TEŠ mag. Simon Tot, ki pravi tudi, da je razlika med NIP 3 in NIP 4 narasla iz dveh razlogov. »Nekaj je prinesla ekskalacijska formula, ki je definirana v osnovni pogodbi in je izračunana na osnovi indeksov, ki so v veljavi v svetu; pri tem praktično nimamo možnosti vplivanja. Druga zadeva - kaj je prineslo višjo ceno, kar je zelo pomembno, pa so postavke, ki so vezane na blok 6, a v projekt niso bile zajete. Govorimo o infrastrukturi, krožiščih, odkupih

zemljišč, gradnji upravne zgradbe, ki je povezana s projektom, zavarovanjih, mostovih, posebnih prevozih ... Vse to je bila obveza TEŠ že v osnovni pogodbi, nikoli pa definirana. Tako ne gre za dvigovanje cene iz NIP 3 na NIP 4, ampak za upoštevanje vseh stroškov, ki so že bili narejeni v preteklosti.«

Direktor TEŠ Simon Tot je po odločitvi vlade še povedal, da je treba sklepe oziroma pogoje, ki jih je ta ob tem sprejela, maksimalno spoštovati. Pa bi se s pogajanjem z Alstomom dalo dobiti še kakšen popust? »Od takrat, ko smo z novo ekipo januarja 2011 začeli ustvarjati projekt, smo pogodbo odprli že dvakrat in že dosegli prihranke blizu 57 milijonov evrov. Pobuda vlade je legitimna, možna in tudi realna, a smo, kot je na vladi povedal že sam minister, na točki, ko so stvari večinoma zaprte. Odpiranje pogodbe je stvar dveh partnerjev, ki sta podpisala pogodbo v letu 2008. Odpirati moramo torej pogodbo iz leta 2008. Pri veljavni pravnofor-

Na gradbišču je živahno

Alstom zelo intenzivno opravlja pripravljala dela, postavlja pomožne naprave, s katerimi bodo postavili ogrado kotla. Na samem gradbišču pa so že tudi deli jeklene konstrukcije. »Prepričan sem, da se bo Alstom držal rokov, tako kot smo se jih mi, in bo začel 15. marca izvajati montažo primarnega dela jeklene konstrukcije,« pravi mag. Tot. Z odločitvijo vlade o poroštvu pa je prišel tudi pozitiven signal za sekundarni del. Zdaj je treba počakati še na odločitev državnega zbora.

malni mednarodni pogodbi je to težavno, a je možno. Rezultat pa je odvisen od partnerja, ki ima pravno veljavno pogodbo.«

Najdražja je energija, ki je ni

V HSE, TEŠ in Premogovniku odgovarjajo jadrskemu strokovnjaku Miroslavu Gregoriču

Mira Zakošek

Ob vladni potrditvi porošstva za šesti blok Termoelektrarne Šoštanj je strokovnjak za jedrsko varnost mag. Miroslav Gregorič objavil analizo, s katero nasprotuje tej gradnji, v njej pa je opozoril na cel kup potencialnih nevarnosti ob nadaljnjem izkopavanju premoga. V HSE, TEŠ Premogovniku in Ericu so se takoj odzvali in trditve tudi zanimali. Direktor HSE mag. Matjaž Janežič je ob tem poudaril, da so v zadnjih dveh letih storili vse, da bi bil čim širši del javnosti seznanjen s projektom. Celovita predstavitev je med drugim na spletnih straneh HSE, TEŠ in Premogovnika. Tam je objavljen tudi noveliran investicijski program ter revizijska študija, povezana s projektom. Konkretno pa so odgovorili tudi na Gregoričeve ugotovitve; zelo v grobem nekatere povzemamo.

Mreža geoloških prelomnic

Na opozorilo o možnostih nenaadnega izbruha metana in ogljikovega dioksida, zdrobljenega premoga ali pa vdora vode ob morebitnem potresu odgovarjajo, da gre za strašenje bralcev, saj obstajajo za to vprašanje številne analize, ki takšnih namigov ne potrjujejo, predvideni pa so tudi ustrezni ukrepi.

Hidrološki pogoji v ležišču

Opozarjajo, da podatki, izzeti iz različnih člankov in diplomskih nalog na temo hidrogeoloških pogojev, niso postavljeni v pravo časovno obdobje, pojasnjen pa tudi ni njihov pravi namen. Stalni dotoki vode so bili namreč v premogovniku problematični v osemdesetih letih pred pričetkom intenzivnega odvodnjevalnega procesa. Zavračajo tudi namigovanja, da je vode v zgoraj ležečih jezerih in hidrostatičnega tlaka preveč, in dodajajo, da imajo izdelano študijo kriterijev varnega odkopavanja pod vodonosnimi plastmi (študija je sestavni del velenjske odkopne metode), ki

je tako teoretično kot tudi s praktičnim preizkusom ovrgla možnost vdora vode jezer v jamske prostore.

Visoka vsebnost metana v premogovniku

Na Premogovniku se ves čas zavedajo, da vsebuje lignit ogljikov dioksid in metan. Plinska stanja na odkopih nenehno spremljajo, rezultate pa tudi javno objavljajo, med tem ko jih je avtor pridobil v laboratorijih, ki pa ne ustrezajo praksi. Seveda je v zvezi s tem v veljavi cel kup varnostnih ukrepov. Začuden je med drugim nad Gregoričevim namigom, da je zaradi omenjenih plinov prepovedana vožnja z motornimi čolni po Velenjskem jezeru, saj očitno ne pozna posebnih pravil. Takšna vožnja je prepovedana tudi na Blejskem in Bohinjskem jezeru.

Samovžig lignita, ki povzroča požare

Na Premogovniku poudarjajo, da še niso zabeležili samovžiga premogovega prahu, kot v študiji navaja avtor. Prihaja pa do ogrevov premoga, ki pa se zaradi izvajanja preventivnih ukrepov ne razvijejo v jamske požare. Zavračajo tudi podatek, da imajo na stotine kilometrov rudniških rogov, v resnici jih je 50 km. Že več kot 25 let pa so obloge iz malte sestavni del tehnologije podgrajevanja jamskih objektov (to jim Gregorič ponuja kot velik izziv).

Sanacija degradiranih površin in posedanje

Strokovne službe Premogovnika redno spremljajo premike terena, degradirana področja pa sanirajo z začasnimi rekultivacijami. Vse to nadzirajo rudarski, okoljski in gradbeni inšpektorji in tudi zaradi doslednega uresničevanja vseh teh ukrepov so že leta 2.000 pridobili okoljski standard.

Tresenje tal

Pri nadziranju tresenja uporabljajo najostreje kriterije nemških standardov. Vsi dogodki, ki jih beležijo od leta 2005, pa so pod dovoljenimi

mejami oziroma celo nižji, kot so določeni za kulturne spomenike.

Izkopavanje pod Šoštanjem

Zapiši Gregoriča so po mnenju strokovnjakov Premogovnika naravnost strašljivi, saj namiguje na možnosti potopa Šoštanja in Topolšice, čeprav so sami že večkrat zagotovili, da preko varnostnih stebrov niso nikoli in tudi nimajo namena odkopavati. Poleg tega pa je bil Šoštanj popolnoma izločen iz pridobivalnega prostora premogovnika, s čimer je tudi pridobil možnost prostorskega razvoja.

Neustrezne zaloge in kurilna vrednost premoga

O zalozah in kurilni vrednosti premoga je bilo v zadnjem obdobju že ogromno povedanega. Lani jih je obiskala tudi mednarodna komisija za revizijo zaloz, ki je v svojem poročilu potrdila, da je premoga dovolj in da je tudi ustrezne kakovosti. Potrdila je tudi, da je napovedana stroškovna cena v višini 2,25 evra za GJ realno dosegljiva. V poročilo so recenzenti napisali tudi, da predstavlja Premogovnik Velenje referenčno točko pri podzemnem pridobivanju premoga v zahodni Evropi, kar je seveda visoka pohvala in mednarodna potrditev njihovega strokovnega dela.

Na Premogovniku zavračajo vse, kar v zvezi s tem ugotavlja Gregorič, in dodajajo, da povprečna kurilna vrednost od leta 1980 nikoli ni prišla pod 9 GJ, od leta 1990 pa jo dosegajo v višini nad 9,5 GJ, od leta 2000 dalje pa 10 GJ na tono. Lani, na primer, so jo dosegli celo v višini 11,67.

Cena premoga

Dr. Milan Medved, direktor Premogovnika, pravi, da se že nekaj časa pripravljajo na zagotavljanje pogojev za ceno premoga, ki bo omogočala konkurenčno proizvodnjo električne energije v šestem bloku. V razvojnem načrtu do leta 2018 so predvideli postopno

zniževanje cene na 2,25 evra za GJ v letu 2015. V tem času bodo izpeljali tudi vse ključne razvojne projekte, med drugim povečanje širin delujočih odkopov, modernizacijo dela na pripravskih deloviščih, optimizirali pa bodo tudi transportni sistem (izgradnja novega izvoznega jaška). Ob tem dodajajo tudi, da je njihova cena v primerjavi s cenami premogov, ki jih je mogoče uvoziti, konkurenčna.

Glede vključitve stroškov zapiranja premoga pa poudarjajo, da je treba na to kljub obratovanju bloka 6 računati. Gregorič navaja, da so se doslej premogovniki zapirali z državnimi stroški. To pa je pravzaprav edino, s čimer se na velenjskem Premogovniku z njim strinjajo.

Gregoriča je zbodla tabla, ki določa red na območju rekreacijskega centra, kjer je med drugim prepovedano kurjenje.

Preplačana cena projekta TEŠ 6

V Termoelektrarni Šoštanj pravi, da je prvi investicijski program, izdelan v letu 2006, temeljil na takratnih ocenah, ki pa so se v naslednjih letih v svetu bistveno povečale. Strukturo spremembe cene premogovnih elektrarn je v okviru pregleda projekta opravilo tudi nemško svetovalno podjetje Lahmayer, ki je pregledalo gibanja cene elektrarn v tem tisočletju in na osnovi raziskav potrdilo porast

cen. Direktor TEŠ mag. Simon Tot sicer pravi, da je bila v prvi pogodbi vključena eskalacijska klavzula, ki je vplivala na investicijsko vrednost, a so jo z aneksi omejili, tako da računajo, da investicijska vrednost v prihodnje ne bo več naraščala. Poudarjajo pa tudi, da Slovenija električno energijo nujno potrebuje, za zdaj pa nihče od nasprotnikov ni predstavil konkretnega alternativnega scenarija za morebitno neizgradnjo bloka 6 in dodajajo: »Najdražja je tista električna energija, ki je ni.«

Na Premogovniku so ogorčeni

Na Premogovniku jih je Gregoričovo poročilo razjezilo, pa tudi zaskrbelo, čeprav so prepričani, da mu Šalečani ne verjamemo. Direktor dr. Milan Medved pravi: »Razjezilo zato, ker uporablja neke stare študije, ne upošteva pa najnovejše tehnične dokumentacije. Podatke pa tudi napačno interpretira. Zaskrbelo pa zato, ker »grozi« prebivalcem Šoštanja in Topolšice, da bomo porušili ta naselja. To ne le da je dezinformacija, je čista laž. Mi imamo urejeno dokumentacijo za naše delovanje z mednarodnimi certifikati o organizaciji dela, varstvu pri delu, energetski učinkovitosti, vplivih na okolje in vseh predpisanih norm se tudi v celoti držimo.«

Nekatere navedbe v omenjenem poročilu so naravnost smešne. Gregoriča je recimo zmotilo, da v jami ni smel fotografirati? »To je varnostni ukrep, ki velja povsod v podzemnih rudnikih. Naj poudarim, da je vsa naša oprema oblikovana tako, da lahko deluje v eksplozijski atmosferi. Premogovnik Velenje seveda izpolnjuje vsa ta določila. S tem

smo si prislužili tudi mednarodni certifikat Ateks. Strokovnjaku bi moralo biti jasno, da v takšnih varnostnih razmerah ne more uporabljati opreme, ki za to ni testirana.«

Gregorič je svoje poročilo opremil tudi s tablo, ki na rekreacijskem centru prepoveduje uporabo odprtega ognja in vožnjo z motornimi čolni.

»Teh opozoril seveda nismo namestili zato, ker bi bilo povsod polno metana, ampak zato, da naredimo red. Tudi drugje po svetu se v parkih in na drugih sprehajalnih področjih ne more kar tako nekontrolirano kuriti, po jezerih pa je večinoma tudi prepovedana vožnja z motornimi vozili.«

Nizkih udarcev ste ves čas pripravili na gradnjo šestega bloka vaje, tale je »prišel« točno takrat, ko je vlada sprejemala poroštvo.

»Mislim, da so ga objavili nasprotniki izgradnje šestega bloka, ki so tudi ekologi, čeprav jih ne razumem, saj je blok 6 predvsem ekološki projekt. Z večjo učinkovitostjo bo za isto količino energije potreboval bistveno manj

premoga, s tem pa bo tudi manj onesnaževal okolje. Vsega tega pisec tega dokumenta ne pozna (ali noče poznati) in njegove navedbe resnično ne držijo.«

Za vas je seveda pomembno predvsem, da ima blok 6 vladno privoljenje in da gre do aktivnosti naprej.

»Seveda. Vesel sem, da se je nova vlada že takoj na začetku mandata opredelila do tega projekta. To, da postavlja pogoje, me pri nas, na Premogovniku Velenje prav nič ne skrbi, saj smo že v preteklosti izjavili, da smo pripravljene podpisati dolgoročno pogodbo za ceno 2,25 evrov na GJ. Projekt bloka 6 je nujno potreben za dolgoročno delovanje Premogovnika Velenje, predvsem pa je potreben za slovenski energetski trg. To dokazujejo tudi zadnji letošnji mrzli meseci, ko je marsikje odpovedala oskrba z energijo, ko je bila celo Donava zamrznjena in je bila tudi dobava plina problematična. V takšnih primerih se pokaže, kako zelo pomemben je domači energent in v Sloveniji je to naš lignit.«

Podrobno o ravnanju z odpadki v Šoštanju

Občina bo z nepovratnimi sredstvi sofinancirala izgradnjo malih komunalnih čistilnih naprav – Trend ločenih frakcij je v porastu, količine mešanih komunalnih odpadkov padajo

Milena Krstič - Planinc

Šoštanj, 27. februarja – Ponedeljkovo sejo so šoštanjski svetniki začeli s sprejemom odloka o ustanovitvi Razvojnega sveta Savinjske regije, ki bo organ usklajevanja razvojnih pobud in razvojnih interesov v regiji. Pristojen bo za osem upravnih enot z enaintridesetimi občinami. Člani bodo predstavniki občin, gospodarstva in nevladnih organizacij, svet pa bo štel 35 članov.

Nepovratna sredstva za male čistilne naprave

Šoštanjski svetniki so sprejeli pravilnik o nepovratnih finančnih sredstvih za izgradnjo malih komunalnih čistilnih naprav za obstoječe stanovanjske objekte v občini Šoštanj za obdobje 2012 do vključno 2017. V občini Šoštanj je na območju, kjer gradnja javne kanalizacije ni obvezna, približno 724 stanovanjskih objektov, ki bodo odvajanje in čiščenje komunalne odpadne vode uredili z vgradnjo individualnih čistilnih naprav. Občina Šoštanj bo za te namene posamezen objekt subvencionirala s 1.000 evri, kar pomeni, da bo morala za to do leta 2017 zagotoviti 724.000 evrov. Letošnji razpis je predviden že v marcu, na prvega pa se bodo izjemoma lahko prijavi tudi investitorji, ki so za čistilne naprave

Uprava in svetniki so z zanimanjem prisluhnili Janezu Herodežu o zbranih količinah odpadkov v Šoštanju v lanskem letu.

poskrbeli lani. Ena mala komunalna čistilna naprava stane približno 4.000 evrov.

Kako bodo sofinancirali turistična društva

Na tokratni seji so le sprejeli pravilnik o sofinanciranju programov turističnih društev in turistične zveze v občini. Teh je osem. Pravilnik je bil že na dnevnem redu ene prejšnjih sej, a je bila obravnava zaradi vrsto pripomb in vprašanj svetnic in svetnikov prekinjena.

Pohvala občanom in PUP Saubermacherju

Šoštanjski svetniki so pohvalili PUP Saubermacher za izčrpno poročilo o ravnanju o izvajanju javne službe ravnanja z odpadki v občini v lanskem letu, podal ga je direktor **Janez Herodež**. Pohvalili pa so tudi občane Šoštanja za količine ločeno zbranih odpadkov. Med vsemi odpadki, ki so jih »pridelali«, je bilo lani že polovica mešanih, še leto pred tem je bilo takih 63 odstotkov, 14 odstotkov vseh odpadkov

so lani predstavljali biološki odpadki (leto pred tem desetino), embalaža pa 19 odstotkov (leto pred tem 13).

Trend ločenih frakcij je v porastu, medtem ko količine mešanih komunalnih odpadkov padajo. »Glede na znana dejstva se predvideva, da bo ob uresničitvi embalažnega zaboja po sistemu »od vrat do vrat« to vplivalo na še zmanjšane količine mešanih komunalnih odpadkov, katerih prevoz, obdelava, odlaganje in taksa največ stanejo,« je poudaril Herodež.

Ker tudi v Šoštanju v sistem ravnanja z odpadki niso bili vključeni vsi, je PUP Saubermacher lani inšpekcijski službi predal naslove gospodinjstev, ki se niso odzvali na poziv za odvoz komunalnih odpadkov.

Svet Občine Šoštanj je dal pozitivno mnenje za imenovanje ravnateljice Vrta Šoštanj mag. Milene Brusnjak

Večina povzročiteljev se je na poziv inšpektorja odzvala in si uredila odvoz. Na poziv inšpektorja so se odzvala tudi podjetja, ki še niso imela urejen odvoz ločenih frakcij.

Svetnik **Drago Kotnik** pa je v razmislek izvajalca javne službe predlagal nakup manjšega smetarskega vozila, ki bi bil primernejši za lokalne in krajevne ceste v okoljskih krajevnih skupnostih.

Bo šola nosila ime po Kajuhu?

Med pobudami, ki so jih svetniki podajali ob koncu seje, je bila najodmevnejša pobuda, da v Šoštanju začno postopek preimenovanja Osnovne šole Šoštanj v Osnovno šolo Karla Destovnika – Kajuha, ki jo je podal svetnik **Darko Lihteneker**.

Konec leta so imeli v Občini Šoštanj 2.496 posod za mešane komunalne odpadke, od tega 1.480 v individualnih hišah za ostanek odpadkov, 163 zabojnikov v stanovanjskih blokih, 259 zabojnikov v lokalih in industriji ter 370 zabojnikov v zbiralnicah.

1. septembra bo Osnovna šola Šoštanj najbrž nosila ime po rojaku, pesniku, narodnem heroju Karlu Destovniku – Kajuhu

Brez zeleno-rdečih kartončkov ni sklepov. **Božomir Brložnik, svetovalec za pravne zadeve, med delitvijo.**

Podžupan **Vojko Krneža** je dodal, da je Občina Šoštanj ta postopek že začela, da bi se postopki preimenovanja zaključili že do novega šolskega leta. Po pesniku in narodnem heroju, šoštanjskem rojaku, se je imenovala že ena od dveh nekdanjih šol,

številni Šoštanjčani pa so prepričani, da bi to ime šole morali ohraniti. Preimenovanje bi bilo primerno letos, ko mineva 90 let od rojstva mladega pesnika.

Komunalno oskrbo je treba razvojno nadgraditi

V pripravi razvojni program, s katerim želijo zagotoviti še naprej dobro in konkurenčno komunalno oskrbo

Mira Zakošek

Čeprav velja, da imamo v Šaleški dolini zanesljivo in konkurenčno komunalno oskrbo, je pripomb nanjo veliko, tudi v velenjskem občinskem svetu. Zato se vodstvo občine s temi vprašanji ukvarja že ves nov mandat, župan **Bojan Kontič** pa pravi: »Še vedno vztrajam z oceno, da imamo dobro komunalno podjetje, ki pa ga je treba razvojno nadgraditi, predvsem pa se dogovoriti za jasna in pregledna

razmerja. »Težava je pravzaprav nastala potem, ko smo ukinili tako imenovani RR (sredstva za razširjeno reprodukcijo), ki smo jih do nedavnega zbirali in z njimi zagotavljali redno obnovo in nadgradnjo komunalnih naprav, pa tudi zato, ker so cene komunalnih storitev že nekaj časa nekako zamrznjene. Komunalna infrastruktura je v lasti občin, Komunalno podjetje pa bi moralo seveda zanj plačevati najemino, občinski proračuni pa do zdaj niso bili časovno usklajeni

s finančnimi načrti komunalnega podjetja, zato je prihajalo tudi do finančnega razkoraka. Ta razmerja želijo z novim dogovorom uskladiti, dogovoriti pa se je treba tudi o drugih razvojnih vprašanjih. Prav zato so se župani vseh treh občin prejšnji teden že sestali z vodstvom Komunalnega podjetja Velenje in se dogovorili za pripravo celovitega razvojnega programa, ki mora biti izdelan po vseh pričakovanjih do meseca aprila letos. Od vodstva so zahtevali tudi številne varčevalne

ukrepe, med drugim so tudi znižali plače vodilnim delavcem z individualnimi pogodbami za 30 odstotkov. »Osnovno vodilo nam je še naprej zagotavljati občanom vseh treh občin zanesljivo, visoko kvaliteto in konkurenčno komunalno oskrbo. Veliko tega nam bo omogočila pridobitev nepovratnih sredstev iz kohezijskih skladov. Naj poudarim, da bomo z njimi udeležili vodoodskrbni projekt, vreden kar 42 milijonov evrov. Ta sredstva je uspešno pridobilo to komunalno vodstvo, ki je pripravilo dobre projekte. Naj poudarim, da bi jih morale občine v prihodnjih letih, če se to ne bi bilo zgodilo, zagotoviti same. Aktivnosti tudi naprej dobro potekajo, saj so že objavljeni razpisi za izvajalce del. Prav zato se nam zdi tudi tako zelo pomembno, da čim prej razrešimo vsa odprta vprašanja in se teh del lotimo pospešeno,« pravi Kontič.

Govek iz Urada za razvoj in investicije Mestne občine Velenje in **Gregor Tepež** iz Zavoda KSENA. Partnerji projekta bodo svoje pilotne študije zaključili do letošnjega junija, ko bo mednarodno delavnico kot partnerica projekta gostila Mestna občina Velenje.

Projekt GUTS bo končan v Velenju

Velenje, 23. februarja – Mestna občina Velenje sodeluje v evropskem projektu, povezanem s trajnostno mobilnostjo Green Urban Transport Systems (Zeleni urbani transportni sistemi) - (GUTS), namenjenem promoviranju zelenih mest v srednji Evropi, ki uvajajo inovativne rešitve javnega transporta. Partnerji projekta in člani njegovega odbora za politike so se ta mesec sestali na tretji mednarodni delavnici v Karlovih Varih na

Češkem, kjer so poglobili pilotne študije projekta ter ocenili dosedanje aktivnosti.

Projekt, ki je sofinanciran v okviru programa Srednja Evropa, združuje osem znanstvenih inštitucij, lokalnih skupnosti in operaterjev javnega transporta iz sedmih srednjeevropskih držav. S projektom poudarjajo, da si vsi želijo čistih mest z učinkovitimi in raznovrstnimi javnimi potniškimi sistemi. Udeleženci projekta skupaj

izdelujejo finančna, tehnološka in institucionalna vodila za razvoj in uvedbo trajnostnih javnih potniških sistemov v malih in srednje velikih mestih.

Na srečanju je vsak partnerji predstavil svoje pilotne študije, obiskali pa so tudi mesto Neratovice, kjer je sedež projekta Trihybus (inovativna zasnova vodikovega avtobusa) z vodikovo polnilno postajo. Na delavnici sta sodelovala vodja projekta GUTS za Velenje **Marko**

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

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

SCV
ŠOLSKI CENTER VELENJE

VS

Trg mladosti 3, 3320 Velenje
Internet: <http://vss.scv.si>
Elektronski naslov: vss@scv.si
Telefon: 03 896 06 42

VIŠJA STROKOVNA ŠOLA

vabi k vpisu v
višješolske študijske
programe:

Mehatronika,
Informatika,
Elektronika,
Gostinstvo in turizem,
Geotehnologija in rudarstvo,
Varstvo okolja in komunala.

Zadnji dan za prijavo je 8. 3. 2012.

<http://vss.scv.si>

1. marca 2012

naš čas

SREČANJE

5

Štirinajsti spoštovanje, ki ji pripada

Združenje borcev za vrednote NOB je konec tedna skupaj s krajevnimi borčevskimi organizacijami pripravilo slovesnosti v spomin na žrtve in boje legendarne Štirinajste

V Osreških pečeh, na kraju, kjer je padlo štirinajst borcev Štirinajste, vsako leto pripravijo svečanost.

Milena Krstič – Planinc
foto: Stane Vovk

Šaleška dolina, 24. in 25. februarja – Mogočno je v soboto dopoldne v Osreških pečeh v Ravnah pri Šoštanju iz grl moškega pevskega zboru pred številnimi, ki so se prišli poklonit legendarni diviziji, zadnela Pesem Štirinajste. Med njimi letos ni bilo predsednika odbora Lojzeta Dolničarja. Prihod v Osreške peči mu je preprečila bolezen. Udeležence je najprej pozdravil župan Šoštanja Darko Menih. »Pomniki, kot je tukaj, v Šaleški dolini pa jih je še veliko, zavezujejo k ohranjanju spomina. Ta je kot rešeto, velike stvari ohranja, majhne pusti,« je dejal in množici položil na srce: »Držimo skupaj, kot so takrat.«

Bojan Kontič, župan Velenja in predsednik Zveze borcev za vrednote NOB Velenje, je kot slavnostni govornik na kraju, kjer je na pustni torek 22. februarja 1944 padlo štirinajst borcev, malo naprej še šest, spomnil na pomen narodnoosvobodilnega boja. »Narodnoosvobodilni boj je bil častno in

domoljubno dejanje tistih, ki so hoteli pravičnejši svet,« je poudaril in se ozrl tudi v sedanost, »številni menijo, da se nam obetajo težki časi. Pa ne le zaradi krize! Danes gledamo, kako si posamezniki prilajajo, kar ni njihovo, in svoje interese postavljajo pred skupne.« Udeležence svečanosti je spomnil, da svobodo nosimo v sebi, zate nam je nihče ne more vzeti.

Da se v Osreških pečeh vsako leto zbere veliko ljudi, sta bila vesela dva od njih – Margareta Debelak in Stanko Kučič iz Florjana. »Prav je, da taki dogodki, ki so zaznamovali tudi to dolino, ne gredo nikoli v pozabo,« sta menila.

Ze dan pred svečanostjo v Osreških pečeh sta bili dve, in sicer pri spomeniku v Paki pri Velenju, kjer sta udeležence pozdravila predsednik krajevne borčevske organizacije Ivan Tamše in predsednik krajevne skupnosti Srečko Avberšek, ter pri spominski plošči na osnovni šoli v Cirkovcah, kjer sta zbrane nagovorila predsednik krajevne borčevske organizacije Ivo Arlič in predsednik krajevne skupnosti. Na obeh svečanostih pa je bil slavnostni govornik poslanec državnega zbora Srečko Meh.

stni govornik poslanec državnega zbora Srečko Meh.

V soboto je svečanost potekala tudi pri Žlebniku v Zavodnjah, kjer je padel pesnik in narodni heroj Karel Destovnik – Kajuh. Mladi forum SD je do tja pripravil že štirinajsti pohod iz Lajš. Zaradi lepega vremena je bilo pohodnikov več kot prejšnje leto, najmlajša sta bila štiri- in petletni Nej in Tadej Kodrun, ki sta družno z drugimi pot prehodila v dveh urah. Med pohodniki je bil tudi Franci Podkoritnik iz Laškega. »Za pohod sem zvedel na spletnih straneh. Sem član društva za ohranjanje spomina na Štirinajsto divizijo in odločitev, da grem na ta pohod, ni bila težka. Sem pa na njej prvič. Sicer pa sem reden pohodnik na poti od Sedlarjevega do Gračnice pri Rimskih Toplicah.«

Vse prireditve je spremljala Šaleška konjenica, na slovesnosti v Osreških pečeh pa je sodelovala tudi Slovenska vojska s častno stražo in druga veteranska združenja Šaleške doline.

Šaleška konjenica je spremljala vse prireditve.

Dve uri zmernega koraka in prišli so do Zavodnjah.

Franci Podkoritnik

Stanko Kučič in Margareta Debelak

Slovesnosti sta bili tudi v Cirkovcah in Paki. Posnetek je iz Cirkovc.

Zdravje je življenje

Letošnje kratko sporočilo: Skupaj zmoremo - V Sloveniji umre za rakom na leto 5700 ljudi - Vse najpogostejše rakave bolezni povezane z nezdravim načinom življenja - Novosti v dejavnosti velenjskega društva

Tatjana Podgoršek

Mednarodna zveza za boj proti raku letošnji svetovni dan boja proti tej bolezni zaznamuje s kratkim sporočilom: Skupaj zmoremo. »Le s sodelovanjem namreč lahko pripomoremo k načrtovanemu 25-odstotnemu zmanjšanju števila prezgodnjih smrti zaradi raka in drugih kroničnih nenalezljivih bolezni po svetu do leta 2025,« še pojasnjuje. Slovenska zveza društev za boj proti raku pa je temu v tednu boja proti tej bolezni (od 5. do 9. marca) dodala: Zdravje je življenje. »V tem tednu želimo laično jav-

nost, torej vse nas, znova opozoriti na Evropski kodeks proti raku, ki ima 11 priporočil. Vsa so v bistvu navodila za zdrav način življenja, ki nas obvaruje pred marsikatero boleznijo,« je dejala Branka Drk, predsednica Društva za boj proti raku Velenje, in nadaljevala: »Tudi pred rakom. Vse najpogostejše rakave bolezni so namreč bolj ali manj povezane z nezdravim načinom življenja. Še vedno se premalo gibamo in imamo zaradi tega previsoko telesno težo, preveč kadimo, pijemo alkoholne pijače, ne jemo dovolj zelenjave in sadja, se čezmerno sončimo. Tudi sodelovanje

v presejalnih pregledih v programih Zora, Dora in Svit bi moralo biti boljše.«

V prizadevanja za večjo osveščenost vseh ljudi glede tega, kako naj živijo, da bo raka manj, se z najrazličnejšimi aktivnostmi celo leto vključuje tudi velenjsko društvo za boj proti raku. Organizira delavnice o samopregledovanju dojk, predavanja o tem, kako je potrebno prislunhiti telesu in se pravočasno odzvati na spremembe v njem, organizira gibalne aktivnosti. Na pobudo svojih članov so v program dodali kar nekaj novosti, med drugim tečaj urjenja spomi-

Branka Drk: »Z upoštevanjem 11 nasvetov Evropskega kodeksa proti raku bomo pomagali predvsem lastnemu zdravju in s tem pripomogli h kakovostnemu življenju.«

na in koncentracije. »Letos smo že bili v šoli zdravja v Dolenjskih Toplicah, v jeseni se odpravljamo v Strunjan na dneve, na katerih se

Po podatkih Svetovne zdravstvene organizacije postaja rak vodilni vzrok za smrti po svetu, saj zaradi rakavih obolenj umre 7,4 milijona ljudi na leto ali 13 odstotkov vseh smrti. V Sloveniji je lani za rakom na novo zbolelo že približno 13 tisoč 300 ljudi, več kot polovica od njih za enim od petih najpogostejših rakov: rak debelega črevesa in danke, rak pljuč, dojke, prostate in kožni rak. Na leto jih umre več kot 5700. Po zadnji statističnih podatkih je v Sloveniji prebolelo raka že več kot 75 tisoč ljudi, od tega dobrih 31 tisoč moških in več kot 44 tisoč žensk.

Rak se pojavlja v vseh starostnih skupinah, vendar kar v 80 odstotkih po 54. letu. S staranjem prebivalstva se pričakuje vedno večje število obolelih za rakom. Po podatkih Registra raka RS je mogoče predvideti, da bo med tistimi, ki so rojeni po letu 2005, do 75 leta starosti za rakom zbolel skoraj vsak drugi moški in skoraj vsaka tretja ženska.

učimo, kako preprosto je življenje, če nam je mar za zdravje.«

Letošnji teden boja proti raku bo društvo zaznamovalo med drugim z rednim občnim zborom, 5. marca bo postavilo stojnico v Mercatorjevem centru v Velenju, dan kasneje pa bo organiziralo v Knjižnici Velenje predavanje, na katerem bo Zdenko Kikec, dr. med. specialist internist predaval na temo Bolnik z malignim obolenjem in zdravnik. 9.

marca, ob zaključku tedna boja proti raku, pa bo v sodelovanju z Zvezo slovenskih društev za boj proti raku organiziralo na osnovni šoli Gustava Šiliha v Velenju priložnostno prireditev, na kateri bodo izzrebal udeležence izleta v Gardaland. Tja bo zveza peljala dva avtobusa učencev iz vseh slovenskih šol, ki so podpisali slovesno obljubo, da letos ne bodo začeli kaditi.

Od srede do točka - svet in domovina

Sreda, 22. februar

Vodstvo Državljanske liste je soglasno potrdilo predlog ministra Senka Pličaniča, da bo koaliciji predlagalo spremembo pogodbe in s tem vrnitev tožilstva izpod notranjega pod pravosodno ministrstvo. Prav na ministrstvu za notranje zadeve pa so ugotovili, da jim manjka 10 milijonov evrov za plače, zato je Gorenak zatrdil, da bo treba krepko zmanjšati število delovnih mest na državni ravni.

Minister svari, da so odpuščanja realnost in nujnost.

Policija je ovadila odgovorna za protokolarne storitve Republike Slovenije, saj so ugotovili, da je bila 80 tisoč evrov vredna perzijska preproga, ki krasa Brdo, preplačana za 70 tisočakov.

Zunanji minister Erjavec je povedal, da izločitev hrvaškega arbitra Budislava Vukasana ne bi nič prispevala k boljšemu rezultatu pred arbitražnim sodiščem in je zatorej ni podprl.

Evropska komisija je predlagala zamrzitev 495 milijonov evrov sredstev iz kohezijskega sklada za Madžarsko, ker ni ustrezno ukrepala za zmanjšanje javnofinančnega primanjkljaja. Vzhodni sosedu so bili pričakovano razočarani.

Na Dunaju je potekalo sojenje v zadevi Patria. Avstrijski podjetnik Riedl je tam zanikal, da bi sodeloval v podkupovanju pri nakupu oklepnikov.

Četrtek, 23. februar

Vlada je imela veliko dela. Tako je potrdila zakonski osnutek, ki bo ukinil več od zdaj samostojnih uradov in služb ter njihove naloge prenesel na posamezna ministrstva.

Vlada je zamenjala vodjo vojske, kar je po novem postal Dobran Božič, na čelo Obveščevalno-varnostne službe ministrstva pa je bil imenovan Boštjan Pernet.

Predsednik vlade se je ukvarjal z ugotovitvijo medijev, da je odpuščanje v javnem sektorju pravzaprav strošek. Dejal je, da je to zaradi odpravnin sicer res, »a je ta enkratna

Vlada je imela veliko dela.

in ne bremeni državnega proračuna v prihodnjih letih.«

Še najtežja naloga vlade tega dne pa je bila odločitev za podporo projekta TEŠ 6. Sklenili so, da bodo državnemu zboru predlagali, da poročilo za TEŠ 6 potrdi, a pod določenimi pogoji.

Iz Evropske komisije so sporočili, da se bo zastoj v okrepanju evropskega gospodarstva nadaljeval tudi v prvih dveh četrtletjih letošnjega leta.

Petek, 24. februar

Tudi uradno se je pričela kampa pred referendumskim glasovanjem o družinskem zakoniku.

Poslušali smo, kako so zunanji ministri Evropske unije na zasedanju v Bruslju odločili tudi o novih sankcijah proti Belorusiji, vendar naj bi dogovor zavirala Slovenija. In bili smo začudeni.

Poslušali smo, kako so zunanji ministri Evropske unije na zasedanju v Bruslju odločili tudi o novih sankcijah proti Belorusiji, vendar naj bi dogovor zavirala Slovenija. In bili smo začudeni.

Da bi Slovenija zavirala dogovor o novih sankcijah proti Belorusiji?

Iz Sirije so poročali o grozi in najhujših napadih na civiliste doslej. Predstavniki Beograda in Prištine so dosegli dogovor o regionalnem nastopanju Kosova, ki bo lahko sodelovalo pod svojim imenom, Srbiji pa ne bo treba priznati kosovske neodvisnosti.

Sobota, 25. februar

Dobra novica je prišla iz Norveške: Robert Kranjec je kot prvi Slovenec postal svetovni prvak v smučarskih poletih.

Robert Kranjec je svetovni prvak v smučarskih poletih!

Slovenijo so v OECD-ju medtem svarili. Med priporočili naši državi so zapisali umik države iz gospodarstva, dvig upokojitvene starosti in spremembe delovnopravne zakonodaje.

V Ljubljani je potekal tretji protestni shod proti sporazumu Acta, a se ga je udeležilo precej manj (le nekaj deset) ljudi kot na prejšnjih shodih.

Republiški svet romske skupnosti je odločil, da jih bo odslej vodila 29-letna diplomirana socialna delavka Janja Rošar.

Sodišče v Milanu je zaradi zastaranja ovrglo obtožbe proti nekdanjemu italijanskemu premierju Silviu Berlusconiju v primeru Mills.

Nedelja, 26. februar

Tudi drugi dan zapored vesti iz Norveške niso razočarale: slovenski skakalci so ekipno na svetovnem prvenstvu v poletih osvojili tretje mesto.

V Azerbajdžanu bo Slovenijo zastopala Eva Boto s pesmijo Verjamem.

Prvega mesta se je ta večer veselila Eva Boto, ki se je s pesmijo Verjamem uvrstila na tekmovanje za Evrosong v Azerbajdžan.

Medtem ko so Sirci na referendumu odločali o ustavnih spremembah, ki naj bi omogočile večstrankarski sistem, so amaterski posnetki pričali, da je stanje v državi povsem drugačno od tistega, ki ga prikazujejo oblasti.

Državo je še vedno pretresalo nasilje, v katerem je ta dan umrlo najmanj 30 ljudi.

Jug Tajvana je stresel potres z magnitudo 6,0, kar je povzročilo paniko med prebivalci. Še močnejši potres z magnitudo 6,8 pa je stresel jugozahod Sibirije.

Na množičnem protestu proti vnovični izvolitvi Vladimirja Putina se je v Moskvi zbralo več tisoč Rusov, ki so se prišli za roke in okrog središča prestolnice sklenili 16-kilometrsko človeško verigo.

Ponedeljek, 27. februar

Socialni partnerji so pripravljene na zahtevna pogajanja.

Na Brdu so se predstavniki vlade sešli s socialnimi partnerji. Govorili so o socialnem sporazumu 2012-2017, pri čemer je premier Janša dejal, da je cilj vlade, da Slovenija v tem obdobju postane povprečno

razvita članica EU. Socialni partnerji so v splošno pozitivnem ozračju napovedali težka pogajanja, na katera pa so pripravljene.

Slovenijo je obiskal predsednik upravnega odbora Gazproma Aleksej Miller, ki se je srečal s premierjem Janezom Janšo in s predsednikom države Danilom Türkcom.

Po nekajtedenskem premoru se je na Okrajnem sodišču v Ljubljani nadaljevalo sojenje v zadevi Patria. Janšev odvetnik Franci Matoz je ob tem dejal, da »se počasi izkazuje, da je celotno sojenje farsa in da se ne bo izvedlo nič novega.«

V Bruslju so sklenili, da bodo Srbiji dodelili status kandidatke za vstop v unijo. »Danes smo dosegli dogovor, zdaj ni več nikakršnih ovir,« je dejal francoski zunanji minister.

Torek, 28. februar

Veselo je bilo na Kongresnem trgu v Ljubljani, kjer je okrog tri tisoč navijačev pričakalo ekipo smučarskih skakalcev.

Vse manj dobre volje pa je kazal poslanec DeSUS-a, Ivan Simčič, glede katerega je v javnost curjalo

ZZZS varčuje. Doplačevali naj bi tudi zdravila na recept.

vse več nasprotujočih si zgodb glede verodostojnosti srednješolskega spričevala. Na Filozofski fakulteti, kjer je Simčič sicer diplomiral, so zbrali zahtevane dokumente in jih posredovali organom pregona.

Zavod za zdravstveno zavarovanje Slovenije je razburil s pripravljenimi ukrepi, s katerimi naj bi letno privarčevali 361 milijonov evrov - med njimi je namreč znižanje bolniških nadomestil in tudi doplačilo za zdravila na recept.

Belorusija je po uvedbi novih sankcij Evropske unije zahtevala, da vodja delegacije EU-ja in veleposlanik Poljske zapustita državo.

žabja perspektiva

Družina je ...

Špela Kožar

- Oče, mati in otrok.
- Oče, oče in otrok oziroma mati, mati in otrok oziroma oče in otrok oziroma oče, mačeha in otrok oziroma ...

Ko sem prejšnji teden gledala oddajo Pogledi Slovenije, posvečeno referendumu o družinskem zakoniku, me je bilo spet sram, da sem Slovenka. Dobro, navadila sem se že, da imamo v naši državi očitno zgolj dva nasprotujoča si mnenja glede vsega, a argumenti, da se bo, če bo zakon sprejet, trgovalo z otroki, so NEDOPUSTNI! Ob tovrstnih izražanjih javnega mnenja vse pogosteje razmišljam o smislu demokracije. Zanj je zasluzna antična Grčija, pa vendarle - agora je bila namenjena izražanju stališč mislecev, filozofov, skratka intelektualcev. Zakaj dandanes že vsakdo misli, da je potomec Sokrata?

Na primer tista mlada gospodična s korenčastimi lasmi iz tiste civilne družbe, ki je sprožila referendum; saj veste, tista, ki je v oddaji dejala, da je rodila po čudežu. Nazadnje sem to slišala za devico Marijo, ki jo s sodobnim žargonom lahko označimo za nadomestno mati, saj je imel njen sin, kot vemo, dva očeta. Še več, Marija je spočela brezmadežno, torej »nenaravno«! Besedo sem uporabila zato, ker je bila med omenjeno oddajo velikokrat slišana. Glasniki sta pravzaprav družine očitno poznajo osnove sociologije, ki ločuje med pojmom natura in kultura. In tako so si lahko »prisvojili« argumentacijo, da zveza istospolno usmerjenih partnerjev z otrokom ni naravna, da je družbeno pogojena. In da to seveda ne bi smelo biti tako. Vam je zdaj jasno, zakaj si je moralo človeštvo ob naravnih »izmislih« družbene zakonitosti? Kam pa bi prišli, če bi živeli zgolj kot naravna bitja! Sploh v Sloveniji, kjer imamo dvopolnost vgrajeno v sam narodov genski zapis!

Torej, tovrstna argumentacija ima pavšalno sociološko podlago; kakšno pa ima trgovanje z otroki? Tega v oddaji nisem ugotovila, a prepričana sem, da jo bom v prihajajočih tednih še večkrat slišala.

Ko se je zbiralo podpise za referendum, sem pristopila k dvema gospodoma, ki sta stala ob Titovem spomeniku in mi med podajanjem svinčnika govorila o tem, kako lahko moj podpis prepreči, da bi brat in sestra imela otroka; potem takem tudi jaz, ker sem sestra svojega brata? - NEDOPUSTNO!

Dragi Slovenci, ko boste na materinski dan (kako neokusno!) odšli na referendum, se zavedajte:

- da je homoseksualnost tudi med živalmi, torej je nemogoče govoriti, da gre za nenaravno stanje,
- da homoseksualnost že od sedemdesetih let prejšnjega stoletja ni več smatrana kot bolezen,
- da ti klasično družino zagovarjata katoliški Italija in Poljska, ne pa tudi Španija,
- predvsem pa, da odločate o pravicah približno STOTIH OTROK, ki živijo v istospolnih družinah (da, zame so družina!).

Ne predstavljam si, kako bi se počutila, če bi bila otrok dveh istospolnih partnerjev in bi morala poslušati tovrstne javne debate: verjetno kot nekdo, ki ga slovenska družba ne želi v svoji bližini, saj ga ne smatra kot enakovrednega državljanu. Upam, da so ti otroci še majhni in da imajo njihovi starši trdo kožo. Takšna javna poniževanja, ko poslušas, da si manjvreden, gotovo pustijo na človeku trajno sled. Le kako jo bodo izrazili ...

Slovinci imamo izjemno dolgo zgodovinsko izkušnjo, kako je živeti kot manjšina. Zdej, ko smo postali lasten narod, smo si očitno morali izbrati »svoje manjšince«: in tako imamo Rome, izbrisane, istospolno usmerjene. Slovenci smo tako postali tipičen primer, da je zgodovinski spomin izjemno kratek. Če mislite, da nas je Ivan Cankar označil za hlapce, ker smo bili pod Avstrogrsko, pomislite še enkrat!

Torej, kdo je naslednji, da ga naš »majcen« dvomilijonski narod postavi na sramotilni steber? Bomo res dovolili, da se naš večni ideološki boj »za in proti«, ki se je začel že v protestantizmu, nadaljuje »v imenu otrok«?

VABLJENI na POKRITI BAZEN VELENJE vsak dan od 10.00 do 22.00 ure

OB SOBOTAH IN NEDELJAH V MARCU 2012

25 % POPUSTA

(velja samo za vstopnice za enkratni vstop)

1. marca 2012

naš čas

GOSPODARSTVO

7

Premik cen je nujen

Komunalno podjetje Velenje lani poslovalo s pozitivno ničlo - Cene vodarine in odvajanja odplak višje od 11 do 23 odstotkov?

Tatjana Podgoršek

Na Komunalnem podjetju Velenje pripravljajo zaključno poročilo o poslovanju v preteklem letu. **Marijan Jedovnicki**, direktor podjetja, ocenjuje, da so leto 2011 sklenili brez rdečih števil. »Posledice gospodarske krize so se odrazile tokrat bolj kot prejšnja leta, vendar smo s široko paleto varčevalnih ukrepov in zmanjšanjem vlaganj sklenili minulo leto s pozitivno ničlo,« je pojasnil Jedovnicki in dodal, da so kljub temu občanom v Šaleški dolini zagotavljali solidno oskrbo s komunalnimi dobrinami, da so končali vlaganja v posodobitev in obnovo centralne energetske postaje, ki je pomembna za daljinsko ogrevanje.

Po zagotovilih Jedovnickega je prihodek višji za približno 300 tisoč evrov od predvidenega z rebalansom. Več, kot so načrtovali, so zaslužili s storitvami za trg, prav tako so v zadnjem kvartalu leta 2011 zabeležili na sistemu manj okvar in s tem manj stroškov, več

je »navrgla« obračunana najemnina. »Leta 2011 je za nami, zdaleč pa ni konec težav. Nasprotno. Pred nami je obsežen naložbeni cikel, za katerega smo v sodelovanju z lokalnimi skupnostmi - lastnicami - pridobili pravico do koriščenja 24 milijonov evrov nepovratnega kohezijskega denarja in 4 milijonov evrov iz državnega proračuna. Žal, vse to ne bo zadoščalo. Vsemu navkljub bomo morali nujno dvigniti cene. Navsezadnje smo cene vodooskrbe in odvajanja odplak dvignili leta 2007, cene oskrbe z energijo pa oktobra lani.«

V nekaterih dejavnostih že bijejo plat zvona

Po zagotovilih Jedovnickega so dejavnosti vodooskrbe, odvajanja in čiščenja odplak že nekaj let 'podhranjene' in pri vseh že bijejo plat zvona, saj so že presegli kritično mejo. 70 kilometrov netesnega kanalizacijskega omrežja je - pou-

darja Jedovnicki - nedopustno in v nasprotju s predpisi, edina čistilna naprava za pripravo pitne vode (na Grmovem vrhu) je dotrajana. S skrajnimi napori komaj zagotavljajo potrebno kakovost pitne vode. Projekt »Celovita oskrba s pitno vodo Šaleške doline« sta sicer s kar precejšnjim deležem podprli EU in država, a brez deleža lokalnih skupnosti, ki morajo zagotoviti še 7 milijonov evrov, tega denarja ne bo. »In znova smo pri nujno potrebnem dvigu cen komunalnih dobrin. V razmislek občanom samo to: zavoj povprečnih cigaret stane blizu 2,5 evra, kubični meter pitne vode z davkom vred manj kot pol evra. Za zavoj cigaret moramo na vodovodne pipe v gospodinjstvih pripeljati 5 oziroma 6 ton vode, ki smo jo vzeli iz narave in jo očistili vseh primesi, kot to zahtevajo higijenski standardi. Takih in podobnih primerjav bi lahko navedel še veliko. V Šaleški dolini smo za varovanje okolja že precej storili, vendar moramo to nadaljevati.«

Marijan Jedovnicki: »Ne bom odstopil«

Na zadnji seji sveta Mestne občine Velenje je velenjski svetnik in predsednik nadzornega sveta Komunalnega podjetja Velenje Franc Sever zahteval odpoklic direktorja velenjske komunale Marijana Jedovnickega. Za razlog je navedel vrsto nepravilnosti v poslovanju. Bo Marijan Jedovnicki odstopil?

»Ne. Ne bom odstopil, ker za to ni razlogov. Če mi bo le zdravje dopuščalo, pričakujem, da bom končal mandat.«

Marijan Jedovnicki: »Pocenah naj bi višje cene komunalnih dobrin obremenile gospodinjstvi proračun štiričlanske družine v večstanovanjskih objektih v povprečju za 8 evrov, v individualnih hišah pa za blizu 17 evrov več na mesec.«

Na položnicah v povprečju od 7 do 17 evrov več na mesec

Marijan Jedovnicki je še dejal, da cen vodarine in odvajanja odplak niso doslej dvignili zato, ker so imele v preteklosti glede tega pomisleke lokalne skupnosti, ki so lastnice sistemov. Tudi sami vedo, da dvig v teh časih ni priljubljen ukrep, vendar je edina rešitev, če želijo v prihodnje zagotavljati gospodinjstvom nemoteno in kakovostno oskrbo s pitno vodo ter pridobiti

za omenjeni projekt denar iz EU in države. Drugi razlog, zaradi katerega niso dvignili cen, pa je uredba slovenske vlade o zamrznitvi cen komunalnih dobrin. Uredba slednje velja do konca tega meseca. Na velenjski komunali pričakujejo, da je aktualna vlada ne bo podaljšala. Če bodo zadeve šle v smeri, ki jo pričakujejo, bo - tako Marijan Jedovnicki - prišlo do sprememb tarifnega sistema, kar pomeni, da

bodo cene oskrbe z vodo ter odvajanja in čiščenja odplak sestavljene iz dveh delov: omrežnine (katere višina bo odvisna od premera vodometra) ter porabljenih, odvedenih in očiščenih količin odpadne vode. »Višina omrežnine bo za vsako dejavnost različna, vendar bo fiksna in jo bomo obračunavali vsak mesec. Za vodomer premera 20 milimetrov naj bi ta znašala: pri vodooskrbi več kot 4,3 evra, pri odvajanju odplak dobrih 5, pri čiščenju odplak pa slabih 8 evrov. Za kubični meter porabljene pitne vode naj bi odšteli 0,54 evra (ali 16,4 % več), za kubični meter odvedenih odplak 0,26 evra (ali 23,2 % več), za čiščenje odplak pa 0,59 evra (ali za 11 % manj kot danes).

Na vprašanje, za koliko odstotkov naj bi torej podražili vodarino ter odvajanje komunalnih odplak, je Jedovnicki odgovoril: »Stroški vodooskrbe, odvajanja in čiščenja odplak bodo v večstanovanjskih objektih višji do 8 evrov na mesec. Za gospodinjstva v individualnih hišah (z vodomerom premera 20 milimetrov), ki so priključene na čistilno napravo, pa bo položnica za vse tri storitve višja približno 17 evrov na mesec.«

Kot je še zatrdil, bodo tako visoke cene zadoščale za novogradnje, obnovo in posodobitev obstoječih sistemov ter kapitalnih komunalnih objektov.

Varnostno-tehnološki informacijski sistem (foto: arhiv Premogovnika)

Varnost je na prvem mestu

Velenje, 24. februarja - Varnost in zdravje pri delu sta področji, ki jima v Premogovniku posvečajo veliko skrb in pozornost. Zavedamo se potencialnih nevarnosti, zato stremimo k zagotavljanju čim višjih standardov varnosti in zdravja pri delu, s čimer zmanjšujemo tveganje na najnižjo možno raven. Preko različnih aktivnosti skrbijo za ozaveščanje zaposlenih, da lahko za večjo varnost pri delu in lastno zdravje največ naredijo sami.

Dober pokazatelj ukrepov na tem področju je podatek, da je bilo v minulemu letu zaradi nezgod na bolniškem dopustu 37 % manj delavcev kakor v enakem obdobju leta 2010. Analiza zdravstvenega stanja zaposlenih, ki so bili v obravnavi v Zdravstvenem domu Velenje, pa je pokazala, da se povečuje delež zdravih delavcev.

V želji po še večji varnosti in obvladovanju vseh potencialnih nevarnosti je bil v začetku lanskega leta ponovno vpeljan projekt »Ali delam varno?«, pri katerem so si preko različnih aktivnosti, kot so organizacijski tehnični in tehnološki ukrepi z vidika varnejšega izvajanja procesov, varstvo pri delu, promocija in informiranje, izobraževanje, motiviranje in skrb

za zdravega delavca, prizadevali za ozaveščanje zaposlenih, da lahko za večjo varnost pri delu največ naredijo sami. Morda je ravno ponovna uvedba omenjenega projekta vzrok, da so lani julija prvič v zgodovini zabeležili mesec, v katerem niso imeli nobene nezgode pri delu, izredno veseli pa so tudi podatka, da se je v letu 2011 v primerjavi s preteklimi leti pripetilo rekordno nizko število nezgod, teh je bilo 58, kar je najmanj v vsej zgodovini Premogovnika.

Za zagotavljanje dodatne varnosti so uvedli varnostne nadzornike, ki na delovnih mestih preverjajo psihofizično usposobljenost zaposlenih, ali delajo varno in uporabljajo ustrezno zaščitno opremo. Rezultati tega se že kažejo, saj zaposleni zaščitna sredstva dosledno uporabljajo, delovišča so bolj urejena in varna za delo.

Vzpostavljen imajo varnostno-tehnološki informacijski sistem (VTIS), ki je bil narejen za potrebe obvladovanja jamskih plinskih razmer in drugih varnostnih zračilnih parametrov kot tudi obvladovanje tehnoloških procesov. Na sistem so vezani vsi varnostno-tehnološki parametri, ki so ključni pri doseganju varnosti zaposlenih na posame-

znem delovišču.

Z namenom izboljšati varnost tehnologije pridobivanja premoga so v jami zgradili video nadzorni sistem. Kamere vgrajujejo na mesta, kjer obstaja večja verjetnost nastanka nevarnih pojavov, istočasno pa služijo kot dodaten element pri nadzoru tehnoloških procesov pridobivanja premoga.

Z izdelki iz plastike med najboljšimi!

Plastika Skaza hkrati uvrščena med petdeset najbolj zaupanja vrednih podjetij in stonoga najboljšega zaposlovalca pri nas - Odlični temelji za načrtovano širitev

Velenje, 24. februarja - Velenjsko družinsko podjetje je v začetku leta 2012 prejelo odmevni potrditvi dobrega dela v preteklih letih. Po metodologiji ameriškega Dun&Bradstreeta sodi med 50 podjetij z najvišjo boniteto v Sloveniji. V letošnjem izboru časnika Dnevnik, Zlata nit 2011, pa se podjetje uvršča med 33 najboljših zaposlovalcev v razredu srednje velikih podjetij.

Plastika Skaza je podjetje za brizganje plastike in predelavo plastičnih mas. Vrhunska tehnološka opremljenost jim omogoča sodelovanje z uglednimi podjetji v Evropi, ki zastopajo avtomobilsko, elektro in pohištveno branžo. Že več kot 20 let tako sodeluje s švedsko Ikea,

njihove izdelke najdete v vozilih Opel, Fiat in Jaguar in tudi v velikih gospodinjstvih aparatih Gorenje.

»Prisotnost na zahtevnih tujih trgih zahteva od podjetja velike napore pri prilagajanju in odzivnosti na potrebe naročnikov. Veseli nas, da smo kljub temu uspeli zadržati visoko finančno stabilnost in pripadnost podjetju, kar nam daje pogum za načrte v letih pred nami,« komentira priznanji Tanja Skaza, prokuristka v podjetju, in dodaja: »Širitev na novo lokacijo je pogoj za uspešno rast in razvoj podjetja. Uspešno iščemo možne rešitve z Mestno občino Velenje. Verjamem, da bomo uspešni.«

Prisotnost uspešnih podjetij v Velenju veseli tudi župana Mestne

občine Velenje Bojana Kontiča, ki skupaj s SA-ŠA gospodarsko zbornico išče rešitve za hitro rastoča podjetja: »Plastika Skaza je odlični primer podjetja, ki zna domače znanje unovčiti v tujini. Je dober zaposlovalec in pomembno vpliva na soustvarjanje podobe našega kraja. Pričakujem, da bomo uspešni tudi pri dogovorih o novi lokaciji.«

Plastika Skaza je v letu 2011 ustvarila 16,5 mio evrov prihodkov, od tega več kot 90 % na tujih trgih. Število zaposlenih je v letu 2011 naraslo na 160, po uspešni selitvi pa načrtujejo, da bo skupna številka zaposlenih preseгла 200.

Nastopil bo Big Band Orkestra Slovenske vojske

V okviru abonmajske koncertne sezone pihalnega orkestra Premogovnika Velenje bo v sredo, 7. marca, ob 19.30 v veliki dvorani glasbene šole Frana Koruna Koželjskega Velenje potekal že 3. koncert. Godbeniki bodo tokrat oder prepustili članom Big banda Orkestra Slovenske vojske. V zasedbi Big Banda, ki zadnji dve leti deluje pod taktirko Rudolfa Strnada, nastopajo izvrstni instru-

mentalni in vokalni solisti. Na gostovanjih v tujini, dobredelnih plesih, z nastopi za Slovensko vojsko ter na koncertih za mladino so se razvili v kvaliteten ansambel. Z raznolikim programom zapolnjujejo plesne in zabavne večere na najrazličnejših prireditvah tako doma kot v tujini. Vrhunski glasbeni večer, ki ga enostavno ne smete zamuditi.

Vstopnice po ceni 8 EUR lahko rezervirate na številki 031 677 444 ali eno uro pred pričetkom koncerta. Pihalnemu orkestru Premogovnika Velenje boste lahko ponovno prisluhnili 10. maja, ko bodo prav tako v glasbeni šoli Frana Koruna Koželjskega Velenje s pomladanskim koncertom zaključili tokratno koncertno sezono.

Tokrat boste lahko prisluhnili Big bandu Orkestra Slovenske vojske

Nadzor od njive do trgovskih polic

Izdelki celjske mlekarne prvi v Sloveniji z znakom: Pridelano - proizvedeno brez gensko spremenjenih organizmov - Korak dlje k zagotavljanju večje varnosti za zdravje potrošnikov - Cena izdelkov za zdaj ostaja enaka

Tatjana Podgoršek

Poročali so že, da je celjska mlekarne prva v Sloveniji uspešno končala postopek za pridobitev certifikata, ki omogoča označevanje izdelkov z znakom Pridelano - proizvedeno brez gensko spremenjenih organizmov (GSO). Posebna oznaka je dodatna informacija potrošniku o tem, da je uživanje tako označenega živila res varno za njegovo zdravje. V teh dneh bo na prodajnih polovicah že moč najti

prve izdelke blagovne znamke Zelena dolina z omenjenim znakom, v marcu pa večino teh. Projekt je stal od 1,5 do 2 milijona evrov.

Nadzor tudi pri proizvajalcih in dobaviteljih krmil

Marjan Jakob, direktor Mlekarne Celeia, je povedal, da so se uresničevanju obsežnega in pomembnega projekta lotili maja lani predvsem

Marjan Jakob: »Rezultati vseh raziskav so pokazali, da izdelki, pridelani in predelani brez GSO, zagotavljajo dodatno varnost za zdrave ljudi.«

iz dveh razlogov. »Zavedamo se pomena zdrave prehrane in potrošnikom, ki kupujejo naše izdelke, to tudi zagotavljamo. Uspeli smo in naši izdelki nudijo slovenskemu potrošniku več kot tovrstni izdelki ostalih ponudnikov. Še zdaleč ni bilo enostavno in tudi ne bo v priho-

dnje, če želimo certifikat obdržati. Sedaj bomo namreč še pod večjim nadzorom vsi, ki smo vpeti v proizvodnjo in predelavo mleka. » Kot je pojasnil, za pridobitev certifikata ni bilo dovolj, da so se odpovedali GSO (umetnim barvilom, sladilom, dodatkom sadne mase) le v predelovalnem procesu, ampak je potreben tudi celovit nadzor na kmetiji dobavitelja mleka (teh imajo v tem trenutku 1221) in pri dobavitelju krmil. »Nekateri so bili na začetku malo skeptični, kajti celovit nadzor na kmetiji pomeni od pregleda stalaža živali do njihovega prehranjevanja. Ko pa so videli, da gre zares, so se lotili. Proizvodnja in predelava mleka je sedaj pri nas povsem pod kontrolo, kar pomeni, da imamo nadzor od njive do trgovskih polic.«

Drugi razlog za odločitev pa je lažje zavarovanje tržnega deleža na slovenskem trgu, zlasti po ukinitvi kvot za mleko po letu 2015. S tem si želi mlekarne zagotoviti nemoten odkup mleka, proizvajalcem pa omogočiti, da bodo lahko mlekarne oddali vso proizvedeno mleko.

Za slovenskega potrošnika so izdelki z znakom Pridelano - proizvedeno brez GSO nadstandard,

kajti tega v nacionalni shemi še ni, v sosednji Avstriji pa to že nekaj časa sodi k standardu. Da so potrošniki zaznali njihova prizadevanja po zagotavljanju kakovostnih izdelkov, dokazujejo rezultati prenove blagovne znamke Zelena dolina. Lani so - na primer - prodali za 28 odstotkov več jogurtov kot leto prej, ostale slovenske mlekarne pa so zaznale padec prodaje slednjih od 4 do 6 odstotkov.

V tem trenutku dviga cen ne načrtujejo

Pogoje za certifikat ima - po zagotovilih Jakoba - za zdaj le celjska mlekarne, in sicer zato, ker kupuje in predeluje le mleko, pridelano v Sloveniji. Pri tej usmeritvi bodo vztrajali tudi v prihodnje, saj bodo tako lažje izvajali nadzor.

Ceprav vseh stroškov še niso sešteli, je jasno, da jih bo projekt certificiranja stal od 1,5 do 2 milijona evrov. Poleg vseh postopkov na terenu in v mlekarne bodo namreč morali zamenjati vso embalažo, kar nekaj denarja bodo namenili promociji izdelkov. »Treba je povedati,

da imajo zaradi certificiranja višje stroške tudi proizvajalci. Priznavamo jim jih od lanskega oktobra. Ob polletju letos se bomo usedli in preverili prve rezultate. Najbrž bo potrebno ceno tistim, ki ne bodo uporabljali gensko spremenjenih organizmov v prehrani živali, še nekoliko popraviti.«

Na vprašanje, ali bodo zaradi stroškov certificiranja dvignili cene izdelkov, pa je Jakob odgovoril: »V tem trenutku tega ne načrtujemo. Zavedamo se posledic krize in računamo, da bomo zaradi tega bolj pripravljeni pri potrošnikih, kar bodo ti pokazali s pogostejšim poseganjem po naših izdelkih.« je še dejal Marjan Jakob.

Gensko spremenjene kmetijske rastline, ki se najpogosteje uporabljajo v kmetijstvu, so soja, koruza, bombaž in oljna ogrščica. V EU ima za zdaj dovoljenje za tržno pridelavo le gensko spremenjena koruza, ki je odporna na koruzno večšo in vsebuje gensko spremembo z oznako MON 810.

Pričakujejo 18 milijonov evrov

Savinjska razvojna regija pripravila 23 izvedbenih načrtov regionalnega razvoja za obdobje 2012-2014 v vrednosti več kot 31,6 milijona evrov - Med njimi tudi 8 načrtov iz regije Saša - Čakajo na 6 poziv SVRL

Tatjana Podgoršek

Savinjska regija je pred dnevi na Službo vlade za lokalno samoupravo in regionalni razvoj (SVRL) že poslala predlog izvedbenih načrtov regionalnih razvojnih programov za obdobje 2012-2014. Gre za 23 projektov, s katerimi se želi 31 občin s tega območja prijaviti na šestih javnih pozivih za razvoj regij. Skupna vred-

nost predlogov je 31,6 milijona evrov, zanje pa naj bi dobili 18,2 milijona evrov evropskega denarja. Direktor Razvojnega agencije Savinjske regije **Janez Jazbec** je dejal, da so občine pravočasno storile, kar so morale. Kdaj bo SVRL objavila poziv, pa za zdaj še ni znano. Jazbec pričakuje, da se bo to zgodilo že spomladi.

Od 23 projektov predlogov se jih

5 nanaša na razvoj urbanih območij (ureditve trgov, starih mestnih jeder in podobno), prav toliko jih predvideva vlaganja v javno infrastrukturo v območjih s posebnimi varstvenimi režimi in v turističnih območjih (kolesarske steze, obnove kulturnih domov, dvorca, urejanje javne turistične infrastrukture), ostalih 13 projektov pa se nanaša na okoljsko infrastrukturo (ureditve

odvajanja komunalnih odpadnih voda, izgradnja povezovalnih vodovodov, centralne čistilne naprave).

8 projektov iz regije Saša

Občine regije Saše so pripravile za 6 javni poziv SVRL 8 projektov v skupni vrednosti nekaj manj kot 7 milijonov evrov, zanje pa pričakujejo 4,6 milijonov evrov evropskega denarja.

Mestna občina Velenje je prijavila projekt prenove mestnega središča (vrednost projekta je 2 milijona evrov, pričakuje pa nekaj več kot 1,5 milijona evrov), občina Solčava ureditev javne turistične infrastrukture ob Solčavski panoramski cesti (vrednost dobrih 603 tisoč evrov, pričakuje nekaj več kot 541 tisoč

evrov), občina Šmartno ob Paki upa za dobrih 848 tisoč evrov vreden projekt odvajanja komunalnih odpadnih voda z območja Paške vasi in Slatin nekaj več kot 658 tisoč evropskih sredstev, občina Šoštanj pa za nekaj manj kot 661 tisoč evrov vreden projekt izgradnje kanalizacije Ravne - center nekaj več kot 409 tisoč evrov. V občini Ljubno načrtujejo izgradnjo kanalizacije v naseljih Radmirje in Juvanje v vrednosti 940 tisoč 500 evrov, pričakujejo pa slabih 643 tisoč evrov. Kanalizacijo namestavajo urediti tudi v občini Luče. Izgradnja naj bi jih stala 625 tisoč 500 evrov, EU pa naj bi prispevala za projekt 306 tisoč 700 evrov. V občini Gornji Grad načrtujejo ureditev vodovoda v vrednosti 603 tisoč evrov, upajo pa na 361 tisoč

425 evrov. Občina Mozirje pa je s partnerskima občinama Nazarje in Rečica ob Savini prijavila projekt centralne čistilne naprave v vrednosti 630 tisoč evrov, EU pa naj bi jo sofinancirala s približno 310 tisoč evri.

V finančni perspektivi 2007-2013 je bilo za razvoj Savinjske regije predvidenih 83 milijonov 375 tisoč evrov. Od skupno 98 potrjenih projektov jih je 66 že uresničenih, od dobrih 72 milijonov, ki so bili z dosedanjimi razpisi na voljo, pa so jih občine približno 65 milijonov že počrpale. Savinjska regija je po črpanju sredstev za ekonomsko, prometno in okoljsko infrastrukturo nad slovenskim povprečjem, zaostaja pa s črpanjem denarja za razvoj urbanih območij.

Ne le en dan za lepše okolje

MO Velenje bo sodelovala v projektu Očistimo Slovenijo 2012, vendar bo izvedla še več čistilnih akcij v aprilu - Izkušnje kažejo, da je tako bolje - V Velenju ni več težav z divjimi odlagališči

Velenje, 27. februarja - Kot je znano, bo 24. marca po vsej državi potekala velika očiščevalna akcija, v kateri se bodo v številnih občinah združeno spopadli z odpadki na divjih odlagališčih in javnih površinah. Prejšnji teden so Ekologi brez meja, ki akcijo organizirajo, imeli prijavi- vljenih okoli 72.000 prostovoljcev, priprave pa potekajo v 203 občinah. Trenutno je v registru divjih odlagališč, ki bodo tudi tokrat najbolj »na udaru« prostovoljcev, preko 14.000 lokacij. Teh pa, po besedah **Bojana Prelovška** iz Mestne občine (MO) Velenje, v mestu in primestju ni, saj jih takoj, ko kakšno zaznajo, odstranijo.

»Že prvič je MO Velenje sodelovala v akciji Očistimo Slovenijo v enem dnevu, vendar smo takrat videli veliko nedogovorjenih reči, veliko logističnih težav pri odstranjevanju zbranih odpadkov, zato se letos tej akciji ne bomo priključili v takšnem smislu, da bi akcija potekala le en dan. Tako kot lani, pa tudi v preteklih letih, bomo pripravili več očiščevalnih akcij, ki bodo tekale več tednov. Naš namen je, da v njih naredimo čim več, da so ljudje čim

bolj osveščeni in vključeni v čiščenje okolja. Ne gre nam le za podiranje rekordov v količini zbranih odpadkov.«

Bojan Prelovšek: »Pokazalo se je, da je bolje organizirati več očiščevalnih akcij.«

V preteklem letu so akcije v MO Velenje pripravljali ves april, zadnja je bila celo 4. maja. Na MO Velenje trenutno akcijo še pripravljajo. Ta teden se bodo zbrali predstavniki vseh krajevnih skupnosti in mestnih

četrti, pridružili se jim bodo predstavniki društev in tako se bodo dogovorili, kako bodo letos organizirali očiščevalne akcije.

Najprej center mesta

24. marca bo v Velenju očiščevalna akcija potekala predvsem v centru mesta; očistili naj bi vodotok reke Pake, okolico Velenjskega gradu, trim steze ... Akcije v krajevnih skupnostih pa se bodo verjetno nadaljevale kakškrat teden kasneje. Je pa zanimivo, da je Velenje eno redkih slovenskih mest, ki trenutno nima večjih divjih odlagališč. »Če se pojavijo, takoj ko izvemo zanje, področje očistimo. Dejstvo je, da se pozna, da poleti s pomočjo dijakov in študentov, ki jih vključimo v projekt čisto moje Velenje, očistimo večino divjih odlagališč, ki se - to pa je res - pojavljajo vedno znova. Ko se pojavijo, naši inšpektorji takoj reagirajo, velikokrat nam pri odstranjevanju pomagajo tudi velenjski brigadirji,« nam je še povedal Bojan Prelovšek.

■ Bš

Zraven tudi Zgornja Savinjska dolina

Akcije Očistimo Slovenijo se bodo udeležile vse občine Zgornje Savinjske doline.

»Prav 7. marca bomo sklicali sestanek vseh predstavnikov društev v lokalni skupnosti in se na njem dogovorili, kje bo kdo čistil. Načrtujemo, da bo akcija trajala najdlje do 14. ure, ko bomo pripravili na sejmishču pred Mozirskim gajem zaključek, nakaterem naj bi vsak udeleženec dobil porcijo golaža. V vseslovenski očiščevalni akciji pred dvema letoma smo odpravili kar nekaj divjih odlagališč, zato pričakujem, da bo letos manj dela,« je povedal **mozirski župan Ivan Suho-veršnik**. Koordinator akcije bo v občini mozirsko turistično društvo.

V občini Nazarje, kjer so pred dvema letoma našeli blizu 200 udeležencev, prav v teh dneh usklajujejo aktivnosti s predstavniki društev, predsedniki krajevnih skupnosti in še s kom. Želijo si, da bi bila akcija vsaj tako uspešna kot prejšnja.

Na upravi **občine Ljubno** so povedali, da so izpolnili zahtevan obrazec, kako jo bodo organizirali, pa se še niso dogovorili. Čakajo na nadaljnja navodila. Kaj posebnega ne načrtujejo.

Kljub temu da so v **Občini Rečica ob Savinji** imeli nekatere pomisleke, se bo lokalna skupnost pridružila vseslovenski očiščevalni akciji. Kaj posebnega ne načrtujejo. Pozvali bodo društva, osnovno šolo in tudi

ostale krajanje, da se vključijo. »Imamo nekaj divjih odlagališč, ki jih čistimo vsako leto, a se vsako leto na njih pojavi kaj novega,« pravi rečiški župan **Vinko Jeraj**. V akciji pred 2 letoma je sodelovalo blizu 500 občanov skupaj z učenci osnovne šole, pobrali pa so tudi veliko takega, kar ne sodi v naravo.

»A, seveda bomo zraven. Kakšnih aktivnosti v zvezi s tem nismo izvedli. Jih načrtujemo,« so povedali na občini **Gornji Grad**. O podrobnostih naj bi se dogovorili na sestanku s predstavniki društev, krajevnih skupnosti v prihodnjih dneh.

V občini **Luče** vsako leto organizirajo svojo očiščevalno akcijo, zato je pobuda o sodelovanju v vseslovenski akciji dobrodošla, meni tamkajšnji župan **Ciril Rosc**. Pred dvema letoma v njej niso sodelovali, ampak so jo zaradi birme organizirali teden dni prej. Posebnosti ne načrtujejo, akcijo pa naj bi, tako kot doslej, izvedli člani društev ter raznih združenj.

»Seveda bo občina **Solčava** sodelovala v vseslovenski očiščevalni akciji, vendar bo letošnja koordinacija v rokah Zavoda Rinka,« so povedali na občinski upravi. Na zavodu Rinka pa smo izvedeli, da so sestank s predstavniki društev že organizirali, o podrobnostih akcije pa se sedaj dogovarjajo člani na občnih zborih. »Pri nas je lahko zadeva malo specifična, ker se lahko zgodi, da

povsod sneg še ne bo skopnel. Če se bo to zgodilo, bomo akcijo prestavili. Sicer pa imamo dogovor z lovci ter vzdrževalci cest, da pregledajo teren zaradi divjih odlagališč. Večjo težavo v lokalni skupnosti predstavljajo razpršeni odpadki ob cestah. Najhujše je takrat, ko je maraton,« so še povedali na Zavodu Rinka.

Pridružil se bo tudi Šoštanj

Šoštanj - 24. marca bo, kot je znano, v Sloveniji drugič organizirana vseslovenska prostovoljska akcija Očistimo Slovenijo. Pridružili se ji bodo tudi v Šoštanju, kjer sicer redno, vsako leto na lokalni ravni, akcijo organizirajo ob dnevu Zemlje 22. aprila. Ob tej akciji bo v Šoštanju še več drugih akcij čiščenja okolja ob različnih dnevih, saj ocenjujejo, da je za dokaj velik teren v Šoštanju v enem dnevu težko zagotoviti vso potrebno logistiko, kakršno take akcije zahtevajo. Sicer pa v Šoštanju poudarjajo, da vse leto redno spremljajo črna odlagališča in jih tudi, če zanje zvedo, sproti odpravljajo.

■ mkp

Imate težave z očmi? Rešitev najdete v Hiši dobrega vida!

Po štirih letih uspešnega delovanja v bolnišnici je dr. Miran Falež zdaj v Slovenj Gradcu odprl ambulantni oftalmološki center in optiko na novi lokaciji, na Starem trgu v Slovenj Gradcu. Vas zanima več? Berite dalje, kajti center je velika pridobitev za Koroško, naročite pa se lahko tudi v Velenju!

»Z novimi prostori in opremo smo oziroma so pridobili vsi – tako uporabniki storitev kot zaposleni. V bolnišnici smo bili prostorsko zelo omejeni, sploh v zadnjem letu, ko je bila dostopnost do naše ambulante zaradi gradbenih del močno ovirana. Z novimi prostori se nam odpirajo možnosti za uvedbo novih diagnostičnih in terapevtskih metod in tako lahko skupaj z optiko zaobjamemo celostno oskrbo vida na enem mestu,« nam pojasni dr. Falež.

Hiša dobrega vida

Hišo, kjer so locirani, so poimenovali Hiša dobrega vida. Zakaj? Odgovor je preprost. Vsak si želi dobro videti. In pomagajo mu prav v Hiši dobrega vida. Že samo ime pove veliko, mar ne? Večina njihovega dela je osredotočenega v vidno ostrino uporabnikov, zato so njihova prizadevanja poleg zagotavljanja očesnega zdravlja usmerjena tudi v ohranitev ali izboljšanje vida.

Kako do njih?

Za diagnostiko in zdravljenje v koncesijski ambulanti bolnike naročajo v skladu z navodili ministrstva za zdravje in Zavoda za zdravstveno zavarovanje Slovenije. Za storitve optike in pregled vida se lahko dogovorite v optiki. Naročite se lahko preko telefona, lahko k njim pridete osebno, omogočeno pa je tudi naročanje preko interneta. Če ste iz Velenja ali njegove okolice, se lahko naročite tudi v Optiki Fortuna, na Šaleški cesti 19 a.

Najpogostejše težave ...

V ambulanto v Slovenj Gradcu prihajajo bolniki s celotnim spektrom očesnih obolenj, od očesnih vnetij, poškodb, tumorjev, glavkoma ... Posebej se ukvarjajo s kirurgijo sprednjega očesnega segmenta. Velik del njihovih pacientov ima samo refraktivne anomalije: kratkovidnost, daljnovidnost in starostno slabovidnost.

Operirajo sivo mreno, opravljajo pa tudi refraktivne

operacije. Vse operativne posege opravijo ambulantno, kar pomeni, da po posegu bolnik odide domov. Operativni posegi se izvajajo v lokalni anesteziji: kapljični ali retrobulbarni. Posegi so mikrokirurški: izvajajo se s pomočjo operacijskega mikroskopa, posebnih aparatov in mikrokirurškega instrumentarja. Del posegov opravijo tudi z različnimi oftalmološkimi laserji.

Široka izbira očal

V Optiki Colatio si lahko izberete tudi korekcijska in sončna očala, kontaktne leče, tekočine ... Izbira je izjemno bogata. Za vsake oči, obraz in okus boste našli kaj primerne. Vsak dan se namreč trudijo, da bi ugodili čim širšemu krogu svojih uporabnikov, predvsem pa pri tem poudarjajo, da vedno poskrbijo za kvaliteto njihovih izdelkov. Posebno skrb namenjajo slabovidnim bolnikom s pomagali za slabovidne (lupe, teleskopi, daljnogledi, posebni filtri ...) in uporabnikom kontaktnih leč s ponudbo vseh vrst le-teh. Seveda vse trende redno spremljajo.

EPP

Ambulanta obratuje vsak dan, od ponedeljka do petka dopoldan, v sredo tudi popoldan. Vsak ponedeljek popoldan opravljajo operativne posege. Optika ima nekoliko daljši delovni čas. Za dodatne informacije so dosegljivi na telefonski številki 05 925 14 00 ali spletnem naslovu okulistika.falez@gmail.com.

Delovni čas

Očesna ambulanta
Ponedeljek: 8.-13. ure
Torek in četrtek: 8.-14. ure
Sreda: 8.-14. in 15.-21. ure
Petek: 8.-12. ure
Telefon: 031/312-225

Optika

Vsak delovnik od 8.-16. ure, ob sredah do 19. ure.
Telefon: 05 925 1400
Sobote, nedelje in prazniki zaprto!

OPTIKA FORTUNA

(Šaleška 19 a, Velenje, ploščad Centra Nova)
Naročila za okulistične preglede sprejemajo tudi v Optiki Fortuna v Velenju!

Telefon: 03 5865 129

Na ambulantni pregled boste čakali od enega do dveh mesecev, nujne bolnike pa oskrbijo isti dan. Čakalna doba za operacije sive mreže je trenutno štiri mesece.

Letno opravijo približno 400 operacij sive mreže, število refraktivnih operacij pa se iz leta v leto povečuje.

Marca prvi obrati velenjskega EPK-ja

Prvi večji projekt v okviru EPK 2012 bo Max klub Jazz festival - Prinaša 7 vrhunskih koncertov - 15. marca premiera mladinskega muzikala Aladin, konec meseca premiera otroške predstave Gledališča Velenje

Velenje, 27. februarja - Po tem, ko je mesto Velenje 21. januarja uradno vstopilo v projekt Evropska prestolnica kulture 2012, se z marcem začne program, ki bo do konca leta dogodke v mestu obogatil s kar 24 projekti. Prvi bo Max klub Jazz Festival, ki se uradno začne 7. marca, do 23. marca pa se bo v Max klubu vrstilo sedem jazz koncertov različnih zasedb, tudi mednarodnih. Že to soboto, 3. marca, ob 11. uri bodo festival napovedali z dopoldanskim jazz koncertom na terasi pred Mozaikom. Muzicirali bodo tolkalist **Ratko Divjak** ter dva Velenjčana, basist **Robert Jukič** in saksofonist **Jure Pukl**. Festival skupaj pripravljata Max klub in Festival Velenje.

»Max Klub je v svoji 20-letni zgodovini gostil na odru izjemne glasbenike, dogodke in zasedbe, ki so prispevali k prepoznavnosti našega mesta, predstavljali jazz produkcijo in zahtevnejšo vrsto glasbe. V sklopu projekta »Max Klub Jazz Klinika« smo pod vodstvom vrhunskih strokovnjakov izobraževali mlade glasbenike, ki so stopili na pot jazz. Nekateri med njimi so v današnjem času že sami postali vrhunski strokovnjaki, zato smo se odločili, da festival ponovno obudimo, nadaljujemo z dobrimi projekti in k programu povabimo nekdanje slušatelje. Saksofonist

Max klub Jazz festival bo v sredo zvečer uradno začela zasedba Robert Jukič »Operation Charlie«.

svetovnega kova, Velenjčan Jure Pukl, je namreč sestavil izjemen in raznolik program, ki ga bomo predstavili na našem odru in prispevali k Evropski prestolnici kulture delček mozaika,« pravi **Marko Kolšek** iz Max kluba.

Programski vodja jazzovskega festivala **Jure Pukl** je povedal: »Program je sestavljen na podlagi trenutne vrhunske ponudbe slovenskih jazzovskih ustvarjalcev v sodelovanju s tujimi priznanimi glasbeniki. Zasedbe so raznolike in predstavljajo vrhunec jazzovskega dogajanja

v Sloveniji in Evropi. Glasbo, ki jo bomo slišali na sedmih večerih, bo segala od »mainstreama« ali sredinskega jazz, preko modernejšega jazz in »neo jazz« vse do bluesa in elektronske glasbe z improvizacijo. Predstavljala se bo tako avtorska glasba kot tudi jazzovski standardi v novih preoblikah in izvedbah. Skupine bodo sestavljali mlajši glasbeniki in tudi prekaljeni »mački.«

Prvi trije koncerti

S festivalom si organizatorji želijo zadovoljiti ljubitelje jazz, prav tako pa naključnim obiskovalcem dogodkov in mladim predstaviti jazz v širokem pomenu besede. V sredo, 7. marca, bo festival začela slovensko-italijanska zasedba Robert Jukič »Operation Charlie«. Robert Jukič je stari znanec velenjskih odrov že iz časov Funk You, Mandragore in drugih glasbenih zasedb. Sedaj se uspešno premika po lastni poti. Operation Charlie je »gangsterska zgodba«, ki jo je Robert prenesel v glasbo. Avtorska glasba Velenjčana bo otvoritveni koncert festivala. Zazvenel bo filmski jazz, ki vas ne bo pustil ravnodušne. V zasedbi so še tenor

saksofonist Cene Resnik, klarinetist Daniele D'agaro, na tubi bo Goran Krmac, za bobni pa Gašper Bertonec.

Dan kasneje, v četrtek, bodo nastopili **Doug Johnson trio feat. Jure Pukl**. Doug Johnson je ameriški pianist, ki poučuje na slavnem Berklee Collegeju v Bostonu. Ukvarja se s priredbami jazzovskih standardov v nenavadni ritmični, harmonični in melodični preobliki. Prav tako bo zasedba predstavila avtorske skladbe Douga Johnsona in Jureta Pukla. V ameriki so kritiki njuno glasbo ocenili kot »zanimivo, ekstravagantno in energično.«

V sredo, 14. marca, vas bodo v Maxu glasbeno razvajali **Renato Chicco, Primož Grašič, Jure Pukl in Howard Curtis**. Prvi trije so eni najpomembnejših slovenskih jazzovskih glasbenikov, ki predstavljajo Slovenijo po vsem svetu. V tem projektu so se združili v enkratni kvartet; k sodelovanju so povabili še ameriškega bobnarja **Howarda Curtisa**, ki vedno evforično prevzame publiko z vsakim udarcem in neverjetno energijo. Toliko o začetku festivala, več pa prihodnjic.

■ bš

Marca tudi Aladin in Strahec

Koordinator projektov Evropske prestolnice kulture 2012 v Velenju **Peter Groznik** nam je pred začetkom večjih dogodkov v Velenju povedal: »Po dveh letih temeljnih priprav in oblikovanju celovitega sklopa programov, ki jih v MO Velenje združujemo v 24 kulturnih projektov, se z marcem začnejo prve aktivnosti. Poleg Max klub jazz festivala, ki bo prinesel serijo sedmih kvalitetnih klubskih koncertov, lahko napovem še vsaj dva dogodka. Kot je znano, je Velenje s svojo programsko prioriteto usmerilo v produkcijo za otroke in mladostnike, ki se bodo dogajali pod blagovno znamko Pikeinega festivala. 15. marca bomo premierno videli nov mladinski muzikal Aladin, ki nastaja v produkciji Festivala Velenje, Glasbene šole Velenje in Šolskega centra Velenje. Pod blagovno znamko Pikeinega festivala bo Gledališče Velenje konec marca premierno uprizorilo igro za otroke z naslovom Strahec.

Triangel pripravil nov mednarodni projekt

Izvedba baročne mojstrovine Stabat Mater G. B. Pergolesija z mednarodno zasedbo najprej na velenjskem odru

Velenje, 8. marca - Festival Velenje in Hiša kulture Celje, dva člana regionalne kulturne naveze Triangel, ki ju veže že dolgoletno uspešno produkcijsko sodelovanje, sta ponovno združila moči. V četrtek, 8. marca, bo ob 19. uri v orgelski dvorani Glasbene šole Frana Koruna Koželjskega Velenje premierno zazvenela izvedba baročne mojstrovine Stabat mater italijanskega skladatelja Giovannijskega Batiste Pergolesija, ki je umrl pri rosnih 26 letih. Prav to njegovo delo je vrhunec kratkega, a plodnega ustvarjalnega obdobja.

Tudi tokrat so moči združili ume-
tne iz Slovenije in tujine, zasedba

bo namreč zvezdniško mednarodna. Skupaj z Orkestrom Hiše kulture Celje bosta pod dirigentskim vodstvom **Simona Dvoršaka** nastopila slovenska sopranistka **Suzana Ograjšek**, strokovnjakinja za staro glasbo, ki se hitro uveljavlja na odrih po svetu, in kontratenorist **Morgan Crowley**, ki prihaja iz Irske. Posebnost izvedbe bo zagotovo prav njegov nastop, saj je kontratenoristov na svetu le nekaj. Ponovitev koncerta bo dan kasneje v cerkvi sv. Jožefa v Celju. Za izvedbo koncerta so namreč nujne orgle.

Pergolesijev Stabat mater velja za eno najlepših uglasbitev te srednjeveške meditativne himne, ki govori

Kontratenorist Morgan Crowley

o trpljenju device Marije pod Kristusovim križem. Skladatelj jo je napisal tik pred smrtjo in jo, skupaj s prvo komično opero v zgodovini glasbe La serva padrone, štejem med ena njegovih najboljših in najpopularnejših del. Tokrat bo ta baročni biser zazvenel še v posebej

zanimivi različici, saj bo altovski part, v skladu s pogosto izvajalsko prakso tistega časa, odpel kontratenor kot visok moški glas.

■ bš

PET KOLONA

Hej, gospod Gugl

Nataša Tajnik Stupar

Zadnjič me je moj triletni sin vrašal: »Mami, kdo je Gugl? A ti veš, kje živi?« Zanimalo ga je tudi, zakaj ta Gugl vse ve in zakaj je na vsakem računalniku ali pa tudi na telefonu in kako je lahko notri, če je pa računalnik tako majhen in telefon tako tanek. Ugotovila sem, da si ga predstavlja, tega Gugla, kot nekega strica ali kaj, kot neko osebo, ki živi neko odštekano skratovsko življenje v nekem vmesnem eteričnem prostoru, ki se pretaka po nekih žicah ali lebdi v zraku.

»Internet, tudi medrežje, je po definiciji računalniško omrežje, ki povezuje več omrežij in je mednarodno povezan sistem računalnikov skupaj z informacijami in uslugami za uporabnike. Njegov nastanek sega v konec šestdesetih let, ko je začel v ZDA delovati Arpanet, ki je služil za povezavo oddaljenih raziskovalnih institucij s superračunalniki. Sčasoma omrežje preraste v akademsko in raziskovalno omrežje, ki je kasneje postalo zanimivo tudi za komercialne uporabnike. Internet je podvojil svojo velikost približno vsakih trinajst mesecev, kar kaže na izredno hitro rast. S širjenjem omrežja se je povečalo tudi število različnih vrst aplikacij, ki tečejo na njem. Vedno več ljudi vsak dan uporablja storitve medrežja pri svojem delu, veliko je podjetij, ki preko Interneta opravljajo del svojega poslovanja.« (kar o internetu pravi wikipedia).

Meni osebno je internet neka magična pajčevina informacij, ki povezuje svet, majhne in velike posameznike, omogoča pretok informacij, znanj, komunikacijo in začetek globalne trgovine, ki tako z velikimi trgovci kot tudi malimi, ebayevskimi, s pomočjo optičnega kablovja prihaja v vsako, še tako oddaljeno vas. Mojemu triletniku nisem mogla natančno razložiti vse resnice o gospodu Guglu, me je pa, kot ste že verjetno opazili, napeljal v razmišljanje o kontekstu, ki je pred vami. Sem generacija, ki je rasla brez interneta. Računalniki so bili, prvi, drugi ... Spectrum, Commodore 64, igrice, redke, prestejemo na prste. Tetris, Žabe, Princ of Persia. Se zbiramo pri prijateljih pa občudujemo te male tipkovnice. Spominim se tudi mavričnega jabolka, ki je na eni strani odgriznjeno. Apple. Internet se je razmahnil, ko sem bila brucka, takrat smo vsi začeli srfati in si odpirati pošto na hotmeju. Nihče pa si ni mislil (od nas, navadnih računalniških laikov in preprostih uporabnikov), v kaj se bo internet razmahnil in kako bo gospod Gugl začel krojiti našo usodo, tako intelektualno, čustveno, fiziološko in socializacijsko. Kruto, ampak je res. Priznajte, da bi življenje brez interneta obstalo.

Internet je virtualni prostor svobode, demokracije. Z intelektualno bistrostjo na nek način neobvladljiv, zato ostaja naš, od malih ljudi. Zapora interneta bi lahko imela močan negativen vpliv na svobodo izražanja, našo komunikacijsko zasebnost in dostop do kulturnih dobrin, hkrati pa bi škodovala mednarodni trgovini in razvoju inovacij. Internet omogoča duhu časa, da še hitreje obvlada naš planet. Internet omogoča hitro širjenje informacij in kot smo bili priča pred kratkim, je prevzel tudi imobilizacijsko funkcijo in je postal sporen zaradi rušilne sape revolucije. Facebook lahko v dnevu naredi revolucijo in splošno vstajo. FB parti se lahko sprevrže v zelo ažurirano kresanje različnih mnenj in pogledov na situacijo takšno in drugačno. In gotovo bi bil eden od naprednih ukrepov kakršnekoli diktature tudi preprosti izklop interneta. In zato je tako pomemben moj odgovor triletnemu otroku o skoraj vsemogočnem gospodu Guglu, ki prepleta naše svetove in gradi odgovore na naše zakeje v vedno bolj kompleksne in natančne.

Naša življenja se selijo tudi v ta prostor in primerno je, da gospod Gugl ne izve za vsak naš predec in potočeno solzo. In toliko je Gugl tudi prebrisan, da si zapomni našo radovednost. Zato moramo ohraniti »neumazan«, dostopen in svoboden internet tudi za naše otroke, saj jih bodo tudi koristne vsebine pomagale izgraditi - kot so nas.

Kar srcu dopade, ljubezen budi...

Koledniki bomo budili ljubezen do plesa in glasbe.

Pridružite se nam v Domu kulture v Velenju, 9. ali 10. marca 2012 ob 19.30 in podoživite z nami naših 40 let.

Cena vstopnice je 12 eur.

Rezervacija in predprodaja po telefonu 041 567 225 ali dve uri pred predstavo.

KOLEDO

RADIJSKI IN ČASOPISNI MOZAIK

Bili smo na Misiji Evrovizije

Tonski tehnik **Dragan Berkenjačević** in moderator na Radiu Velenje **Igor Kukovec** sta se tudi letos udeležila izbora slovenske popevke za Evrovizijo 2012 Misije Evrovizije.

Je bil letošnji izbor boljši kot lani? » Občutki so mešani. Organizacija naše osrednje RTV hiše je letos še bolj šepala kot prejšnja leta, izbrana skladba Verjamem pa se bo – po mojem mnenju – v Azerbajdžanu med množico balad izgubila. Zmagovalka Misije Evrovizije **Eva Boto** je sicer prijetna Korošica z odličnim vokalom, a sem prepričan, da bi bolj »vzgle« na letošnji Evroviziji sestri dvojčici Eva

in **Nika Prusnik** z Jesenic. Mnoge sta pozitivno presenetili, ker sta res nekaj posebnega. Na vsakem koraku izžarevata energijo, je komentiral izbor Dragan. V studiu, v katerem so bili, je bilo dolgočasno, bolj veselo pa ob koncu izbora, ko so se »preselili« v lokal Cirkus v Ljubljani. Ime lokala ima – meni Dragan – z izborom na Evroviziji marsikaj skupnega.

Se pa lahko naša radijska postaja pohvali, da je kot druga v Sloveniji pred Misijo Evrovizije zavrtela izseke vseh tekmovalnih skladb letošnjega izbora. Za to gre zahvala redaktorju **Eme Andreju Hoferju**, ki je začel svojo uspešno medijsko pot prav pred njegovim mikrofonom. »Nismo še povsem opravili z Emo. Pogovarjamo se namreč o obisku finalistov v studiu Radia Velenje,« je še dodal Dragan Berkenjačević. Vabljeni k poslušanju!

■ Tp

Glasbene novičke

V Baku potuje Eva Boto

Slovenijo bo maja na izboru za Pesem Evrovizije v Azerbajdžanu zastopala 16-letna Korošica **Eva Boto**. S pesmijo Verjamem in izvrstno interpretacijo je Eva premočno zmagala, saj je dobila 28.385 glasov, njeni konkurentki, dvojčici Eva in Nika Prusnik, pa 12.884. Vse tri izvajalke so se na izboru Ema 2012 minulo

Adele slavila tudi na grammyjih

Britanska pevka **Adele** je po zmagoslavju na grammyjih dvakrat slavila tudi na podlitvi britov – britanskih glasbenih nagrad. Dobila je kipec za najboljši britanski album in kipec za najboljšo britansko žensko izvajalko. Dva brita je dobil tudi **Ed Sheeran**, in sicer za najboljšega britanskega moškega izvajalca in za preboj na britansko glasbeno prizorišče. **Coldplay** so bili že tretjič nagrajeni za najboljšo britansko skupino, kar je rekord. Za najboljšega mednarodnega moškega izvajalca so razglasili **Bruna Marsa**, **Rihanna** je slavila v ženski kategoriji, **Foo Fighters** pa so postali najboljša mednarodna skupina. Nagrada za izjemen prispevek k britanski glasbi je šla v roke znova

združene skupine **Blur**, na dogodku pa so se poklonili tudi pokojnima **Whitney Houston** in **Amy Winehouse**.

Sodobne sevdalinke v Centru Nova

V soboto, 3. marca, ob 20. uri bo v dvorani Centra Nova v Velenju nastopila skupina **Sedef**. Zasedba se vse od svojega nastanka leta 2004 posveča tradiciji sevdalinki. V tem času so razvili prepoznaven pristop do aranžiranja in izvajanja te glasbene zvrsti, v katero vpletajo elemente flamenca, jazza, klasike in sodobne glasbe. Sevdalinke so sicer ljubezenske pesmi (izraz prihaja iz turške besede sevdah, ki pomeni ljubezen)

in največkrat opevajo neuslišano ljubezen in hrepenenje. Skupina **Sedef** do sevdalinki goji poseben odnos, doslej pa sta izšli dve njihovi zgoščenki: **Sedef** (2007) in **Sewda** (2010). Zasedbo sestavljajo **Maša Pašovič** (vokal), **Tilen Stepišnik** (klasična kitara), **Šemsudin Džopa** (akustična kitara), **Sergej Randelovič** (tolkala), **Vasilij Centrih** (violina) in **Barbara Žorž** (violončelo).

Baročna glasba v velenjski glasbeni šoli

Prihodnji četrtek, 8. marca, ob 19.00 uri bo v orgelski dvorani glasbene šole Velenje koncert glasbe skladatelja **Giovannija Battiste Pergolesija** (1710-1736). Italijanski baročni skladatelj je znan zlasti po dveh delih – prvi komični operi v zgodovini glasbe (*La serva padrone*) in čudoviti meditativni himni *Stabat Mater*, ki jo je dokončal tik pred svojo prezgodnjo smrtjo. Eno najpomembnejših ohranjenih srednjeveških pesmi na temo trpljenja device **Marije** med **Jesusovim** križanjem je **Pergolesi** zasnoval za sopran, alt in godalni orkester. Tokrat jo bosta ob spremljavi Orkestra Hiše kulture Celje pod vodstvom dirigenta **Simona Dvoršaka** izvedla odlična slovenska sopranistka **Suzana Ograjenšek** ter njen irski kolega, kontratenorist **Morgan Crowley**. Velenjski koncert je del programa Evropske prestolnice kulture 2012, celjski koncert pa del cikla *Vesperae Josephinae*.

nedeljo predstavile s po tremi skladbami, torej skupaj šestimi, televizijski gledalci in sodniki pa so med temi najprej izbrali dve, po eno od vsake izvajalke. Izbrali so skladbi **Verjamem** (**Eva Boto**) in **Konichiwa** (dvojčici **Prusnik**), sledilo pa je še 15-minutno glasovanje. Zmagovalna pesem **Verjamem** je na koncu dobila največ glasov gledalk in gledalcev, ki so glasovali po telefonu.

Prihaja Max Klub Jazz Festival

V okviru programa Evropske prestolnice kulture 2012 bo v Velenju, partnerskem mestu projekta, od 8. do 25. marca potekal **MAX KLUB JAZZ FESTIVAL**. Začel se bo prihodnji četrtek, 8. marca, ob 20.30, z nastopom **DOUG JOHNSON TRIA**, ki se mu bo pridružil tudi znani velenjski jazz saksofonist

Jure Pukl. Zasedbo sestavljajo **Doug Johnson** (klavir), **Eduard Perez** (bas) in **Harry Tanschek** (bobni). **Doug Johnson** je ameriški pianist, ki poučuje na slovitim **Berklee Collegu** v Bostonu. Ukvarja se s priredbami jazzovskih standardov v nenavadni ritmični, harmonični in melodični preobleki. Zasedba bo predstavila tudi avtorske skladbe **Douga Johnsona** in **Jureta Pukla**.

Do konca festivala bomo sicer na odru **Max kluba** videli in slišali še zasedbe: **Grašič-Chicco-Pukl-Curtis** (SLO/USA), **Vid Jamnik kvartet feat. Mirna Bogdanović** (SLO/SRB), **Kaja Drakler's BadBooshBand** (SLO/ITA), **Jaka Kopač - Igor Matković Project** (SLO/SRB) in **Mike Sponza Blues Band feat. Primož Grašič** (SLO/SRB).

PESEM TEDNA NA RADIU VELENJE

Izbor poteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu **Radia Velenje** dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 18.30.

1. **OMAR NABER** - Parfum
2. **SHAGGY feat. KAT DELONA** - Dame
3. **GOTYE feat. KIMBRA** - Somebody That I Used To Know

V leto 2012 je **Omar Naber** vstopil z novo skladbo **Parfum**, za katero je glasbo napisal sam, besedilo je delo **Iztoka Melanška**, pri aranžmaju pa je sodeloval še **Miha Gorše**. Zimske in pomladne mesece bo **Omar** izkoristil za predstavljanje novega singla, obiskati pa namerava tudi najrazličnejše slovenske odre. Nato razmišlja o ponovni vrnitvi v London, kjer je preživel kar lep del leta 2011.

LESTVICA DOMAČE GLASBE

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

1. Ans. Poet - Rad bi bil tvoj poet
2. Podkrajski fantje - Rodna gruda
3. Domen Kumer & Werner - Najprej štalca, pol pa kravca
4. Ans. Erazem - Primorci smo veseli ljudje
5. Ans. Rubin - Dolen'c sem
6. Slovenski muzikantje - Ko muzikant od doma roma
7. Ans. Zupan - Kadar bom mama postala
8. Vagabundi - Venček polk
9. Ans. Prosen - Že dolgo sem oddana
10. Fantje z vasi - Zaljubljen Gorenjci

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. **D'KWASCHIEN REFASHY - ROZALJA**

2. **BRUCE SPRINGSTEEN - WE TAKE CARE OF OUR OWN**

3. **NIKKA - KJE SEM?**

4. **KATY PERRY - PART OF ME**

5. **DEJA VU BAND - IZPOD KOŽE**

6. **NEISHA - VZEMI ME**

7. **KELLY CLARKSON - STRONGER**

8. **NINA PUŠLAR - TIK TAK TOK**

9. **RIHANNA ft. CALVIN HARRIS - WE FOUND LOVE**

10. **OMAR NABER - PARFUM**

11. **ABADON - KOLO SREČE**

12. **TRAIN - DRIVE BY**

13. **VLADO PILJA - ŠE ZELENO**

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na...

radio@alfa slovenj gradec

zelo ... na kratko ...

6PACK ČUKUR

Predstavlja single **Šluk Šluk** z žive plošče **6pack Čukur & Big band Vox LIVE**.

Posnetek na novo aranžirane skladbe je bil narejen na prvem koncertu projekta **6pack Čukur & Big Band VOX**, ki prvič pri nas združuje rap in big band. 20-člansko zasedbo **Big banda Vox** vodi **David Slatinek**.

MI2

Po promocijskem akustičnem koncertu skupine **MI2** v prenapolnjeni dvorani **Studia 14** **Radia Slovenija** se vrtoglavo stopnjuje zanimanje za novi album **Deci-Beli**, ki je na voljo kar v dveh različicah - na dveh CD-jih in na treh vinilnih ploščah. Na zbirki se je premierno znašla tudi skladba **Brez obžalovanj**, ki je novi, drugi single skupine.

ALEŠ URANJEK

Član skupine **CoverLover Aleš Uranjek** je bil znova povabljen za uradnega predstavnika uveljavljene bobnarske znamke **Tama**. V katalogu glasbenih imen z vsega sveta ga najdemo ob legendarnih glasbenikih, kot je npr. **Lars Ulrich** iz skupine **Metallica**. Aleš je sicer trenutno zaposlen tudi kot žirant šova **X Factor**.

MAJA KEUC

Maja Keuc, ki je lani izvrstno zastopala Slovenijo na izboru za pesem Evrovizije, se podaja novim izzivom naproti. Sprejela je povabilo mariborskega **SNG**, kjer pripravljajo predstavo **Sen kresne noči Williama Shakespeara**. V predstavi bo nastopala predvsem kot pevka, nekaj pa bo tudi igralskih vložkov.

ATOMIK HARMONIK

Skupina **Atomik Harmonik** se v novem videospotu **Vse pride in gre** predstavlja v ritimih valčka, česar do sedaj nismo bili vajeni. Lep valček so predstavili že pred časom, zdaj pa so v **Logarski dolini** posneli še videospot.

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

Čvek, čvek...

Podžupan občine Šoštanj Vojko Krneža in načelnik upravne enote Velenje Fidel Krupić sta po odprtju krajevne pisarne v Šoštanju stopila »malo na stran«. Kaj neki je bilo takega, kar ni bilo za vse oči? Pardon ušesa? Glede na to, da je Krneža tudi predsednik Sosveta za izboljšanje varnosti občanov Šoštanja, ki se ukvarja s prihodom tujih delavcev v Šoštanj, je moralo biti gotovo kaj o tem. Samo kaj?

Brata Andrej in Ciril Grebenšek – prijatelji ga kličejo Cic – sta, odkar sta v največji slovenski stranki, med tistimi, ki nikoli nimajo časa, še več skupaj. Njun vsakodnevni obred je, da se dobita na kavici v prijetnem lokalu v Starem Velenju. Ko je bilo februarja zunaj še zelo mrzlo, je Cic predlagal Andreju: »Pusti si brado, pa ti mraz ne bo prišel do živega.« Andrej o tem še razmišlja, čeprav se boji, da bi si bila potem brata še bolj podobna.

Malokdo ve, da je bil v Škalah rojeni Edo Kodrun tisti, ki je pred štirinajstimi leti spodbudil Mladi forum SD, da ob obletnici Kajuhove smrti pripravi pohod do Žlebnika, kjer je pesnik in narodni heroj padel. Njegovi bližnji, tudi snahi Branka (Juretove žena) in Anja (Borisova žena), pa vedo tudi, da je bil Edo rojen prav na dan, ko je padel Kajuh, 22. februarja 1944. Pohodnike vsako leto na domačiji v Lajšah, od koder gredo na pot, gostoljubno sprejme.

frkanje

levo & desno

Pod drobnogledom

Vsi pravijo, kako velik projekt in objekt je nadomestni blok 6. Pa vendar so ga mnogi morali vzeti pod drobnogled.

Kontinuiteta

Kdo pravi, da med staro in novo vlado ni kontinuitete. Kar je prejšnja vlada ponudila za izhod iz krize, ponuja tudi ta. Verjetno pa ne bo kontinuitete tudi pri tem, da bo tudi sedanja opozicija nasprotovala ukrepom, tako kot je prejšnja.

Mladi in odrasli

Otroški parlamenti so mnogokrat resnejši od tistih, v katerih zasedajo starejši. Ki se imajo za odrasle.

Razlika

Zadnje čase veliko govorimo o pasivnih hišah. Pa veliko premalo o pasivnih ljudeh.

Približevanje

Šoštanski krajevni urad naj bi bil z novimi postori bliže državljanom. Ob gneči delavcev, ki jih pričakujejo ob glavni gradnji bloka 6, ne le našim, morda tudi tujim.

Po pustu

Pust je mimo. Vsa male maske so padle, mnoge velike so ostale.

Vila Zofija

Po tem, ko je v Vili Bianki dobil sedež velenjski EPK, naj bi ta vila dobila še eno evropsko pisarno. Pisarno evropske poslanke Zofije Mazej Kukovič.

Na pomoč

Pogosto je lažje pogasiti požar, kot pa kaj, kar šele tli.

Račun brez ...

Nekateri v Velenju napovedujejo še računovodsko šolo. Optimisti pravijo, da se bo ta račun zagotovo izšel. Pesimisti, da je to lahko račun brez krčmarja.

ZANIMIVO

Golf žogica v hlačah

Na kalifornijskem turnirju golfistov se je eden najboljših golfistov današnjega časa Phil Mickelson znašel v precej neprijetni situaciji, saj je njegova žogica pristala v hlačah enega od gledalcev. Kako točno se je to zgodilo, ni znano, a navijač

je bil očitno navdušen, saj se je z »ujeto žogico« ulegel na travo, da bi Mickelsonu omogočil, da nadaljuje z udarci točno tam, kjer je žogica priletela do njega. Mickelson tega seveda ni storil – je pa storil nekaj drugega: navijaču je podaril svojo rokavico, na katero se mu je tudi podpisal.

Velik rožnat diamant

Dobra novica za vse ljubitelje diamantov (še posebej za tiste, ki imajo kaj pod palcem) je, da so v Avstraliji izkopali 12,76-karatni

rožnat diamant. Gre za redke in hkrati največji izkopani diamanti v Avstraliji do zdaj, ki so ga poimenovali Argyle Pink Jubille. Iz avstralskega rudnika Arglye tudi sicer

izvirajo rožnati diamanti, katerih cene se gibljejo od enega dolarja do milijona dolarjev na karat, tokrat odkriti rekordni diamant pa je vreden vsaj 10 milijonov dolarjev. Za njegovo obdelavo in poliranje bo potrebnih deset dni, vsi zainteresirani za nakup pa naj bi imeli hudo konkurenco.

Kuhar skušal utopiti mačko

Zgodilo se je, da je vietnamska policija kuharja prestižne restavracije zalotila, kako je skušal utopiti mačko ogrožene vrste, da bi jo postregel gostom in ga – seveda – aretirala. Kuhar je sicer vztrajal,

da je deloval po naročilu direktorja restavracije, a mu to ni prav dosti pomagalo. Omenjeni direktor pa je pričal, da mu je mačko v varstvo zaupal znanec in da je ni nameraval ubiti, dokler si ni eden od gostov restavracije zaželel jedi iz mačjega mesa. Prav kmalu so policisti ugotovili, da so bile direktorjeve besede daleč od resnice. Preiskava

je namreč pokazala, da je mačko kupil, in sicer z namenom, da bi jedi iz njenega mesa uvrstil na jedilnik restavracije. Meso 3,5 kilograma težke živali je nameraval strankam ponujati po ceni skoraj 31 evrov na kilogram. Policisti so aretirali še njega.

Vzgojili rastlino izpred 30 tisoč let

Ruskim znanstvenikom je uspelo iz prastarega sadeža rastline vrste

Silene stenophylla, ki je okoli 30 tisoč let ležal zakopan v sibirskem permafrostu, vzgojiti rastlino. Davni sadeži so sicer našli v enem od sedemdesetih brlogov veveric, ki so jih odkrili na obrežju reke Kolyma, kjer so prazgodovinske najdbe zelo pogoste. Iz Inštituta za celično biofiziko so sporočili, da gre za doslej najstarejši rastlinski

material, ki ga je znanstvenikom uspelo ponovno obuditi k življenju.

Silene stenophylla tako danes ponosno raste v sibirski tundri, vendar pa so znanstveniki med primerjavo moderne rastline s svojo 30 tisoč let staro prednico opazili razlike v obliki njenih cvetov in načinu razmnoževanja.

96 tisoč kilometrov visoko dvigalo?

Tudi v času recesije imajo nekateri visoke cilje. Iz nekega japonskega gradbenega podjetja so tako sporočili, da nameravajo v 40 letih zgraditi dvigalo, ki bi bilo visoko kar 96 tisoč kilometrov, kar velja za četrtino razdalje med Zemljo in Luno. Z uporabo tehnologije karbonskih nanocevi naj bi zgradili jašek za dvigalo, ki bi turiste popeljal do višine 36 tisoč kilometrov, znanstveniki in raziskovalci veselja pa bi se lahko povzpeli vse do višine 96 tisoč kilometrov. Kabina dvigala bi bila tako velika, da bi lahko sprejela do 30 potnikov, hitrost dvigala pa bi bila 200 kilometrov na uro. Čeprav v podjetju verjamejo, da je projekt izvedljiv, pa še ne vedo, koliko bi lahko stal, kje bi zgradili dvigalo in kdo bi vse skupaj sploh financiral.

Vlomilci imajo najraje cigarete in pijačo

Na Policijski postaji Velenje pripravili izčrpna in zelo podrobna poročila o varnostnih pojavih in dogodkih za vse tri šaleške občine - Kršitve in kazniva dejanja v porastu

Milena Krstič - Planinc

Velenje, 23. februarja - Kljub temu da je bilo na območju mestne občine Velenje izvršenih največ kaznivih dejanj na območju pristojnosti Policijske postaje Velenje, je ocena, da so policisti v kriminaliteti zagotovili visoko stopnjo varnosti za občane. Med kaznivimi dejanji, ki so jih obravnavali, ni bilo kaznivih dejanj s hujšimi posledicami za življenje ljudi oziroma so bila ta večinoma preiskana, poudarja komandir Policijske postaje Velenje. Izčrpna in podrobna poročila, s katerimi so seznanili tudi župane, pa so na Policijski postaji pripravili za vsako od treh občin tudi posebej.

Za desetino več kaznivih dejanj

V letu 2011 so na Policijski postaji Velenje obravnavali za 11 odstotkov več kaznivih dejanj kot leto pred tem. »Skupaj 2.175. Policisti smo načrtovali, da bomo preiskali najhujša kazniva dejanja. V veliki meri nam je uspelo. Na splošno pa je preiskavnost kaznivih dejanj nekoliko slabša kot v letu pred tem, čeprav znaša skoraj 58 odstotkov, kar pa je glede na število kaznivih dejanj dokaj ugodno,« pravi komandir Policijske postaje Velenje Drago Alenc. Največji delež kaznivih dejanj se zgodi

Ena pritožba delno upravičena

Občani so se na postopke velenjskih policistov lani pritožili devetkrat, leto pred tem trinajstkrat. Od devetih pritožb jih je bilo osem neutemeljenih, ena delno utemeljena. Pritožbe so nanašale na obnašanje, nepravilno delo, ukrepanje policistov. »Večina pritožb je bila usmerjena v to, da si kršitelji s pritožbo skušajo omiliti ali celo ovreči globo, ki so jo dobili od Policije.«

v splošni kriminaliteti, kjer so obravnavali več kaznivih dejanj velikih tatvin in tatvin kot leto pred tem. Manj kot leto pred tem pa so obravnavali kaznivih dejanj s področja gospodarske kriminalitete, lani 110, leto pred tem kar 213. Število kaznivih dejanj, ki jih odkrijejo policisti sami, se je zmanjšalo iz 216 v letu 2010 na 127 v lanskem letu.

Največji delež kaznivih dejanj je v premoženjski kriminaliteti. Največ vlomov, kot izhaja iz poročila, pa je bilo izvršenih v gostinske lokale in trgovine. Storilci so večinoma odtujevali cigarete in pijačo.

Je nasilja v družini dejansko manj?

»Z veseljem ugotavljam, upam in si želim, da je to realno stanje, da smo lani obravnavali za 45 odstotkov manj kaznivih dejanj nasilja v družini, in sicer 62, leto pred tem 113,« pravi. Izrekli so 34 ukrepov preprečitve približevanja in dve osebi privedli v takojšnji postopek pred sodišče.

Sicer pa izstopajo, kot že rečeno, kazni-

Ne glede na to, da so kadrovsko zelo okrnjeni, so opravili 639 preventivnih aktivnosti. Policisti so za to porabili 712 ur dela.

va dejanja splošne kriminalitete. »V veliki meri so povezana s prepovedanimi drogami.«

Kršitve v porastu

Kršitve javnega reda in miru so lani porasle. Obravnavali so 742 kršitev, kar skupno znaša 36-odstotni porast glede na leto pred tem, ko pa so beležili, to je treba dodati,

Drago Alenc, komandir Policijske postaje Velenje bo s problematiko posameznih občin seznanil tudi pristojne.

35-odstotni padec. »Dejstvo je, da policisti ob kršitvah dosledno ukrepamo.«

Največ kršitev je bilo v javnih prostorih, predvsem gre za gostinske lokale in prostor ob njih, veliko pa je kršitev v zasebnih prostorih, a jih je manj.

Izstopajo kršitve prepiranja, vpitja in nedostojnega vedenja na javnem kraju (143 lani), povzročanja hrupa z akustičnimi aparati (89).

V prometu dokaj umirjeno

Območje v pristojnosti Policijske postaje Velenje je bilo v lanskem letu dokaj varno,

V letu 2011 so velenjski policisti obravnavali tudi 6 samomorov, leto pred tem 10, 18 požarov, leto pred tem 20 in 13 delovnih nesreč, leto pred tem 8.

čeprav se je zgodilo za dobrih 5 odstotkov več prometnih nesreč kot leto pred tem (365), ena se je končala tragično s smrtjo udeleženca. 22 prometnih nesreč se je končalo s hudimi telesnimi poškodbami, 221 oseb je bilo lažje telesno poškodovanih.

Velenjski policisti so lani izvedli oziroma so sodelovali v 53 poostrenih nadzorih prometa. Usmerjeni so bili v tiste dejavnike, ki so po ugotovitvah periodičnih analiz - te izdelajo vsake tri mesece - najbolj vplivali na prometno varnost. Nekaj teh nadzorov je bilo tudi evropsko usklajenih.

Pobegi se pobeglim ne izidejo

Zaskrbljujoči pa so podatki, da je lani kar 58 udeležencev prometnih nesreč pobegnilo s kraja, a je od teh samo 7 ostalo neraziskanih. Pobeg se torej v večini primerov ne izide, saj so globe za pobeg visoke, če je v prometni nesreči kdo poškodovan, da o smrtnem izidu ne govorimo, sledi kazenska ovađa. Med prometnimi nesrečami s pobegi jih je bilo lani na območju pristojnosti Policijske postaje Velenje sedem, ki so se končale z lažjimi telesnimi poškodbami in ena s hudimi, v glavnem pa je šlo za »bližnja srečanja« na parkiriščih.

Zasežena vozila gredo v hrambo

Zaradi vožnje pod vplivom alkohola so pridržali 133 voznikov, leto pred tem 140. »Kar 9,6 odstotka udeležencev v prometnih nesrečah je bilo alkoholiziranih. Zasegli pa smo lani 84 vozil, leto pred tem 30.« Zasežena vozila gredo v hrambo pri pogodbeniku policije. »Policija takoj

Kršitve podkrepjene z dokazi in pričami

Precej razburjenja je povzročil skrajšan obratovalni čas dveh lokalov v Velenju, Max cluba v Rdeči dvorani in lokala Pit stop ob Celjski cesti. Mestna občina je slednjemu, ko je zadostil nekaterim zahtevam, ugodila in obratovalni čas vrnila v stare okvire, odprt je torej 24 ur, prvemu pa ne. »Policisti stalno opravljamo nadzore v smislu preprečitve kršitev javnega reda in miru oziroma storitve kaznivih dejanj. Ker smo v določenih lokalih opazili povečano število obojega, smo lokalni skupnosti predlagali skrajšanje obratovalnega časa, da obiskovalcem zagotovimo osnovno varnost.«

Vprašali smo ga tudi, ali je možno, da bi do kršitev, ki jih policija pripisuje enemu od lokalov, prihajalo v sosednjem? »Kot predstojnik Policijske postaje Velenje zagotavljam, da so bile kršitve, ki smo jih ugotovili, storjene v točno določenem lokal. Podkrepjene so z dokazi in pričami. Ne glede na to, da sta oba lokala v neposredni bližini, izstopa eden. Lastnik tega lokala, ki ima obvezno varovanje, mora razmisliti, da če varnosti ne more zagotavljati z enim varnostnikom, najame še kakšnega, da se bo število kršitev zmanjšalo.«

9 kršitev so zaznali v zvezi s tujci

napiše obdolžilni predlog in zaseženo vozilo skupaj z obdolžilnim predlogom pošlje pristojnemu sodišču, ki v nadaljevanju odloča, ali se vozilo odvzame ali vrne lastniku. Postopki so zelo hitri, gre za premoženjsko zadevo, sodišče se trudi, da te zadeve obravnava prednostno. Postopki so lahko končani že v treh mesecih.«

Izobraževanje, vaje, tekmovanja ...

Lokovica - Med društvi v krajevni skupnosti Lokovica po številu članov in dejavnosti izstopa tamkajšnje prostovoljno gasilsko društvo. Na nedavnem občnem zboru so njegovi člani pri pregledu opravljenega dela v letu 2011 ocenili, da je bilo delovno.

Predsednik lokoviških gasilcev Boris Lambizer je med drugim omenil obnovitveno vzdrževalna dela na gasilskem domu, 24 gasilcev društva je tri dni čistilo elektro filtre bloka 5 TEŠ, desetine so se urile na vajah in tekmovanjih, izvedli pa so še nekaj družabnih aktivnosti ter se udeležili čistilne akcije v svojem kraju.

»V našem društvu namenimo veliko pozornosti izobraževanju in varovanju gasilcev. Intervencije postajajo vse bolj zahtevne in nevarne, kos pa so jim lahko le izurjeni gasilci,« je med drugim dejal poveljnik društva Andrej Jurič. Poleg različnih oblik usposabljanja, aktivnosti v mesecu požarne varnosti so lani opravili šest intervencij, od tega so posredovali v 3 dimniških požarih. Njihove desetine so se udeleževale različnih gasilskih tekmovanj, od koder so se vračale s solidnimi uvrstitvami, če izvzamemo članice A, ki so na regijskem tekmovanju osvojile prvo mesto.

V letošnjem delovnem programu je najboljše seznan nalog v operativi, v kateri so predvideli nadaljnje izobraževanje in usposabljanje članov, redne vaje, priprava desetina za tekmovanja. Kar nekaj dela jih čaka pri urejanju okolice in samega gasilskega doma, z izleti, srečanji, pohodi pa bodo poskrbeli tudi za družabno življenje članov.

■ tp

Načrtno delo z mladimi

Šoštanjski gasilci lani intervenirali devetnajstkrat

Šoštanj, 25. februarja - Šoštanjski gasilci so se v soboto zbrali že na 133. občnem zboru, na katerem so pregledali opravljeno delo v lanskem letu in se zazrli naprej.

Lani so intervenirali devetnajstkrat, na intervencijah pa je sodelovalo 295 gasilcev. »Ponosen sem, da smo vse intervencije izvedli zelo dobro in uspešno. Lani smo opravili 18 požarnih straž na prireditvah, desetkrat smo nudili prevoz pitne vode občanom, opravili 1386 udarniških ur in v TEŠ kar 1496 delovnih ur,« je našteval poveljnik Miran Roškar.

V društvu zavzeto skrbijo za redno usposabljanje in izobraževanje operativnih gasilcev z vajami, ki jih je bilo lani kar nekaj. Sodelovali so na občinski vaji v Gaberkah, pa v Bolnišnici Topolšica, s PGD Lokovica so izvedli dve skupni vaji v TEŠ, dvakrat pa so z avtolestvijo in člani sodelovali na vaji v Mozirju, poleg naštetega vsak mesec opravili operativno taktični ogled v Termoelektrarni Šoštanj.

Lani so opravili servis avto lestve, za kar so kar nekaj časa zbirali sredstva, saj je bil ta po preteku desetih let nare-

jen v povečanem obsegu in po predpisih proizvajalca. Znesek storitve je bil dobrih 31.000 evrov, pri financiranju pa sta jim pomagali tako Občina kot TE Šoštanj.

V društvu je včlanjenih 109 aktivnih članic in članov in 51 otrok. »Zavedamo se, da brez načrtnega dela z mladimi ni prave prihodnosti, zato delu z mladimi posvečamo posebno pozornost,« je dejal predsednik društva Boris Goličnik. Zgledno skrbijo za podmladek. V oktobru so organizirali dvodnevno predavanje za nižje razrede osnovne šole, obiskali pa so tudi naše najmlajše v Vrtcu Šoštanj in za konec meseca požarne varnosti organizirali dan odprtih vrat, na katerega so povabili vse občane in občanke. Predstavili so jim delo, tehniko in opremo ter ponudili brezplačen servis gasilnih aparatov.

■ mkp

TEŠ je društvu podaril avtomatski defibrilator.

Zbrali so se na 133. občnem zboru.

Glasba je pripovedovanje čustev

Violinist Jure Smirnov Oštir je nastopil v slavni dvorani Bibiena v Mantovi – Med domačim in tujim občinstvom že ima oboževalce – Ciljev, želja in odločnosti mu ne manjka

Od poletja, ko smo se nazadnje pogovarjali z Juretom, je veliko nastopal in tekmoval. Obiskoval je poletne šole, pred kratkim je imel recital na magistratu, ki je bil nabito poln, kot solist je nastopal z orkestrom, igral je na dobrodelnem koncertu velenjskega Lions kluba in nastopil na evrovizijskem tekmovanju RTV-ja. Na enem od tekmovalcev se mu je nasmehnila sreča, kot sam pravi, da so ga ob pravem času slišali pravi ljudje. Opazil ga je organizator koncertov v Mantovi in ga povabil na nastop Rivaltu. Tam je septembra tako navdušil občinstvo, da ga je povabil na recital v 250 let staro dvorano Bibiena v Mantovo, v kateri je leta 1770 igral takrat štirinajstletni Mozart in na njen oder danes stopijo le najbolj cenjeni umetniki. »Imel sem srečo, da mu je bil všeč moj temperament, moja muzikalnost in tudi tehničnost. Poslal sem mu program in se dogovoril za koncert,« pravi Jure, ki daje vtis, da je za svoj uspeh lahko bolj hvaležen srečnemu naključju kot svojemu izjemnemu talentu.

Pri šestnajstih letih ima kot prvi koncertni mojster skoraj vsak mesec kakšen recital ali tekmovanje. »Mislim, da sem bolj koncertni tip. Zdaj hodim samo na obvezna tekmovanja. Čez dva tedna me čaka državno,« umirjeno razlaga, kot da se ga vrvež in napetost, ki ju prinaša začetek nedvomno sijajne kariere, sploh ne bi dotaknil. Njegov sanjski

skromen Jure, ki tudi mamo Metko hitro prekine, ko ga preveč pohvali. Zase pravi, da ima očitno karizmo in pravi odnos do poslušalcev, s katerimi zna vzpostaviti vez ter sposobnost interpretacije. »Interpretacija in nastop je nekaj, kar maš ali nimaš. Tega se ne moreš naučiti. Moraš čutiti. Tako kot muzikalnost. V bistvu je to talent. S tem se rodiš,«

Jure Smirnov Oštir

opisuje večšine, ki ga delajo posebnega. »Moje igranje je odvisno tudi od mojega počutja. Profesor pravi, da še nikoli ni slišal iste interpretacije dvakrat.«

V Teatru di Bibiena sta ga poslušala tudi domačina Metka in Borut Jenko, ki ju Jure vedno znova očara. »Juretove izvrstne tehnične interpretacije, ki jim je vdihnil svojo glasbeno dušo, strast in ljubezen, so fantastično izzvenele v prelepi dvorani z najboljšo akustiko, da smo komaj zadrževali diha. Nato pa so izzvale glasne pohvale in navdušene publike. Dolgi aplavzi so bili nagradi s tremi dodatki, v enem od njih (Massnet, Meditacije) pa sta se Jure in brat Miha na klavirju, nežno in čustveno poslovila od pred kratkim umrlega strica, ki je Juretu podaril prvo violino. Po koncertu in živahnem pogovoru s prisotnimi poznavalci in glasbenimi mojstri je bilo slišati, da bo Jure Smirnov Oštir morda kmalu zaigral tudi v hiši Marie Callas ob Gardskem jezeru,« sta zapisala svoje vtise in dodala: »Iskrene čestitke, Jure, pa veliko sreče in življenjske moči na nadaljnji glasbeni poti.« In kaj drugega bi lahko želeli nekemu, ki vso svojo energijo vlogo v to, da deli glasbo, ki jo ima v sebi in z njo navdihuje.

■ Tina Felicijan

Drsanje 'Škalekov'

Pred nedavnim smo se taborniki čete Divji volk iz Škal zbrali na vašem drsališču v Gmajni in preizkusili svoje drsalne sposobnosti. Večini tabornikov je bil led že čisto domač, ostali pa so jih po nekaj krogih kar hitro dohiteli. Po obve-

znem ogrevanju in raztegovanju naših mišic smo se drsali vsak po svoje, v parih, v kači, preizkusili pa smo tudi, kakšne sposobnosti ima črni mož na drsalkah. Kot se spodobi, smo se spomnili še malo na poletje in za osvežitev zapeli lubenico. Po uri in pol drsanja smo bili že vsi rahlo utrujeni in se nam je vroč, sladek čaj še kako prilegel. Zraven smo povabili tudi naše starše. Nekateri so se

nam pridružili, drugi pa nas z veseljem opazovali ob strani. Ob koncu smo se kar težko poslovili in ločili od drsalk, vendar to zagotovo ni bila zadnja tako uspešna akcija škalskih tabornikov. Zahvala pa velja tudi Športnemu društvu Škale, ki nam je pripravilo led in nam skuhalo odličen čaj.

Zakaj?

Krajani dela Hrastovca, predvsem tisti ob potoku Lepena, so bili v začetku tega tedna zelo presenečeni, ko je na zahodni strani tako imenovane Turnske goše spet 'padlo' nekaj dreves. V času, ko vse bolj govorimo o pomembnosti čistega okolja (za gozdove pa pravimo, da so čistilci zraka in tudi vode), se čudijo in sprašujejo, zakaj je bil potreben ta poseg. Hkrati se sprašujejo, ali se bo podiranje dres nadaljevalo še globlje v gozd. Upajo, da jim bo kdo to pojasnil.

■ vos

Oglašujte na **VIDEO STRANIH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

Karavana Botečaja že v Velenju

Velenje – V soboto, 3. marca, ob 21.00 bo prvi predizbor natečaja Botečaj, ki ga MC Velenje organizira skupaj z mladinskim centrom iz Slovenj Gradca in Krškega ter mladinskim klubom iz Murske Sobotice. Natečaj za mlade neveljavljene glasbene skupine poteka tretje leto zapored. Bendi z najboljšo avtorsko glasbo se bodo potegovali za prvo nagrado snemanja demo posnetka in video spota ter za nastope na festivalih Kunigunda, Dnevi mladih in kulture, Generator, Proštok, na Medkulturnih dnevih Slovenj Gradec in na odru Mladinskega informativnega in medkulturnega kluba Murska Sobotica. Drugi krog predizbora bo v Velenju 31. marca, finale pa prav tako na odru eMCE plača 7. aprila.

■ tf

koncert bi bil v ruskem Bolšoj teatru ali milanski Scali. Čeprav gleda v prihodnost, je z nogami trdno v sedanjosti: »Najprej bi rad uspešno končal srednjo šolo in nato študiral v tujini. Sicer pa je prehitro, da bi karkoli rekel. Se vse tako hitro dogaja,« bolj omeni kot potarna.

Že zdaj je prevzel marsikatero uho in osvojil publiko s svojo karizmo. Kar nekaj ljubiteljev klasične glasbe ga redno spremlja na njegovih številnih recitalih. »To je nekaj zelo lepega in mi veliko pomeni. Srečen sem, če lahko s svojo glasbo osrečujem druge. Igram za njih in zase. To je nekakšno poslanstvo. Pohvale ljudi, ki pač uživajo v glasbi, mi največ pomenijo,« je

Ne veste, kam z odsluženim avtomobilom?
Brezplačno na Karbon!

Pridemo, izdamo potrdilo o razgradnji, odpeljemo in ekološko razgradimo do 1. 4. 2012

NOVO: NAGRADNA IGRA

Kdo lahko sodeluje v nagradni igri: Vsi, ki bodo v času od 15. 2. do 31. 3. 2012 dostavili izrabljeno vozilo na enega od prevzemnih mest Karbon in prejeli Potrdilo o uničenju!

Nagrada:

Vikend paket za dve osebi v hotelu Oleander v Strunjanu

Zbiranje nagrade bo 2. aprila v oddaji Ekomati na TV Ogleje ob 18h.

Karbon, d.o.o., Velenje, GSM 041 690 957
info@karbon.si, www.karbon.si

MOTOKULTIVATOR BCS 710 S FREZO
46 cm - 1.430,00 €

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

VELIKA IZBIRA NAJKVALITETNEJŠEGA SEMENSKEGA KROMPIRJA (maris bard, desiree, kresnik, primura, romano...)

SEMENA VRTNIN, CVETLIC IN ZELIŠČ - že od 0,75 €

Z vami in za vas!

Turistična kmetija Korošec
Ljubija 5, Mozirje, tel.: 03 583 11 22,
GSM: 031 619 634
korosec.rebercnik@siol.net
www.turizemkorosec.com

APARTMAJI IN WELLNESS
KOROŠEC

APARTMAJI-SAVNE-SOLARIJI-MASAŽE-JACUZZI

Ugodne cene: nege obraza in telesa
pedikura in manikura, geliranje nohtov - vsaka
10. storitev gratis, super ponudba za hujšanje
in odpravo celulita, tudi z osebnim trenerjem.

PRESENETITE Z RAZVAJANJEM ZA OSMI MAREC Z DARILNIM BONOM

1. marca 2012

naš čas

VI PIŠETE

15

V Šentilju še več prireditev

V turističnem društvu Šentilj so za letos začrtali še bolj bogat plan dela kot lani.

Šentilj pri Velenju, 26. februarja - V nedeljo so se na rednem občnem zboru zbrali člani Turističnega društva (TD) Šentilj. Ugotovili so, da so veliko ter dobro delali in se celoti izpolnili za leto 2011 zastavljeni program. Izvedli so vseh pet velikih prireditev, od Katarininega sejma

do rajžanja od kleti do kleti, ki še kako obogatijo dogajanje v Šentilju.

Celo leto člani in članice TD Šentilj skrbijo tudi za urejenost centra kraja, da je prijeten na pogled. Dobro sodelujejo tako s Krajevno skupnostjo Šentilj kot Turistično zvezo Velenje, pa tudi ostalimi dru-

štvi v kraju in zunaj njega. Predstavili so tudi plan dela za letošnje leto, ki je še malo obsežnejši kot lani, vse prireditev, ki so postale že tradicionalne, pa bodo pripravili tudi letos. Na občnem zboru so se zahvalili pridnim članicam društva, ki so se lani še posebej izkazale.

Spominski pohod

Na letošnje pot spominov je krenilo 22 pohodnikov.

Leto 1944, 18. februarja, hud mraz do -25 stopinj Celzija, snega okrog en meter. Basališče - Ostrica pri Paškem Kozjaku. XIV. Divizija se prebija iz obširnega nemškega obroča. Z nadčloveškimi napori ji uspe prečiti dolino Pake in se napotiti na Graško goro. Leto 2012, 18. februar, osemindeset let pozneje. Zimske razmere za ta letni čas so prijetne. Skupina pohodnikov in domoljubov, ki jim izjemne pridobitve NOB niso tuje, so se zbrali pri planinski koči na paškem Kozjaku, da se podajo na spominski pohod,

že osmi po vrsti, v spomin na slavno XIV. divizijo.

Razpoloženje je prijetno. Od planinske kočice gremo v dolino Daje, na Basališče in Ostrico. Skupina je štela 22 pohodnikov z zastavami, zato smo vzbujali kar nekaj pozornosti. Pri zadnji kmetiji pri zgornjem Jernejcu pod Basališčem so nas pogostili prijazni domačini. Prisluhnilni smo tenkočutnemu govoru o težkih partizanskih bojih na tem območju. Sledila je priložnostna slovesnost. Na staro smreko smo pritrtili leseno tablo z vrezano

vsebinsko pesmi XIV. divizije, nato smo jo tudi zapeli. Občutek veselja in ponosa je bil velik. Ob vrnitvi v planinsko kočico nas je oskrbnica Olga pogostila z okusno obaro. Hvala tudi županu Bojanu Kontiču za moralno in materialno podporo. Druženje ob pesmi se je nadaljevalo pozno v noč, poslovili pa smo se z obljubo, da se ob letu osorej ponovno srečamo na poti spominov slavne XIV. divizije.

■ Oto Gradišnik starejši

Ivan Rudnik

1937-2012

Številni sosedje, znanci, prijatelji in zelo veliko njegovih stanovskih kolegov iz gasilskih vrst smo se v soboto na pokopališču v Šmartnem ob Paki poslednjič poklonili spoštljivemu spominu na nenadoma preminulega Ivana.

»Rudnikov Ivč«, kot smo ga v pogovornem jeziku poimenovali vsi, ki smo ga poznali, je bil naš sokrajan, ki je dal neizbrisen pečat obdobju, v katerem je aktivno deloval, tako v športu, predvsem pa v humanitarni dejavnosti.

Že v času rane mladosti je leta 1951 prisluhnil gasilskemu klicu »Na pomoč!« in bil aktiven član prostovoljnega gasilskega društva v Šmartnem ob Paki celih 60 let, od tega kar 25 let poveljnik društva. Svojemu plemenitemu poslanstvu pri reševanju človeških življenj in njihovega premoženja v vrstah gasilcev pa je že v rani mladosti dodal tudi humanitarno dejavnost kot aktiven prostovoljni krvodajalec, ki je kar 57-krat daroval kri.

Po poklicu čevljar je svojo aktivno delovno dobo ta poklic opravljal prvih 20 let svojega delovanja, nato

pa bil do upokojitve zaposlen še na Elektru Celje in kot hišnik ter vzdrževalec v enoti šoštanjskega vrta Maja v Šmartnem ob Paki. Pa vendarle čevljarstva šila nikoli ni dokončno odložil. Vrata njegovega prijaznega doma v Podgori so bila vedno na stežaj odprta za vse, ki smo potrebovali njegove spretnosti čevljarke roke. Oče in njegov starejši brat sta bila zidarja in morda se je ob njiju navdušil in si pridobil tudi zidarskih spretnosti in pozidal mnogo domov in gospodarskih poslopij. Pozimi, ko je bila gradbena sezona mrtva, pa je bil priljubljen domači mesar, ki je na kolone vedno vnašal svoj humor in pozitivno energijo.

Vsi, ki so delali in živeli z njim, še posebej pa žena in njuni trije otroci, so lahko ponosni, da je bil ob njih človek, ki si je na vsakem koraku prizadeval udeležniti moto našega pesnika:

»Ne le, kar veleva mu stan, kar more - to mož je storiti dolžan!«

■ Jože Aristovnik

Težave za pešce

Je že res, da se veliko ljudi prevaža z osebnimi avtomobili, šolski otroci pa imajo tudi organiziran šolski avtobusni prevoz. Kljub temu ostaja veliko krajanov odvisnih od svojih nog.

Cesta, ki vodi iz Starega Velenja (Starega trga) pod cerkvijo proti Podkrajju, je stisnjena med bregove, vrtove in hiše ter je večinoma brez pločnikov.

Najbolj tesno za pešce se začenja

že v samem središču Starega trga, kjer so sprva pločniki zelo ozki, pod cerkvijo pa jih zmanjka. Tu se začne tudi dvosmerna pot za avtomobile in pešci se morajo umikati čisto na rob vozišča, pa tudi kar na zelenico. Ta del poti uporabljajo tudi krajanje Zagrada. Ko cesta zavije na desno proti Podkrajju, se začne v klanec vzpenjati nekaj deset metrov dolg betonski pločnik, pod katerim poteka kineta za toplovod.

Ta pločnik je torej po svoje ogrevan in sneg hitro skopni. Naprej proti Podkrajju in skozi celotno naselje, po katerem kar hitro rastejo nove hiše, pa o pločnikih sploh ni mogoče govoriti. Saj jih sploh ni.

Morebiti ne bi bilo slabo, če bi za pešce malo bolj poskrbeli z razširitvijo in ureditvijo peš poti, ki vodi skozi gozd. Ta vodi iz Starega Velenja (od spomenika NOB) do cerkve sv. Jakoba in naprej na vrh Gradišča in je v lepem vremenu kar dobro obiskana. A če je sneg, preveč polzi ...

■ HJ

Družinsko pustovanje v Šentilju

Šentilj, 18. februar - Člani Društva prijateljev mladine Šentilj smo na pustno soboto, 18. 2., povabili v dom krajanov Šentilj velike in male maskare na VESELO PUSTNO RAJANJE. V debelih dveh urah smo si izdelali čudovite maske in ropotuljice, se predstavili

na modni reviji, zaplesali in zapeli ter se posladkali s slastnimi krofi. Tako glasno smo peli in lepo plesali, da se je prikazalo tudi sonce, in verjamemo, da smo za letošnje zimo in da kmalu pride k nam pomlad.

■ Katarina Podbornik

Občni zbor Društva lastnikov gozdov Šaleške doline

Po trimesečnem »počitku« Društvo lastnikov gozdov Šaleška dolina (DLGŠD) zopet stopa v akcijo in vabi svoje člane in tiste, ki želijo to postati, na občni zbor DLGŠD. Občni zbor bo v četrtek, 8. marca, ob 9.30 v sejni dvorani Kmetijske zadruge Šaleška dolina v Metlečah 7 v občini Šoštanj. Na občnem zboru bomo obravnavali vsa potrebna poročila, pregledali opravljeno delo in predstavili program dela za prihodnje. Vse, ki se boste udeležili zбора, vabimo, da pokažete svoj interes s svojimi predlogi za delovanje društva v prihodnje. Poleg poročil, pregledov in programa bo na zboru predstavljen Program za potrjevanje certifikacije gozdov

(PEFC) - zelo pomembna tema za bodoče gospodarjenje z gozdovi, pri katerih se z ustreznimi potrdili zagotavlja trajnostno gospodarjenje z gozdovi. Ta program bo predstavil Aleš Ocvirk, vodja KE, Zavod za gozdove Slovenija (ZGS).

DLGŠD s svojim delovanjem vključuje lastnike gozdov predvsem iz treh občin - Šmartno ob Paki, Šoštanj in Velenje. Na tem območju je skoraj 11.000 ha gozdov, gozdarji ZGS, KE Šoštanj so v lanskem letu označili slabih 50.000 m³ dreves za posek, veliko lesa je šlo v predelavo tudi na tuje. V bližnji prihodnosti, že v letu 2013, lesa iz necertificiranega gozda ne bo lahko prodati, še več, velika ver-

jetnost je, da ga ne bo moč prodati v tujino in tudi ponekod doma. Ker se s certificiranjem gozda zagotavlja tudi sledljivost lesa, bo pomembna certifikacija tudi za tiste predelovalce lesa, ki izvažajo svoje izdelke po vsej Evropi in svetu. V zahodni in srednji Evropi je ta praksa že dobro uveljavljena, v Slovenijo pa prihaja skozi velika vrata. Tudi pri nas lahko že na marsikaterem izdelku iz lesa najdete logotipe predvsem dveh organizacij, ki skrbita za nadzor nad certificiranjem gozdov in kasneje lesa, to sta logotipa FSC in PEFC.

Vse lastnike gozdov zato vabimo, da se nam pridružite, s čimer boste najbolje informirani o gospodarjenju z gozdovi.

■ Aleš Ocvirk, univ. dipl. inž. gozd. Tajnik DLG ŠD

16

Rudar v drugi del brez okrepitev

Ta konec tedna bodo znova oživela prvo- in drugoligaška nogometna igrišča, saj bodo v obeh ligah s spomladanskim delom prvenstva nadaljevali boje za prvenstvene točke

Nogometaši Rudarja, ki prezimujejo na petem mestu, bodo v soboto gostili presenečenje jesenskega dela in povratnico v ligo Muro, ki je mesto pred njimi, ima pa tudi dve točki več. Začetek tekme bo ob 17. uri.

V zadnji preizkušnji pred nadaljevanjem prvenstva so Rudarji na travnatem igrišču ob Škalskem jezeru v soboto gostili člana avstrijske tretje lige, graški GAK. Čeprav so si priigrali več priložnosti, so tekmo izgubili z 1 : 2. Zadetka so prejeli po dveh hitrih nasprotnih napadih in neodločnem posredovanju obrabnih igralcev, zanje pa je zadel Matej Podlogar.

Glede na to, da je bila to zadnja preizkušnja pred drugim delom, tre-

ner Milan Djuričić vsekakor z njo ni mogel biti zadovoljen. S samo igro da, ne pa z učinkovitostjo in iznajdljivostjo pred nasprotnikovim vratarjem. Slabša je bila taktična obrambna vrsta, saj so rudarji oba zadetka prejeli po hitrih nasprotnih napadih, napadalci pa tudi še niso bili dovolj spretni pred gostujočimi vrati. Po priložnostih bi morali zmagati najmanj z dvema goloma razlike. Seveda so prijateljske tekme eno in upati je, da bodo napadalci že v soboto veliko bolj odločni pred gostujočim vratarjem.

Kaj lahko pričakujemo od Rudarja v soboto in sploh v drugem delu?

»Predvsem velik boj. Mura je izredno moštvo, ki je presenetilo z igro v jesenskem delu. Ima celo dve točki

več od nas. Gotovo nam ne bo lahko. Proti njej bomo morali zaigrati čim bolj disciplinirano, kolektivno, saj želimo drugi del začeti čim bolj. Zavedamo se, da bodo naši ljubitelji pričakovali zmago, želimo si je tudi mi. Ne le želimo, moramo zmagati. Točke na samem uvodu bi bile za nas seveda zelo velika spodbuda. Verjamem, da bodo igralci zelo motivirani, da bodo dali vse od sebe in z veliko borbenostjo ter odgovorno igro razveselili navijače v soboto in tudi na naslednjih tekmah.«

Nekatera moštva so se v zimskem prestopnem roku okrepila. V Rudarju je bilo nekaj v glavnem drugoligaških igralcev na preizkušnji, vendar nobeden ni zadovoljil. Le šmarški nogometaš **Martin**

Lenošek bo kot igralec na dvojni registraciji lahko igral zanje. Poleg tega so se razšli z **Amelom Mujakovićem** in **Jakom Ihbeishijem**. V uvodnih tekmah bo vprašljiv nastop kapetana **Rusmina Dedića** in **Elvisa Bratanovića**, saj po poškodbah še nista povsem okrevala. Slednji je bil s sedmimi zadetki najboljši Rudarjev strellec, enega manj pa je dosegel **Luka Majcen**, ki pa je tudi manj igral. Najboljši strellec prvega dela prvenstva pa je s 14 goli Olimpijin nogometaš **Dare Vrsič**. Poškodb pa so pestile tudi nekatere druge igralce. Toda trener verjame, da bodo tisti, ki bodo pojutrišnjem stekli na travnato površino, stisnili zobe in zaigrali, kot se pričakuje.

»Toda kogar ni, se mora brez nje-

ga,« poudarja trener, ki je gotovo tudi vesel vrnitve branilca **Boštjana Jelečevića**. Ta igralec pa bo seveda potreboval še nekaj časa, da bo povsem pripravljen za zahtevne prvenstvene nastope. Zato tudi na pripravljalnih tekmah ni veliko igral. Prvič je bil po jesenski operaciji v moštvo, in to zadnje pol ure, šele na predpredzadnji tekmi (sredi februarja) s tretjeligaškim moštvom Kovinarjem iz Štor (10 : 0).

Nogometaši Rudarja so se vse skozi pripravljali doma. Po dolgem času se je zgodilo, da predvsem zaradi varčevanja Rudarji niso šli v toplejše kraje.

»Možnosti za treninge so pač bile takšne, kot so bile, skratka v glavnem zaradi vremena slabe. Težko

smo trenirali v teh zahtevnih razmerah. Vendar s tem ne opravičujemo svoje morebitne slabše pripravljenosti. Nasprotno. Igralci so garali in verjamem, da smo se v takšnih razmerah čim bolj pripravili. Naše zavzeto delo pa se mora seveda nadaljevati tudi med prvenstvom.«

Trener in igralci tudi spomladi pričakujejo čim večjo podporo s tribun. »Mi pa se bomo prizadevali, da se gledalcem oddolžimo s čim boljšo igro in čim večjo bero točk. Na tekmah bomo garali in upam, da bo to nagrajeno. Vsekakor moramo pokazati še večjo zavzetost in bojevitost, kot je bila jeseni.« Ogljubi Milan Djuričić pred sobotnim obračunom z Muro ob jezeru.

■ S. Vovk

»Komaj čakamo na nadaljevanje!«

Štirje igralci odšli, pet novih - V uvodni spomladanski tekmi v goste k Dobu

V drugi ligi je praktično prvo mesto po vsej verjetnosti oddano Aluminiju (33 točk), ki ima po jesenskem delu pred drugim Roltekom Dobom, novincem v ligi in presenečenjem jeseni, že devet točk naskoka. Nato pa si v razponu desetih točk sledi kar sedem moštev: Garmin Šenčur (22), Bravo 1 Interblock (21), Krško (20), Šampion Celje (18), Šmartno 1929 (16), Bela krajina (15) in Kalcer Radomlje (14). V negativnem smislu pa izstopa Dravinja, ki ima na zadnjem mestu le šest točk.

Šmarški nogometaši so jesen sklenili na sedmem mestu. Glede

na to, da so se v 2. ligi 'obdržali' za zeleno mizo, je bila ta uvrstitev zadovoljiva, vseeno pa so bile želje in pričakovanja višji. Trener Ervin Polovšak poudarja, da so se dokaj dobro pripravili na drugi del, ne glede na to, da je tudi njih oviralo slabo vreme.

»Komaj čakamo, da nadaljujemo prvenstvo. Moram reči, da smo se dokaj dobro pripravili, čeprav je tudi nam ves čas zelo nagajalo slabo vreme - sneg, blato, zmrzal ... Samega suhega lepega terena smo imeli zelo malo. Tudi mi smo vse skozi vadili doma in le enkrat smo vmes 'skočili' v Koper ter odigrali

prijateljsko tekmo s tamkajšnjim istoimenskim prvotigašem (1 : 4).«

Moštvo bo v nadaljevanju namreč precej spremenjeno. Zapustili so ga štirje igralci: **Alem Mujaković**, **Marko Tuomas Kolsi**, **Branko Babič**, **Akamba Mengbwa Hyacinthe**. Prišlo pa je pet novih: **Enver Hankić** in **Almir Rahmanović** (oba prej Dravinja) in **Dragan Lazičić** (Simer Šampion). Nov obraz je tudi 30-letni Hrvat **Ivan Elez**, ki je nogometno

šolo opravil v Splitu pri Hajduku, nato pa je igral v različni klubih, med drugim v Šibeniku, Slavenu, Zadru, Slavenu Belupu itd. Glede na to, da je nekoliko starejši od ostalih, je tudi veliko bolj izkušen. Zanje pa bo igral tudi nekdanji Rudarjev mladinec, nazadnje član Dravinje, **Armin Topić**. Od tako spremenjenega moštva spomladi pričakujejo več. Verjame, da ima moštvo vsaj za sredino lestvice.

»Prepričan sem, da bomo v drugem delu bolj konkurenčni drugim moštvom, kot smo bili jeseni. Gotovo bo naša igra s prihodom novih igralcev bolj čvrsta in zanesljiva v obrambi, močnejši pa bomo tudi v sredini oziroma v napadu; to pa bi moralo vplivati tudi, da bomo učinkovitejši.«

Delno potrditev o tem bo morda dobil že na sobotnem gostovanju v Dobu, ki ga trenira Velenjčan **Jer-**

nej Javornik.

»V Dobu ne bomo odšli z belo zastavo.

Jeseni Dobljanov pred svojimi gledalci niste premagali!

»Tudi Dob nas ni! (Bilo je 0 : 0, op. p.) Dali bomo vse od sebe, da se vrnemo neporaženi.

Z jesenskim izidom bi bil trener skupaj z igralci vsekakor zelo zadovoljen.

■ S. Vovk

So zadržali prednost treh točk ali samo dve oziroma eno?

Včeraj so rokometiški v prvi ligi igrali tekme 21. prvenstvenega kroga - Vodilni Velenjčani gostovali v Celju

V prvi slovenski moški rokometni ligi so praktično ostali edini kandidati za novega prvaka rokometiški vodilnega Gorenja in druge celjske Pivovarne Laško. Velenjčani imajo po 20. krogu tri točke prednosti, na veliki preizkušnji pa bodo v sredo, ko bodo v derbiju 21. kroga gostovali prav pri Celjanih. Aktualni prvaki, rokometiški Cimos, imajo le še teoretične možnosti, da ubranijo naslov. Čeprav je

do konca prvenstva še pet krogov končnice, je njihov zaostanek najbrž že prevelik, da bi lahko upali na ponovno osvojitve prvega mesta. Za Velenjčani po porazih s Krčani in Celjani zaostajajo že za 10 točk, za drugimi Celjani pa sedem.

V soboto so velenjski rokometiški po dolgem času znova zaigrali v velenjski Rdeči dvorani, ki je bila dolgo zasedena, zato so morali tre-

nirati in tudi igrati zunaj Velenja. Gostili so rokometiške Krškega, ki so v 19. krogu presenetljivo premagali Koprčane. In na krilih te zmage so Krčani prišli tudi v Velenje, a so hitro spoznali, da rokometiški Gorenja resno računajo na državni naslov. Po prvem delu so si priigrali prednost šestih golov, to razliko pa zadržali nato vse do konca tekme. Trener Branko Tamše je tudi na tej v nadaljevanju dal pri-

ložnost vsem igralcem. Včeraj so bili trener Branko Tamše, njegov pomočnik Tomaž Juršič in igralci na veliki preizkušnji. V tekmi 21. prvenstvenega kroga so gostovali v Celju. Žal izida tekme nismo mogli objaviti, ker je bila tekma zvečer, časopis pa je bil natisnjen že popoldne.

■ vos

naš čas
 enemu mestu p.
 informacije in ostl.
 www.nascas.si je po
 prav tako tudi na m
 adiovelenje.com,
 kvenca in tako
 a len des
 Na papirju misli ostanajo.

1. marca 2012

naš čas

ŠPORT IN REKREACIJA

17

Sosedski derbi Velenječankam

Rokometiške velenjske Veplase nadaljujejo dobre igre. V 19. krogu so si novi točki priigrale v sosedskem derbiju s Celjankami. Zmagale so s 26 : 18.

Začele so nekoliko preveč živčno, kar so gostje s pridom izkoristile in v 7. minuti srečanja povedle s 4 : 2. Nato so se domača dekleta le zbrala in najprej v 10. minuti izenačile na 4 : 4, nato pa prevzele vajeti v svoje roke. Z dobro igro v obrambi ter nekaj hitrih protinapadov so si priigrale majhno prednost, ki je do polčasa niso izpuščale in tako odšle na odmor s štirimi zadetki prednosti.

V uvodnih minutah nadaljevanja so še povečale svojo prednost in v 34. minuti vodile že s 17 : 10.

Gostje so se nato z agresivno igro do 52. minute približale na tri gole zaostanka (18 : 21). Po minuti odmora pa so Velenječanke ponovno prestavile v višjo prestavo, naredile delni izid 5:0 ter tekmo mirno pripeljale do konca in zaslužno slavile s 26:18.

Pri domačih je bila strelsko najbolj razpoložena Nives Fatkić, ki je dosegla 8 zadetkov, pri gostjah pa je bila najbolj uspešna Iva Jug s sedmimi zadetki. Levji delež k pomembni zmagi Velenječank je dodala vratarka Branka Zec, ki se je izkazala z 21 obrambami.

V naslednjem, 20. krogu (jutri, 2. 3., ob 19.30), bodo gostile šeste Pirančanke.

■ gt

Zaostanek je bil prevelik

Košarkarji Elektre po slabi igri v prvih treh četrtinah v zadnji blizu preobrata

V 17. tekmi v tem prvenstvu so košarkarji šoštanske Elektre gostovali pri Slovanu in izgubili z 62 : 67. V Ljubljano so odpotovali brez obolelih Salih Nuhanovič in Žiga Zagorca, kar se je vsekakor odražalo v njihovi igri. Ljubljanci so bili precej boljši v prvih treh četrtinah in si priigrali, kot se je pozneje pokazalo, neulovljivih 14 točk prednosti. V zadnji so gostje zaigrali na vse ali nič. Domači so pošteno zatrepotali za zmago, saj je njihova prednost začela močno kopneti. Gostje so se jim v zadnji minuti približali le na dve točki zaostanka (62 : 64), toda v odločilnih trenutkih žal popolnega preobrata niso zmogli. V sobotnem 18. krogu bo v Šoštanju gostoval Maribor Messer.

Zavzeto se pripravljajo za drugi del prvenstva

V prvi slovenski ženski nogometni ligi bo za prvaka v spomladanskem delu prvenstva gotovo zelo zanimiv, saj ima kar pet ekip možnost za osvojitve prvega mesta. Jesenski naslov so osvojile nogometiške Pomurja, ki so si v 19 krogih priigrale 22 točk. Druga

Krka zaostaja za njimi za točko, na naslednjih treh mestih pa so z 20 točkami Slovenjgradčanke, igralke Rudarja Škale in Jevnice.

Rudarke se že od 9. januarja zelo zavzeto pripravljajo na drugi del sezone. V preteklem tednu so na domačem terenu opravile 6-dnev-

ne nadvse intenzivne priprave pod vodstvom trenerja Dušana Uršnika in pomočnika trenerja Zvoneta Čosiča. Vadile so dvakrat dnevno in izpopolnjevale telesno pripravljenost in uigranost.

Trener Dušan Uršnik: »Vemo, da nas v spomladanskem delu čaka trdo delo, če želimo poseči po najvišjih mestih, zato moramo biti čim bolj pripravljeni. Zadovoljen sem z delom deklet, dokazale so, da so že v tem obdobju dobro fizično pripravljene in da imajo željo po dobrih rezultatih.«

Dekleta so doslej že odigrale nekaj prijateljskih tekem, do prvenstva se jih bodo še nekaj. Danes pa kar tri njihove igralke odhajajo na reprezentančno preizkušnjo. Anja Levačič in Urška Žganec bosta pod vodstvom novega selektorja Damirja Roba v nemškem Münchnu odigrale prijateljsko tekmo slovenske ženske A reprezentance za FC Bayern München, Tina Marolt pa se z reprezentanco U-17 odpravlja na UEFA turnir na Slovaško.

Zanimivo in delovno

Poleg pohodov v ospredju delovanja društva skrb za podmladek in izobraževanje – Špeha zamenjal Predolnik

Tatjana Podgoršek

Pred časom so potegnili črto pod opravljeno delo v lanskem letu ter se dogovorili o letošnjih prednostnih nalogah na rednem občnem zboru člani Planinskega društva Šmartno ob Paki. Deluje od leta 1997, združuje pa več kot 190 ljubiteljev narave in pohodišča. Dosedanji predsednik društva

Jože Špeh je lansko leto ocenil za zanimivo in delovno. Od 19 pohodov so jih izvedli 17, na njih pa je bilo v povprečju 17 udeležencev. Zavzeto so obnovljali in čistili Martinovo pot, pa tudi ostale planinske poti na območju občine. Opravili so nekatera vzdrževalno-obnovitvena dela na brunarici v Martinovi vasi, kjer imajo društvene prostore. Špeh je izrazil zadovoljstvo, ker na

Zoran Predolnik, novi predsednik šmarških planincev

šmarški osnovni šoli tako zavzeto pod vodstvom mentorice deluje 35

mladih planincev.

V nadaljevanju občnega zbora so izvedli volitve novih članov v organe delovanja društva. Na mestu predsednika je Jožeta Špeha zamenjal Zoran Predolnik, podpredsednik društva pa ostaja Marko Novinšek. Predolnik je med drugim povedal, da bodo letošnje prednostne naloge izobraževanje vodnikov, markacistov, skrb za podmladek, za Martinovo in druge planinske poti, sodelovanje z ostalimi tovrstnimi društvi v Šaleški dolini in društvi v občini Šmartno ob Paki, načrtujejo pa še nekatera večja vzdrževalna dela na brunarici. Kot je še ugotavljal, imajo za dejavnost na voljo malo denarja, zato bo potrebnega še več prostovoljnega dela.

NA KRATKO

Srebro Pogladiča

Na mladinskem državnem prvenstvu v veleslalomu prejšnji petek v Kranju se je zelo izkazal tudi 18-letni Velenčan Andraž Reich Pogladič, sicer član SK Novinar Ljubljana. Bil je drugi.

Zaradi dobrih uspehov v letošnji sezoni se je uvrstil tudi v ekipo, ki bo zastopala Slovenijo na mladinskem svetovnem prvenstvu v Roccarassu v Italiji od 1. do 10. marca. Tekmoval bo v vseh disciplinah.

Jelenko do zmage na domači tekmi

Nordijski kombinatorec Marjan Jelenko je 17. februarja slavil na celinskem pokalu v Kranju. Po 3. mestu, ki si ga je priskakal na skakalnici pod Šmarjetno goro, se je podal na 10-kilometrsko preizkušnjo na Pokljuki z osmimi sekundami zaostanka. Z odlično pripravljenimi smučmi je odtekel taktično dovršeno in se veselil četrte zmage v karieri ter tretje v tej sezoni v tem tekmovalstvu.

Berlot v Libercu in Klingentalu

Gašper Berlot je nastopil v Libercu v prvih spomladanskih razmerah. Berlot je bil po skokih 19., po tekaškem delu pa je zasedel 44. mesto. V nemškem Klingentalu je pristal pri 122,5 metrih in bil 30. Po tekaškem delu je zasedel 43. in ostal brez točk.

Robert Hrgota 9. v Oslu

Na treh tekmah celinskega pokala v norveškem Oslu je bil Robert Hrgota 46., 9. in 15. in dobil nove točke.

Na stopničkih tudi v Mislinji

Na tekmi pokala Cocte v Mislinji je bil med člani Robert Hrgota 2.; mladinci do 20 let: 2. Niko Hižar, 9. Robert Vitez; mladinci do 18 let: 8. Urh Krajncan.

Velenjčani slavili v vseh kategorijah

Kranj - državno prvenstvo v skokih za dečke in deklice. Uvrstitve tekmovalcev velenjskega smučarsko-skakalnega kluba: dečki do 12 let: 2. Rok Jelen, 3. Ožbej Jelen, 10. Sven Zagomilšek, 17. Jan Bombek, 27. Denis Pikelj; do 13 let: 2. Vid Vrhovnik, 4. Aljaž Osterc, 5. Gašper Brecl; deklice do 13 let: 6. Pia Slamek, 9. Jerneja Brecl; ekipno dečki do 13 let: 1. ekipa SSK Velenja (R. Jelen, Brecl, Osterc, Vrhovnik), 6. Velenje II (Zagomilšek, Bombek, Pikelj, O. Jelen).

Državni prvaki v nordijski kombinaciji do 13 let (skakalci SSK Velenje so zavzeli 1., 2., 3., 4. in 6. mesto)

Nordijska kombinacija, dečki do 13 let: 1. Vid Vrhovnik, 2. R. Jelen, 3. Aljaž Osterc, 4. Brecl, 6. O. Jelen, 10. Sven Zagomilšek, 26. Jan Bombek.

Tim Kevin Ravnjak na tekmi SP trinajsti

Na tekmi svetovnega pokala deskarjev v snežnem Zlebu je v kanadskem Stonehamu mladi slovenski tekmovalac Tim Kevin Ravnjak zasedel 13. mesto. Zmagal je Avstrelac Nathan Johnstone pred Japoncem Takujem

Hiraoko in Fincem Jannejem Korpjijem.

Edini slovenski predstavnik v polfinalni vožnji je svojo nalogo opravil zelo dobro. V prvi vožnji je prejel oceno 27,50, ki ga je postavila na zadnje mesto, v drugo se je zbral in za precej boljše vožnje prejel oceno 76,50. Vseeno pa je bilo to za pol točke pre malo za nastop v finalu in je na koncu osvojil 13. mesto; to je njegova tretja najboljša uvrstitev na tekmah najvišje ravni. Tim Kevin je najmlajši tekmovalac, a ima iz te sezone že zavidljivo uvrstitev - 7. mesto v Rukki, iz lanske pa deveto v Arosi.

Na startni listi sta bila še dva Slovenca, Filip Kavčič in Jan Krajc, ki sta za svoj nastop prejela oceno za 25. oziroma 31. mesto.

Naslov državne prvakinja pripadel Črepovi

Na kegljišču trgovskega centra Pilon - TUŠ v Šoštanju je potekalo dnevno državno mladinsko prvenstvo za mladinke U-23. Na prvenstvu je nastopilo 38 tekmovalk, ki so bile razdeljene v dve skupini. Prva skupina je v soboto nastopila v Šoštanju, druga pa v Hrastniku. V nedeljo sta se skupini zamenjali. Fantje so se pomerili na kegljiščih v Cerknici in Zagorju. Žal tokrat Šoštanjčani v moški konkurenci niso imeli svojega predstavnika (službene obveznosti). Med dekletih pa Katarina Leskovar (497 + 517 = 1014) je zasedla 27. mesto. Zmagala pa je Celjanka Saša Črep (584 + 564) s skupno 1148 podrtimi keglji.

Tako so igrali

1. NLB Leasing liga, 20. krog:

Gorenje Velenje - Krško 29:23 (17:11)
Gorenje: Gajić 12 obramb (1 x 7 m), Melić 3 (1), Medved 3 (1), Pucelj 1, Manojlović 3, Dolenc 7 (1), Zaponšek, Taletovič 3 obrambe (1 x 7 m) Čehnte 4, Miklavčič 2, Gaber, Golčar, Gams 1, Bajram 2, Šimič 3, Svetelšek.
Treners: Branko Tamše.

Izključitve: Gorenje 4 minute, Krško 2; sedemmetrovke: Gorenje 4 (3), Krško 4 (3).

Drugi izidi: Cimos Koper - Celje Pivovarna Laško 26:31 (15:17), Maribor Branik - Trimo Trebnje 24:25 (14:15), Krka - Istrabenz Plini Izola 26:24 (11:10), Šmartno Herz Factor banka - Jeruzalem Ormož 31:43 (16:22).

Vrstni red po 20. krogu: 1. Gorenje Velenje 18 tekem - 35 točk

2. Celje Pivovarna Laško 18 - 32, 3. Cimos Koper 18 - 25, 4. Trimo Trebnje 18 - 18

5. Krško 19 - 17, 6. Maribor Branik 18 - 15, 7. Istrabenz Plini Izola 19 - 14, 8. Jeruzalem Ormož 18 - 13, 9. Ribnica Riko hiše 18 - 11, 10. Šmartno Herz Factor banka

18 - 11

11. Krka 18 - 9.

Loka je izstopila iz tekmovalstva.

Pari včerajšnjega (sreda) 21. kroga: Šmartno - Maribor, Ormož - Koper, Celje - Gorenje, Krško - Krka, Izola - Loka, Ribnica-Trimo.

1. A državna liga, ženske, 19. krog

ŽRK Veplas Velenje - ŽRK Celje celjske mesnine 26:18 (14:10)

Veplas Velenje: Zec (21 obramb), Simič, Vajdl, Hofinger 2, Naglič 1, Nakić 1, Hrnčič 3 (1), Fatkić 8 (3), Sivka 6, Halilović 5, Čater, Lakić -, Oblak -, Perše -.
Trenerska: Snežana Rodič.

Celje: Edita Amon (13 obramb), Močič (3 obrambe), Hrovatič (1 obramba), Jug 7 (2), Krebs 5, Čebular, Nikšič,

Ines Amon 2, Palir 1, Privšek 1, Vrček 2, Klobučar, Pišek, Polajžar -, Pupčević -, Regner.

Treners: Uroš Privšek.

Sedemmetrovke: Velenje 4 (5), Celje 2 (3).

Izključitve: Velenje 8 minut, Celje 6 minut.

Drugi izidi: Olimpija - Zagorje GENH 28:34 (13:17), Mercator Tenzor Ptuj - Naklo-Tržič 34:29 (14:18), Veplas Velenje - Celje Celjske mesnine 26:18 (14:10), Antrum Sežana - Piran 30:37 (16:15), Burja - Krka 28:38 (12:20), Mlinotest Ajdovščina - Krim Mercator 22:45 (12:23)

Vrstni red: 1. Krim Mercator 18 - 36 točk, 2. Zagorje GENH 19 - 34, 3. Krka 19 - 28, 4. Mercator Tenzor Ptuj 19 - 28, 5. Veplas Velenje 19 - 24, 6. Piran 19 - 20, 7. Celje Celjske mesnine 19 - 18, 8. Mlinotest Ajdovščina 19 - 16, 9. Antrum Sežana 19 - 10, 10. Naklo Tržič 18 - 6, 11. Olimpija 19 - 4, 12. Burja Škofije 19 - 2.

Liga Telemach, 17. krog

Geoplin Slovan - Elektra Šoštanj 67:62 (20:11, 15:13, 23:20, 9:18)

Vrstni red: 1. Helios Domžale 30, 2. Elektra Šoštanj 28, 3. Zlatorog 28, 4. Šentjur 28, 5. Hopsi Polzela 25, 6. Rogaska Crystal 24, 7. Maribor Messer 24, 8. Geoplin Slovan 22, 9. LTH Castings Mercator 17, 10. Parklji 17.

18

Požar popolnoma uničil poslopje

Da bi bila nesreča še večja, lastnik Franjo Potočnik objekta ni imel zavarovanega

Milena Krstič – Planinc

Velenje, 28. februarja – V ponedeljek nekaj po 23. uri je v Podkrajju pri Velenju požar popolnoma uničil gospodarsko poslopje, veliko 20 x 30 metrov, last Franja Potočnika, in vse, kar je bilo v njem. Tega pa ni bilo malo. Od sena do vrste kmetijskih strojev, tudi traktor, pa motor, ki ga je imela hči shranjenega v njem, še nov, niti pol leta star, pa delavnica, klet, shramba ... Vse. Domači so bili pretreseni.

Od gospodarskega poslopja in stvari v njem so ostali samo ožganji framovi.

Lastnik, ki je objekt gradil s svojimi žulji, ni mogel skriti solz, ko je preiskovalce, ki so v torkovem dopoldnevu na pogorišču še iskali vzrok, vodil sem in tja. V hiši, kjer živijo trije Potočnikovi rodovi, so že spali ali pa so se odpravljali k počitku. Tudi lastnikova hči Irma Potočnik, ki je bila med prvimi, ki so opazili ognjene zublje. Mogoče jih je kdov v neposredni bližini trenutek ali dva prej. Plameni so švigali naravnost v nebo. Smreke tik ob objektu so ostale zelene, ogenj jih

ni niti osmodil. »Tega, kako je bilo, se ne da opisati. Najprej nepopisen strah.« O gmotni škodi tisto dopoldne nis o govorili. Ker je neprecenljiva. V objektu je bilo nešteto žuljev Potočnikov, posebej Franja. Da pa bi bila nesreča še večja, lastnik objekta ni imel zavarovanega.

O vzroku požara pa: za zdaj sklepajo, da tega ni povzročila električna napeljava, saj je v zgornjem delu, kjer naj bi zagorelo, ni. Najbrž tudi strela ni bila. Ker te v ponedeljkovi noči niso švigale. ■

Franjo Potočnik: »Vse je šlo. Vse.« (fotografiji: Stane Vovk)

Vinjen trčil na parkirišču

Velenje, 23. februarja - Pridržali so voznika, ki je v četrtek ponoči vinjen na parkirnem prostoru na Starem trgu zaradi nepravilnega premika trčil v tam parkiran avto. Voznik se z rezultati testa, ti so pokazali več kot 0,52 mg alkohola v izdihanem zraku, ni strinjal. Odrejen je bil strokovni pregled.

Za voznikom osebnega avtomobila megane, karavan izvedbe, sive barve, ki je v soboto na parkirišču pred Lidlom na Šterbenkovi cesti trčil v parkiran avto, po trčenju pa odpeljal naprej, pa še poizvedujejo.

Pogrešano Silvo Grudnik našli mrtvo

Velenje, 24. februarja - Policijska uprava Celje je preklecala iskanje od 5. februarja pogrešanje 53-letne Silve Grudnik iz Topolšice. Tru-

plo pogrešanje so policisti in gasilci našli v iskalni akciji v petek, 24. februarja, v strugi reke Pake v Lokovici. Na truplu ni bilo vidnih znakov nasilja. Vzrok smrti bo znan po opravljeni obdukciji.

Voznik in voznica cik-cak po cesti

Velenje, 23. in 25. februarja - V četrtek zvečer so policisti po obvestilu občana Operativno komunikacijskemu centru, da iz smeri Žalca proti Velenju voznik rdečega senica vjuga po cesti in se pelje proti Vinski Gori, posredovali v vinskogorskem klancu. Tam je voznik zaradi vožnje preblizu desnemu robu vozišča zapeljal s ceste. Preizkus alkoholiziranosti je pokazal, da je vozil vinjen, zato so ga pridržali.

Nekaj zelo podobnega, samo da je šlo za voznico osebnega avtomobila fiat tipo, pa se je pri vožnji iz Velike Pirešice proti Velenju dogajalo v soboto popoldne. Tudi

tukaj je šlo cik-cak. Na voznico je opozoril nekdo, ki je klical OKC, preizkus z indikatorjem alkohola je pokazal, da vozi vinjena. Poleg tega so policisti ugotovili tudi, da nima vozniškega dovoljenja, zato so avto zasegeli.

S predrzno vožnjo si je nakopal težave in stroške

Šoštanj, 25. februarja - V soboto zvečer je počilo na regionalni cesti zunaj naselja Lokovica. 32-letni voznik osebnega avtomobila je zaradi prekratke varnostne razdalje trčil v voznika, ki je zmanjšal hitrost, da bi zavil v desno. V trčenju sta voznik in njegova sopotnica utrpela telesne poškodbe in so ju z reševalnim vozilom prepeljali v bolnišnico.

Pri povzročitelju nesreče je indikator alkohola pokazal več kot 0,52 mg alkohola v izdihanem

zraku, policisti, ki so ga pridržali, pa so zanj odredili tudi strokovni pregled. Ugotovili so še, da je vozil v času prepovedi vožnje, zaradi česar so mu zasegli avto.

Zoper povzročitelja bodo podali kazensko ovadbo za kaznivo dejanje predrzna vožnja, za kar je predpisana zaporna kazen, če gre pri taki vožnji za povzročitev nesreče s telesnimi poškodbami.

Ukradena BMW-ja

Velenje, 23. in 26. februarja - V noči na četrtek je bil na parkirnem prostoru na Kardeljevem trgu ukraden osebni avto znamke BMW X5, sive barve, letnik 2008, registrskih oznak MZ-L-765 (D).

V nedeljo dopoldan pa so policisti obravnavali tatvino osebnega avtomobila BMW X5, X-drive 3.0 d automatic, kovinsko sive barve, letnik 2010, registrskih oznak CE KP-773. Avto je bil ukraden z dvorišča stanovanjske hiše v Šaleku.

Iz policijske beležke

Obračun stanodajalca po prepiru

Šoštanj, 22. februarja - V sredo sta se v Metelcah stanovalka in stanovalec sprla s stanodajalcem, ta pa je z obema fizično obračunal. Zaradi poškodb, ki sta jih pri tem utrpela, sta iskala zdravniško pomoč. Iz zdravstvenega doma so ju napotili v bolnišnico. Policisti okoliščine kaznivega dejanja še preverjajo.

Nad ženi

Velenje, 23. februarja - V četrtek dopoldne se je v stanovanju na Kersnikovi 59-letni mož ponovno lotil žene. Prizadejal ji je telesne poškodbe. Kršitelja so policisti zasiljali, zoper njega pa bodo podali kazensko ovadbo za nasilje v družini. Ovdarli bodo tudi nasilnega 48-letnega moža, ki nad ženo v stanovanju na Šerčerjevi že dve leti izvaja nasilje.

Sosedom pes napadel sosedovega

Velenje, 23. februarja - V četrtek je na dvorišču stanovanjske hiše na cesti Janka Vrabčiča psa napadel in ugriznil sosedom pes, ki ni bil privezan. Lastnik bo prejel odločbo o prekršku.

Prijava ni bila resnična

Velenje, 23. februarja - V četrtek so policisti posredovali v stolpnici na Kardeljevem trgu, kjer naj bi po besedah prijavitelja prišlo do kršitve javnega reda in miru. Ker pa navedbe niso bile resnične, so policisti

lažnemu prijavitelju napisali plačilni nalog.

Prijatelji preprečili še več nasilja

Velenje, 24. februarja - V petek ponoči je v stanovanju na Jenkovi izvajal nasilje nad ženo 35-letni mož. Družinski prijatelji so nadaljevanje nasilja preprečili. Policisti so zoper nasilnika odredili šesturno pridržanje, mu izrekli varnostni ukrep prepoved približevanja, čaka pa ga tudi ovadba. Hkrati so kršitelju izdali plačilni nalog zaradi nedostojnega vedenja do uradne osebe.

Razbil steklo na kiosku

Velenje, 24. februarja - V petek ponoči se je pri okrepečevalnici Kebab na Prešernovi cesti mlajši moški, povratnik, nedostojno vedel. Pri tem je razbil steklo na kiosku. Plačilni nalog je že dobil, kazenska ovadba za poškodovanje tuje stvari ga še čaka.

Trije na enega

Velenje, 24. februarja - V petek ponoči so na mostu čez reko Pako trije neznan mlajši moški napadli oškodovanca, ki se je peš vračal proti domu. Za njimi policisti še poizvedujejo.

Kadili v lokalu

Topolšica, 25. februarja - V soboto ponoči so v lokalu Belle de jour štirje gostje kadili. Policisti bodo kršitev zakona o omejevanju uporabe tobačnih izdelkov predali prekrškov-

nemu organu.

Spet je tolkla

Velenje, 25. februarja - V soboto je v stanovanjskem bloku na Vojkovi cesti povratnica tolkla po vmesni steni med stanovanji ter motila nočni mir sosedov. Ker policistom ni odprla, da bi ji izročili plačilni nalog, bo tega prejela po pošti.

Pretep pred picerijo

Velenje, 26. februarja - V nedeljo okoli poldneva so se stekli pred picerijo na cesti Simona Blatnika. Mlajša brata sta po prepiru z oškodovancem, domnevno zaradi dolga, tega tudi fizično napadla. Utrpel je telesne poškodbe, zaradi česar je iskal zdravniško pomoč naprej v dežurni ambulanti, od tam pa so ga napotili v bolnišnico. Policisti o okoliščinah še zbirajo obvestila, zbirajo pa jih tudi v zvezi s kaznivim dejanjem lahka telesna poškodba. Eden od bratov je namreč naslednji dan prijavil, da mu je oškodovanec prizadejal telesne poškodbe.

Trije pijani pridržani

V zadnjem tednu so velenjski policisti pridržali tri vinjene voznike, dva v četrtek in enega v soboto.

Trije avtomobili zaseženi

V zadnjem tednu so velenjski policisti zasegli tudi tri osebnih avtomobile in sicer po enega

v soboto, nedeljo in ponedeljek.

Vozniško je pomembno!

Poglejmo zakaj, skozi globo, ki so predpisane, če z njim ni kaj v redu. Predpisana globa za voznika brez vozniškega dovoljenja je 500 evrov, za voznika, ki vozi v času prepovedi, je globa 1.000 evrov in 18 kazenskih točk, če pa voznik vozi v času prenehanja veljavnosti vozniškega dovoljenja, pa ga bo to stalo 1.000 evrov. Se splača?

Vredno pohvale

Občan je policistom v četrtek, 23. februarja, izročil mobilni telefon znamke Samsung SGH-E250i, ki ga je našel pred Zdravstvenim domom Velenje. Istega dne je občanka policistom prinesla evrski bankovec, ki ga je našla v trgovini H&M v Velja parku. V petek, 24. februarja, so na policijo prinesli šop desetih različnih ključev z usnjenim pletenim obeskom črne barve; ključji so bili pozabljeni v okrepečevalnici Kebab na Trgu mladosti v Velenju. Zvečer istega dne pa je občan prinesel mobilni telefon znamke Sony Ericsson, ki ga je našel v mestu. Po izgubljeni ali pozabljeni stvari lahko pridete na Policijsko postajo Velenje. Pohvala velja tudi občanu, ki je policistom v nedeljo, 26. februarja, izročil dve registrski tablici, ki ju je našel v garaži Mercator Centra. Ugotovljeno je bilo, da sta bi v isti garaži ukradeni dan prej. Registrski tablici bodo policisti po odobritvi državnega tožilca vrnili lastniku.

Varnostno ogledalo

Kriza kot iniciator kriminalne iznajdljivosti

Vsesplošna (svetovna) kriza traja in traja, in bo očitno trajala še vsaj nekaj časa, saj se nihče (vsaj na glas) ne upa napovedati, kdaj bo njen konec in kdaj bomo spet lahko izza temnih oblakov in zlovesčih napovedi o dodatnih negativnih posledicah končno zagledali sonce, pozitivne bilance in z njimi olajšanje. Perspektive niso ravno najboljše, pa ne zgolj zaradi ocen predstavnikov vlade Republike Slovenije ter uglednih strokovnjakov, ampak tudi zaradi dejanskega stanja v nekaterih evropskih državah, kjer je kriza ostro zarezala v družbo ter življenja posameznikov. Samo pogledjmo stanje v Grčiji, kjer sta dva od treh Grkov brezposelna. Na množico brezdomcev iz dneva v dan veča in se brez imigrantov iz Afrike približuje številu 30.000. Kar 30 odstotkov prebivalcev živi pod pragom revščine, številne družine so bile prisiljene svoje otroke prepustiti ustanovam, da ne bi umrli od lakote in mraza, pa čeprav tudi te ustanove iz dneva v dan izgubljajo bitko s časom in zmoglostmi po dajanju pomoči. Strokovnjaki napovedujejo širitev »grškega virusa« tudi na ostala, trenutno stabilna »evro« območja in evropske države.

Kriza je veliko večino ljudi prizadela, drugim je zopet dala možnost in priliko za zaslužek. Trenutne posledice sedanje krize so inicialne tistim hujšim in še obsežnejšim, ki šele prihajajo in so hkrati iniciator za kriminalna dejanja, ki mnogim ostajajo izhod, nekaterim pa celo edini vir pridobitve sredstev za preživetje. Zaradi tega moramo biti še doslednejši pri upoštevanju (splošnih) pravil, ki se nanašajo na našo varnost in varnost našega premoženja. To velja tako za čas, ko smo v domačem okolju, kot tudi takrat, kadar se za krajši ali daljši čas odpravljamo od doma ali celo potujemo v tujino. Pred odhodom v tujino in ob prihodu v mesto, kjer imamo službene obveznosti ali nameravamo preživeti počitnice, zberemo oziroma preverimo informacije o varnosti in upoštevanju opozorila, ki jih policija ali druge institucije pripravljajo za vse, ki prihajajo v državo ali določena mesta. Glede na začetek oglaševanja glavnih poletnih počitnic v turističnih agencijah se pred rezervacijo pozanimajte tudi o stanju v državi ali turističnem območju, kamor se nameravate odpraviti. Ljudske vstaje in revolucije na arabsko-afriškem območju še niso v celoti končane, če pa so uradno zaključene, stanje še vedno ni takšno, kot bi si tamkajšnji prebivalci želeli. V marsikaterih mestih so še vedno oborožene skupine civilistov, ki nadzirajo dogajanje, ponekod vlada popolno brezvladje in anarhija, zato so potovanja v takšne kraje veliko bolj tvegana in izpostavljena okoliščinam, ki večini ljudi niso všeč in si jih ne želijo. To ni presenetljivo, saj brezvladje ustvarja pogoje, da velja zakon močnejšega, v teh primerih bolje oboroženega posameznika ali skupine.

Toda tudi doma nismo varni. Stiske in pomanjkanje denarja za osnovne življenjske potrebe niso marsikoga iz »navadnega« ali poštenega državljana pahnilo med kriminalce, ki se s tatvinami, goljufljami ali bolj sofisticiranimi oblikami kaznivih dejanj preživljajo. Prodajanje artiklov po domovih, zbiranje prostovoljnih prispevkov ali celo podpisov za podporo pri določenih projektih, proučnja za kozarec vode in še bi lahko naštevali so načini, kako vstopiti v stanovanje ali hišo in (po možnosti) »izmakniti« torbico, denarnico ali vrednejši predmet. Priložnost za tatvino je še večja, ko nepridipravi pridejo na vrata starejših ali osamljenih, ki se ne znajo in ne zmorejo ubraniti pred nasilnimi ali pretkanimi kriminalci.

Nevarnosti ne prežijo zgolj na naših domovih, ampak vsepovsod. Ko zapuščamo avto, ne puščamo torbic ali vrednejših predmetov na vidnih mestih, prestavimo jih raje v prtljažni prostor. Prenašanje denarnic na vrhu nakupovalnih vrečk ali torb ni priporočljivo, tako kot puščanje denarnic ali mobilnih telefonov na mestih, ki niso ves čas pod našim nadzorom. Celotno dvigovanje denarja postaja vse bolj igra na srečo, saj se število in načini zlorab na bankomatih vse bolj povečujejo. Policisti dobro vedo, da kriminalci poskušajo biti vedno korak dva pred njimi. Tega se moramo zavedati tudi sami. Zato bodimo previdni, ko gre za našo varnost, varnost naših otrok in varnost našega premoženja. Kriminalna iznajdljivost namreč vse bolj presega meje domišljije navadnega človeka, stiska pa dodatno silijo ljudi v neracionalna in vse bolj deviantna dejanja. Zato s svojim ravnanjem ne spodbujajmo in ustvarjajmo okoliščin, da postanemo oškodovanci ali žrtve kaznivih dejanj. Z majhnimi ukrepi lahko bistveno izboljšamo varnost. Ne pozabimo tega!

■ Adil Huselja

**ŠALEŠKI
ŠTUDENTSKI
KLUB**
www.ssk-klub.si

Stand up!

Že dolgo se nismo skupaj pošteno nasmejali. Pa bi se lahko, ne? Recimo že jutri, 2. marca, ob 20.00 v eMČe placu. Priredili bomo namreč stand up večer z naslovom V iskanju lokalnih ekstremov (ne ekstremistov, vsaj v najbolj negativnem pomenu besede ne) in tako malo povadili za otvoritev letošnjih Dni mladih in kulture. Tako, pa smo mimo grede še namignili, kaj nas čaka na letošnji otvoritvi na Velenjskem

gradu. Da bomo lažje dočakali ta veseli dan, si bomo privoščili nekaj ekstremnih for lokalnih šalijvecev. Iz eMČe placa že 15 let izhajajo glasbeniki in likovniki vseh možnih žanrov, tehnik in medijev. Stand up komiki pa se do nedavnega še niso kalili na odru eMČe placa. Ker se vse spreminja, se je tudi to. V preteklih mesecih so se mladi obiskovalci družili z mojstrom stand up komike Perico Jerkovičem. In seveda namudrili kar nekaj krepkih. Predstavili se bodo Mario Knapič, Vid Hrovat, Žan Goltnik, Matevž Čas in Mitja Švener. Če se vam je nasmejalo samo ob prebiranju teh imen in misli na njihov nastop, ne smete manjkati! Med petimi prijatelji bo krmari multipraktičen Velenjčan Uroš Kuzman. Ker je smeh fizično precej naporna aktivnost, se bo prilegla sprostitve ob kozarčku, skodelici ali štamperlu v sveže opremljeni galeriji. Trenutno v Galeriji eMČe placa

razstavlja fotografinja Helena Goznikar. Izobesila je zbirko fotografij z naslovom Lieu de Mémoire // Kraj spomina. Za glasbeno podlago ob sproščanju trebušnih mišic pa bo poskrbel Rezident Mrak, ki bo tokrat predstavil zasedbo Depeche Mode. V imenu Mladinskega centra Velenje, mladinskega centra iz Slovenj Gradca in Krškega ter Mladinskega informativnega in medkulturnega kluba Murska Sobota pa naj vas povabimo na prvi del velenjskega predizbora natečaja za mlade neuvjeljavljene bende Botečaj. V soboto, 3. marca, ob 21.00 se bodo v eMČe placu vrstili prvi koncerti bendov, ki se potegujejo za preboj na glasbeno sceno. Zmagovalci natečaja si bodo priigrali snemanje demo posnetka in video spota ter nastope na festivalih Kunigunda, Dnevi mladih in kulture, Generator, Proštok, na Medkulturnih

dnevi Slovenj Gradec in na odru MIKK Murska Sobota. Drugi krog predizbora bo v Velenju 31. marca, finale pa prav tako na odru eMČe placa 7. aprila. Kadarkoli se lahko zgodi, da boste pričali rojstvu nove zvezde, ki bo še leta krasila nebo nad slovenskim glasbenim repertoarjem. Tako nekako. Pa ne pozabite na redno prehrano in gibanje. Na spletni strani www.ssk-klub.si si lahko preverite, pri katerih velenjskih gostincih si lahko privoščite kaj za podzob na študentski bon in najdete športno aktivnost, ki se je lahko s ŠŠK kartico udeležujete veliko ceneje. Naredite si lep konec tedna in uspešen začetek novega vam želimo. Ali pa preprosteje: imejte se fajn, po pameti, pa ne pozabite na tista nadležna predavanja v ponedeljek zjutraj!

mf

Zgodilo se je ...

od 2. do 8. marca

- **2. marca 1987** je bil na Golteh slalom za evropski pokal in za nagrado Titovega Velenja, na njem pa so nastopali tudi tekmovalci iz Zvezne republike Nemčije, Italije, Avstrije, Jugoslavije, Japonske in Združenih držav Amerike (med njimi tudi uveljavljena imena svetovnega smučanja: Bittner, Frommelt, Petrovič, Čizman, Benedik in drugi);
- **2. marca 1990** so na konvenciji ZKS - Stranke demokratične prenovne Velenje, predlagali začetek postopka o ponovni priključitvi krajevne skupnosti Vinska Gora k občini Velenje;
- v začetku **marca leta 1979** so pred trgovino Trznica postavili prvo javno telefonsko govornico v Velenju;
- **4. marca 1993** pa so v šoštanjski termoelektrarni z avstrijskim izvajalcem podpisali pogodbo za izgradnjo odžvepljevalne naprave na četrtem bloku elektrarne;
- **5. marca 1977** je bil v velenjski

- Rdeči dvorani boksarski dvoboj med takratnim evropskim prvkom Matejem Parlovim in Francozom Christianom Ponceletom, v katerem je prepričljivo slavil Mate Parlov;
- **leta 1985 je bila 5. marca** na Golteh prva smučarska tekma za evropski pokal, ki jo je med 95 tekmovalci dobil Šved Jonas Waldner;
- v Šoštanju je **6. marca leta 1875** umrl Peter Musi, strokovni pisec, publicist, pesnik, knjižničar, sadjar, začetnik šolskega hranilništva in predvsem učitelj, ki je v Šoštanju preživel večino svojega ustvarjalnega življenja;
- **6. marca 1971** je Franc Leskošek - Luka svečano odprl pokriti plavalni bazen v Velenju;

- **6. marca 1981** so delegati zbornega dela skupščine občine Velenje sklenili, da se bo V. osnovna šola v Velenju imenovala po bratih Dušanu in Božu Mravljaku iz Šoštanja; šola se danes imenuje Osnovna šola Gorica;
- dan žena se praznuje **8. marca** v spomin na velike ženske demonstracije leta 1909 v ZDA, ko so demonstrantke zahtevale splošno volilno pravico; kot dan mednarodne solidarnosti žensk v boju za politično in ekonomsko enakopravnost je bil sprejet na predlog Klare Zetkin na 2. mednarodni konferenci socialistov v Kopenhavnu avgusta leta 1910.

Pripravlja: Damijan Kljajič

Postanite naročnik!

In kako se lahko naročite na Naš čas?

press@nascas.si
03/ 898 17 51

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

Za naročnike do 8 številčk zastonj!

ŠOLSKI CENTER ŠENTJUR

Srednja poklicna in strokovna šola

v šolskem letu 2012/13 razpisuje:

ŠTIRILETNE PROGRAME

- kmetijsko-podjetniški tehnik
- živilsko-prehranski tehnik
- naravovarstveni tehnik

TRILETNE PROGRAME

- mehanik kmetijskih in delovnih strojev
- slaščičar
- pek

DVOLETNI PROGRAM

- pomočnik v blotehnikli In oskrbi

PROGRAMA PTI (3+2)

- kmetijsko-podjetniški tehnik
- živilsko-prehranski tehnik

Prijave za vpis oddajte do **23. marca 2012** na Šolski center Šentjur.

Informacije dobite na Šolskem centru Šentjur ali po telefonu (03) 746-29-00 ali (03) 746-29-06 (SPŠŠ) oz. (03) 746-29-02 (VSŠ).

Višja strokovna šola

razpisuje v študijskem letu 2012/13

višješolske študijske programe:

UPRAVLJANJE PODEŽELJA IN KRAJINE

Inženir kmetijstva in krajine

ŽIVILSTVO IN PREHRANA

Inženir živilstva in prehrane

GOSTINSTVO IN TURIZEM

organizator poslovanja v gostinstvu in turizmu

NARAVOVARSTVO

inženir naravovarstva

Vabljeni na informativni dan in izpolnjevanje prijave v soboto, 3. marca 2012, ob 10. uri.

Prvo prijavo za vpis oddajte do **8. marca 2012** na Višješolsko prijavno službo.

www.sc-s.si

Šolski center Šentjur, Cesta na kmetijsko šolo 9, 3230 Šentjur

Horoskop

Oven 21. 3. - 20. 4.

S težavami se ne boste preveč obremenjevali, zato vam teden prinaša veliko pozitivne energije. Vaši bližnji se bodo čutili, da ste tako razigrani in veseli, saj ste bili zadnje čase precej zdržani. Dobili boste občutek, da obvladate vse, kar se dogaja okoli vas. Vendar pa vseeno ne bodite preveč samozavestni in zadržite kakšno misel tudi zase, saj vam vas dolg jezik lahko prinese precej nevesčnosti. Vaša pričakovanja pri nekem pomembnem projektu bodo velika in čeprav se bodo delno uresničila, boste na koncu razočarani. Zelo pa boste zadovoljni z vašim počutjem, saj je končno prišel čas, ko bodo minile vse vaše zdravstvene težave.

Bik 21. 4. - 20. 5.

Ob novih poznanstvih boste dobili veliko novih možnosti za poslovna sodelovanja, ki jih ne smete izpustiti iz rok. V prihodnosti vam bodo namreč prišla še kako prav. Čeprav se boste počutili nekoliko odsotni, boste z lahkoto delali in reševali stvari, ki jih prej niste mogli. Spoznali boste, da imate iskrene prijatelje, ki so vam kadarkoli pripravljivi pomagali. September bo za vas minil brez večjih pretresov, rahlo se boste zapletli le v finančne težave, saj ste v zadnjem času zapravljali precej nekontrolirano. Spoznali boste, da so bila nekatera pričakovanja zgrešena, vendar si tega ne želite preveč k srdcu. Čaka vas namreč izjemno razburljivo in srečno obdobje.

Dvojčka 21. 5. - 21. 6.

Poskusite se sprostiti na način, ki vam najbolj ustreza. Odpravite se na izlet ali pa si privoščite masažo. Vprašajte se, kaj sploh potrebujete - tako v materialnem svetu kot na čustvenem področju. Šele, ko boste prišli stvari do dna, boste lahko spet normalno zaživi. Zdelo se vam bo, da ste doživi izjemni uspeh. Dokončali boste predolgo nedorečeno zgodbo. Oddahnil si boste od preteklih težav, vendar bo breme iz preteklosti še vedno rahlo vplivalo na vaše počutje. Pomembno je, da se počutite močni in tako vas tudi zdravje ne bo pustilo na cedilu. Zadovoljni boste tudi s trenutno finančno situacijo.

Rak 22. 6. - 22. 7.

Dobro je, če sprejmemo odločitve šele takrat, ko smo premislili o vseh možnih izhodih. Prenajljena dejanja vas namreč znajo drago stati. Šele ko boste začutili, da je primeren trenutek, boste dopustili, da se vaši načrti tudi uresničijo. Poskusite se sprostiti v družbi svoje družine, ki ste se ji v zadnjem času tako ali tako premalo posvetili. V službi pa boste morali povzdigniti glas. Čas je, da se spustite na realna tla in končno vidite, da vas neka oseba le izkorišča. Sredi prihodnjega tedna boste s pomočjo pomembnih dogovorov dokončali neko delo in poželi uspeha. Tako se bo popravila vaša finančna situacija in tudi vaše notranje zadovoljstvo.

Lev 23. 7. - 23. 8.

O nekaterih težavah iz bližnje preteklosti boste razmišljali drugače kot prej. Spoznali boste, da ste v bistvu lahko z vsem, kar se vam dogaja zadnje čase, še kako zadovoljni. Veselili se boste časa, ki ga boste preželi v družini in prijatelji, saj samoto prenašate z veliko težavo. Tudi zdravje vas ne bo pustilo na cedilu. Doletelo vas bo sicer neko razočaranje, verjetno že ob koncu tedna, vendar pa vas to ne bo vrгло iz tira. Kmalu boste namreč spoznali, da stvari niso tako črne, kot jih vidite vi. Pustite, da se stvari odvijajo same od sebe in se iz njih razvije nekaj novega. Tako pri zdravju kot pri finančah vam kaže izjemno dobro.

Devica 24. 8. - 23. 9.

Vaše razpoloženje bo ves čas nihalo. Z živci boste precej na tleh, čeprav za to ne boste imeli nobenega dobrega razloga. Pogovorite se z osebo, ki ji najbolj zaupate in si privoščite sprostitve. V prvih dneh marca vas bo razveselila nepričakovana novica, o kateri niste niti sanjali. To vam bo vilo novo energijo za prihodnje obdobje. Veliko boste razmišljali o zapletih iz preteklosti, ki še vedno vplivajo na vaše življenje. Ko jih boste razumeli, se vam odpirajo možnosti, da dokončno razčistite s temi dogodki. Previdni bodite pri poslih in ljudeh, ki jih ne poznate dobro. Ne zaupajte na slepo, četudi bo prvi vsi odlični.

Tehtnica 24. 9. - 23. 10.

Spoznali boste, da ste za marsikatero težavo v vašem življenju krivi sami. Šele ko se boste zavestno odločili, da prekinete z lastnimi omejitvami, se boste lahko sprostiti in prepustili toku življenja. Še najbolj pomemben bo vaš lastni kompromis s seboj. Pokažite, da ste odrasli in lahko po svoji vesti sprejemate tudi pomembne odločitve. Bližnji osebi se boste zelo zamenjali, čeprav sprva ne boste vedeli, kaj ste naredili narobe. Situacijo lahko popravite iskreno opravičilo. Imeli boste veliko notranje moči, vendar se boste vseeno počutili nekoliko utesnjeno. Sprostitve vas čaka že v soboto.

Škorpion 24. 10 - 22. 11.

Razočarani boste zaradi nekega sodelovanja, ki se ni odvijalo po vaših pričakovanjih. Vendar ne obupajte, saj se bodo rezultati pokazali z zamikom. Sami pri sebi veste, da je včasih z ljudmi, ki vam le jemljejo energijo, vračati pa ne znajo, bolje prekiniti stike. Uprli se boste tudi bližnji osebi, saj boste imeli v sebi veliko notranjega ognja. Čeprav se boste počutili ujeti, dobro premislite, če se vam splača kregati. Če boste preveč nepopustljivi, lahko pride do nerazrešljivega spora. Samskim se obeta avantura, ki jo še zlepa ne boste pozabili. Če se boste potrudili, se lahko razvije v dolgotrajno razmerje. Še pred uradnim prihodom pomladi.

Strelec 23. 11. - 21. 12.

Čas je, da se poslovite od nekaterih dogodkov in spominov. Preveč namreč razmišljate o napakah iz preteklosti, ki jih ne morete več popraviti. Recite si, da ste se iz njih nekaj naučili in se osredotočite na prihodnost. V naslednjem tednu vas namreč čaka prijetno presenečenje, ki bo pozitivno zaznamovalo tudi prihodnje mesece. Nepremišljena dejanja vas lahko drago stanejo, zato pazljivo naprej. Kar se ljubezni tiče, teden ne bo takšen, kot si želite. Tudi zato, ker bo partner z mislimi pri povsem drugih stvareh kot vi. Poskušajte razumeti, saj so zanj zelo pomembne. Pazite na svoje zdravje, saj boste težko ušli prehladu.

Kozorog 22. 12. - 20. 1.

Zelo boste radovedni in zaželeli si boste kakšne nenavadne dogodivščine. Če vam finančno stanje to dovoljuje, se odpravite na kraje potovanja, ki bo potošilo vaše skrite želje. S partnerjem boste imeli nekaj težav, saj se bodo vajina mnenja o neki pomembni zadevi razhajala. Če želite, da se situacija razreši mirno, boste morali pristati na kompromis. Sicer pa boste spet začutili notranjo moč in kreativnost. Tudi sicer boste izredno dobre volje. Prijatelji bodo zelo veseli vaše družbe, saj bo vaša sproščenost vplivala tudi na njihovo počutje. Zdravje? Brez pripomb, in to še nekaj dni.

Vodnar 21. 1. - 20. 2.

Če imate trenutno finančne težave, se ne obremenjujte preveč, saj je to le prehodno obdobje. V marcu vas namreč čakajo dobri finančni uspehi, ki jih boste sicer na račun čutili šele aprila. A boste vseeno lažje zadihali. Ugotovili boste, da ste nekateri ljudi, ki so vam v preteklosti pomagali, dali preveč na stranski tir. Dobro premislite o tem, koliko vam kdo pomeni, saj je iskrena prijateljstva težko najti. Sreča bo ta teden res na vaši strani. Pazni morate le na svoje zdravje, saj vas zna neprijetno presenetiti kakšen prehlad ali migrena. Če boste bolj pazili nase, pa se tudi to ne bo zgodilo.

Ribi 21. 2. - 20. 3.

Precaj nemirni boste. Vse bo čudilo tudi to, da boste zelo tih, saj boste težko komunicirali z drugimi. Vzemite si nekaj časa samo zase in si privoščite sprostitve. Proti koncu tega tedna boste spoznali osebo, ki bo že kmalu močno vplivala na vaše odločitve o prihodnosti. Čeprav boste sprva nezaupljivi, boste kmalu ugotovili, da gre za resnično dobrega prijatelja. Marsikatero težavo vas omejuje na poti v boljše življenje. Preveč boste pričakovali od ljudi, ki vas obdajajo. Odločite se, da ste svobodni in se ne obremenjujete več z drugimi. Nujno potrebujete sprostitve od vsakdanjih skrbi. Ne odlašajte, začnite že jutri.

TV SPORED

1. marca 2012

20

Četrtek, 1. marca

TV SLO 1

07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Palček David, ris.
10.35	Karli, ris.
10.40	Aleks v živalskem kraljestvu, ris.
10.45	Mama Mu in Vran, ris.
10.50	Male sive celice, kviz
11.40	Vodja, dok. film
12.00	Poročila
12.10	Slovenski vodni krog: Framski potok
12.35	Ugriznimo znanost: Človeška mehanika
13.00	Poročila, šport, vreme
13.30	Farča
14.25	Pol stoletja ljubiteljev vlakov, dok. feljton
15.00	Poročila
15.10	Mostovi
15.45	Turbulenca: Koliko gibanja potrebujemo?
16.15	Prava ideja, poslov. odd.
17.00	Poročila, šport, vreme
17.25	Babilon.tv: Lasje
17.50	Se zgod: Ljubezen, 14/15
18.20	Minute za jezik
18.30	Karli, ris.
18.35	Kanopki, ris.
18.40	Svetovalka Hana, ris.
18.55	Vreme
19.00	Dnevnik, šport, vreme
20.00	Pogledi Slovenije
21.30	Na lepše
22.00	Odmevi, šport, vreme
23.05	Osmi dan
23.35	Branja: Balerina, dok. ser.
23.40	Sveto in svet
00.30	Dnevnik, pon.
01.00	Slovenska kronika
01.25	Dnevnik Slovencev v Italiji
01.45	Infokanal

TV SLO 2

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
10.50	Dobro jutro
13.50	Slovenski izbor za tekmovalce Evrovizijski mladi glasbeniki 2012, polifinale, . posn.
15.15	Biatlon, sp, mešane štafete, prenos
16.55	Univerza
17.20	Misija Ema 2012, ponov.
19.50	Zrebanje deteljice
20.00	Mamut, koprod. film
22.00	Tišina, 3/4
23.00	Tetovirani trup, 1/6
00.30	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Zmagoslavje ljubezni, nad.
07.55	Pola, nad.
08.50	Tv prodaja
09.05	Moderni vrtni, dok. ser.
10.05	Tv prodaja
10.35	Prenova z Debbie Travis, dok. ser.
11.35	Tv prodaja
12.05	Larina izbira, nad.
13.00	24ur ob enih
14.00	Pola, nad.
14.55	Moji dve ljubezni, nad.
15.50	Eva Luna, nad.
16.45	Zmagoslavje ljubezni, nad.
17.00	24ur popoldne
17.10	Zmagoslavje ljubezni, nad.
17.50	Larina izbira, nad.
18.50	Ljubezen skozi želedec
18.55	24ur vreme
19.00	24ur
20.00	Pasti velemesta, am. film
21.45	24ur zvečer
22.15	Na kraju zločina, nan.
23.10	Chuck, nan.
23.05	Skrivnostni otok, nan.
01.00	24ur, pon.
02.00	Nočna panorama

TV

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Projekti in razvojne priložnosti Savinjske regije - posnetek s srečanja Kluba podjetnikov Zlatorog
13.15	Hrana in vino, svetovalna oddaja
13.40	VideoSpot dneva
13.45	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Kresniček, otroška spevoigra v izvedbi OŠ Nazarje
18.30	Pravljica za otroke: Lisjak iz teme
18.40	Regionalne novice 2
18.45	Vabimo k ogledu
18.50	Hrana in vino, svetovalna oddaja
19.15	VideoSpot dneva
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža, oddaja z narodnozabavno glasbo - ans. Rosa, ans. Saljivci
21.15	Regionalne novice 3
21.20	Vabimo k ogledu
21.25	Jesen življenja, oddaja za tretje življenjsko obdobje
21.55	Vabimo k ogledu
22.00	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.30	Vabimo k ogledu
23.35	VideoSpot dneva
23.40	Videostrani, obvestila

Petek, 2. marca

TV SLO 1

06.05	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Piščalkarjeva Amina, ris.
10.15	Kuhanje? Otročje lahko!, ris.
10.25	Palček Smuk, ris.
10.30	Martina in pitčije strašilo, otr. odd.
10.40	Zgodba o volu, oslu in gospodarju, 13/20
10.50	Gremo na smuči, 5/6
11.20	Sanjska dežela: Sonce in veter, 8/11
12.00	Poročila
12.05	Sveto in svet: Govorica Boga
13.00	Poročila, šport, vreme
13.30	Pogledi Slovenije
15.00	Poročila
15.10	Mostovi
15.45	Kaj govoriš? - So vakeres?
16.00	Slovenski v Italiji
16.30	Babilon.tv: Lasje
17.00	Poročila, šport, vreme
17.15	Sport
17.25	Posebna ponudba, potr. odd.
17.50	Se zgod: Hasta la Vista, 15/15
18.15	Timi gre, ris.
18.35	Bali, ris.
19.00	Dnevnik, vreme, šport
20.00	Na zdravje!
22.00	Odmevi, šport, vreme
23.05	Polnočni klub: Kdo vlada svetu
00.10	Branja, dok. ser.
00.20	Sinovi anarhije (I.), 13/13
01.25	Posebna ponudba, potr. odd.
01.50	Dnevnik
02.20	Slovenska kronika
02.40	Dnevnik Slovencev v Italiji
03.05	Infokanal

TV SLO 2

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
10.10	Alp. smuč., sp. VSL (Ž), 1. vožnja
10.55	Alp. smuč., sp. SVSL (M), prenos
12.15	Dobro jutro
13.10	Alp. smuč., sp. VSL (Ž), 2. vožnja
14.00	Dobro jutro
15.40	Glasnik, tv Maribor
16.10	Evropski magazin
16.25	Osmi dan
16.55	Mostovi
17.30	Kraji in običaji
18.00	Circom regional, tv Maribor
18.25	Črno beli časi
18.40	Knjiga mene briga
19.05	Glasbena oddaja
20.00	Opevane ljubezni, dok. odd.
20.50	Oglaševalci (III.), 9/13
21.40	Škatla, am. film
23.30	Zivljenje in dolg, dok. odd.
01.00	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Lupidudu, ris. ser.
07.05	Mumu, ris. ser.
07.15	Zojina omara, ris. ser.
07.25	Zabec in prijatelji, ris. ser.
07.35	Mojster Miha, ris. ser.
07.45	Kaja, ris. ser.
08.00	Mumu, ris. ser.
08.05	Yoo-ho in prijatelji, ris. ser.
08.25	Carobni vrtiljak, ris. ser.
08.40	Pingvini iz Madagaskarja, ris. ser.
08.50	Neobičajna šola, ris. ser.
08.55	Sabrinno skrivno življenje, ris. s.
09.15	Jekleni mojstri, ris. ser.
09.40	Phineas in Ferb, ris. ser.
10.05	Rododendri George, ris. ser.
10.35	Vzgoja po pasje, res. ser.
11.05	Talenti v belem, nan.
11.50	Razočarane gospodinje, nan.
12.45	Tveganje, am. film
14.35	Kuharski mojster: Sladice
15.35	Ljubezen ali denar, res. ser.
16.30	Boš res oblekla tole?, res. ser.
17.05	Umor v svetu mode, kanad. film
18.50	Ljubezen skozi želedec - recepti
18.55	24ur vreme
19.00	24ur
20.00	Prevajalka, am. film
22.25	Hiti in mrtvi, am. film
00.30	Glasbena skrinjica, am. film
02.55	24ur, ponov.
03.55	Nočna panorama

TV

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Naj viža, oddaja z narodnozabavno glasbo - ans. Rosa, ans. Saljivci
11.50	Jesen življenja, oddaja za tretje življenjsko obdobje
12.20	Hrana in vino, kuharski nasveti
12.45	VideoSpot dneva
12.50	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja
18.40	Regionalne novice 2
18.45	Hrana in vino, kuharski nasveti
19.10	Vabimo k ogledu
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Popotniške razglednice, potpisna oddaja
21.00	VideoSpot dneva
21.05	Regionalne novice 3
21.10	Ujemi sanje, razvedrila oddaja
21.15	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.45	Mura Raba TV
00.10	Vabimo k ogledu
00.15	VideoSpot dneva

Sobota, 3. marca

TV SLO 1

06.00	Kultura
06.10	Odmevi
07.00	Zgodbe iz školjke
07.05	Cirkusanti, ris.
07.15	Risanka
07.25	Iz popotne torbe: Potep po Egiptu
07.45	Krokir in mačka, Mačka in miš, Lisjak in osel, 14/20
08.00	Studio Krškraš: Mame, lutke
08.45	Smrčki, ris.
09.10	Male sive celice, kviz
09.55	Razpet med državama, dok. film
10.10	V dotiku z vodo: Velika sprememba, 25/26
10.45	Polnočni klub: Kdo vlada svetu
11.55	Tednik
13.00	Poročila, šport, vreme
13.20	Bilo je ...
14.40	Jesen prihaja, Dunja moja, srbski film
16.10	O živalih in ljudeh, tv Maribor
16.25	Na vrtu, tv Maribor
17.00	Poročila, šport, vreme
17.15	Sobotno popoldne
18.30	Ozare
18.40	Olivija, ris.
18.50	Oz-bu, ris.
19.00	Dnevnik, vreme, šport
20.00	Moji, tvoji, najini, 13/17
20.30	Mreže spomina, dok. odd.
21.05	Skandal v Belgravi, 1/3
22.35	Poročila, šport, vreme
23.10	Maribor 2012, Evropska pres. kulture
23.25	Branja, dok. ser.
23.35	Gandža (VI.), 7/13
00.00	Gandža (VI.), 8/13
00.30	Sodobna družina (I.), 1/24
00.50	Sodobna družina (I.), 2/24
01.15	Ozare, ponov.
02.10	Dnevnik, ponov.
02.10	Dnevnik Slovencev v Italiji
02.15	Infokanal

TV SLO 2

06.55	Skozi čas
07.00	Slovenski v Italiji
07.35	Knjiga mene briga
08.30	Posebna ponudba, potr. odd.
08.20	Pogledi Slovenije
09.50	Alp. smuč., sp. VSL (Ž), 1. vožnja
10.55	Alp. smuč., sp. smuk (M), prenos
12.20	Biatlon, sp, sprint 10 km (M), prenos
13.50	Alp. smuč., sp. VSL (Ž), 2. vožnja
14.35	Londonski vrtiljak
15.20	Biatlon, sp, sprint 7,5 km (Ž), prenos
16.55	Nord. smuč., sp. skoki ekipno, prenos
18.55	Rokomet (M), pokal Slovenije, polifinale, prenos
20.30	Nord. smuč., sp. skoki (Ž), posn.
21.00	Deskanje na snegu, sp, paralelni slalom, posn.
22.00	Na lepše, ponov.
22.25	33/45, sobotna glas. noč
23.25	Brane Rončel izza odra, ponov.
01.10	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Lupidudu, ris. ser.
07.05	Mumu, ris. ser.
07.15	Zojina omara, ris. ser.
07.25	Zabec in prijatelji, ris. ser.
07.35	Mojster Miha, ris. ser.
07.45	Kaja, ris. ser.
08.00	Mumu, ris. ser.
08.05	Yoo-ho in prijatelji, ris. ser.
08.25	Carobni vrtiljak, ris. ser.
08.40	Pingvini iz Madagaskarja, ris. ser.
08.50	Neobičajna šola, ris. ser.
08.55	Sabrinno skrivno življenje, ris. s.
09.15	Jekleni mojstri, ris. ser.
09.40	Phineas in Ferb, ris. ser.
10.05	Rododendri George, ris. ser.
10.35	Vzgoja po pasje, res. ser.
11.05	Talenti v belem, nan.
11.50	Razočarane gospodinje, nan.
12.45	Tveganje, am. film
14.35	Kuharski mojster: Sladice
15.35	Ljubezen ali denar, res. ser.
16.30	Boš res oblekla tole?, res. ser.
17.05	Umor v svetu mode, kanad. film
18.50	Ljubezen skozi želedec - recepti
18.55	24ur vreme
19.00	24ur
20.00	Prevajalka, am. film
22.25	Hiti in mrtvi, am. film
00.30	Glasbena skrinjica, am. film
02.55	24ur, ponov.
03.55	Nočna panorama

TV

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Naj viža, oddaja z narodnozabavno glasbo - ans. Rosa, ans. Saljivci
11.50	Jesen življenja, oddaja za tretje življenjsko obdobje
12.20	Hrana in vino, kuharski nasveti
12.45	VideoSpot dneva
12.50	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja
18.40	Regionalne novice 2
18.45	Hrana in vino, kuharski nasveti
19.10	Vabimo k ogledu
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Popotniške razglednice, potpisna oddaja
21.00	VideoSpot dneva
21.05	Regionalne novice 3
21.10	Ujemi sanje, razvedrila oddaja
21.15	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.45	Mura Raba TV
00.10	Vabimo k ogledu
00.15	VideoSpot dneva

Nedelja, 4. marca

TV SLO 1

06.30	Maribor 2012, Evropska pres. kulture
07.00	Rjavi medvedek, ris.
07.05	Pingu, ris.
07.10	Pokec, ris.
07.15	Kanopki, ris.
07.20	Veterinar Joc, ris.
07.30	Vrtni palček Primož, ris.
07.40	Francček, ris.
07.50	Piščalkarjeva Amina, ris.
08.00	Svetovalka Hana, ris.
08.10	Olivija, ris.
08.20	Zoran in Žarko, ris.
08.30	Bacek Jon, ris.
08.40	Bali, ris.
08.50	Gozdna družina, ris.
09.10	Kuhanje? Otročje lahko!, ris.
09.20	Polna hiša živali, 10/13
09.55	Nedeljska maša, prenos iz župnije Barje
10.55	Izvirni
11.20	Obzorja duha
12.00	Ljudje in zemlja
13.00	Dnevnik, vreme, šport
13.20	Na zdravje!
15.10	Prvi in drugi
15.45	Alpe, Donava, Jadran
16.00	Svet, kot ga razume Monsanto, 2/2
17.00	Poročila, vreme, šport
17.15	Robert Goter, 25 let igram, posnet. koncerta
18.40	Gregor in dinozavri, ris.
19.00	Dnevnik, vreme, šport
20.00	Ljubezen se zgodi, am. film
21.45	Intervju, Marko Crnkovič
22.40	Poročila, šport, vreme
23.05	ARS 360
23.15	Branja, dok. ser.
23.20	Alpe, Donava, Jadran
23.50	Dnevnik, ponov.
00.40	Dnevnik Slovencev v Italiji
01.10	Infokanal

TV SLO 2

07.15	Skozi čas
07.20	Globus
07.50	Univerza
08.20	Blisk, danski film
09.50	Alp. smuč., sp. SL (Ž), 1. vožnja
10.55	Nord. smuč., sp. skoki, prenos
12.50	Alp. smuč., sp. SL (Z), 2. vožnja
13.45	Alp. smuč., sp. SVSL (M), posnet.
13.50	Nord. smuč., sp. sprint (M+Ž), vključ. v prenos
15.50	Biatlon, sp, zasledovalna tekma 10 km (Z), prenos
16.45	Biatlon, sp, zasledovalna tekma 12,5 km (M), posnet.
17.55	Rokomet, liga prvakinj, Oltchim - Krim Mercator, prenos
21	

Knjižne novosti

Kleist, Reinhard:
Johnny Cash - I See a
Darkness

Reinhard Kleist v svojem romanu v stripu napeto in z likovnimi orisi predstavi življenje velikega Johnnija Casha, »moža v črnem«, najbolj znanega country pevca vseh časov, upornika in legendo že za časa življenja. Že prve strani pokažejo, da se Kleist pri upodobitvi Cashevega življenja po orisu mladosti in prvih glasbenih poskusih, njegovih zgodnjih koncertov z Elvisom ni osredotočil na usodno in sentimentalno ljubezensko zgodbo med Johnnym in June, temveč prikaže tudi temno stran Cashevega bivanja, od neuspelega prvega zakona do njegovih odvisnosti, ki so ga uničevale, pri čemer je vse skupaj lepo uokviril v Cashev slavnem nastop v zaporu Folsom leta 1968.

Johnny Cash v črno-belem noir stilu, ki mu najbrž najbolje pristaja.

Schöps, Inge: Joga:
Veliki priročnik za
začetnike in izkušene

Joga je eden od najstarejših nauk o usklajenosti telesa, uma in duha. Njeno poučevanje temelji na znanju, ki se je kopičilo več kot 3500 let. Joga usklajuje telesno in duševno v človeku, vzpostavlja notranji mir in več odpornost proti stresu. Popelje nas na potovanje navznoter in omogoča, da sami sebe raziščemo, se spoznamo in postopno razširimo svoje meje.

Priročnik ponuja temeljit uvod v osrednje zgodovinske in filozofske vidike joge, več kot 700 podrobnih fotografij in izčrpnih opisov več kot 120 asan, lažje oblike položajev za začetnike in težje za izkušene, navodila za izvedbo vseh zapletenih asan, opise temeljnih dihalnih in meditativnih tehnik, zaporedja vaj, ki jih lahko poljubno kombinirate za samostojno vadbo.

Waters, Sarah:
Žeparka

London leta 1862. Glavni junakinji, obe siroti, odrasčata v zelo različnih razmerah, Sue v svetu malih londonskih tatičev, Maud

pa pri bogatem stricu. Njuni usodi se prekrizata, ko lokalni prevarant »Gentleman« Maud, spravi v norišnico in se polasti njene dote. Sue tudi prepriča, naj mu pomaga pri načrtu in ta se tako vseli k Maud kot njena služkinja. V kratkem času se mladi osamljeni ženski zblizata in zaljubita. Vendar pa je to šele začetek mreže spletk in prevar.

Zgodba nam odpira vpogled v zakotne londonske ulice poznega 19. stoletja, psihiatrične ustanove tistega obdobja, viktorijansko pornografijo ter osebne zgodbe o odra-

ščanju in iskanju svojega pravega jaza. Žeparka tako ni zgolj napeta zgodovinska kriminalka, je izjemno domiselna zgodba, ki prekipeva od prevar, norosti in skrivnosti in ponuja nove poglede na dobo viktorijanske Anglije in njeno dvojno moralo.

Allende, Isabel: Eva
Luna

Eva Luna je sodobna Šeherezada, mlada ženska, ki se skozi življenje prebija s pripovedovanjem zgodb. S pomočjo besed ustvarja domi-

šljjske svetove, v katerih se spomin prepletajo z realnimi dogodki, fantastični stvori pa z osebami iz zgodovinskega sveta.

V domišljjskih prostranstvih zasidrana Eva, potomka neukročenih Indijancev in zavojevalskih belcev, spočeta na očetovi smrtni postelji ter vzgajana v hiši nenavadnega znanstvenika, je že v rani mladosti prisiljena skrbeti sama zase. Po materini smrti jo viharo morje življenja premetava na svojih valovih, jo potiska z ene skalnate obale na drugo, vse dokler v iskanju varnega zavetja ne naleti na Rolfa Carleja, filmskega snemalca, ki snema film o gverilcih in ki na svojih ramenih nosi lastno breme strasti, ljubezni, žalosti in maščevanja.

Čilska pisateljica je z Evo Luno ustvarila večplastno družinsko sago v okviru ljubezensko-zgodovinskega romana.

Kristof, Agota:
Trilogija - Šolski
zvezek;
Dokaz; Tretja laž

Prvi del Trilogije z naslovom Šolski zvezek, je pri nas izšel že leta 2002, v pričujoči izdaji pa nastopa skupaj z obema nadaljevanjema, romanoma Dokaz in Tretja laž. V Šolskem zvezku spoznamo dvojčka, ki ju mama (v času vojne) pripelje k stari mami. V krutem svetu se nadpovprečno inteligentna fantka odloči, da si bosta s posebnimi vajami (vaje v postenju, vaje v okrutnosti itn.) okrepila telo in duha. Spremenita se v človeški stroj. Njun cilj je preživeti in opravičuje vsa brezkompromisna sredstva. V Dokazu tisti, ki ostane v hiši mrtve stare mame, dobi ime - spoznamo Lucasa, enega od bratov, samotarja, ki ga imajo ljudje za norega. V svojo hišo sprejme mlado dekle in njenega pohabljenega otroka, ljubezen pa išče drugje. Tretji del; Laž uvede perspektivo Clausa, ki opiše, kako je po vseh letih brezupnega iskanja našel brata dvojčka, ki pa ga je zanikal. Trilogija je pretresljivo, neverjetno, brutalno, mojstrsko izbrušeno delo.

■ Priprava: MB

Vila Rožle
polna dobrot

Velenje, 24. februarja - V petek popoldne, ko so člani društva Šaleških likovnikov v največjem prostoru v Vili Rožle zbrali vse, kar so prinesli njihovi člani in tudi drugi dobri ljudje, so bili več kot zadovoljni. Dvodnevna humanitarna akcija, v kateri so zbirali predvsem nepokvarljivo otroško hrano, igrače, šolske potrebščine in oblačila, je res uspela. Škatle, polne stvari, ki bodo otrokom iz socialno šibkih družin zagotovo narisale nasmeh na obraz, so bile po vsem prostoru. Potem so jih odpeljali na območje izpostavi Rdečega križa in Karitas, saj jih bodo 8. marca razdelili prav z njihovo pomočjo. Šaleški likovniki so znani po svojem humanitarnem delu. Pogosto poklanjajo likovna dela za dražbe, na katerih zbirajo sredstva za pomoči potrebne. V zadnjem času se umetniška dela slabše prodajajo, zato so se že dvakrat odločili, da pomagajo

Predsednik društva šaleških likovnikov Salih Biščič in članica Biserka Filipan. Kraljič sta bila ob koncu dvodnevne humanitarne akcije upravičeno zadovoljna.

z zbiranjem »stvari«. Tako so decembra z umetniškim materialom razveselili učence velenjske šole Gustava Šiliha, sedaj pa bodo zagotovo razveselili mnoge družine iz Velenja, predvsem

najmlajše v njih. Iz zbranega bodo lahko oblikovali 30 paketov pomoči.

■ bš

Kdaj - kje - kaj

VELENJE

Četrtek, 1. marca

- 10.00 Ljudska univerza Velenje
Predstavitve brezplačnih izobraževanj
- 16.00 Vila Rožle
Umetniška delavnica
Ekspressionizem in abstraktni ekspressionizem
- 17.00-19.00
Mercator center Velenje
Dober dan, zdravje - s kuponom, pridobljenim v prodajalnah
Mercator centra imate brezplačno merjenje krvnih vrednosti
- 19.19 Knjižnica Velenje
Predavanje Fiji in Nova Zelandija
- 20.00 Glasbena šola Velenje
Koncert godalcev Glasbene šole Velenje
- 21.00 eMČe plac
Filmski maraton Dokumentarci o vesolju in Zemlji

Petek, 2. marca

- 16.00 Knjižnica Velenje
Igralne urice
- 18.00 Knjižnica Velenje
Bralni krožek za najstnike Cool knjiga
- 18.00 Knjižnica Velenje
Predavanje Kako odpraviti stres?
- 20.00 eMČe plac
Stand up - V iskanju lokalnih interesov

Sobota, 3. marca

- 8.00 Ploščad Centra Nova
Kmečka tržnica
- 9.00 Rdeča dvorana Velenje
Državno prvenstvo v namiznem tenisu za člane in članice
- 9.00-13.00
Mercator center Velenje
Ekološka tržnica
- 11.00 Terasa pred barom Mozaik
Uvodni koncert Max klub Jazz festivala (Ratko Divjak-Robert Jukič-Jure Pukl)
- 19.30 Dom krajanov Šentilj
Komedija Slikar na vasi
- 20.00 Dvorana Centra Nova
Koncert skupine Sedef (Abonma

Klub in izven)

- 21.00 eMČe plac
Koncert Natečaj Botečaj

Nedelja, 4. marca

- 9.00 Rdeča dvorana Velenje
Državno prvenstvo v namiznem tenisu za člane in članice
- 10.00-12.00
Mercator center Velenje
Drevesce ljubezni, ustvarjalna delavnica s pravljico
- 15.00 eMČe plac
Nedeljski turnir NHL

Ponedeljek, 5. marca

- X
Mercator center Velenje
Strokovno svetovanje ob tednu boja proti raku
- 10.00 Knjižnica Velenje
Bralni krožek za odrasle 50+
- 16.30 Ljudska univerza Velenje
Predstavitve študija na daljavo
- 18.00 Ribiški dom ob Velenjskem jezeru
Bridge turnir
- 18.00 Knjižnica Velenje
Predavanje Zakaj trpimo in umiramo?
- 19.30 Glasbena šola Velenje
Koncert violončelistov
- 20.00 Kino Velenje
Filmsko gledališče: Ženska, ki poje

Torek, 6. marca

- 17.00 Vila Mojca
Torkova peta
- 17.00 Knjižnica Velenje
Ura pravljic v angleškem jeziku
- 18.00 Knjižnica Velenje
Predavanje Bolnik z malignim obolenjem in zdravnik
- 19.00 Glasbena šola Velenje
Večer 3. U

Sreda, 7. marca

- 17.00 Knjižnica Velenje
Ura pravljic
- 18.00 Prostori KS Gorica
Predavanje Kako pomagamo v času hude bolezni?
- 19.30 Glasbena šola Velenje
Koncert Big band orkestra Slovenske vojske

20.30 Max klub Velenje

- Koncert Robert Jukič »Operation Charlie« v okviru Max klub jazz festivala

ŠMARTNO OB PAKI

Četrtek, 1. marca

- 18.30 Hiša mladih
Tečaj družabnega plesa za odrasle

Petek, 2. marca

- 16.30 Dvorana Marof
Plesno gibalna delavnica (mlajša šolska skupina)
- 17.30 Dvorana Marof
Plesno gibalna delavnica (predšolska skupina)
- 18.30 Dvorana Marof
Pilates

Sobota, 3. marca

- 10.30 Hiša mladih
Ustvarjalna delavnica
- 11.00 Kulturni dom v Šmartnem ob Paki
ROZI IN TUFKO - predstava v okviru otroškega abonmaja; gledališka skupina "Do Zvezd" KD Letuš

Ponedeljek, 5. marca

- 18.30 Dvorana Marof
Plesno gibalna delavnica (starejša šolska skupina)
- 19.00 Hiša mladih
Svetniška pisarna

Torek, 6. marca

- 18.00 Dvorana Marof
Joga

Sreda, 7. marca

- 16.30 Dvorana Marof
Plesno gibalna delavnica (mlajša šolska skupina)
- 18.00 Dvorana Marof
Plesno gibalna delavnica (starejša šolska skupina)

Koledar imen

Marec/sušec

1. Četrtek - Albin (Zorko)
2. Petek - Neža, Janja
3. Sobota - Kunigunda, Marin(a)
4. Nedelja - Kazimir (Mirko), Lucij
5. Ponedeljek - Janez
6. Torek - Fridolin
7. Sreda - Tomaž

Lunine mene

1. marca, ob 2:21, prvi krajec

CITYCENTER Celje

- četrtek, 1.3. ob 14.00-19.00, Biotrznica
- nedelja, 4.3. ob 11.00
Pravljicne urice v Džungli - Objemi me, medvedek

KINO VELENJE • SPORED

VELIKA in MALA DVORANA
HOTELA PAKA:

OBUTI MAČEK

(Puss in Boots)
Animirana družinska pustolovščina, 90 minut. Režija: Chris Miller Slovenski glasovi: Sebastian Cavazza, Alenksa Tetičkovič, Igor Stamulak, Vlado Vlaškalič, idr.
Petek, 2.3. ob 18.00

Sobota 3.3., ob 18.00
Nedelja, 4.3., ob 16.00 - otroška matineja

NAŠ RUDA

Dokumentarni film, 90 minut
Režija: Tomo Čonkaš
Nastopajo: Rudolf Strmčnik-Ruda, prebivalci Graške Gore in okolice

Petek, 2.3., ob 19.00 -

mala dvorana

Film govori o slovenskem človeku Rudolfu Strmčniku - Rudu z Graške Gore* in prikazuje svet podob iz preteklega življenja naših krajev.

NAMIŠLJENE
LJUBEZNI

(Les amours imaginaires)
Drama, 102 minuti
Režija: Xavier Dolan
Igrajo: Monia Chokri, Xavier Dolan, Niels Schneider, idr.

Petek, 2.3., ob 20.00
Sobota 3.3., ob 19.00 - mala dvorana
Nedelja, 4.3., ob 20.00

PODZEMLJE:
PREBUJENJE

(Underworld Awakening)
Akcijška fantazijska grozljiv-

ka, 88 minut. Režija: Mans Marlind, Björn Stein. Igrajo: Kate Beckinsale, Charles Dance, Michael Ealy, India Eisley, Kris Holden-Ried, Stephen Rea, idr.

Sobota 3.3., ob 20.00
Nedelja, 4.3., ob 18.00

ZMAGOVALEC

(Moneyball) Športna drama, 133 minut. Režija: Bennett Miller. Igrajo: Brad Pitt, Philip Seymour Hoffman, Robin Wright Penn, Chris Pratt, Stephen Bishop, Ken Medlock, Brent Jennings, idr.

Nedelja, 4.3., ob 19.00 - mala dvorana
Ponedeljek, 5.3. ob 17.30

ŽENSKA, KI POJE

(Incedies). Drama, 130 minut

Režija: Denis Villeneuve
Igrajo: Lubna Azabal, Mélissa Désormeaux-Poulin, Maxim Gaudette, Rémy Girard, idr.

Ponedeljek, 5.3., ob 20.00 - filmsko gledališče

Ganljiva pripoved, ki privede ekstremizem in nasilje današnjega sveta na presunljivo osebno raven, hkrati pa je film tudi poetični testament o srhljivo močni želji po preživetju. Nominiranec za tujejezičnega oskarja 2011, Liffe 2011, Benetke 2010, Toronto 2010, Sundance 2011

Po smrti njune matere notar izroči Jeanne in Simonu Marwanu dve kuverti: ena je namenjena njenemu očetu, za katerega sta mislila, da je mrtev, druga pa njenemu bratu, za katerega nista vedela, da obstaja. Jeanne se odloči,

da bo odpotovala na Bližnji vzhod in raziskala zgodovino svoje družine, o kateri dotlej ni vedela skoraj nič. Simona materina zapuščina sprva pusti hladnokrvnega, vendar je njegova ljubezen do sestre tako močna, da ji kmalu sledi na pot, na kateri skupaj začneta odkrivati zgodbo svoje matere, ki je povsem drugačna od tiste, ki sta jo poznala

Naslednji vikend,
od 9.3. do 12.3.
napovedujemo:

romantično dramo ZA OBLJUBA LJUBEZNI, dokumentarec DOLGE POČITNICE, najstniško komedijo ANGLEŠKA PITA, animirano pustolovščino IMPIJEV OTOK ter v filmskem gledališču komično dramo LE HAVRE

Nagradna križanka Kavarna Šoštanj

	SESTAVIL PEPS	MEDVED (SLABŠ.)	POSODA ZA UMIVANJE, LAVABO	GROB, GROBNICA (ZAST.)	VRSTA JABOLK	KRAJ NA TRŠKI GORI PRI NOVEM MESTU	CELOTNA VSOTA
	IZLETNIK, POPOTNIK						
	ITALIJANS. KIPAR - GIOVANNI ANTONIO (1447-1522)	A	M	A	D	E	O
	VRSTA DROZGA, CIK						
	VSTOPNICA, VOZOVNICA						
MAŠINSKI D.O.O.	KRATICA ZA MEDNA ZDRUŽENJE POLITIČN. VED						
	MESTO V VOJVODINI, OB REKI BEGEJ						
	ROPIJA, NAVLAKA, KRAMA						
	ZITNO ŽGANJE ANGL. WHISKY						
	GRŠKI BOG VETROV						
	HUDIČ, VRAG						
POREKLO, VIR	I						
	VRSTA MAMILA						
	KRAJ PRI VARAŽDINU, HRVAŠKA						
GLAVNO MESTO KOSOVA	P						
	PRIMOŽ ULAGA						
	REKA V PERUJU						
KDOR KAJ SESTAVI (KNJIŽ.)	S						
	GOZDNA ALI TRAVNIŠ. DLAKAVA RASTLINA						
	RIMA, STIK (KNJIŽ.)						
KANADSKI PEVEC - PAUL	A						
	ZGOVARJANJE ČRKE A NAMESTO O						
	MESTO V ITALIJI						
MAŠINSKI D.O.O.	MESTO NA KITAJSKEM, TŠINAN						
	NEPLAČANI RAČUNI	A					
	KRAJ V DALMACIJI, BIH						
	IMETJE, LASTNINA						
PRITRDLICA		O					
	AMERIŠKI PEVEČ - BILLY ARISTOFANOVA KOMEDIJA						
	DVOJICA						
	4. IN 1. ČRKA SLOVENSKE IGRALKA (RINA)						
VDOVA JOHNA LENNONA - YOKO		S					
	SLUŽBNIK IZ MOLIEROVE KOMEDIJE ZVONKO COH						
	SKRAJNI KONEC POLOTOKA						
MADŽARS. SKLADAT., PIANIST - FRANZ (1811-1886)		T					
	SUROV POHOT - NEŽ						
MNOŽICA LJUDI NA KUPU, DRENJ		A					
	KRILO POSLOPJA						

Kavarna Šoštanj
 Trg bratov Mravljakov 3, Šoštanj
 Gostinske storitve, Matej Mravljak, s. p.
 Tel: 031 518 287

Vabljeni ste vsak dan od 8. do 22. ure, v petek in soboto pa do 23. ure. V prijetnem ambientu si privoščite kavo v najrazličnejših oblikah. Nudijo pa vam tudi širok izbor raznih napitkov. Prepustite se sproščenemu klepetu ob pijači ali branju dnevnih časopisov. Ko bodo posijali sončni žarki, bo prav prijetno tudi na terasi.

Prisnite z vabilom za 8. marec, na večer francoske glasbe ali kakšno drugo svečano priložnost in si privoščite lep večer. V Kavarni Šoštanj znajo poskrbeti za vaše prijetno počutje.

8. marca zvečer vabljene vse dame na večer francoske glasbe, ki vam jo poklanjajo za praznik.

Rešeno križanko pošljite najkasneje do 12. marca na naslov: Naš čas, d.o.o., Kidričeva 2 a, 3320 Velenje, s pripisom »KAVARNA ŠOŠTANJ«. Izžrebali bomo tri nagrade: ZLATO RADGONSKO PENINO, SREBRNO RADGONSKO PENINO IN TRAMINEC.

RADIO VELENJE

ČETRTEK, 1. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 2. marca 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročila Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 3. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 4. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 5. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 6. 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, 7. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Zanimivosti; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

mali OGLASI

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

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

STIKI-POZNAVSTVA
43-LETNI simpatičen moški, z dobro službo in hišo, želi spoznati žensko ali mamico staro od 30 do 43 let. Resno. Ag. Alan, gsm: 041 248 647
ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold Gsm: 031 836 378

VOZILA
YAMAHO aerox replica rossi, 50 ccm, l. 2005, 16.000 km, servisiran in dobro ohranjen prodam za 750 evrov. Gsm: 041 714 488
RENAULT TRAFIC 1.9 dci, 189.000 km, s popolnoma obnovljenim motor-

jem (garancija), živo rumene barve, klima, zelo ohranjen, prodam. Gsm: 041 517 248

PRIDELKI
UGODNO prodam belo vino (ljutomerčan) in mešano (laški rizling in šipon) za 1 evro/liter. Dostava v Velenje. Gsm: 041 969 210 ali tel.: 03 58 69 558
METRSKA bukova drva prodam. Gsm: 041 577 305, tel.: 03 58 86 267
JABOLČNO vino, domači kis, medenovec, borovničevac in več vrst žganja prodam. Gsm: 041 344 883
PRIMORSKA vina (klet Čehovin - Štanjel) prodam. Konovo, Malgajeva 3, gsm: 031 749 671

ŽIVALI
PRODAJA nesnic v nedeljo, 4. 3., od 8. do 8.30 v Šaleku. Tel.: 02 87 61 202
BIKCA, čb, starega 14 dni, prodam. Možnost dostave. Gsm: 031 606 147
JAGENJČKE za nadaljnjo rejo ali zakol prodam. Gsm: 031 542 798
KRAVO simentalco, težko okoli 630

kg in teleta limuzin, težkega okoli 120 kg, prodam. Gsm: 031 799 476

PODARIMO
HIŠNEGA zajčka podarimo. Gsm: 041 447 726

RAZNO
DEKLIŠKA otroška oblačila za starost od 0 do 2,5 leta ter kengurujčka in jogi vzmetnico za otroško posteljico prodam. Gsm: 041 809 432
DESKE za ostrešje, debeline 20 mm, prodam. Gsm: 031 404 610
ZGRABLJALNIK sip zvezda 310 in suha mešana drva prodam. Gsm: 041 740 934
POČITNIŠKA prikolica Adria, 1984 letnik 5 ležišč, baldahin, dormeo ležišča in še veliko ostale opreme (TV, mikrovalovna, hladilnik, sedežna garnitura). Lokacija: Mali Lošinj. Prodamo za 1900 evrov. Gsm: 041 576 416

NEPREMIČNINE
UGODNO oddam v najem opremljeno stanovanje, 70 m², lasten vhod in terasa. Kasneje možnost odkupa. Gsm: 041 690 002

habit nepremičnine
 Habit, d.o.o., Koroška 48, Velenje
 tel.: 03/ 897 51 30, gsm: 041/ 865 223
PRODAMO/ODDAMO

- oddamo poslovni prostor na Koroški v Velenju, odlična lokacija, pritličje, 100 m², adaptirano 2011. Cena 7,00 evr/mesečno.
- garsonjera v Velenju, 2. nad., 26 m², adaptirano 2009. Cena 40.000 evr.
- 1-sobno stanovanje v Velenju, v izmeri 44m², 1. nad., zgrajeno 1981. Cena 58.500 evr.
- 2-sobno stanovanje v Šaleku, v izmeri 64 m², 3. nad., zgrajeno 1986. Cena 75.000 evr.

več na www.habit.si

ONESNAŽENOST ZRAKA

V tednu od 20. feb. 2012 do 26. feb. 2012 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
 od 20. feb. 2012 do 26. feb. 2012 (v mikro-g SO₂/m³ zraka)
 mejna vrednost: 350 mikro-g SO₂/m³ zraka

VEDEŽ

Pred vami je **oglasna rubrika**, ki vam bo gotovo olajšala življenje in vaše sanje spremenila v dejanje. Dajemo vam namreč **ključ do pravih mojstrov**. Z njim si boste gotovo znali odpreti prava vrata. Koristne in pravočasne informacije so namreč tiste, ki vam bogatijo življenje, olajšajo delo in preženejo skrb. Naj bo zato tale **VEDEŽ** vaš prijatelj in vaš vodnik. Naj vas pripelje do pravih rešitev in ljudi.

SteMi Aleksander Ocepek s.p.
 041 776 414

Predelava starih vezanih oken v termoizolacijsko izvedbo • Tesnenje oken in vrat (s kakovostnimi silikonskimi tesnili) • Montaža žaluzij in plisejev

steklarstvo, mizarstvo, okvirjanje slik, unikatni izdelki iz stekla

Ugodno in kvalitetno polaganje parketa in laminata

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

avto glinšek

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

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

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

Avto KORELC

Cenitev poškodovanih vozil za zavarovalnice

* Avtokleparstvo * Avtoličarstvo * Vgrajna vetrobranskih stekel * Vloka vozil doma in v tujini *

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

Nagrajenci nagradne križanke »JAGROS«, objavljene v tedniku Naš čas, 16. februarja 2012 so: Marta Fidej, Goriška 40, 3320 Velenje, Zofija Rotovnik, Lipa 51, 3320 Velenje, Polona Drofenik, Gorenje 11, 3327 Šmartno ob Paki. Nagrajenci prejmejo obvestila o nagradi po pošti. Rešitev križanke: KARTICA UGODNOSTI!

ZAHVALA

V 88. letu nas je zapustila draga mama, stara mama, sestra in teta

ROZALIJA DREV

roj. OGRAJENŠEK, iz Prelske

20. 8. 1924 – 24. 2. 2012

*Nikdar ne vemo
ne kje, ne kdaj,
ne zakaj ...?
A vemo, da ni
poti nazaj, da v
naših srcih živela
boš vekomaj!*

Ob boleči izgubi drage mame se iskreno zahvaljujemo vsem sorodnikom, prijateljem, znancem in sosedom za izrečeno pisno in ustno sožalje, darovano cvetje, sveče in svete maše ter vsem, ki ste jo pospremili na njeno zadnjo pot. Posebna zahvala velja govorniku g. Kolarju, g. župniku, pevcem, cerkvenemu zboru, pogrebcema, praporščakom, Pogrebni službi Usar, Gorenju gostinstvu in vsem, ki ste nam v teh težkih trenutkih kakorkoli pomagali in nam stali ob strani.

Žalujoci: Hčerka Marija z možem Martinom, vnukinji Romana in Martina z Mihom, nečak Jože Ograjenšek z ženo Silvo ter ostalo sorodstvo

ZAHVALA

Ob boleči izgubi dragega očeta, dedija in pradedija

VLADIMIRJA MANCETA

2. 10. 1933 – 18. 2. 2012

*Vse odhaja kakor tiha
reka, le spomini
spremljajo človeka.*

se zahvaljujemo Premogovniku Velenje za opravljeno zadnje slovo, Pogrebni službi Usar, Komunalnemu podjetju Velenje, gospodu župniku za opravljen obred, zdravniku Slaviču, dr. med., reševalni službi Velenje, sorodnikom, prijateljem in sosedom ter vsem, ki ste nam kakorkoli stali ob strani in ga pospremili na njegovi zadnji poti. Iskrena hvala.

Žalujoci vsi njegovi

ZAHVALA

V 75. letu nas je zapustil dragi mož, oče, dedek, brat in tast

JOŽEF ŠTIMULAK

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, znancem in prijateljem za izrečeno sožalje, podarjene sveče, cvetje, svete maše in denarno pomoč. Posebna zahvala slovenski policiji, vsem društvom, sosedom, sorodnikom, prijateljem, znancem in posameznikom, ki so kakorkoli pomagali pri njegovem iskanju. Hvala Moškemu pevskemu zboru Ponikva, govornici ge. Magdi, gospodu župniku za opravljen obred, Pogrebni službi Usar in vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

*Zdaj ne trpiš več,
zdaj počivaš,
sedaj te nič več ne
boli,
a svet je mrzel, prazen,
opuščen ...*

Žalujoci vsi njegovi

V SPOMIN

Prihaja pomlad, prva pomlad brez dobrega brata

PEPIJA POLAKA

iz Gorenja

*Vsi, ki radi jih imamo,
nikdar ne umro,
le v nas se preselijo
in naprej, naprej živijo,
so in tu ostanejo.*

Žalujoci: Brata Peter in Tinče ter sestre Ivanka, Tilika, Lizika in Anica z družinami

DEŽURSTVA

ZD 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 boleznih 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

3. in 4. 3. – VLASTA ŠTERBENK, dr. dent. med. (v dežurni zobni ambulanti ZD Velenje, Vodnikova 1, Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

Dežurni veterinar – gsm 031/688-600.

Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

GIBANJE PREB.

Upravna enota Velenje

POROKE

Porok ni bilo.

SMRTI

Olga Petek, roj. 1933, Mali Vrh 65 a, Šmartno ob Paki; Rihard Ostrovršnik, roj. 1931, Partizanska cesta 52, Velenje; Danica Selič, roj. 1918, Trška Gorca 15, Šentjur; Neža Stiplovšek, roj. 1930, Sv. Florjan 146, Rog. Slatina; Rihard Ključar, roj. 1937, Cesta v Laško 14, Celje; Ivan Rudnik, roj. 1937, Podgora 28 a, Šmartno ob Paki; Jožef Suštaršič, roj. 1922, Cesta I št. 18, Novo Polje, Ljubljana; Franc Peček, roj. 1967, Straža na Gorji 1, Šentjur; Fortunat Bršek, roj. 1930, Andraž nad Polzelo 3, Polzela; Ljudmila Čuden, roj. 1922, Goriška cesta 60, Velenje; Karolina Frančiška KRAŠOVEC, roj. 1944, Pongrac 80 a, Žalec; Marija Pirnat, roj. 1933, Mengoška cesta 4, Trzin; Stanko Bizjak, roj. 1929, Stanetova cesta 26, Velenje; Milan Zager, roj. 1928, Šerčerjeva cesta 20, Velenje; Ljudmila Točaj, roj. 1924, Jankova 8 a, Vojnik; Marija Krivec, roj. 1918, Podolševa 13, Solčava.

POGREBNE STORITVE USAR

VINSKA GORA 8, 3320 VELENJE, tel.: 03/ 891 00 30, mob.: 041/ 636 939

- POGREBNE STORITVE V CELOTI
- PREVOZI
- UREDITEV DOKUMENTACIJE
- NABAVA CVETJA
- MOŽNOST PLAČILA NA VEČ OBROKOV
- POSLUJEMO 24 UR DNEVNO

V SPOMIN

JOŽETU - PEPIJU POLAKU

2. 3. 1928 – 3. 3. 2011

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

Mineva leto, a tebe več ni. Za nas si še vedno tu med nami, v naših srcih. Nikoli ne boš odšel. Pogrešamo te ...

Žena Štefka in hčerka Mojca z družino

ZAHVALA

Ob boleči izgubi našega dragega moža, očeta, brata, dedija, tasta in strica

IVANA RUDNIKA

6. 3. 1937 – 20. 2. 2012

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam stali ob strani ter ga v tako velikem številu pospremili k njegovemu večnemu počitku. Hvala vsem za izrečeno sožalje, darovane sv. maše, cerkvene potrebe in sveče. Zahvala PGD Šmartno ob Paki za čustveno žalno sejo in vso pomoč pri pogrebu. Vsem gasilcem in gasilkam iz GZ Šaleške doline, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti. Zahvala gospodu dekanu Ivanu Napretu in gospodu župniku Janezu Turineku za darovano sv. mašo in pogrebni obred. Hvala g. Aristovniku za tople in iskrene besede ob slovesu, moškemu pevskemu zboru in Andreji za spremljavo na orglah ter praporščakom in pogrebni službi Tišina. Hvala izvajalcu za odigrano Tišino.

*Zaspale so tvoje
utrjene oči, zastale
tvoje pridne roke.
Preveč utrjeno bilo
tvoje je srce,
da premagalo bi
bolezen, ki z njo
bojeval si se.
(Marjana R.)*

Žalujoci vsi njegovi

ZAHVALA

Ob izgubi očeta, dedija in pradedija

MILANA ZAGERJA

4. 9. 1928 – 22. 2. 2012

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, telegrame, darovano cvetje, sveče in spremstvo na njegovi zadnji poti. Hvala Pogrebni službi Komunalnega podjetja Velenje za lepo opravljen pogrebni obred, pevcem, glasbenikom, Gasilskemu društvu Šoštanj, županu Mestne občine Velenje g. Bojanu Kottiču, podpredsedniku državnega zbora g. Jakobu Presečniku, govorniku MO Velenje g. Dragu Kolarju za zadnje poslovilne besede, vsem sodelavcem iz Komunalnega podjetja Velenje, kolektivu PE Energetika in Domu za varstvo odrastlih Velenje za njihovo dolgoletno nego. S svojo dobroto, pridnostjo in srčnostjo je za vedno zaznamoval naše življenje.

Žalujoci sin Miran z družino.

Kratke, a sladke počitnice so mimo

Kratke zimske počitnice so se začele z zimo, končale v skoraj pomladnem duhu – Aktivnosti v dolini dobro obiskane

Velenje, 27. februarja – Da teden dni zelo hitro mine, sploh če je namenjen nabiranju novih moči, je jasno. In tako so hitro minile tudi letošnje zimske počitnice, ki so bile vsaj prve dni res zimske. Sneg in mraz pa sta s pustom začela zapuščati deželo, saj so se temperature v le nekaj dneh močno dvignile. Vse to pa osnovnošolcem in dijakom ni vzelo veselja ob številnih radostih na snegu in na toplem, ki so jih užili v počitniškem tednu.

Počitnice so se v dolini poznale na vsakem koraku. Številne družine so jih preživele v toplicah, na smučiščih, pri sorodnikih, zato je bila dolina prejšnji teden precej izpraznjena. Vseeno pa so bile počitniške aktivnosti, ki so jih pripravili različni organizatorji, dobro obiskane. V Vili Mojca so bili z obiskom zadovoljni, malo manj s tem, da so zaradi premalo prijav odpovedali izlet na Golte. Sekretarka Medobčinske zveze prijateljev mladine Velenje Tinca Kovač nam je povedala: »Veseli smo, da so otroci prihajali tudi v spremstvu staršev, dedkov, babic. Uspešno smo izvedli računalniški tečaj, dober je bil obisk v Gledališču za poredne mulčke, v katerem so spoznavali moč giba. Zaključna produkcija, ki so jo pripravili v petek popoldne, je navdušila. K nam so ves teden prihajali tudi otroci iz Ljubljane, ki so preživljali počitnice pri dedkih in babicah v Velenju. To nas še posebej veseli.« Dopoldne so aktivnosti pripravljali v sodelovanju z univerzo za tretje

Gledališče za poredne mulčke je v petek popoldne v Vili Mojca pripravilo zanimivo zaključno produkcijo, s katero so navdušili starše in vrstnike.

življenjsko obdobje. Tako so udeleženci izdelovali punčke iz kunj, kihali in pekli, pri tem pa so jim pomagale »babice«.

Tudi na Športni zvezi Velenje, kjer so skupaj z MO Velenje in ŠRZ Rdeča dvorana pripravili pester športno obarvan počitniški program, so bili z obiskom zadovoljni. Strokovna sodelavka Športne zveze Velenje Katja Geršak nam je pove-

dala: »Smučarski tečaj na Golteh je obiskovalo 18 osnovnošolcev, v športni počitniški šoli, ki je potekala v Rdeči dvorani in na bazenu, pa 23. Poleg tega je bil dober obisk na zimskem bazenu, pa tudi na strelišču. Zato lahko rečem, da smo zadovoljni.«

■ bš

REKLISA

Tinkara Bandalo Magrič: »Prvi del počitnic sem bila veliko na snegu, kjer sem se sankala in smučala. Igrala sem se z bratom, delala prevale, nekaj časa sem preživela pri babici. V vilo Mojca sem prišla dvakrat; prvič smo delali zapestnice, danes pa pečemo piškote. Tukaj čas hitro mine. Počitnice so bile pestre, a ne prekratke. Se že veselim, da grem spet v šolo.«

Manca Svitlica Valoh: »Med počitnicami sem se hodila drsat, saj je letos možnosti zato v Velenju veliko. Bila sem tudi pri babici in atiju, vmes sem prihajala tudi v vilo Mojca. Uživam, ko se lahko igram z vrstniki, sicer pa sem najbolj uživala v pripravi in peki piškotov. Tudi jaz mislim, da je teden dni za počitnice dovolj.«

Livija Pirc: »Živim v Ljubljani, ker pa ta teden počitnice preživljam pri dedku in babici v Velenju, sem prihajala tudi v vilo Mojca. Tu mi je res všeč. Malo smo bili na računalnikih, sicer pa sem še raje ustvarjala v delavnica in se igrala z novimi prijateljicami. Ko bom v Velenju, bom sem še prihajala, ker je res fajn.«

Ceste v Kavčah in skozi Ložnico »izginjajo«

V zimskem času so ozke in dotrajane ceste še bolj nevarne kot sicer – Rešitev, torej obnovo, prelagajo iz leta v leto – Zahtevna širitev dostopa v Kavče bo potekala po fazah – Za cesto skozi Ložnico mora poskrbeti država

Velenje, 27. februar – Letošnji februar je bil res zimski, ne le po nizkih temperaturah, tudi po količini snega. In ko pride zima, se prebivalci Kavč sprašujejo, kako dolgo se bodo še morali voziti po preozkih, dotrajanih cestah. Najhuje je na vstopu v kraj, kjer se je, ko zapade sneg, nemogoče srečati z nasproti vozečim avtom. Nujna je vzratna vožnja, ki je, ko je cesta zaradi nasi-

pov snega še ožja, ne le neprijetna, ampak tudi nevarna. Eden od krajanov Kavč nam je slikovito povedal, da v kraju ceste prav izginjajo, da jih je vedno manj. Mislil je seveda na širino cestišča. Zanimalo nas je, do kdaj bo tako, saj o prepotrebni obnovi ceste v Kavče, nekaj pa jih je tudi v samem razvejanem kraju, pišemo že nekaj let. To pa velja tudi za cesto skozi Ložnico, ki je povrhu

še regionalna, mnogi pa jo uporabljajo za pot do avtoceste.

Obnova v več fazah

Tone Brodnik, vodja urada za komunalne zadeve na Mestni občini Velenje, problematiko zelo dobro pozna, saj se v uradu, ki ga vodi, že dolgo ukvarjajo z iskanjem rešitve. Vedno v dogovoru s krajanji, poudari. To, da bodo obnove drage, na občini vedo že nekaj časa, časi pa večjim finančnim projektom žal niso naklonjeni. Krajanje pa vseeno skrbijo, kdaj se bodo v Kavče, ki imajo iz leta v leto več prebivalcev, saj so v preteklih letih tam zrastle tudi številne nove hiše, imeli boljše in varnejšo cesto. Brodnik nam je povedal: »Najprej smo se seveda lotili izdelave projektne dokumentacije, saj smo želeli z njo pripraviti celovito rešitev za območje med Starim Velenjem, križiščem stare ceste do Starega Velenja in dostopa v Kavče. Območje smo razdelili na tri segmente: prvi je ureditev vhoda na lokalno cesto v kavče. Projekt je že izdelan, pa tudi dokumentacija za rušitev dveh individualnih hiš, ki stojita takoj ob dovozu v kraj, je že pripravljena. Brez tega, da ju

Dve hiši na vstopu v Kavče sta predvideni za rušenje, kar bo omogočilo tudi boljšo ureditev križišča na stari cesti proti Staremu Velenju.

porušimo, ne moremo zagotoviti boljše vidljivosti in pretočnosti prometa. Predvideno je, da bomo dela začeli leta 2013, ko bomo v proračunu zagotovili 100 tisoč evrov za ureditev križišča in odstranitev hiš. Drugi del projekta zajema temeljito sanacijo ceste od križišča v Kavče v dolžini 600 metrov. Žal je to območje izredno plazovito, zato bo sanacija draga. Občina je že pred časom odkupila staro kmetijo pod cesto, ki jo bomo odstranili, ko bodo dela stekla. Brez pilotiranja tega območja namreč ne bomo mogli razširiti ceste, ponekod bodo segali tudi 8 metrov v globino,« razlaga naš sogovornik. In ravno zaradi zahtevnosti posega računajo, da bo investicija vredna vsaj 800 tisoč evrov, kar je zelo velik finančni zalogaj za mestni proračun. Tudi zato obnova ne bo potekala v enem kosu, ampak več let. Ob tem upajo, da bodo uspeli na kakšnem razpisu pridobiti vsaj del nepovratnih sredstev - vsaj za ureditev plazu pod cesto.

Poleg tega je širitev ceste v Kavče povezana tudi z obnovo regionalne

ceste od križišča pod skalnicami proti Šentilju in naprej skozi Ložnico do Polzele. »Z državo se že nekaj let dogovarjamo za obnovo, ki je v enem delu že končana; tam smo uredili tudi pločnike in kolesarsko stezo ter javno razsvetlavo. Največji zalogaj je bilo urediti plazovit del na regionalni cesti proti Polzele, takoj za ovinkom odcepa v Kavče, ki je bil vreden kar 1 milijon evrov. Najbolj učinkovito bi bilo, če bi preostali del ceste uredili skupaj z državo. Govorim predvsem o odseku v dolžini 350 metrov od že saniranega območja proti Velenju, mimo odcepa za Kavče, do vhoda v staro križišče proti Staremu Velenju. Sedaj se bomo z novo vlado poskušali dogovoriti, da bi tudi ta odsek začeli širiti in obnavljati leta 2013, saj bi bilo tako najbolj racionalno.«

Tudi v samem kraju Kavče, ki je močno razvejan, zemljine pa v njem žal marsikje drsijo, bo treba nekaj odsekov cest še razširiti in poskrbeti za boljšo vidljivost v manjših križiščih. To bodo skušali

Na cesti proti Kavčam in naprej proti Šentilju je od odcepa za Velenjski grad dovoljena hitrost 90 km/h, saj gre za regionalno cesto. Krajanji opozarjajo, da je to preveč in da je zato cesta nevarna. Zato je občina že posredovala pobudo na državo, da ta zniža dovoljeno hitrost. Verjetno se bo to zgodilo šele, ko bo obnovljen še 350 metrov dolg odsek od starega križišča proti Staremu Velenju pa do dela regionalne ceste proti Šentilju, ki so ga skupaj s plazom že uredili.

urediti s koncesionarjem za ureditve in vzdrževanje cest, podjetjem PUP, ki je nekaj manjših odsekov doslej že uredil.

Kaj pa cesta skozi Ložnico? »Obljubljeno je, da bodo obnovo končali. Občina in krajanji že več let opozarjamo ministrstvo, saj je ta cesta marsikdaj edina povezava Velenja navzven, sploh če poplavi cesto v Arji vasi. Lokalna skupnost naj bi ob njej uredila pločnike in javno razsvetlavo. Sredstva zato že nekaj let vključujemo v naš proračun, žal pa jih država doslej ni uspela zagotoviti. Zato se obnova odmika v prihodnost. Velika težava je kamnolom v Andražu, ki povzroča veliko škodo na cestišču, tam pa teče meja med občinama Žalec in Velenje. Zato sedaj skupaj s sosednjo občino poskušamo doseči, da bi država vendarle začela obnavljati to cesto, ki je res v slabem stanju.

In kaj preostane krajanom? Nič drugega, kot čakati in se medtem čim bolj počasi in previdno voziti po omenjenih cestah.

■ Bojana Špegel

Ozka in dotrajana cesta v Kavče bo morala zdržati vse gostejši promet vsaj še dobro leto ali dve. Najprej bodo uredili sam dovoz v kraj, potem pa še 600 metrov ceste, ki naj bi jo razširili po pilotiranju plazovitega območja.