

V petek (-6/-20°C), soboto (-5/2°C) in nedeljo (-3/7°C) bo pretežno oblačno.

nascas

Četrtek, 1. marca 2018

številka 9 | leto 65

www.nascas.com

naročnine 03 898 17 50

cena 1,90 €

Poklon Štirinajsti in Kajuhu

3

Šaleška dolina, 23. in 24. februarja – Konec tedna so v Šaleški dolini potekale spominske slovesnosti, na katerih so se poklonili legendarni Štirinajsti diviziji.

Divizija je na pot na Štajersko krenila 6. januarja leta 1944. Na poti do cilja, kamor je prišla 26. februarja, je utrpela velike izgube. Za vedno je ostala brez tretjine svojih borcev, približno 200 ranjenih in bolnih pa zapu-
pala partizanskim domačijam in partizan-

Na poti na Štajersko je divizija ostala brez tretjine svojih borcev

skim bolnišnicam ob poti.

Hude boje in preboje nemške ofenzive je divizija pred štiriinosemdesetimi leti bila tudi v Šaleški dolini, v Paki, Cirkovcah, Osreških pečeh, kjer je izgubila štirinajst tvari-

šev, v Zavodnjah nad Šoštanjem pa pesnika in soborca Karla Destovnika – Kajuha.

Spominske slovesnosti je Območna organizacija Zveze združenj borcev za vrednote NOB v sodelovanju s krajevnimi borčevskimi organizacijami pripravila na vseh štirih krajih.

■ Milena Krstič – Planinc

Koliko so si bliže na Premogovniku?

SDRES poslovodstvu podal zadnji približevalni predlog – Na odgovor bodo počakali do 9. marca

Milena Krstič – Planinc

Velenje, 23. marca – Poslovodstvo Premogovnika in predstavniki sindikata SDRES so v petek prijateljev mladine. V vili Rožle, od koder je naša slika, se je vsak dan dogajalo kaj novega, počitnikarji so kuhali zelenjavno juho, pekli čokoladne mafine, ustvarjali v likovnih delavnicah, pridobivali znanja v 'gledališču za radovedne mulčke'. Sicer pa so v Velenju mladi lahko sodelovali v različnih športnih aktivnostih, likovnih delavnicah, se zabavali ob družabnih igrah ... Skratka, če so želeli, jim tudi takšnega druženja ni manjkalo.

ja naslovil na družbi PV in HTZ Skupine Premogovnik.

Poslovodstvo jim je (vnovič) predstavilo in argumentiralo odgovore na vprašanja, ki se nanašajo na delovne pogoje, varstvo in zdravje pri delu, izplačilo plač in drugih bonitet, kadrovske in

plačno politiko, delovni čas in odmor za malico ter socialno varnost zaposlenih. O zahtevah, ki jih poleg sindikata SDRES za-
devajo tudi drugi socialni partnerji v Skupini PV, je poslovodstvo predlagalo, da se dogovorijo v okviru skupnih pogajanj za spremembo podjetniških in panožnih kolektivnih pogodb.

Stavkovni odbor SDRES-a pa je v začetku tega tedna na poslovodstvo naslovil, kot pravijo, zadnji približevalni predlog soci-

alnega sporazuma. Na odgovor nanj bodo počakali do 9. marca, nato pa se odločili, kako bodo ravnali naprej. V izjavi za javnost omenjajo tri možnosti: ena je, da podpišejo ponudbo poslovodstva, druga, da razpustijo stavkovni odbor in se o nekaterih zahtevah skušajo dogovoriti v okviru skupnih pogajanj, kot tretja pa še vedno visi v zraku tudi stavka.

Zabavne počitnice

V teh dneh, ko so šole tudi v Šaleški dolini zaprle vrata in marsikje ne vedo, kako otrokom zapolniti njihov prosti čas, je v Velenju vrsta aktivnosti, ki jih izvajajo različna društva in medobčinska Zveza prijateljev mladine. V vili Rožle, od koder je naša slika, se je vsak dan dogajalo kaj novega, počitnikarji so kuhali zelenjavno juho, pekli čokoladne mafine, ustvarjali v likovnih delavnicah, pridobivali znanja v 'gledališču za radovedne mulčke'. Sicer pa so v Velenju mladi lahko sodelovali v različnih športnih aktivnostih, likovnih delavnicah, se zabavali ob družabnih igrah ... Skratka, če so želeli, jim tudi takšnega druženja ni manjkalo.

TAKO mislim

Vsi smo v istem čolnu!

Mira Zakošek

Še vedno nas trese stavkovni val javnega sektorja. Prav gotovo je upravičen, saj je tudi ta vlada pojedla vrsto sindikatov danih obljub, ob tem pa nekaterim vseeno neodgovorno popustila in podrla že tako in tako krhka tiha soglasja med zaposlenimi in sindikati v javnem sektorju.

Seveda pa so sindikalna vrenja pokazala tudi drugo plat zgodbe, ki so jih prenapihnjene apetiti in pamfleti v slogu 'kdo ne more brez drugega', še podžgali. Danes se javni sektor pohvali, da brez njega gospodarstvo ne bi dosegalo takšne rasti, kot jo trenutno imamo, in to je videti zelo pametno. A gospodarstvo mu seveda vrne, kje je ta javni sektor bil, da smo sploh padli v krizo, če si že lasti rezultate za izhod iz nje. In teh populističnih floskul, ki najpogosteje visijo na raznih stavkovnih transparentih in so ljudem ljube, ker ne terjajo resnega premisleka, je veliko. Resnica pa je seveda veliko bolj kompleksna in kaže vedno globlje razpoke v naši državi in njenem ustroju, ki jih vlade le še krpajo, same pa nimajo moči in volje, da bi se jih resneje lotile. Potreben bi bil strankarski konsenz, premislek in odgovor, kam gremo, in dogovor, kako s skupnimi močmi to uresničiti.

Nekatere številke opozarjajo vse bolj boleče. Tako je dejstvo, da je danes še vedno manj delovno aktivnih prebivalcev, kot smo jih imeli pred desetimi leti, da je upokojevcem že skoraj 100 tisoč več, kot takrat, da je v javnem sektorju našlo delo 23.000 več ljudi in da je 17.000 več brezposelnih kot pred desetimi leti. Za maso plač v javnem sektorju država nameni 4,6 milijarde evrov na leto, to pa je cela milijarda več kot pred desetimi leti, in še bi lahko naštevali. Seveda pa sama statistika ne pove dovolj. V njej se namreč vse prehitro skriva ideja, da je javni sektor le porabnik, kar pa je daleč od resnice. Vendar pa je nekaj jasno, da ima država na voljo – tako kot vsako gospodinjstvo – omejeno kvoto denarja in da je javni sektor zelo slabo pazil, kako in kam je v preteklosti otekalo državno bogastvo. Danes kot vsi kaže na tajkune, a vzvodi, ki bi to preprečili, so bili na njegovi strani. Zato imamo danes državljani manj denarja in manj možnosti za kakovostnejše življenje, boljše zdravstvo, bolj kakovostno izobraževanje ...

A ob tem vznemirja še nekaj. To je zgodba o preobremenjenosti. Nikakor ne gre v miselni paket. V zadnjem desetletju se je namreč število zaposlenih v zdravstvu povečalo za 6.000 delavcev. Se komu zdi, da je sedaj lažje priti do zdravstvenih storitev? Šolnikov je za 10.000 več kot pred desetimi leti, otrok pa celo manj (rodnost pada – na leto se pri nas v povprečju rodi 10.000 otrok manj kot pred 50 leti). So torej šolniki resnično preobremenjeni? Seveda, tudi to je le statistika, ki ozadij ne razkriva. Zato pa opozarja. Opozarja, da so nekeje meje, ki jih ne zmoremo. Te meje pa bomo morda lahko premikali, če bomo vsi naredili še kaj več, in lepo bo, če bomo znali to več tudi pravičneje razdeliti. Da ne bodo imeli od tega koristi le tisti sindikati in tisti delavci, ki znajo uspešneje izsiljevati, ampak najprej tisti, ki znajo delati in ustvarjati več.

V Gorenju opozorilna stavka

Sindikata SKEI Gorenja napoveduje za 14. marca dveurno opozorilno stavko, ker uprava Gorenja ne želi preklicati odpovedi kolektivne pogodbe, za katero je prepričana, da ne ustreza sedanjim razmeram. Tudi po ultimatu sindikata tega ne nameravajo narediti, ampak ponujajo takojšnja pogajanja o novi kolektivni pogodbi. Več na strani 3.

Proračun bogatejši za 140 tisočakov

V Šaleku je na lotu nekdo (morda Velenjčan) zadel skoraj 923 tisočakov. Iskreno mu čestitamo! Dobitka pa se lahko veselijo tudi vsi Velenjčani, saj bo proračun zaradi tega bogatejši za skoraj 140 tisočakov.

ZELENA PRILOGA + setveni koledar (str. 15 - 19)

NK Rudar v soboto, 3. marca, ob 13. uri gosti Ankaran-Hrvatine.

LOKALNE novice

Oba s previsoko ceno

Šoštanj, 22. februarja – Na javno naročilo za izbor izvajalca gradnje prizidka h glasbeni šoli v Šoštanju sta se do roka prijaviła dva potencialna izvajalca. Oba pa sta ponudila previsoko ceno, je ocenila komisija, ki vodi postopke. Kakšni bodo nadaljnji koraki, se bo komisija odločala v naslednjih dneh.

Izgradnja prizidka h glasbeni šoli bo največja naložba Občine Šoštanj v letošnjem letu. Zgraditi bi ga želeli še letos, da bi se uporabniki lahko vanj vselili prihodnje leto med zimskimi počitnicami.

■ mkp

Krepijo športno sodelovanje

Velenje, 20. februarja – Podžupan Mestne občine Velenje Peter Dermol je skupaj s sodelavci sprejel predstavnika Športne zveze mesta Mostar in predstavnici Japonske agencije za mednarodno sodelovanje (JICA) Sarajevo. JICA je razvojna institucija japonske vlade, ki z različnimi projekti pomaga pri socialno-ekonomskemu razvoju držav v tranziciji. S športno vzgojo želijo povežati prebivalce Bosne in Hercegovine ter širšo regijo. Prav s tem namenom je tudi Športna zveza Velenje pred kratkim podpisala protokol o sodelovanju s Športno zvezo mesta Mostar. Organizaciji sta se zavezali, da bosta z izmenjavo izkušenj in znanja poskušali krepiti prihodnje športno sodelovanje med mestoma.

■ tp

Gostje iz Mostarja Dženan Šuta, Vanja Maksimović in Tsuji Yasuko. Z velenjsko športno zvezo bodo sodelovali tudi z izmenjavo izkušenj.

Razvajaj se v mestu

Mestna občina Velenje bo tudi letos pripravila v središču mesta ob dnevu žena in materinskem dnevu več prireditev, v sodelovanju s trgovci in gostinci pa tudi razne ugodnosti. Razvajanje v mestu velja vse od 8. do 25. marca. Osrednja prireditev bo modna revija v soboto, 10. marca, ob 10. uri.

Oddelki prvega starostnega obdobja zasedeni

V Vrtcu Šoštanj bo vpis za novo šolsko leto na začetku aprila

Milena Krstič - Planinc

Šoštanj – V Vrtcu Šoštanj je v tem šolskem letu v vseh oddelkih drugega starostnega obdobja (otroci, stari od treh do šestih let) še prostor, tako da lahko starši otroke v te oddelke še vpišejo. Drugače pa je v oddelkih, ki so namenjeni otrokom prvega starostnega obdobja (od enega do treh let starosti). V njih so trenutno zasedena vsa mesta, na vpis pa čakata dva otroke.

»Ker pa nekateri starši otroke, ko se pojavijo nove okoliščine, med letom tudi izpišejo, se lahko zgodi, da se bosta tudi ta dva čakajoča otroke že kmalu igrala v našem vrtcu,« pravi ravnateljica mag. Milena Brusnjak.

Vpis za šolsko leto 2018/2019 bo potekal v začetku aprila. »Starši se že sedaj, predvsem po telefonu, zanimajo za vpis v tem šolskem letu. Ko jim povemo, da prostih mest za vpis v prvi starostni razred trenutno ni, se jih večina znajde kako drugače. Za nekaj mesecev jim priskočijo na pomoč babice, dedki, sorodniki,

prijatelji ali pa se začasno odločijo za kakšno drugo obliko varstva.«

Za novo šolsko leto oddelke oblikujejo maja. Pri tem upoštevajo Pravilnik o normativih za opravljanje dejavnosti predšolske vzgoje. Normativ za oddelke drugega starostnega obdobja

Število otrok v vrtcih se med letom spreminja.

je do 24 otrok v oddelku, medtem ko za prvo starostno obdobje štirinajst.

»Glede na kronično pomanjkanje prostih mest v mnogih slovenskih vrtcih je treba priznati, da Občina Šoštanj vzorno skrbi za to vprašanje. V vseh letih je bilo na voljo dovolj prostih mest za vse otroke, ki so jih starši aprila, ko je potekal vpis, vpisali. Vsa prosta mesta niti niso bila zasedena. Zapolnili smo jih šele med letom.«

Več kot le praznik žensk

Mladi forum SD Šaleške doline že tradicionalno poskrbi ob 8. marcu, dnevu žena, za kakšno presenečenje. Ta praznik povezujejo z ekonomsko, politično in socialno enakopravnostjo žensk. V ospredju tega dne ne postavljajo samo prazničnega ozračja, temveč zgodovinsko izoblikovanje samopodobe žensk. Predvsem pa se veliko sprašujejo, kakšna je aktualna definicija ženske. Zgled jim je filmska zvezda Katharine Hepburn, ki je dejala, da »sodobne ženske ne čakajo na čudež, temveč si same inscenirajo čudež.« Njihove članice zase pravijo: »Ženske smo postale aktivni sestavni del družbe, v nas se prepleta inspiracija, imaginacija, kreativnost in popolnost. Z našo subjektivnostjo odpiramo človeška srca ter varujemo in podpiramo človeštvo. Ženske smo posrednice sreče in ustvarjalne energije. Čutno, duhovno, sublimno, umetniško in preprosto življenjsko naravo je možno ugledati v zrcalu vsake posameznice. Vsekakor pa se moramo naučiti, da obrnmo čarobno moč zrcala vase.«

S temi mislimi se ob 8. marcu obračajo na ženske, ki jim na praznični dan poklanjajo gledališko predstavo »To pa je zadrega« gledališke skupine KD Dolič.

Delavnice tradicionalnih jedi

Šmartno ob Paki – Občina Šmartno ob Paki je v sodelovanju z občino Rečica ob Savinji prijavila na razpis Lasa Zgornje Savinjske in Šaleške doline projekt Festival domačih okusov in tradicije. Pri tem kot partner sodeluje tudi Las Notranjske. Na razpisu je bila uspešna, za projekt, vreden 85 tisoč evrov, pa lahko pričakuje iz Evropskega kmetijskega sklada dobrih 76 tisoč evrov upravičenih stroškov. V okviru festivala se bo na območju Lasa regije Saša zvrstilo pet kulturnih delavnic priprave tradicionalnih jedi, in sicer dve v Šmartnem ob Paki, prav toliko na Rečici ob Savinji in ena na Ljubnem ob Savinji. V Šmartnem ob Paki bo v soboto, 24. februarja, dopoldne v kuhinji in v dvorani Marof tamkajšnjega javnega zavoda Mladinski center prva, na njej pa bodo udeleženci pripravljali jedi, kot so mlečna juha, prežganka z jajci, piščančja obara, ajdovi žganci, češpljevi cmoki, fižolova juha in podobno. Druga kulturnična delavnica bo v Šmartnem ob Paki potekala 3. marca.

Savinjsko-šaleška naveza

Čas, ko tudi v dobri obutvi dobimo ozeblino

Andreja in Andrej – »Operacija« bolnišnica – Ne iz kož, jeklen bo – Draga začasnost

Zima letos še res noče pojenjati. Kot tudi nočejo pojenjati razglabljanja o ozadju nesrečnega preverjanja naših vojakov. Zaradi nezadostne ocene in »ozeblin« vojakov je bila na udaru tudi naša ministrska obrambnica Andreja Katič. Slišali so se pozivi, naj odstopi, res pa je »odšel« Andrej, načelnik generalštaba naše vojske. Čeprav je varnost države pomembna tudi za naše ožje okolje, je za to območje, predvsem celjsko, pomembno tudi varovanje okolja. In opravljanje posledic nekdanjega ravnanja. Predlog zakona o okoljski sanaciji celjske kotline je v državnem zboru premagal prvo stopnjo. Čeprav je bilo napovedano, pa isti dan na seji celjskega mestnega sveta o tem sploh niso razpravljali. Ne vem, ali niso imeli več kaj dodati ali vsi mislijo kot nekateri, da ne potrebujejo zakona, ampak denar.

Sicer pa imajo v Celju resne težave z vodstvom bolnišnice. Nekateri so komaj s stisnjenimi zobmi sprejeli imenovanje nove (SMC-ejvske) direktorice Guček Zakoškove, pa je njeno imenovanje že »obviselo« na začasni odredbi celjskega delovnega sodišča. Čeprav je nova direktorica za direktorovanje med tem že tudi dobila »žegen« resornega ministristva. Vsega naj bi bil kriv eden od kandidatov za direktorja, ki naj bi bil nezakonito izločen iz postopka, ker da naj ne bi bil izpolnjeval pogojev, pa jih menda je! Zato se je pritožil. Zakoškova je sicer že začela opravljati funkcijo direktorice, a bolnišnici grozi precejšna dnevna denarna kazen za vsak dan kršitve začasne odredbe. Rok za odgovor na začasno odredbo poteče te dni.

Na srečo se v knežjem mestu dogajajo tudi vedrejši stvari. Prav na dan, ko so z dnevnega reda mestnega sveta umaknili točko o zakonu o ekološki sanaciji celjske kotline, so bili svetniki seznanjeni s senzacijo, ki čaka Celje. Med hribom pod celjskih Starim gradom in Miklavškim hribom bodo nad Savinjo »obesili« več kot pol kilometra dolg most. S tem naj bi dokazali, da zmorejo, kar so zmogli že v času celjskih knezov. Le da bo ta, ki ga načrtujejo, jeklen, tisti iz davnih časov pa naj bi bil iz govejih kož. Če je vse to o »knežjem mostu« seveda res, če ni to le legenda. Če drži slednje, pa bodo sodobni Celjani svoje »legendarne« predhodnike prehiteli. Ta atrakci-

ja – 505 metrov dolg viseči most nad Savinjo – seveda ne bo poceni, saj naj bi projekt veljal 3,3 milijona evrov. Sam most pa naj bi bil del poti, ki bi povezala zgodovinske in kulturne znamenitosti Celja. In seveda privabljalja goste od blizu in daleč.

A v Celju ne gledajo le navzgor, pripravljajo tudi več projektov na tleh. Kot tudi v Rogaški Slatini, kjer imajo, kot smo že poročali, »visok« projekt – Razgledni stolp Kristal, in »vstopni« objekt k Vonarskem jezeru, pa seveda več projektov, ki so tudi »bližje« krajanom. Tako že od lani obnavljajo lokalno cesto na Zdraviliškem trgu, ki vodi tudi do dveh hotelov, letos bodo uredili v mestu več parkirnih mest ter obnovili lokalne ceste v vseh krajevnih skupnostih. Kakor hitro bo vreme omogočalo, se bodo lotili obnove lokalne ceste med Svetim Florjanom in Strmcem. V Sotelski ulici v Rogaški Slatini pa bodo uredili pločnik in cestno razsvetljavo. Taka ureditev je pomembna tudi zaradi solarjev bližnjega Šolskega centra.

V nebo in prosti Vonarju pogledujejo tudi njihovi sosedje v Podčetrku, a prizadevajo si tudi letos obnoviti še več cestnih odsekov ter urediti še nekaj novih kolesarskih povezav. Resno pa se tudi lotevajo izgradnje novega poslopja za knjižnico. Ta sicer deluje kot del Knjižnice Šmarje pri Jelšah, a uporabnikom s svojega območja bi radi zagotovili boljše pogoje. Sedaj je knjižnica v starem poslojpu v središču starega dela Podčetrka. Ker je lastnik objekta več, so težave pri vzdrževanju. Radi bi pa tudi več prostorov. Novo poslojpe, katerega del bi bila tudi manjša večnamenska dvorana, bodo postavili v poslovni coni.

Pa še to: v Šmarju pri Jelšah sicer tudi gradijo, a ta teden je v ospredju zanimanja rušenje. Odstranjujejo namreč kontejnerski objekt nad »staro dobro« občino. V tem montažnem objektu je kar sedem let delovala šmarska Upravna enota. Ta je vanj »zbežala« zaradi nevarnega poslojpa občine, kjer je dolgo delovala skupaj z občinarji. V začasnih prostorih naj bi uradovala le kratek čas, a se je čas razvlekel v »srečnih« sedem let. Za državo niti ne srečnih, saj jo je najem začasnih prostorov veljal okoli milijon evrov.

■ k

VPIS PREDŠOLSkih OTROK ZA ŠOLSKO LETO 2018/2019

bo potekal od 5. 3. 2018 do 16. 3. 2018, med 7.00 in 16.00, v zbornici enote Vrtljak (Cesta talcev 20, Velenje).

Vlogo za vpis otroka v vrtec in Pogodbo o določitvi medsebojnih pravic in obveznosti staršev in vrtca lahko dobite na spletni strani vrtca www.vrtec-velenje.si ali na mestu samega vpisa.

S seboj prinesite podatke o vašem otroku in podatke staršev (emšo številke, naslovi, telefonske številke, na katere ste dosegljivi). V kolikor si boste vpisno dokumentacijo natisnili s spletne strani vrtca, je potrebno izpolniti Vlogo za vpis otroka v vrtec ter dva izvoda (enostarševske družine) oz. tri izvode Pogodbe o določitvi medsebojnih pravic in obveznosti staršev in vrtca (ki jih podpišeta oba starša).

V kolikor želite vpisati otroka v izmenski program, prinesite s seboj potrđilo delodajalca, da je vaše delo izmensko. Velja za oba starša.

Starši, ki ste vložili vlogo za vpis otroka za šolsko leto 2017/2018 in vaš otrok ni bil sprejet v vrtec, morate ponovno oddati vlogo za vpis otroka v vrtec. Za otroke, ki že obiskujejo naš vrtec, ni potrebno oddajati nove vpisne dokumentacije. Vpis v vrtec velja do izpisa.

V omenjenem terminu (5. 3. -16. 3. 2018) vpisujemo otroke, ki se bodo v vrtec vključili v mesecu septembru ali oktobru in bodo takrat izpolnjevali starostni pogoj (dopolnjenih 11 mesecev starosti), starši pa ne boste več uveljavljali pravice do starševskega dopusta.

Dodatne informacije so vam na voljo na telefonskih številkah: 05 908 64 28, 051 650 821 (Jana) in 05 908 64 20, 041 313 031 (Mateja).

Vljudno vabljeni!

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.

Izhaja ob četrtkih. Cena posameznega izvoda je 1,90 € (9,5 % DDV 0,16 €, cena izvoda brez DDV 1,74 €). Pri plačilu letne naročnine 15 %, polletne 11 %, četrtletne 8 % in mesečne 5 % popusta.

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

Sedež uredništva in uprave: 3320 Velenje, Kidričeva 2a, p. p. 202, telefon (03) 898 17 50, telefax (03) 897 46 43. TRR - Nova LB, Velenje: 02426-0020133854 E-pošta: press@nascas.si Oblikovanje in graf. 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 proizvođe informativnega značaja za katere se plačuje davek po 9,5% znižani stopnji. Letno izide 52 števil.

Hvaležnost in ponos

Osrednja svečanost je bila v Osreških pečeh, kjer je divizija izgubila štirinajst mož.

V Šaleški dolini pripravili svečanosti ob 74. obletnici pohoda Štirinajste divizije na Štajersko

Milena Krstič – Planinc

Šaleška dolina – Konec tedna so v Šaleški dolini potekale svečanosti ob 74. obletnici pohoda Štirinajste divizije na Štajersko. V petek so ju pripravili v Paki in Cirkovcah na območju Velenja, v soboto v Osreških pečeh in v Zavodnjah, kjer so se poklonili pesniku Kajuhu na območju Šoštanja. Spominske slovesnosti so pripravili v Območni organizaciji Zveze združenj za vrednote NOB Velenje v sodelovanju s

krajevnimi borčevskimi organizacijami.

»Vsako leto se spomnimo znamenitega pohoda in junaških bojev Štirinajste in trdne pripravljenosti borkov in borcev, da bodo izborili svobodo ne glede na število sovražnika in ne glede na vremenske razmere,« pravi predsednik združenja, **Bojan Kantič**. »Tristo šestdeset jih je na poti do cilja za svobodo darovalo življenje. Nanje in na vse žrtve nacizma in fašizma moramo gledati z veliko hvaležnostjo in ponosom.«

Slavnostna govornica v Osreških pečeh **Andreja Katič** pa: »Danes bi se morali velikokrat spomniti vrednot, ki so takrat veljale, tovarštva in solidarnosti, borbe za socialno pravičnost. Tudi danes ne bi smeli biti tiho in brezbrizni. Najti bi morali po-

gum in se upreti, zahtevati zase in za potomce lepšo Slovenijo, bolj socialno pravično in dostopno vsem,« je med drugim dejala. »Če smo brezbrizni, če smo tihi, če se ne oglasimo takrat, ko nekaj ni prav, potem so glasnejši tisti, ki ne izbirajo nobenih poti, ki jim ni nič sveto, da med nas sejejo nezadovoljstvo in nesoglasja. To ni prav. Spomnimo se na pogum prednikov in bodimo takšni tudi danes.«

Udeležence svečanosti v Osreških pečeh je nagovoril tudi župan Šoštanja **Darko Menih**. »Vse vojne je povzročil človek s tem, ko si je želel prisvajati teritorij, denar in ljudi, da jih je pokoril. Še danes se to dogaja. Prav je, da se srečujemo ob takih pomnikih, da opominjamo in opozarjamo, naj se nikoli več ne ponovi,« je dejal.

REKLI SO

»Preudaren poveljnik pošilja vojake v boj, da zmagajo.«

Ministrica za obrambo **Andreja Katič** o neuspehu bataljonske bojne skupine na preverjanju pripravljenosti Slovenske vojske po metodi Creval zveze Nato: »Ne vem, zakaj se je zgodilo, da sem za slab rezultat izvedla iz medijev in ne neposredno od bivšega načelnika generalštaba, zagotovim pa lahko, da so imeli vojaki primerno obutev, primerne uniforme in opremo. Ta del je bil ocenjen z dobro. Po seji vlade pa sem izvedela, da so preverjali usposobljenost enote, ki ji je bila šele januarja dodana še ena, ki pred tem ni opravila potrebne usposabljanja in nikakor ni bilo mogoče, da bi se brez tega integrirala. Rezultat, kakršen je bil, je pričakovano. In to ni prav. Tako so bili vojaki predstavljeni v slabi luči slovenski javnosti. Tega pa si niso zaslužili.

Preudaren poveljnik pošilja vojake v boj, da zmagajo. Žal se je tukaj končalo drugače.«

Na vseh prireditvah je bila prisotna Šaleška konjenica, ki je na pot s Sedlarjevega krenila 9. februarja, zaključila pa jo je pri spominskem obeležju pri Žlebniku v Zavodnjah, kjer je padel pesnik in borec Karel Destovnik – Kajuh.

Velenje na sejmu v Beogradu

V Beogradu se je v nedeljo, 25. februarja, zaključil tradicionalni sejem turizma, ki je osrednji dogodek v regiji na tem območju. Slovenski turizem se na dogodku predstavlja tradicionalno, saj je število srbskih gostov v Sloveniji v porastu. Tudi v Velenju predstavlja delež srbskih gostov skoraj 10 odstotkov, kar je bil povod za aktivno predstavitev destinacije Velenje na sejmu. Na 13 m² velikem razstavnem prostoru je Zavod za turizem ŠD predstavljali možnosti za doživljajski oddih v Velenju in okolici s poudarkom na velenjskih jezerih, Muzeju premogovništva Slovenije ter ponudbi Gorenja Gostinstva. Hkrati so obiskovalce informirali tudi o možnostih oddiha v Termah Topolšica ali aktivnem oddihu na Golteh. Odziv je presejal pričakovanja, saj je veliko obiskovalcev destinacijo Velenje povezovalo s časi polpretekle zgodovine. Presenečeni so bili nad ponudbo, saj so Velenje do sedaj poznali kot industrijsko mesto. V Zavodu za turizem pričakujejo, da so privlačno urejen razstavni prostor, promocijska gradiva in sodelavci zavoda pustili dovolj močan vtis srbskim turistom za obisk naše destinacije.

Letos 54 raziskovalnih nalog

Velenje – Aktivnosti v 35. gibanju Mladi raziskovalci za razvoj Šaleške doline se približujejo sklepnemu dejanju. V ponedeljek, 5., in torek, 6. marca, bodo namreč avtorji predstavili naloge širši javnosti ter ocenjevalnim komisijam. Predstavitve bodo potekale v prostorih Saša inkubatorja v Velenju ter na Medpodjetniškem izobraževalnem centru Šolskega centra Velenje. Programski svet gibanja je tokrat prejel 54 raziskovalnih nalog ali eno več kot v preteklem letu. Pod 28 nalog so se podpisali osnovnošolci, ki prihajajo iz devetih šol, avtorji 26 nalog pa so dijaki šol Šolskega centra Velenje. Največ nalog so izdelali dijaki Elektro in računalniške šole (16). Pri osnovnošolcih pa so 9 nalog izdelali učenci šole Gustava Šiliha, tri manj pa učenci šole Karla Destovnika Kajuha Šoštanj.

Posebnost letošnje regijske predstavitve raziskovalnih nalog bo sodelovanje učencev osnovne šole Primoža Trubarja iz Laškega. Ti so se odločili, da bodo svoje raziskovalne izdelke predstavili v Velenju in ne v Mariboru.

14. marca v Gorenju opozorilna stavka

Uprava odpovedi ne namerava umakniti, poteze sindikata pa ocenjuje za nepotrebne in neupravičene

Mira Zakošek

Velenje, 22. februarja – Vse od konca januarja, ko je uprava Gorenja odpovedala podjetniško kolektivno pogodbo, so v podjetju potekali sestanki sindikatov, zbor delavcev pa je organizirala tudi uprava, ki predlaga takojšnje nadaljevanje pogajanj. Sindikat, ki ga vodi **Žan Zeba**, pa je zahteval, da uprava najprej umakne preklic pogodbe. Ker tega ni storila, so za 14. marec napovedali dveurno opozorilno stavko. Za to so dobili 95-odstotno podporo članstva. Stavka bo interesna, kar pomeni, da ne bo plačana. Žan Zeba pravi, da jih preseneča, da pogodbe niso pripravljene preklicati, saj ostajata neusklajena zgolj dva dni dopusta.

»Čeprav v upravi spoštujemo pravico zaposlenih do stavke in bomo organizatorjem omogočili, da te pravice uveljavljajo v skla-

du z veljavnimi predpisi, hkrati ocenjujemo, da je stavka povsem nepotrebna in neupravičena. V dosedanjih pogajanjih za celovito prenovu kolektivne pogodbe smo namreč dosegli velik napredek, uprava pa je pripravljena na pogajanja in iskanje kompromisa,« so se odzvali v upravi. Sindikat so pozvali k nadaljevanju pogajanj in iskanju poti do oblikovanja nove, celovite prenovljene kolektivne pogodbe, ki bo primerna današnjim razmeram v družbi in na trgu. Dosedanja Gorenjeva podjetniška kolektivna pogodba iz leta 1991 je nastala v povsem drugačnih okoliščinah in je zato nujno potrebna prenove, poudarjajo in dodajajo, da je odpoved podjetniške kolektivne pogodbe legitimna in zakonita poteza katerekoli pogodbeni strani – tako delodajalske kot delavske – njena odpoved pa zaposlenim v tem trenutku ne jemlje nikakršnih pravic. Pogod-

Kljub ultimatu sindikata uprava odpovedi ne bo preklicala.

ba je namreč kljub odpovedi veljavna še 6 mesecev in še nadaljnjih 12, če v vmesnem času ne bo podpisana nova podjetniška kolektivna pogodba. Pravice zaposlenih tako torej ostajajo nespremenjene do avgusta 2019. Našte-

Uprava meni, da je stavka nepotrebna, saj so v dosedanjih pogajanjih za celovito prenovu kolektivne pogodbe dosegli velik napredek, uprava pa je pripravljena na pogajanja in iskanje kompromisa.

vajo tudi številne nadstandarde pravice, kot so za okoli desetino višje plače od panožne kolektivne pogodbe, za kar dve tretjini je višji letni dodatek na delovno dobo in stalnost. Poleg tega s podjetniško kolektivno pogodbo zaposlenim omogočajo preventivne zdravstvene preglede in terapije na stroške delodajalca, sofinancirajo športno dejavnost v okviru športnega društva, kulturno udejstvanje, dodatno izobraževanje,

dodatno pokojninsko zavarovanje. Za delavce z najnižjimi prihodki celo v celoti. « In večine teh pravic se delodajalska stran v pogajanjih ni dotikala, temveč jih je želela, čeprav kot nadstandardne predstavljajo velik strošek za delodajalca, ohraniti v enakem obsegu kot doslej. Kljub pripravljenosti uprave, da s konstruktivnim socialnim dialogom najdemo rešitev ter pogajanja premaknemo z mrtve točke, na kateri so obstala po skoraj dveh letih, smo zdaj v nenavadni situaciji. Običajno ob odpovedi kolektivne pogodbe sindikalna stran z zaostrovanjem razmer – denimo napovedovanjem stavke – delodajalska stran prisili k pogajanjem o sprejemanju nove kolektivne pogodbe. V Gorenju pa so razmere obrnjene. Uprava namreč ponuja pogajanja in k njim celo poziva, sindikalna stran pa je tista, ki pogajanja zavrača in razmere zaostruje ter od uprave zahteva, da do 14. marca prekliche odpoved kolektivne pogodbe, še dodajajo in poudarjajo, da kljub ultimatu sindikata ne bodo preklicali odpovedi kolektivne pogodbe, ker bi bil to korak nazaj na točko, s katere se dve leti niso premaknili, in da je edini korak naprej nadaljevanje pogajanj.

Iz hiše gradijo stolpnico

40 let Veplasa Velenje – Prednost pred konkurenco širok nabor tehnologij – Cilj: postati svetovno priznan proizvajalec high-tech kompozitov

Tatjana Podgoršek

Velenje, 16. februarja – Skupina Veplasa Velenje je vodilni slovenski proizvajalec kompozitnih materialov, ki se je z visoko kakovostjo izdelkov in uporabo ter razvojem najsoodnejših tehnologij utrdila na zahtevnih trgih EU. Letos beleži 40-letnico delovanja in sodi med najstarejše gospodarske družbe v Velenju. Med dogodki v počastitev jubileja je potekala prejšnji petek slavnostna seja kolegija.

Iz krize vedno izšli kot zmagovalci

Predsednik upravnega odbora Skupine Franc Vedenik je ob pogledu na prehojeno pot med drugim dejal, da je podjetje v teh letih doživljalo vzpone in padce, iz katerih so vedno izšli kot zmagovalci. Na trnovi poti so se soočili z ukrepi prisilne uprave, nekaterimi napačnimi poslovnimi odločitvami, spremembami, ki so jih bodisi narekovele razmere v podjetju ali poslovnem svetu.

REKLI SO Damir Kurahović, predsednik Zveze svobodnih sindikatov v Veplasu: »Nemogoče je zadovoljiti zahteve in pričakovanja vseh zaposlenih, a menim, da je večina delavcev danes zadovoljnih. Plače smo uskladili, so redne, z uvajanjem sodobnih tehnologij se izboljšujejo delovni pogoji. Dobro sodelujemo z upravo, se pogovarjamo in dogovarjamo. Tudi sam menim, da je Veplas na pravi poti, na razvojni poti, ki bo omogočila vsem rast.«

Na osnovi intenzivnega razvoja in velikih vlaganj v posodobitev tehnologije so vstopili v nov zahtevnejši svet, v katerem je prostor le za najboljše. »Zasluga za to gre vodstvu družbe, zaposlenim in sindikatu, saj so v kriznih časih odigrali pomembno vlogo. Po za-

ostale industrijske panoge. Čeprav je v hiši veliko znanja, ga je za prihodnost premalo, zato bodo terjali od vseh zaposlenih dodatno izobraževanje. V še večji meri naj bi skrbeli za njihovo zadovoljstvo. Ponosni so, ker med zaposlenimi že nekaj časa

smo se odločili prav.« Na osnovi dosedanjih primerov dobrih praks nameravajo za uresničitev zastavljenih ciljev nadaljevati izgradnjo sistema, ki bo omogočil vstop strateškimi partnerjem in si s tem zagotoviti sodelovanje na daljši rok.

»Ponosni smo lahko na svojo firmo, delo, dosežke. Pred nami so izzivi, ki za nas predstavljajo priložnosti.« so med drugim poudarili na slavnostni seji kolegija podjetja.

slugi vseh je Veplas ne le preživel, ampak tudi uspel in postavil dobre temelje za prihodnost.«

Vizija in razvojna prihodnost

Skupina, ki danes zaposluje 200 delavcev, ima vizijo in razvojno prihodnost, je zagotovil Vedenik. Z usposobljenostjo danes sicer sledijo potrebam poslovnega sveta, kar dokazuje s pridobljenimi zahtevnimi certifikati, a v prihodnje želijo postati svetovno priznan proizvajalec high-tech kompozitov. Vizijo nameravajo uresničiti tako, da bodo sledili zahtevam in izzivom razvoja, materiala, predvsem karbonskih kompozitov, ki beležijo večjo rast kot

ni niti enega z minimalno plačo. Prav tako naj bi uvajali potrebne organizacijske in druge spremembe, med stalnicami je tudi slediti tehnološkemu razvoju. »Naša prednost pred konkurenco je širok nabor tehnologij, ki nam omogočajo, da ponudimo kupcu najustreznejšo rešitev.«

Proizvodne procese so oblikovali za male in srednje serijske proizvodnje, na osnovi analiz, trendov in napovedi pa vidijo svojo največjo priložnost na petih strateških področjih, in sicer v medicini, masovnem transportu, aerospaceu in obrambni industriji, strojogradnji in prostem čas. »Vse te panoge imajo pozitivne trende rasti. Menimo, da

Rastejo do 10 do 15 odstotkov na leto

Po besedah Franca Vedenika je rast podjetja v zadnjih letih jasna. Kaže, da gradijo iz hiše stolpnico. Realizacija raste od 10 do 15 odstotkov na leto, kar je zelo veliko. Letos naj bi jo dosegli 20 milijonov, njihov cilj je, da bi v naslednjih 5 do 10 letih ta znašala 50 milijonov evrov. Pričakujejo, da bodo do leta 2020 popolnili zmogljivosti na lokaciji v Velenju in Šoštanju, svetovno znanim poslovnim partnerjem, kot so Arja, Augusta-Westland, Carthago, Siemens pa dodali tudi Airbus in še koga.

GOSPODARSKE novice

Za kmetijstvo na voljo 30.000 evrov

Šoštanj – Objavljen je javni razpis za dodeljevanje pomoči za ohranjanje in spodbujanje razvoja kmetijstva in podeželja v občini Šoštanj v letošnjem letu. Za šest ukrepov je na voljo nekaj manj kot 30.000 nepovratnih proračunskih sredstev. Rok za oddajo vlog se izteče 3. aprila, razen za zavarovanje, za katero je rok 13. avgust.

Še vedno močno koruptivni

Ocena Slovenije na indeksu zaznave korupcije za leto 2017 kaže, da Slovenija tudi to leto ni naredila preboja v preprečevanju in pregonu korupcije, s čimer bi se približala razvitejšim državam. Na pred kratkim objavljeni lestvici indeksa zaznave korupcije je Slovenija med 180 državami dosegla oceno 61 in se uvrstila na 34. mesto. To je podobno kot leto poprej.

DZ je sicer prejšnji teden končno le potrdil, da je predlog novele zakona o integriteti in preprečevanju korupcije primeren za nadaljnjo obravnavo. Ta bo morda, če bo le zaživel, vsaj kanček prispeval k naši v prihodnosti boljši uvrstitvi, predvsem pa k resnejšemu posegu v koruptivna dejanja.

265 milijonov za gospodarstvo

Ministrstvo za gospodarski razvoj in tehnologijo bo letos objavilo 29 novih razpisov za pridobitev sredstev v skupni vrednosti 265,9 milijona evrov. Eden najpomembnejših je razpis za raziskave, razvoj in inovacije, v okviru katerega bo razdeljenih več kot 58 milijonov evrov. Na letošnjih razpisih nameravajo sicer največ sredstev nameniti za regionalni razvoj (139,4 milijona evrov), med drugim za turistične kapacitete na problemskih območjih in dogovor za razvoj regij. Dobrih 75 milijonov evrov bo šlo za podjetništvo, tehnologijo in razvoj, 21 milijonov za internacionalizacijo, 16 milijonov za lesno panogo in 13 milijonov za turizem. Trenutno je odprtih 11 razpisov, od tega šest iz letošnjega leta.

Rekordna prodaja vinjet

Dars se lahko pohvali z novim rekordom. V dveh mesecih (decembra lani in januarja letos) je prodal za skoraj 1,22 milijona vinjet, kar je šest odstotkov več kot leto prej.

Alpina kupila Peko

Končno je prodana tudi nekoč tako zelo uspešna blagovna znamka Peko. Prejšnji teden jo je na javni dražbi, skupaj z nekaj opreme in čevljev, kupila Alpina. Zanj bo plačala 100.000 evrov.

Na prodaj bodo tudi Kope

Še pred koncem smučarske sezone, 29. marca, bo v stečajnem postopku naprodaj smučičice Kope. Ponujene bodo v celoti – torej vse žičniške naprave, stroji, oprema in zgradbe.

Množična obnov slovenskih gozdov

Slovenski gozdovi, ki so v zadnjih letih zaradi ujma utrpeli večjo škodo, so v fazi množične obnove. V zadnjih letih so namreč večjo škodo povzročili žled in podlubniki, zadnja ujma – vetrolom – pa je decembra še dodatno poškodovala gozdove. V decembrskem vetrolomu je bilo po oceni Zavoda za gozdove poškodovanih kar 2,2 milijona kubičnih metrov drevja. Za obnovo bo treba do leta 2022 zagotoviti 6,4 milijona evrov, ocenjujejo na ministrstvu. Veliko škode je bilo tudi na območju gozdnega gospodarstva Slovenj Gradec in Nazarje.

Med drevesnimi vrstami je bila najbolj prizadeta smreka. Za obnovo bo treba zagotoviti in posaditi kar okoli 920.000 sadik gozdnega drevja.

Ukinili nadomestila za plačilo s kartico

Zakon o plačilnih storitvah, ki je že stopil v veljavo, prepoveduje posebna nadomestila za plačilo s kreditno ali plačilno kartico, kar so doslej zahtevali nekateri trgovci. Prepoved velja za vse kartice, ki se izdajajo v Sloveniji, tudi za kartici American Express in Diners Club. Prepoved računanja velja tudi za storitve, ki jih opravlja država. Nov ukrep pa ne velja v primeru plačevanja preko PayPal, ki v Evropi posluje kot banka s sedežem v Luksemburgu.

Plačila državi brez dodatnih stroškov

Od 1. marca bo več kot 500 različnih obveznosti do države in občin mogoče plačati s plačilnimi karticami brez stroškov plačilnih storitev. Negativna plačilna mesta UJPlačam bodo dostopna na 11 lokacijah po vsej Sloveniji, so sporočili s ministrstva za finance. Plačilo brez stroškov bo na voljo za plačilne kartice Mastercard, Maestro, Visa in Karanta.

Številne kršitve glede izplačila plač

Finančna uprava RS (Furs) je med 5. in 20. februarjem obravnavala 360 zavezancev, pri katerih je preverjala izplačevanje plač in predložitev obrazcev, na podlagi katerih obračunajo prispevke. Kot so ugotovili nadzorniki, jih 137 plač ni izplačalo, v 50 primerih pa so izplačali plače, ne pa tudi prispevkov, so sporočili s Fursa. V omenjenih 137 primerih bodo uvedli prekrškovni postopek, v 84 primerih pa zavezanec ob obisku nadzornikov ni bil dosegljiv. V primerih, ko zavezanec obrazcev niso oddali ali so bili nedosegljivi, bo postopek ugotovitve davčne obveznosti izvedla kontrola oziroma inspekcija.

•mz

Združila prijateljstvo, znanje in ljubezen do športa

Dolgoletna prijatelj, strastna ljubitelj športa ter soustanovitelj start-up podjetja sta trgu uspešno predstavila aplikacijo, ki lajša administracijo v športnih klubih

Tina Felician

Velenjčana Igor Vиноjić, diplomant fakultete za računalništvo in informatiko, in ekonomist Aleš Cverlin sta prijatelja že iz srednješolskih let. Med študijem sta si delila stanovanje, danes si podjetje, družijo pa ju tudi izjemna ljubezen do športa. Aleš veliko prostega časa preživi na teniškem igrišču, kjer igra in poučuje tako otroke kot odrasle, Igor, ki je v preteklosti treniral nogomet v NK Rudar, pa je danes trener njihovih mlajših selekcij. Kot informatik je opazil, da bi lahko optimiziral administrativno delo v klubu in veliko bolj preprosto rešil marsikatero zamudno opravilo, zato je zase začel razvijati aplikacijo za vodenje evidenc. Ker sta z Alešem ugotovila, da nista edina, ki se pri delu v športnem klubu dajeta s papirno vojno, sta združila svo-

je znanje s področij informatike in ekonomije ter zagnala podjetje ClubForce.

Celovita, učinkovita, preprosta

Pred aplikacijo ClubForce so trenerji in sekretarji v športnih klubih vodili vsak svoje razpredelnice na papirju, jih predajali vodjem mladinskih šol, ti pa so poročali direktorju. ClubForce omogoča zbiranje vseh podatkov o članih, delu trenerjev, finančnem stanju na enem mestu ter zagotavlja večjo preglednost podatkov, poenostavlja urejanje in dostop do njih. Trenerjem omogoča enostavno in hitro preverjanje prisotnosti, urejanje baze članov, načrtovanje treningov, vodja mladinske šole ima pregled nad delom trenerjev, sekretar kluba lahko zelo preprosto posreduje podatke vodji šole, položnice lahko razpošlje v desetih

Aleš Cverlin in Igor Vиноjić pravita, da je tako v prijateljstvu kot poslovnem odnosu pomembno medsebojno zaupanje. Zaenkrat vse delo še opravljata sama, sta pa odprta za sodelovanje.

sekundah. Izkazalo se je, da tako poberejo tudi do 25 odstotkov več vadnin, delavci v klubu pa prihranijo veliko časa.

Preden sta se lotila samostojnega podjetništva, pri čemer so jima pomagali programi v okviru SAŠA Inkubatorja, sta bila oba redno zaposlena, nato pa sta se povsem posvetila razvoju aplikacije. Na začetku so bili največji izzivi zagnati kolesje podjetja in se spoznati s poslovanjem,

vzpostaviti in izpopolniti stik s strankami ter se dobro organizirati. Danes ClapForce uporablja okoli 30 nogometnih, košarkarskih, teniških, karatejskih in drugih športnih klubov po Sloveniji. Nadgraditi jo želita tako, da bo povezala klube v panožnih športih, ter jo ponuditi tudi klubom v tujini, izziv pa je premagati konkurenco.

Je z gradnjo vredno počakati?

Nov Gradbeni zakon (GZ), ki stopi v veljavo 1. junija 2018, ne prinaša velikih sprememb, jih bo pa veliko – Podzakonski akti, ki bodo dali bolj izostreno sliko, bodo objavljeni predvidoma aprila

Milena Krstič – Planinc

Velenje – 1. junija bo začel veljati nov Gradbeni zakon. Nadomestil bo sedanji Zakon o graditvi objektov. Nov zakon naj bi s seboj prinesel vrsto novosti, a kot pravijo eni, ne prav velikih. Natančneje se bo vedelo, ko bodo sprejeti vsi podzakonski akti, ki jih predvideva zakon, pravi vodja oddelka za okolje, prostor in kmetijstvo na Upravni enoti Velenje **Edvard Vučina**.

Zakon boste izvajali na upravnih enotah. Se na to že pripravljate?

»Trenutno potekajo regijska usposabljanja oziroma seznanjanje z novostmi. Prehodno obdobje je relativno dolgo, šele aprila je pričakovati pod-

Verjetno bodo na začetek uporabe novega zakona počakali 'črnograditelji'.

zakonske akte, iz katerih se bo dalo podrobneje razbrati, kakšne izboljšave, če sploh kakšne, bo nova zakonodaja prinesla za posamezne udeležence gradnje.

Nekaj izboljšav in novosti pa se iz zakona že da razbrati?

»To pa. Lažje bo recimo porušiti objekt, ker za to ne bo več treba pridobiti gradbenega dovoljenja, treba pa bo prijaviti začetek gradbenih del, povečan bo nadzor nad gradnjo ... V grobem pa nov zakon ne prinaša velikih sprememb, bo pa zato manjših toliko več.

Spreminjajo se definicije ključnih pojmov, na primer, kaj je to gradnja, kaj je objekt, kaj novogradnja, kaj rekonstrukcija Te podrobnosti so potem pomembne v postopku odločanja pri izdaji

gradbenih in uporabnih dovoljenj. Nabor gradenj, ki jih bo mogoče izvesti brez gradbenega dovoljenja, bo širši. Zakon natančneje opredeljuje bistvene zahteve, ki jim bo moral izpolnjevati zgrajen objekt, točno določa, kakšna smejo biti odstopanja med gradnjo. Večjo pozornost nov zakon namenja nadzoru nad gradnjo, ki jo bodo po novem, poleg nadzornikov in gradbenih inšpektorjev nadzirali tudi občinski in ostali resorni inšpektorji. Še naj-

Edvard Vučina: »Iz podzakonskih aktov, ki bodo predvidoma objavljeni aprila, se bo dalo razbrati več.«

manj sprememb je v samem upravnem postopku izdaje gradbenega dovoljenja, nekaj več jih je po izdanem gradbenem dovoljenju, ko bo treba prijaviti začetek gradnje, in pa po končani gradnji. Za pridobitev uporabnega dovoljenja ne bo treba za vsak objekt opraviti tehničnega pregleda, saj bodo za odločanje zadostovale ustrezne izjave udeležen-

cev (nadzornika, projektanta, izvajalca ...). Odgovornost teh se povečuje.

Je tistemu, ki razmišlja o pridobitvi gradbenega dovoljenja, vlogo pametno vložiti pred 1. junijem ali po njem? Se splača gradbeno dovoljenje pridobiti po starem ali novem zakonu?

»Spremembe niso tako velike, da bi to moralo investitorje pretirano skrbeti. Bo pa to odvisno od posameznega primera, vsekakor pa bo na takšna vprašanja lažje odgovoriti, ko bo pristojna ministrica objavila manjkajoče podzakonske akte.

Kaj pa postopkovna orodja? So to še naprej vloga na papirju, dovoljenja na papirju?

»Seveda so spremembe zakona naravnane tudi v

Lani so imeli na Oddelku za okolje, prostor in kmetijstvo v delu 800 zadev, dvajset več kot leta 2016. Od vseh zadev v reševanju pa je bilo rešenih 255 kmetijskih zadev (253 leta 2016), 348 gradbenih zadev (343), od tega kar 230 zadev za nezahtevne objekte (206), 41 (39) pa je bilo rešenih vlog za izdajo uporabnega dovoljenja.

smer e-poslovanja. Žal pa trenutna informacijska infrastruktura še ne dopušča elektronskih vlog, zato je prehodno obdobje nekoliko daljše. Trajalo bo do leta 2021. Do takrat pa bomo v glavnem še poslovali s papirjem.

Kako pa je bilo z novogradnjami lani? Je bilo pri

njih že opaziti gospodarsko rast in zaznati večji pogum investitorjev?

»Na območju vseh treh občin, za katere je pristojna Upravna enota Velenje, se večje naložbe še ne dogajajo. Sicer je zaznati bolj živahen promet s kmetijskimi zemljišči, več je bilo tudi vlog za gradnjo nezahtevnih objektov. To pa so različni pomožni objekti, ki za gradnjo potrebujejo gradbeno dovoljenje, ne potrebujejo pa projektne dokumentacije, saj gre za manjša vlaganja.

Število građenj stanovanjskih hiš pa v zadnjih letih ostaja bolj ali manj na enaki ravnini. Nasploh bi lahko rekel, da se na našem območju trenutna gospodarska rast ne odraža toliko, kot bi se lahko in

Skrb investitorjev ali vložiti vlogo za izdajo gradbenega dovoljenja pred 1. junijem ali po njem, je najverjetneje odveč.

kot to opazamo v nekaterih drugih regijah. **Kako pa se je začelo letošnje leto? Kako mislite, da bo teklo na tem področju?**

»Z rahlim povečanjem vlog, ker so nekatere investicije vezane na razne razpise. Kaj pa se bo dogajalo v drugi polovici leta, ko se začne uporabljati nov gradbeni zakon, pa je še neznanka, tako kot je neznanka, ali bodo investitorji lovili staro zakonodajo ali čakali na novo.

Verjetno pa bodo na začetek uporabe novega zakona počakali »črnograditelji«. Nov zakon namreč predvideva več možnosti za legalizacijo nelegalnih objektov, poleg tistih, zgrajenih pred letom 1967, tudi za tiste, zgrajene pred letom 1998, in tiste, ki so bili zgrajeni pred uveljavitvijo novega zakona. **Črne gradnje? Koliko jih je bilo lani?**

»Po manj izdanih odločbah za plačilo nadomestila za degradacijo in uzurpacijo prostora bi sklepal, da jih je bilo nekoliko manj kot pred tem. Je pa vprašanje, ali ne gre tega pripisati manjši aktivnosti gradbene inšpekcije, ki je lani verjetno prav tako čakala na rešitve iz novega zakona.

Zdravstvo v Šmartnem ob Paki v težavah

Na zdravstveni postaji Šmartno ob Paki kadrovske in prostorske težave rešujejo postopoma – Dispanzer za otroke in mladostnike prenovljen v bližnji prihodnosti

Tatjana Podgoršek

Med vprašanji, ki povzročajo med občani občine Šmartno ob Paki že dalj časa precej slabe volje, so težave v zvezi z zdravstveno oskrbo v tamkajšnji zdravstveni postaji. Starši otrok in mladostnikov vse bolj negodujejo zaradi, po njihovem mnenju, neprimernih prostorov dispanzerja zanje, prisotne so tudi težave s pediatri, odrasli pacienti pa se pritožujejo zaradi prepegoste menjave splošnega zdravnika. »Velikokrat, ko pridem v ambulanto, je drug zdravnik in vsakič razlagati, zakaj iščem pomoč, pač ni prijetno. Tudi ni ob taki obravnavi enostavno pridobiti zaupanja človeka, ki ga ne poznaš in ne on tebe,« je komentirala občanka.

Kadrovska zasedba

»Zelo dobro se zavedamo več let trajajočih težav (prostorskih in kadrovskih) za izvajanje zdravstvene oskrbe na zdravstveni postaji Šmartno ob Paki in se jih trudimo reševati po najboljših močeh,« pravi pomočnica direktorja javnega zavoda Zdravstveni dom Velenje **Tanja Kontič** in dodaja: »V tako kratkem času, kot bi si želeli občani in mi sami, pa ne gre, ker ni vse odvisno od nas.«

K temu sodi zagotavljanje potreb po kadrih. Za šmarško zdravstveno postajo, pojasnjuje sogovornica, je zavod za zdravstveno varovanje odobril delo pediatra za štiri ure in 1,5 družin-

skega zdravnika za splošno ambulanto na dan. Zdravnike so iskali tudi na razpisu, vendar prijav ni bilo. Po odhodu zdravnice **Marte Strašek Brunšek**, ki je bila nekaj časa stalno prisotna na zdravstveni postaji, a med posamezniki v okolju ni bila dobro sprejeta, sedaj opravlja delo v splošni ambulanti specializant pod vodstvom mentorja. »Ta je v tem trenutku na obveznem »kroženju«, ki ga zahteva specializacija. Zaradi tega ne more biti prisoten v splošni ambulanti vse dni v tednu. Med njegovo odsotnostjo opravljajo delo drugi specializanti in specialisti, ki sicer izvajajo zdravstveno oskrbo v Zdravstvenem domu Velenje in delo v šmarški zdravstveni postaji opravljajo v svojem prostem času.«

Z vodstvom tamkajšnje lokalne skupnosti so se pogovarjali tudi o razpisu koncesije, vendar se za zdaj za to možnost niso odločili. »Smo se pa z županom dogovorili, da bomo počakali, da specializant opravi obveznosti in nato nastopi delo na zdravstveni postaji kot specialist.«

Dispanzer za otroke in mladostnike

Tudi na rešitve težav s prostori nimajo vpliva. Že umestitev zdravstvene postaje v stanovanjski blok ni najprimernejša.

Zato so – pravi Tanja Kontič – nemalokrat doživeli številne neprijetnosti. Kar nekajkrat so morali intervenirati zaradi poplave fekalij v prostorih zdravstvene postaje, zamašenih odtokov, kar je povzročilo mnogo smradu in predstavljajo veliko nevarnost za okužbe. V prostorih predšolskega in šolskega dispanzerja je zaposlenim in uporabnikom padel strop na glavo. Vzrok za težavo je – pojasnjuje – premikanje kamenja na terasi, ki jo uporablja eden od stanovalec. Premikanje predstavlja resno nevarnost, ker se zaradi poškodovanih tal ob padavi-

nah voda nekontrolirano steka v prostoro dispanzerja. O tem so obvestili upravnik bloka – Lineo, ki je posredoval, a težava še ni v celoti rešena. »Ker se zavedamo nevarnosti in želimo otrokom ter mladostnikom zagotoviti ustrezno, varno in kakovostno oskrbo, smo se v sodelovanju z lokalno skupnostjo lotili prenove prostorov bivše lekarne. V naslednjih tednih jih bomo predali svojemu namenu.«

Kontičeva je še dejala, da bodo prostori namenjeni obravnavi otrok in mladostnikov. V njih bodo zanje izvajali kurativo in preventivo. Uredili bodo še prostor za otroke in mladostnike z infektivno okužbo, ta bo imel ločen vhod ter prostor za pregled, česar do sedaj niso mogli zagotoviti v celoti. Prostori bodo opremljeni z vsemi potrebnimi aparati. Zagotovljena bosta tudi čakalnica in prostor, v katerem bodo otroci ter mladostniki čakali na pregled.

Tanja Kontič: »Kljub prizadevanjem težav v tako kratkem času, kot bi si želeli občani in sami, ne bomo mogli rešiti, ker vse ni v naši moči.«

DRAGE DAME, ČESTITKE OB VAŠEM PRAZNIKU

Za vas prirejamo komedijo "TO PA JE ZADREGA"
Gre za priredbo komedije "zadrega nad zadrego" znanega avstrijskega pisatelja Franza Streicher

8. MAREC, 19:00 - KULTURNI DOM VELENJE

Vstop z letakom je brezplačen,
število mest je omejeno zato pohitite

**SOCIALNI
DEMOKRATI**
Občinska organizacija Velenje

✉ mladi.forum.sasa@gmail.com

MFVelenje

OD SREDE do torka

Mojca Štruc

Sreda, 21. februar

Borut Pahor se je odzval na burne reakcije srbskega političnega vrha po tem, ko so slišali, da se bo naš predsednik zavzel za priznanje Kosova tudi v mednarodni skupnosti. Pahor je dejal, da je Kosovo eno pomembnejših političnih vprašanj, pri katerem imata Slovenija in Srbija močno različna stališča.

Mediji so poročali, da so bili naši vojaki neuspešni pri oceni NATA ter da nimajo ustrezne opreme.

Odmevala je vest o negativni oceni, ki jo je iz Nata prejela naša vojska. V medijih so se pojavljale celo pripovedi o neustrezni opremi za vojake, ministrica pa je dejala, da je tudi sama o tem izvedela od novinarjev.

Zunanji minister Karl Erjavec je gostil ruskega zunanjega ministra Sergeja Lavrova. Na srečanju z njim je Erjavec poudaril, da Slovenija podpira dialog Evropske unije in Nata z Rusijo.

Odbor Evropskega parlamenta za gospodarske in denarne zadeve je v Bruslju podprl kandidaturu guvernerja Banke Slovenije Boštjana Jazbeca za člana odbora v okviru bančne unije.

Voznik avtobusa je na jugozahodu Peruja s panameriške avtoceste zapeljal čez pečino, pri čemer je umrlo najmanj 44 ljudi, 20 pa je bilo ranjenih.

Preživeli dijaki srednje šole v Parklandu na Floridi, na kateri je izključeni dijak teden pred tem ubil 17 ljudi, so s pohodi po mestu opozarjali oblasti na nujnost strožjega nadzora nad orožjem.

Četrtek, 22. februar

Po medijski zgodbi z dne pred tem je vlada razrešila dosedanjega načelnika generalštaba Slovenske vojske Andreja Ostermana in na njegovo mesto imenovala Alana Gederja.

Vlada se je odločila tudi, da s položaja pogajalca s sindikati javnega sektorja umakne ministra za javno upravo Borisa Koprivnikarja. Kot so povedali, ga bo zamenjala generalna sekretarka vlade.

Premier Cerar je po seji vlade še povedal, da izplačila NLB na osnovi sodb hrvaških sodišč za prenesene devizne vloge »niso v skladu z našo pravno ureditvijo«.

Zaradi odpovedi podjetniške kolektivne pogodbe, ki jo je uprava družbe odpovedala mesec pred tem, je podjetniški sindikat Go-

Pogajanja s sindikati bo prevzela Lijana Kozlovič.

renja za 14. marec napovedal stavko.

Na poziv dijakov, preživelih po strelskem napadu, se je odzval predsednik Trump. Predlagal je oboroževanje učiteljev.

V Podgorici se je zgodil napad na ameriško veleposlaništvo. Izvedel ga je 42-letni črnogorski državljani, ki je, potem ko je odrgel ročno granato, naredil samomor.

Skrajna islamska uporniška skupina Boko Haram je ugrabila okoli sto deklet. Nigerijska vojska je nato sporočila, da je jih je 76 rešila, več deset je ostalo pogrešanih.

Petek, 23. februar

Že drugi dan je največ težav po državi povzročalo sneženje. Zgodilo se je več prometnih nesreč, promet je bil ponekod tudi oviran.

Zunanji minister Karl Erjavec je tokrat gostil avstralsko kolegico Julie Bishop. Po pogovoru sta medijem dejala, da državi povezujejo številne skupne vrednote.

Miro Cerar se je mudil na neformalnem vrhu Evropske unije v Bruslju. Tam je novinarjem povedal, da bo Slovenija kmalu sprožila postopek v povezavi s tožbo proti Hrvaški zaradi nespoštovanja arbitražne odločbe o meji.

Zima je še enkrat več pokazala svoje zobe.

Na ruskem veleposlaništvu v Buenos Airesu je policija zaplenila skoraj 400 kilogramov kokaina.

Po tem, ko se je znašel na mnogih naslovnih zaradi zunajzakonskega razmerja in očitkov o spolnem nadlegovanju, je podpredsednik avstralske vlade Barnaby Joyce odstopil.

Ameriško zunanje ministrstvo je napovedalo, da bodo maja, ob 70-letnici države Izrael, ZDA svoje veleposlaništvo v Izraelu iz Tel Aviva preselile v Jeruzalem.

Sobota, 24. februar

Že zjutraj nas je razveselila vest, da je Žan Košir v paralelnem veleslalomu v deskanju na snegu osvojil bronasto olimpijsko odličje.

Žan Košir je osvojil bronasto olimpijsko medaljo.

Potekal je izbor za predstavnico Slovenije na tekmovanju za pesem Evrope Evroviziji.

Mednarodni odbor humanitarne organizacije Rdeči križ je razkril, da je zaradi spolnih prestopkov organizacijo zapustilo 21 zaposlenih, v organizaciji Plan International pa so medtem potrdili šest spolnih zlorab otrok.

V Italiji je rastle napetost pred parlamentarnimi volitvami. Na ulicah Pise so tako potekali sočasni shodi protifašistov in neofašistov, ki jim je srečanje preprečila policija. Shodi so potekali tudi v Milanu in Rimu.

Nedelja, 25. februar

Krščanski verski voditelji so kot znamenje protesta zaradi napovedane obdavitve in predlogov glede sprememb zemljišč zaprli znamenito baziliko Božjega groba v Jeruzalemu.

Iraško sodišče je zaradi članstva v Islamski državi na smrt z obsojanjem obsodilo 16 Turkinj.

Nemška kanclerka Angela Merkel in francoski predsednik Emmanuel Macron sta ruskega predsednika Vladimirja Putina pozvala, naj okrepi pritisk na sirske oblasti. A te so

Tudi zaključna slovesnost olimpijskih iger je bila vrhunsko pripravljena.

kljub resoluciji Varnostnega sveta nadaljevala napade v Vzhodni Guti.

Kljub nizkim temperaturam se je v Moskvi več tisoč ljudi zbralo na shodu v spomin na pred tremi leti ubitega opozicijskega politika Borisa Nemcova.

V Južni Koreji so pripravili sklepno prireditve olimpijskih iger.

Ponedeljek, 26. februar

Del solarjev se je vrnil v šolske klopi, drugi del pa se je odpravil na počitnice.

Zunanji minister Karl Erjavec je bil v Bruslju. Novinarjem je zaupal, da je zdaj še bolj prepričan, da je treba Palestino priznati in tako okrepiti njen pogajalski položaj v bližnjevzhodnem mirovnem procesu.

Svet ZPIZ-a je sklenil, da bodo aprilske pokojnine višje za 1,1 odstotka.

Visoki komisar Združenih narodov za človekove pravice Zeid Rad Al Husein je na odprtju rednega zasedanja Sveta Združenih narodov madžarskega premierja Viktorja Orbana obtožil ksenofobije in rasizma.

Slovaško je pretresel umor mladega novinarja.

Na Slovaškem so umorili preiskovalnega novinarja Jana Kuciaka, ki je pisal tudi o davčnih goljufijah podjetnikov, povezanih z vladajočo stranko.

Papuo Novo Gvinejo je stresel močan potres z magnitudo 7,5.

Tako Slovenijo kot preostali del Evrope je zajel hud mraz.

Torek, 27. februar

Novinarji so izbrskali, da predsednik SMC Miro Cerar ne bo edini kandidat za predsednika stranke na volilnem kongresu. Kdo bo njegov nasprotnik, (še) ni bilo znano.

Predsednik Borut Pahor se je odločil, da se bo javnosti kot kandidat za namestnika predsednika KPK-ja predstavil Uroš Novak.

Z mrazom se je spopadala vsa Evropa.

Slovenski škofje RKC so v Rimu začeli obisk pri papežu, na katerem naj bi predstavili stanje Cerke v Sloveniji.

Poročilo Združenih narodov je razkrilo, da može, ki za Združene narode in mednarodne človekoljubne organizacije v Sirijo dostavljajo humanitarno pomoč, spolno izkoriščajo domačinke.

Zvezno upravno sodišče v Leipzigu je odločilo, da so prepovedi starejših dizelskih vozil v nemških mestnih središčih zakonite.

Žabja perspektiva

Res nikoli več?

Te dni, ko miniva obletnica smrti partizanskega pesnika in pohoda divizije, ki se je smelo začel in krvavo končal – po bojih na Graški gori so Nemci februarja 1944 resnično mislili, da je divizija uničena, kar je partizane pravzaprav rešilo, se je treba spomniti na drugo svetovno vojno, na morije, katere zgodovinski spomin blede.

Jure Trampuš

Usidrilo se je namreč fatalistično prepričanje, da je vseeno, kaj se je zares dogajalo med leti 1941 in 45, da boji naših dedkov in babic niso naši boji, da je najbolje, da zgodovino prepustimo zgodovinarjem. S tem zdaj se strinjam. V trenutku, ko se z zgodovino ukvarjajo politiki, ti pa namenoma ne priznavajo konteksta in večplastnosti vsega dogajanja, pogled na preteklost postane prirejen, prikrojen, novo geslo razumevanja starega pa revizionizem. Pozaba in brezbriznost sta, ne v Velenju, temveč po nekaterih vaseh v Polhograjskih dolomitih, dopustili, da je postalo običajno, da se ob posebnih priložnostih nekateri oblečejo v domobranske uniforme in paradirajo okoli kapelic in zvonikov. A kdor relativizira vojno dogajanje, kdor relativizira kolaboracijo, prisego Hitlerju, sodelovanje z nacisti, ki so želeli uničiti slovenski narod, relativizira tudi holokavst.

Pozaba ni pravi odgovor. Drugo svetovno vojno, bitke po obronkih Šaleške doline, kolone, ki so se maja 1945 valile skozi Velenje proti Hudi luknji, je treba razumeti, kot pravi zgodovinar dr. Nevenka Troha, v vsej njihovi večplastnosti. Osvobodilna fronta se ni pojavila sama od sebe, kot tudi prve vaške straže niso vzniknile samo zato, ker so si to spomladi 1942 zamislili nekateri vaščani. Tudi revolucija, če že hočete, izključujoča, nasilna, na začetku boljševistična se ni rodila samo zaradi nekaterih partijskih ideologov, ki so dobesedno brali Karla Marxa, temveč je imel pojav komunizma na Slovenskem (kot tudi drugje) eksistenčne vzroke, revščino, izkoriščanje, razrednost, kraljevo diktaturo. Boj med drugo svetovno vojno torej ni bil zgolj boj za narodno osvoboditev, temveč je bila v njem tudi izrazita želja po spremembi sveta krivičnosti, po tem, da se staro ne vrne nikoli več, po tem, da delavcu in kmetu, ne pa lastniku kapitala, pripada vsa oblast, iskrena želja, ki pa je pripeljala tudi do diktature proletariata. In jasno tudi poboji, ki so se zgodili po drugi svetovni vojni, nekaj manjših grobišč je tudi v Šaleški dolini, so s človeškega stališča popolnoma neopravičljivi in grozljiv izkaz preračunljivega maščevanja vodstva partizanske gibanja, zločin, ki je v svoji nedojemljivosti logičen. Pobji so se zgodili po štirih letih vojne in klanja, »ko je Slovenec ž moral Slovenca, brata« ...

Pred nekaj leti sem o tem govoril z Ivanom Dolničarjem, enim od poveljnikov že omenjene XIV. divizije, maja 1945 je bil Dolničar v Topolšici, kjer se mu je predal nemški general in poveljnik umikajočih se čet Alexander Löhr. Ko sem mu rekel, oprostite tovariš general, ampak zakaj obračun po vojni, je po generalsko navrgel, da mi želi, da nikoli ne bom razumel tega, kar se je dogajalo maja 1945. Imel je prav, če bi želel razumeti vse to klanje, bi moral preživeti vojni čas.

V Slovenj Gradcu je do 18. marca odprta pretresljiva razstava Vojna / Der Krieg / War. Razstavljeni so grafična dela Otta Dixea, njegove slike lobanj, oslepljenih vojakov, izvozljenih spačenih podob prve svetovne vojne, na razstavi je tudi Muršičev pogled na koncentracijska taborišča, pa serija preživelih Gorana Bertoka in čisto na koncu podobe sodobnih bojišč jugoslovenskih vojn, pretresljivih, ker so bile tako blizu. Razstava je promocija miru, najtemnejše podobe človeških življenj nas opominjajo na to, kako je pomembno razumevanje, posluš, prijateljstvo, sobivanje, ljubezen.

Ko je Karl Marx nekoč opisoval, kaj se je zgodilo s francosko revolucijo, je zapisal, da se zgodovina ponavlja, najprej kot tragedija, potem kot farsa. Morda se res, a samo takrat, ko se družba iz svoje preteklosti ne nauči ničesar, ko, namenoma ali ne, pozablja, kar se je dogajalo nekoč. Je torej res vse brez zveze? Je vsa ta razprava o partizanih in domobrancih odveč? Seveda je odveč, celo škodljiva je, če o preteklosti govorimo skozi oči ideologije, politike ali kakšnega drugega partikularnega interesa. Ni pa odveč, kadar nam pogled na temno preteklost odseva pot v boljšo prihodnost.

Krvodajalcev toliko kot lani

Šmartno ob Paki – Pred tednom dni sta Krajevni organizaciji RK Šmartno ob Paki in Gorenje pripravili tradicionalno krvodajalsko akcijo za potrebe Splošne bolnišnice Celje.

Potekala je v dvorani Marof tamkajšnjega javnega zavoda Mladinski center. Od 7. do 11. ure je kri darovalo 50 krvodajalcev, kar je približno toliko kot na lani. Organizatorici akcije sta bili z odzivom zadovoljni.

»Ne le šola, tudi Velenje dobilo prestižno nagrado«

Na osnovni šoli Gustava Šiliha Velenje izvajajo inovativne projekte za rast učiteljev in učencev – Manj težav, boljši uspeh – Pilotna šola za uvajanje razširjene dejavnosti v osnovnih šolah

Tatjana Podgoršek

Poročali smo že, da je najstarejša osnovna šola v mestni občini Velenje – Gustavka prejela prestižno priznanje za izjemne dosežke v razvoju in uvajanju novosti v vzgojno-izobraževalni dejavnosti. Za priznanje Blaža Kumerdeja je bilo nominiranih 13 šol oziroma posameznikov, prejelo ga je pet. Osnovno šolo Gustava Šiliha Velenje je predlagal Zavod RS za šolstvo, organizacijska enota Celje.

Priznanje je prejelo tudi Velenje

Ravnateljica šole **Liljana Lih teneker** ob tem ni skrivala zadovoljstva. »Bili smo presenečeni, da je celjska organizacijska enota zavoda prepoznala naše dobro delo, sami pa tudi, ko smo ji morali poslati dokumentacijo, kaj vse smo počeli. Tega je res veliko.« V organizacijski enoti zavoda so v obrazložitvi med drugim zapisali, da je šola inovativna in ustvarjalna, ker omogoča učencem razvijanje kompetenc za 21. stoletje, učiteljem pa profesionalno učenje. Se mor-

da Gustavka po tem razlikuje od ostalih osnovnih šol v Šaleški dolini? »Težko je odgovoriti na to, kajti vse šole v dolini so dobre, vsaka je osredotočena na svoje področje. Znotraj našega kolektiva smo se usmerili v strokovno rast učiteljev in učencev. Naj pa ob tem povem, da so na podelitvi ostali udeleženci rekli – iz Velenja so dobili priznanje – in tudi sama menim, da je priznanje promocija omenjenega okolja, ki je prepoznavno tudi po dobrem delu v tamkajšnjih osnovnih šolah.«

Več inovativnih projektov

Na šoli, pravi sogovornica, imajo več projektov, v katerih izvajajo inovativne pristope za doseg želenega cilja. Pred petimi leti jih je celjska organizacijska enota zavoda prepoznala kot dobrega partnerja pri spodbujanju bralne pismenosti. Kot edina šola v celjski regiji je sodelovala v mednarodnem projektu Linpilcare, ki so ga zaključili lani. Njegov glavni namen je bil usposobiti učitelje za raziskovanje lastne prakse ob pomoči

Utrinek z decembrske predstavitve mednarodnega projekta Linpilcare, na katerem so med drugim učitelji iz drugih šol spremljali delo v razredu.

podatkov iz razreda in izsledkov znanstvenih raziskav. »Pri tem smo se odločili za formativno spremljanje učiteljev. Oblikovali smo skupino, ki je na različnih, tudi mednarodnih predavanjih, pridobila potrebno znanje in ga nato prenašala na udeležence v delavnicah. Poleg ostalih učiteljev na šoli so seznanjali z njimi še učitelje na šolah Savinjske regije. Prav tako so članice skupine sodelovale na nacionalnih in mednarodnih konferencah, na katerih so predstavljale primere dobrih praks. Postali smo učeča se organizacija učiteljev.«

Poleg inovativnih projektov za rast učiteljev niso ti nič posebnega tudi za rast učencev, dodaja

Lih tenekerjeva. Taki so projekti kulturna, eko šola, zdrava šola, pred dvema letoma so vpeljali zdrav življenjski slog, med najbolj prestižnega pa uvršča pro-

jekt Erasmus +. »Smo nosilci projekta, ki je namenjen izboljšanju spretnosti in zaposljivosti mladih ter posodobitvi izobraževanja, usposabljanja ter mladine-

REKLI SO

Liljana Lih teneker o tem, zakaj je priznanje prejela šola in ne ravnateljica: »Menim, da je tako prav, ker je za uspeh potrebno sodelovanje vseh. Ravnatelj brez dobrih učiteljev ne more delovati. On je tisti, ki jih spodbuja. Ko učitelji razumejo zgodbo, ko mu sledijo, potem lahko pričakuješ dobre rezultate. Ob tem moram pohvaliti naše učitelje, ki so razumeli in z veliko žlico zajeli znanje, ki ga ponujajo inovativni projekti, ter ga nato prenesli med učence. Pomembni so tudi ti. Tudi brez njih ne bi mogli narediti nič. Učenci so sprejeli novosti, prav tako njihovi starši, ki so naša prizadevanja podprli. Priznanje je tako rezultat skupnih prizadevanj.«

skega dela. Sami smo ga prijavi- li mednarodni agenciji, pridobili zanj nepovratna sredstva in partnerje iz Italije, Anglije, Francije in Romunije. V tej državi smo se z učenci že mudili, marca se odpravljamo z njimi na Sicilijo.«

Številni pozitivni učinki

Učinki takšnega dela se odražajo pri doseganju precej boljših rezultatov povsod tam, kjer se učenci dokazujejo, pa naj gre za športna tekmovanja ali tekmovanja iz znanj, pri izvajanju raziskovalne dejavnosti, dvignili so rezultate nacionalnega preverjanja znanja, zlasti slovenščine, manj imajo vedenjskih težav.

Po besedah sogovornice imajo odprtih še nekaj projektov, ki jih bodo nadaljevali, že danes sodelujejo pri ustvarjanju kazalnikov za ugotavljanje in zagotavljanje kakovosti, pri katerem sodelujejo kot edina šola na tukajšnjem območju in na osnovi katerih bodo ravnatelj kasneje izvajali samoevalvacijo. Primere dobre prakse prenašajo v okolje pilotne šole v Ajdovščini. Ministrstvo za izobraževanje, znanost in šport pa jih snubi, da bi postali pilotna šola za uvajanje razširjene dejavnosti v osnovni šoli.

Gimnazijci za Cankarjevo priznanje

Čud(e)na beseda je krovna tema besedil, izbranih za letošnje tekmovanje za Cankarjevo priznanje. Besedilom je skupna fantastičnost, nonsens, na višji stopnji še satiričnost, ironičnost in grotesknost in vse to je letos nagovorilo 34 gimnazijcev, da so se prijavi- li na tekmovanje. Na državno tek-

plat človeka in njegovega obnašanja. Obe deli sta zelo dovršeni, odpirata mnogo vprašanj ter podajata snov za razmišljanje. Moje zanimanje so bolj pritegnile kratke zgodbe, ki prikazujejo žalostne usode ljudi, živčih v neurejenih, sebičnih ali površinskih odnosih. Te zgodbe so me nenehno opomi-

Udeleženci področnega tekmovanja iz slovenščine v Zrečah

manje se je uvrstila Mojca Lesnik, dijakinja 2. letnika:

»Ker rada berem, sem se z veseljem in zanimanjem poglobila v prebiranje romanov Balerina, Balerina Marka Sosiča in Temna snov Mojce Kumerdej. V prvem romanu skozi oči avtistke spoznamo njeno družino, okolje in čas po vojni. Delo Temna snov sestavlja enajst kratkih zgodb iz vsakdanjega življenja, ki v ospredje postavljajo temno

njale, kako pomembni so odnosi do sebe in bližnjih in kako je potrebno, da vanje vlagamo. Med branjem romana Balerina, Balerina pa sem se vedno bolj zavedala, kako hvaležni moramo biti za vse, kar nam je podarjeno. Pozorni moramo biti drug na drugega ter si pomagati. Obe knjigi sta me obogatili z novimi spoznanji in bralnimi izkušnjami.«

■ AG

Dva javna razpisa s področja mladine

Velenje – Mestna občina Velenje je v petek v Uradnem listu Republike Slovenije in na svoji spletni strani objavila dva javna razpisa s področja mladine. Zanju bodo letos namenili 63 tisoč evrov. Sofinancirali bodo mladinske projektne aktivnosti in projekte mladih za doseg ciljev iz Lokalnega programa razvoja delovanja mladih v občini. Javna razpisa bosta odprta do 26. marca.

Vsako leto več obiskovalcev

Javni zavod Mladinski center Šmartno ob Paki lani pripravil več kot 300 dogodkov – 20-letnico delovanja bodo zaznamovali s posebno prireditvijo

Tatjana Podgoršek

Javni zavod Mladinski center Šmartno ob Paki je osrednji nosilec, organizator in koordinator prostočasnih dejavnosti v tamkajšnjem okolju. Pod njegovo okrilje sodi Hiša mladih, v kateri poleg mladinskega prenočišča domujejo še nekatera tamkajšnja društva, ponudbo pa dopolnjujeta tudi dvorana Marof in kozolec v njeni bližini.

Več kot 300 dogodkov

Direktorica javnega zavoda **Mirjam Povh** je prepričana, da so tudi lani izpolnili pričakovanja njenega ustanovitelja – tamkajšnje lokalne skupnosti, predvsem pa večine uporabnikov storitev. »Trditev potrjujejo nekateri podatki. Lani smo organizirali več kot 300 dogodkov – od delavnic, tečajev, raznih drugih oblik izobraževanja do kulturnih, športnih prireditev in srečanj. Nekateri med njimi so bile razprodane, na drugih je bil obisk večinoma boljši kot predhodno leto. To in odziv udeležencev dokazujeta, da smo na pravi poti.« Ponosni so tudi na precej boljšo izkoriščenost nočitvenih zmogljivosti. 644 nočitev je za njihovo mladinsko prenočišče številka, ki je v letih njegovega delovanja še niso zabeležili. Prevladovale so domače zaključene skupine, ki so dane možnosti izkoristile za vaje, delavnice, stalni gostje so udeleženci kiparskih delavnic, povečuje pa se tu-

di število takih, ki so prespali v omejenem prenočišču zaradi njihovega dogodka. Osrednji je Pozno-poletni festival, katerega prireditve v tamkajšnje okolje privabljajo vse več ljudi od drugod. Povhova meni, da so s šestimi prireditvami v okviru festivala popestrili drugo polovico poletja.

Mirjam Povh: »Odzivi ljudi nam vlivajo energijo in nas spodbujajo, da smo pri izbiri gostov ter prireditve včasih bolj drzni.«

V jubilejnem letu več kulture, več ...

Leto 2018 je za javni zavod jubilejno, saj praznuje 20-letnico obstoja. »Zagotovo ga bomo zaznamovali s posebno prireditvijo, na kateri bodo nastopile skupine, posamezniki, ki so bili in so še tako in drugače povezani

z javnim zavodom.« Sicer pa je klasičen program, ki bo potekal celo leto, pravi sogovornica, tako zapolnjen, da bistveno več dogodkov ne morejo pripraviti, bodo pa zato nekatere stvari zaradi jubileja »začinili«.

V prvi četrtini leta je na programu v primerjavi z lanskim več izobraževalnih dogodkov, v nadaljevanju bo več kulturnih in prireditev za najmlajše, ki z udeležbo dokazujejo, da si raznih oblik druženja želijo. Sestavni del letošnjega programa je znova Pozno-poletni festival, za katerega načrtujejo šest prireditev, prizadevajo si, da bi ga popestrili še s kakšnim presečenjem.

Povhova je potrdila, da dejavnost zavoda v pretežni meri financira občinski proračun, nekaj pa zaslužijo tudi sami z oddajo prostorov v najem, z nočitvenimi zmogljivostmi. »Ta mali delež pomaga, da je na marsikateri prireditvi vstopnina simbolična ali je vstop prost.« Mirjam Povh upa, da jim bo letos uspelo uresničiti tudi katerega od neštetihih projektov. Na enega od spomladanskih javnih razpisov bodo prijavi- li projekt ureditve sanitarnega vozila in s tem poskrbeli za višjo raven bivanja ter sodelovanja udeležencev na raznih dogodkih na prostem pri mladinskem centru. Med drugim pa bi radi uredili še sistem za izposojanje koles.

Obglavljanja dreves ne bodo trpeli

Občina Šoštanj pripravila predavanje in prikaz pravilnega obrezovanja drevja

Milena Krstič - Planinc

Šoštanj, 19. februarja - V Šoštanju so zadnja leta opazovali, kako v živo ponekod obrezujejo drevje, pri tem pa drevesa dobesedno obglavljajo, jih obrežejo do živnega, zdaj pa so se odločili, da temu naredijo konec. Tega ne bodo dovolili, so odločeni.

O pravilni negi (in obrezovanju) drevja so pripravili predavanje.

Drevesa so jim v ponos, želijo jih ohraniti, z nepotrebnimi rezi pa jim nočejo povzročati bolečin.

Predavanja so se udeležili predstavniki praktično vseh vzdrževalcev, ki delujejo na tem področju v Šaleški dolini, številni, ki se s tem področjem ukvarjajo v občinski upravi ali kje drugje, in številni občani.

Pravijo, da se bo moral pravil

ne in obrezovanja dreves, ki jih priporoča stroka, držati tudi njihov izvajalec. Izbrali naj bi ga ta mesec, ko bodo oblikovali tudi strokovno komisijo, ki bo to področje budno nadzirala. Ta se bo pred obrezovanjem drevja sestala na terenu in izvajalcu dala jasna navodila, kako in koliko je potrebno obrezati posamezno drevo.

Po teoriji je prišla na vrsto praksa.

Komunalno podjetje Velenje

Izjava za javnost: Pitna voda v Šaleški dolini je bila v letu 2017 zdravstveno ustrezna in varna za pitje.

Kako poteka nadzor nad pitno vodo v Šaleški dolini?

V Komunalnem podjetju Velenje izvajamo nadzor nad pitno vodo po celotni Šaleški dolini. Vzorce pitne vode opravljamo na vodnih virih, pred pripravo vode in po njej, na vodohranih, po okvarah in na pipah uporabnikov. Vzorce izvajamo 2-krat tedensko. Analize pitne vode opravljamo v lastnem laboratoriju. Republiški nadzor nad pitno vodo izvaja Nacionalni laboratorij (NLZOH Maribor). Leta 2017 smo v okviru notranjega nadzora odvzeli 973 različnih mikrobioloških in fizikalno-kemijskih vzorcev pitne vode, od tega na pipah uporabnikov 210 mikrobioloških in prav toliko fizikalno-kemijskih vzorcev ter 5 vzorcev za občasne preiskave. Vsi vzorci so bili ustrezni. V okviru republiškega nadzora je bilo odvzetih 38 mikrobioloških in fizikalno-kemijskih vzorcev vode za redne preiskave in 7 vzorcev za občasne preiskave. Vsi vzorci so bili zdravstveno ustrezni, le v enem je bilo povečano skupno število mikroorganizmov pri 37 °C. Leta 2017 v nobenem od odvzetih vzorcev ni bilo prisotnih E-coli bakterij niti niso bili potrebni ukrepi prekuhanja ali prepovedi pitja vode. Število vseh odvzetih vzorcev na pipah uporabnikov je razvidno iz tabele 1.

Kakšna je kakovost pitne vode v Šaleški dolini?

Pitna voda v Šaleški dolini je zdravstveno ustrezna in varna za pitje. Kakovost pitne vode je odvisna od raztopljenih snovi ter prisotnih mikroorganizmov v vodi. Običajno pitna voda na svojem izviru vsebuje različne raztopljene organske in anorganske snovi, s katerimi pride v stik na svoji poti skozi zemeljske plasti in

Letno poročilo o kakovosti pitne vode v Šaleški dolini v letu 2017

kamnine. Lahko vsebuje tudi mikroorganizme in v izrednih razmerah tudi nezazeleno snovi. Z ustrezno pripravo vode na ultrafiltracijskih napravah in s preventivnim kloriranjem skrbimo, da je pitna voda zdravstveno ustrezna in ne vsebuje snovi, ki bi lahko škodile zdravju uporabnikov. V tabeli 2 so podane povprečne vrednosti snovi, ki so prisotne v pitni vodi v Šaleški dolini. Vsi parametri ustrezajo kriterijem Pravilnika o pitni vodi (Ur. l. RS, št. 19/04, 35/04, 26/06, 92/06, 25/09, 74/15 in 51/17).

Mikrobiološki parametri nam kažejo stopnjo fekalne ali druge onesnaženosti pitne vode z mikroorganizmi. V pitni vodi rutinsko določamo prisotnost fekalnih bakterij (E-coli, Enterokoke) in indikatorskih bakterij (Clostridium perfringens s sporami, Koliformne bakterije in število mikroorganizmov pri 22 in 37 °C).

Fizikalni parametri kažejo trenutno kakovost pitne vode. V vzorcih vode smo rutinsko določali temperaturo, pH vrednost, prosti in vezani klor, motnost, elektroprevodnost, barvo, vonj, okus, vidne nečistoče. Na vrednost teh parametrov lahko vplivajo vremenske razmere in zunanje okoliščine.

Kemijske snovi, ki se nahajajo v pitni vodi, so specifične za posamezni vodni vir in so lahko geogenega izvora (zaradi stika vode s kamninami) ali sintetičnega izvora. Rutinsko smo v vodi določali trihalometane, klorate, klorite, kloride, nitrate, nitrite, amonij, sulfat, železo, aluminij, natrij ter celokupno magnezijevo in kalcijevo trdoto vode. Koncentracije kemijskih snovi v vodi so običajno nizke. Poleg rutinskih preiskav pitne vode izvajamo tudi **občasne razširjene preiskave**. Preverjamo koncentracijo naslednjih parametrov: antimon, akrilamid, arzen, baker, benzen, bor, bromat, cianid, 1, 2-dikloroetan, epiklorhidrin, fluorid, kadmij,

krom, nikelj, policiklične aromatske ogljikovodike, selen, svinec, tetrakloretan, trikloroeten, pesticide in njihove metabolite, vinilklorid in živo srebro. Vrednosti teh parametrov so običajno pod mejo zaznavnosti. Uporabniki imajo možnost, da vse rezultate analiz dobijo na vpogled na Centralni čistilni napravi na Primorski cesti 8a v Šoštanju, v Službi za tehnologije in razvoj. Vprašanja glede kakovosti pitne vode pa lahko pošljejo tudi na elektronski naslov pitnavoda@kp-velenje.si.

Kakšna je trdota pitne vode?

Pitna voda v Šaleški dolini je srednje trda. Podatki o trdoti vode v posameznem oskrbovalnem območju so razvidni iz tabele 3. Celokupna trdota vode je vsota prisotnih kalcijevih in magnezijevih ionov. Vode, ki tečejo skozi apnenčaste in dobro tope kamnine, so bolj trde kot površinske vode. Trdota vode ne predstavlja tveganja za zdravje uporabnikov.

Kontrola ogrete sanitarne vode

Komunalno podjetje Velenje, PE Energetika, izvaja tudi ogrevanje hladne vode, ki priteče na pipi kot ogreta sanitarna voda. Proces ogrevanja in priprave te vode je redno nadziran na toplotnih podpostajah in tudi na pipah uporabnikov. S postopki priprave ogrete sanitarne vode in tedenski pregledni sistemi za ogreto vodo zagotavljajo, da je ogreta sanitarna voda zdravstveno ustrezna, brez prisotnosti legionel. Leta 2017 je bilo pregledanih 428 vzorcev ogrete sanitarne vode, od tega je bilo 99,1 % vzorcev ustreznih.

Tabela 2: Povprečne vrednosti posameznih parametrov v letu 2017

Parameter	Enota	Mejne vrednosti	Oskrbovalno območje					
			001 R1 Velenje	002 Prelska	003 Paški Kozjak	004 Grmov vrh	005 Mazej	006 Bele Vode
Mikrobiološki parametri								
Koliformne bakterije	0/100 ml	0	0	0	0	0	0	0
E.coli	0/100 ml	0	0	0	0	0	0	0
Enterokoki	0/100 ml	0	0	0	0	0	0	0
Skupno število mikroorganizmov pri 22°C	100/ml	<100	<100	1	1	1	1	1
Skupno število mikroorganizmov pri 37°C	100/ml	<100	<100	1	1	1	1	1
Clostridium perfringens s sporami	0/100 ml	0	0	0	0	0	0	0
Fizikalno - kemijski parametri								
Temperatura	°C	25	15,70	16,00	10,20	14,4	12,6	12,95
pH	/	6,5-9,5	7,59	7,92	8,06	8,02	7,67	7,96
Prosti klor	mg Cl2/l	0,5	0,11	0,125	0,04	0,05	0,11	0,18
Vezani klor	mg Cl2/l	0,50	0,02	0,03	0,04	0,03	0,02	0,03
Motnost	NTU	1 NTU	0,19	0,18	0,28	0,22	0,22	0,37
Elektroprevodnost	µS/cm	<2500	488	488	454	229	316	361
Celotni organski ogljik (TOC)	mg/l	4	0,26	0,28	1,11	0,7	0,36	0,73
Vonj	sprejemljiv	sprejemljiv	sprejemljiv	sprejemljiv	sprejemljiv	sprejemljiv	sprejemljiv	sprejemljiv
Okus	sprejemljiv	sprejemljiv	sprejemljiv	sprejemljiv	sprejemljiv	sprejemljiv	sprejemljiv	sprejemljiv
Vidne nečistoče	brez	brez	brez	brez	brez	brez	brez	brez
Obarvanost (436nm)	m-1	0,5	0	0,025	0,03	0,02	0	0,01
Trihalometani - vsota	µg/l	<100	1,90	3,70	9,30	9,10	2,20	4,08
Klorati	mg/l	0,70	0,05	0,05	0,10	0,05	0,05	0,05
Kloriti	mg/l	0,70	0,05	0,05	0,05	0,05	0,05	0,05
Kloridi	mg/l	250	3,56	3,60	4,38	3,56	2,06	2,60
Nitrat	mg/l	50	2,55	2,73	6,48	4,36	3,51	4,87
Nitrit	mg/l	0,50	0,03	0,03	0,03	0,03	0,03	0,03
Amonij	mg/l	0,50	0,01	0,01	0,01	0,01	0,01	0,01
Sulfat	mg/l	250	22,75	20,75	5,00	3,50	6,00	4,38
Železo	µg/l	200	6,30	10,70	12,95	7,00	7,00	7,00
Mangan	µg/l	50	2,50	2,50	2,50	2,50	2,50	2,50
Aluminij	µg/l	200	10	10	10	10	10	10
Natrij	mg/l	200	5,05	5,30	2,45	2,65	2,65	1,70

Tabela 3: Trdote pitne vode v Šaleški dolini v letu 2017

Celokupna trdota vode	001 R1 Velenje	002 Prelska	003 Paški Kozjak	004 Grmov vrh	005 Mazej	006 Bele Vode
nemške trdotne ^o (°dH)	16,1	14,8	14,7	6,7	9,1	9,5
francoske trdotne ^o (°fH)	28,7	26,4	26,3	12,0	16,2	17,0
(mmol/l)	20,2	18,5	18,4	8,4	11,3	11,9

Tabela 1: Poročilo o odvzetih vzorcih pitne vode na pipah uporabnikov v letu 2017

Oskrbovalno območje	Oskrbovane krajevne skupnosti	Načini priprave vode	Mikrobiološke preiskave (notranji nadzor)				Fizikalno-kemijske preiskave (notranji nadzor)			Mikrobiološke preiskave (republiški monitoring)				Fizikalno-kemijske preiskave (republiški monitoring)		
			redne analize	občasne analize	analize E.coli bakterij	ne-skladni vzorci	redne analize	občasne analize	ne-skladni vzorci	redne analize	občasne analize	analize E.coli bakterij	ne-skladni vzorci	redne analize	občasne analize	ne-skladni vzorci
001 R1 Velenje	Konovo, Šmartno, Šalek, Bevče, Gorica, Staro Velenje, Črno-va, Velenje - MČ Desni breg	Redna dezinfekcija (Cl2), ultrafiltracija, filtracija	57	1	57	0	57	1	0	10	2	12	0	10	2	0
002 Prelska	Vinska Gora, Prelska	Redna dezinfekcija (NaOCl)	6	1	6	0	6	1	0	2	0	2	0	2	0	0
003 Paški Kozjak	Paški Kozjak	Redna dezinfekcija (NaOCl), filtracija, občasna koagulacija PAC	9	1	9	0	9	1	0	2	0	2	0	2	0	0
004 Grmov vrh	Šoštanj, Lokovica, Pesje, Stara vas, Velenje (MČ Levi breg-vzhod, MČ Levi breg-zahod), Staro Velenje, Podkraj, Kavče, Šentilj, Andraž, Gavce, Šmartno ob Paki, Gorenje - Skorno, Veliki vrh, Gora Oljka, Paška vas, Podgora, Rečica ob Paki	Redna dezinfekcija (Cl2), filtracija, ultrafiltracija in občasna koagulacija (FeCl3) in flokulacija	83	1	83	0	83	1	0	16	3	19	0	16	3	0
005 Mazej Topolšica	Topolšica, Ravne, Plešivec, Gaberke, Škale, Hrastovec, Cirkovce	Redna dezinfekcija (NaOCl) filtracija, ultrafiltracija	35	1	35	0	35	1	0	4	1	5	0	4	1	0
006 Bele Vode	Bele Vode, Skorno, Florjan, Visočki vrh	Redna dezinfekcija (NaOCl)	11	0	11	0	11	0	0	4	1	5	1	4	1	0
Število odvzetih vzorcev na pipah uporabnikov			201	5	201	0	201	5	0	38	7	45	1	38	7	0

Županovo pismo slovenskim predsednikom

Zaradi priseljenke problematike Bojan Kontič poslal pismo predsedniku države, predsedniku vlade in predsedniku parlamenta

Mestna občina Velenje je urejena, uspešna, sodobna in odprta lokalna skupnost, ki slovi po številnih primerih dobre prakse – tudi ali še posebej na socialnem področju. Na najrazličnejše načine se trudimo in si prizadevamo, da občanom in občanom omogočamo čimbolj kvalitetno življenje, pri čemer med njimi ne delamo nobenih razlik. Delo in življenje v skupnosti usmerjamo tako, da kar se da enakomerno, celostno in uravnoteženo razvijamo vsa področja in vsa območja naše občine, seveda s posebno skrbjo za vse tiste, ki so podpora in pomoči skupnosti bolj potrebni, torej za vse ranljive skupine prebivalcev. Pri tem pa se v zadnjem času srečujemo s številnimi novimi izzivi in vprašanji, katerih reševanje ni več ne v pristojnosti in ne v moči (zgoj) lokalne skupnosti.

Eno takšnih perečih področij, ki jih v lokalnih skupnostih v prihodnje ne bomo zmogli več reševati samostojno, v Sloveniji pa ne sproti in parcialno, sta hitro naraščajoče število priseljencev in intenzivna rast deleža tujcev s stalnim

ali začasnim bivališčem v Republiki Sloveniji. Če se ne bomo nemudoma lotili vzpostavitve celostnega in medresorsko usklajenega pristopa ter sistemskih rešitev na ravni države in priprave zakonodajnih podlag zanje, se bomo, po vseh trendih sodeč, kmalu znašli v zahtevnem položaju, posledica katerega bodo nevarno zaostrene družbene, politične in gospodarske razmere.

Če imate morda občutek, da je moja skrb pretirana ali neutemeljena, mi dovolite, da jo pojasnim oziroma podkrepim z nekaj dejstvi in konkretnimi primeri.

V mestni občini Velenje se iz leta v leto povečuje število otrok, ki nimajo slovenskega državljanstva. Po statističnih podatkih zadnjih let jih je v starostni skupini 1–5 let kar 9 %. V velikem deležu gre za otroke staršev, ki so se k nam priselili s Kosova in iz Makedonije. V Vrtcu Velenje se tako s številnimi težavami srečujejo že ob vpisu otrok, še bolj pa pri vsakodnevnem delu. Komunikacija, brez katere se dela v vrtcu ne da organizirati in kvalitetno izvaja-

ti, je izjemno zahtevna, vse prevečkrat pa celo neizvedljiva. Starši – priseljenci namreč v večini primerov niso sposobni komunikacije v uradnem jeziku Republike Slovenije ali vsaj v katerem od tujih jezikov, ki jih razumejo delavci v vrtcu. Vodstvo in strokovni delavci Vrtca Velenje se po najboljših močeh trudijo svoje delo kar najbolje opraviti, ravnati v dobrobit otrok ter pomagati njihovim staršem, a rešitve, ki jih lahko poiščejo sami, so lahko le kratkoročno učinkovite. Ob nedavni stavki zaposlenih v vzgoji in izobraževanju so tako na primer morali poiskati prevajalca, ki je obvestilo za starše s pojasnilom o stavki in režimu dela v vrtcu v času stavke prevedel v albanski jezik. Tako so preprečili nekaj težav in nesporazumov, povzročili pa nove, saj obvestil javne ustanove v albanski številni državljanke in državljanji niso dobro sprejeli in so imeli ob njih tudi številne upravičene pomisleke.

Zaradi jezikovnih pregrad imajo veliko težav tudi v osnovnih šolah. Vedno več je primerov, ko morajo otroke, ki – tako kot njihovi starši – ne znajo slovensko, sprejeti in vključiti v izobraževalni proces med šolskim letom. Učitelji ob rednem delu izjemno težko pomagajo pri integraciji teh učencev v šolsko delo in novo kulturno ter socialno okolje, ob tem pa se zavedajo, da za uspešno tovr-

stno delo niti niso dovolj usposobljeni.

S še zahtevnejšimi in odgovornejšimi nalogami in odločitvami se ob delu s priseljenci srečujejo zaposleni v Zdravstvenem domu Velenje. Nerazumevanje pacienta ali pacientovo nerazumevanje namreč lahko pripelje do resnih, tudi usodnih posledic. Zato je velenjski zdravstveni dom pred časom celo objavil javni razpis za zasedbo prostega delovnega mesta, v katerem je bilo navedeno, da je med zaželenimi referencami kandidatorjev tudi znanje albanskega jezika. Morda ste informacijo o tem razpisu zasledili v medijih, saj je njegova objava sprožila val nestrpnosti, zlorabili pa so jo seveda tudi tisti, ki skušajo politične točke pridobivati s spodbujanjem skrajnega nacionalizma in ksenofobije.

O težavah in odprtih vprašanjih, povezanih s povečevanjem števila priseljencev, predvsem tistih z območij drugih jezikovnih skupin, nam skorajda že dnevno poročajo tudi zaposleni v drugih javnih zavodih in ustanovah ter posamezniki, ki z nami delijo izkušnje iz ožjih delov lokalne skupnosti. Uradnih informacij institucij, ki spremljajo gibanje prebivalstva, pa v občinski upravi nismo deležni, kar je vsaj nenavadno – glede na to, da smo ravno v občinskih upravah tisti, ki se moramo soočiti s posledicami priseljevanja ter ukrepati v

spremenjenih razmerah in iskati rešitve za financiranje vključevanja priseljencev v družbo, zagotavljanje izvrševanja človekovih pravic ter ohranjanje strpnega sobivanja.

Velenje seveda ni edino mesto s takšnimi izkušnjami. S podobnimi težavami se soočajo v večini slovenskih mest in večjih krajeh. S kolegi župani vse večkrat govorimo o tem.

Reševanja predstavljene problematike in z njim povezanih finančnih, organizacijskih in drugih težav nikakor ne moremo več prepuščati naključjem ter znanju, sposobnostim, empatiji, pripravljenosti in iznajdljivosti posameznikov in ustanov.

Verjamem, da boste mojo pobudo vzeli resno, tako kot ji pritiče, in nas v kratkem obvestili o vaših predlogih za hiter in učinkovit odziv na izpostavljeno problematiko.

V velenjski občinski upravi in njenih javnih zavodih ter drugih institucijah in organizacijah smo si doslej že nabrali nekaj izkušenj z vključevanjem tujcev v družbo, prav tako pa smo poiskali nekaj informacij o tem, kako na tovrstne izzive odgovarjajo v drugih državah, in smo seveda pripravili na tvorno sodelovanje ter pomoč pri oblikovanju novih dobrih praks na področju, ki bo v prihodnje globalno in v naši državi gotovo le še zahtevnejše in pomembnejše, kakor je danes.

Univerzo za tretje življenjsko obdobje vodi Zdenka Uršnik

Kljub sneženju je vila Bianca četrta četrtak v februarju na volilnem zboru gostila veliko članov Univerze za tretje življenjsko obdobje Velenje. Člani univerze smo v teh mesecih dokazali, da brez nas ne bi bilo univerze, saj smo se dodatno po svojih močeh trudili za njeno nemoteno delovanje ter prispevali k zadovoljstvu članov in kvaliteti krožkov. Kot smo že povedali, smo lansko leto oktobra izgubili predsednico univerze, drago prijateljico **Marijo Vrtačnik** iz Radmirja pri Ljubnem. Njena smrt nas je vse presenetila, pretresla, istočasno pa nas streznila, da smo minljivi. Priiljeni smo bili iskati neko-

ga, ki bi jo nadomestil. Marija je bila zelo delovna in je veliko časa preživela na univerzi. Zaradi njene karizmatičnosti in delav-

nosti se nihče ni želel postaviti v njene škornje. Mi pa imamo željo delovati naprej in nuditi upokojencem izobraževanje in dru-

ženje, primerno nam, starejšim. Po večmesečnem vodenju univerze je dosedanja podpredsednica Zdenka Uršnik le sprejela

izziv. Na občnem zboru smo ji tako z velikim veseljem izkazali zaupanje in jo potrdili za novo predsednico. Nov upravni odbor sestavljamo **Liljana Rakun, Tanja Lesničar, Biserka Bajec Leskova, Ciril Zdovec, Dragica Camloh, Marija Skrt, Nada Hribar, Judita Žove, Mateja Jeraj Meh in Ines Dobnik**.

Načrtovane prireditve in krožki nemoteno potekajo po sprejetem programu, za naslednje študijsko leto pa razmišljamo o nekaterih spremembah. Priprani smo, da je v regiji še veliko mladih upokojencev, ki nas še ne poznajo, vendar imajo željo svoje tretje življenjsko obdobje

osmisлити v cilju nadgradnje aktivnega življenja. Že sedaj poudarjamo veliko različnih krožkov, če pa bodo predlogi za nove, se bomo z veseljem pogovorili o podrobnostih.

Gostje, predsednik upokojencev **Jože Rebernak** in podžupan **Srečko Korošec** so obljubili, da nas bodo podpirali in da so pripravljene na sodelovanje, veliko pa pričakujemo tudi od sodelovanj s **Selmo Filipančič Jenko** in Društvom za razvoj človeških virov in socialnih programov **NOVUS** ter z ljudsko univerzo Velenje in direktorico **Brigitto Kropušek Ranzinger**.

■ **Marija Skrt**

Mnenja in odmevi

Odgovor gospodu Luki Mihevcu

Prispevek v Našem času, dne 22. 2. 2018;

Tudi Mestna občina Velenje se ves čas trudi in prizadeva, da zagotavlja največjo možno varnost otrok v našem mestu. Ravno s tem namenom je zaradi nove ureditve dvosmernega prometa v Starem Velenju predlagala rešitev, ki je za otroke veliko varnejša od obstoječe. Z Župnijo Velenje – sv. Marija smo se zaradi usklajevanja sestali dvakrat. Prisotne smo seznanili, da bo odmik ceste narejen tako, kot to omogoča veljavni prostorski akt in prostorske možnosti. Res so posamezniki sami narisali potek trase na načrt terena, vendar se prostorskega akta ne da tako spreminjati.

Naj spomnimo: veljavni prostorski akt, v katerem je vrisana trasa omejenjene ceste, to je Odlok o ZN Staro Velenje, je bil sprejet leta 1988 in objavljen v Ur. vestniku MOV, št. 2/1988, odlok je bil kasneje še večkrat spremenjen, spremembe so bile objavljene v Ur. vestniku MOV št. 8/1992, 1/1993 in v Ur. vestniku MOV, št.

5/1995, 4/2001, 26/2006, 17/2012, 23/2012 in 18/2015. Najpomembnejše spremembe so iz leta 2012, ko je potekala javna razgrnitev od 2. 6. 2012 do 29. 12. 2012, 5. 12. 2012 pa smo izvedli tudi javno obravnavo. Zadnja sprememba je iz leta 2015, ko je potekala javna razgrnitev od 2. 6. 2015 do 2. 7. 2015, javna obravnavo pa je potekala 16. 6. 2015.

V zadnjih postopkih v letih 2012 in 2015 Župnija Velenje – sv. Marija ni podala nobenih pripomb, torej se je strinjala s potekom ceste. Načrtovalci projekta Revitalizacija starotrškega jedra smo zato sledili veljavnemu prostorskemu načrtu. V predlogu načrta so bile upoštevane vse želje predstavnikov Župnije Velenje – sv. Marije, razen poteka trase, ki so jo sami zarisali ter je v nasprotju z veljavnim prostorskim načrtom.

Ne drži v odgovoru gospoda Mihevcu zapisana trditev, »da svojih načrtov sploh še nimajo usklajenih z upravno enoto, ki je menda imela druge načrte«. Upravna enota na skupnih sestankih sploh ni bila omejenjena, saj teh načrtov ne pripravljajo tam. Tudi ne drži trditev, da je bi-

la na obeh sestankih kot glavni argument za spremembo prometnega režima predstavljena zahteva »Zavoda za spomeniško varstvo«. Rečeno je bilo, da Mestna občina Velenje za ureditev ceste še nima projektnih pogojev Zavoda za varstvo naravne in kulturne dediščine, ko smo govorili o nivojski izpeljavi trase (ali bo cestišče in pločniki za pešce v enem nivoju).

Trasa bo sedaj še nekoliko umaknjena od Župnišča Velenje – sv. Marija in ne bo potekala po župnijskem zemljišču. Zato bo potrebna manjša sprememba prostorskega akta, ki jo bomo v Mestni občini Velenje pripravili in uredili, še vedno pa ne bo umik takšen, kot so si ga želeli predstavniki župnišča. Takšna sprememba bi namreč zahtevala še večji poseg v spremembo prostorskega akta.

■ **Služba za odnose z javnostjo, Mestna občina Velenje**

Kdo siromaši gospodarstvo!

Naš čas 22. 2. 18. Mnenja in odmevi.

Avtor se v tem pisanju postavlja v bran javnemu sektorju in njihovim sindikatom v luči stavkovnega vala.

Po njegovem se v gospodarstvu izgovarjajo na napačno ideologijo, ker da zakonitosti trga, težnja po napredku, tekmovalnost, konkurenčnost, ustvarjanje profita ipd. so le dogme sodobnega časa!

Strinjam se z avtorjem, da je finančna moč v sedanjem svetu preveč skoncentrirana v rokah manjšine. Toda katere strukture v katerikoli družbi pa imajo možnost odločanja o prelivanju finančnih sredstev? Ves bančni sektor pri nas spada pod javni sektor! V nadaljevanju piše, da denarja, ki je po osamosvojitvi odtekel v tako imenovane davčne oaze, tja niso odnašali delavci iz javnega sektorja, ampak ljudje, ki so obvladovali finančne tokove ali bili lastniki gospodarskih oziroma finančnih družb. Ali so nosili denar v kovčkih, v gotovini ali so ga pošiljali preko bank in podobnih ustanov, o tem avtor seveda ne razglablja.

V luči tako imenovanega stavkovnega vala pa je vsaj s stališča širših množic le treba dodati nekaj motečih misli. V preteklem tednu smo v javnih medijih zasledili podatek, da je pri nas v nasprotju z večjim delom EU presežek delavcev v izobraževanju. Kdo je že staval v januarju in morda

še bo? Ko smo bolni, nas mori skrb, ali bomo dobili pomoč pravočasno v primeru resne bolezni, saj se čakalne vrste še kar naprej daljšajo, ob tem pa nihče ne zna pojasniti, zakaj. V družbi bi moralo biti tudi ravnovesje med različnimi deli. To so na primer: mladina, starejši, aktivni del prebivalstva, ki pa ga ločujemo na proizvodni del in javni sektor. Razmerja med temi skupinami naj bi usklajevala ekonomska znanost. Ta znanost je pri nas zelo razvita, vendar pa širše množice o tem bolj malo vedo. Še najbolj se je zanje slišalo, ko je bilo spoznano, da so si posamezniki zaračunavali »stalno pripravljenost«. Ob tem pa še nismo slišali, kakšne bi bile posledice, če bi kakšna izobraževalna ustanova za krajši čas obstala. V nadaljevanju se avtor dotakne tudi vzrokov za finančno krizo. V javnosti je to poznano kot bančna luknja. Ker gre tudi po splošnem mnenju najbrž za kaznivo dejanje, se odkrivanje le tega nikakor ne premakne z mrtve točke. Vsi za to zadolženi pa spadajo v javni sektor, tudi tisti z demenco. Zanimivo je tudi, kako malo se naučimo iz minulih napak. Po osamosvojitvi smo imeli najprej problem z izbrisanimi. Takrat so nam razlagali, da je

vse v redu in ne bo treba nič plačati. Sedaj moramo vse to plačati, in še z obrestmi vred. Pa smo imeli (in ga še imamo) problem z varčevalci LB na hrvaškem in BIH. Rečeno je bilo da bo vse poravnano iz delitvenih sredstev. Vse moramo plačati. Nekaj podobnega se sedaj dogaja z »arbitražo«, to je s pomočjo tujcev reševati težave s sosedi. Sedaj še nimamo nič. V kateri sektor že sodi vlada? Prav tako smo v medijih zasledili podatek, da se statistično gledano vsak dan v javnem sektorju na novo zaposli več kot ena oseba. Ob tem pa se število državljanov nič kaj ne povečuje. Ni pa odveč ugotovitev, da Slovenija še vedno spada v manjšino držav, ki več porabijo, kot ustvarijo. Očitno je učenje iz bližnje zgodovine zelo počasno.

Ker smo, vsaj uradno, v demokraciji, naj bi vsak človek imel pravico povedati svoje mišljenje že zaradi principa, saj pravijo, da več glav več ve. Lepo bi bilo, če bi tudi ljudje, ki vstopajo v javno življenje preko strank, razumeli to staro modrost, saj bi laže našli rešitve, za vsakodnevne potrebe naše družbe. Pa tudi širše množice bi se ob pojavu nepravilnosti morale bolj odločno odzivati.

■ **Ivan Glinšek Velenje**

BISERI

maturantskega plesa 2018

Modni dodatki govorijo zgodbo o vas

Priloge na letošnji maturantski ples dijakov in dijakinj zaključnih letnikov Šolskega centra Velenje so zagotovo že v zaključni fazi. Le še nekaj kratkih tednov, pa bo ta nepozabni dogodek tu. Naši modni kreatorji sta se zato danes posvetili modnim dodatkom, ki so pika na i. Petra in Jelena sta se ozrla po modnih trendih, njuni nasveti pa so tudi tokrat posvečeni dobremu počutju.

»Ti čevlji me bodo spravili v grob«, boste iz ust nežnejšega spola kar nekajkrat slišali na maturantskem plesu. Zato je pomembno, da se v svojih čevljih počutite varno in udobno ter da z njimi pokažete svo-

jo identiteto in domišljijo. Ne posegajte po previsokih petah, če se v njih ne znate gibati. Maturantski ples ni primeren prostor za trening hoje v visokih petah. Letos je idealna prilika, da obujete nizke petke z velikimi, predimenzioniranimi pentljami, broškami, sponkami in kristalčki. Končno boste lahko skakale in norele ves

večer, ne da bi pod mizo brcale čevlje z nog. Razen če si niste omislile teniske s kristali in pentljo, v katerih vam bodo noge hvaležne, ve pa boste neovirano in brez bolečin preživele svoj ples. Letošnja obutvena moda nam resnično ponuja najbolj odbite oblike petk, bogate materiale, kristale, zanimive barvne vzorce in kombinacije, izvezene ali printane napise. Dekorativni elementi so pri-

sotni povsod in dajejo še tako običajni obliki čevlja glamurozen videz. V bolj založenih trgovinah so na voljo prozorni ali barvni kristalčki, perje in pentlje, ki si jih lahko same nalepite na peto, konico ali rob čevlja. Na pomoč pokličite sošolce ali prijatelje, ki so večji v ročnem ustvarjanju, in skupaj ustvarite unikatno obutev.

Moda je kot kolo

Da, vse pride enkrat naokoli. Tudi pri ročnih urah.

Letos so zopet hit velike, barvne ure na številničico, ki popestrijo še tako dolgočasen kos oblačila. Povsod so zopet bogato, fino okrašene broške in »statment« uhani, ki so različnih oblik - preprosti in minimalistični oz. ekstravagantni, bogato okrašeni s kamni in umetno, filigransko izdelani. Če se pozimi oblačimo v več plasti, potem bomo to sedaj prenesle v nakit.

• **Plastenje različnih ogrlic in prstanov:** ogrlice so različnih dolžin, od ovratnic do izredno dolgih (predolgih), ki jih boste nosile v več plasteh. Zaželeni so tudi različni obe-

ski, ki jih nanizate po vsej dolžini oz. dodate enega velikega, vpadljivega, ki bo govoril zgodbo o vas. Tokrat na minimalizem pozabite. Tudi prstanov lahko imate, kolikor hočete, lahko so iz različnih materialov, glejte le, da se med seboj dopolnjujejo.

• **Okrašenost in glamur sta prisotna tudi na očalih.** Očala niso več samo pripomoček, s katerim bolje vidimo (včasih jih je bolje pozabiti doma ali pa jih enostavno nositi na vrhu glave in ne videti), ampak pravi modni dodatek. Omislite si lahko elegantne preproste okvirje v zlato, bronasti ali beli barvi, lahko pa posežete po okrašenih okvirjih, ki se šibijo pod težo kristalov in biserov. V slednjih boste opaženi že na daleč.

Za konec pa Petra razkrije: »Vedno, ampak res vedno me fascinira velikost in oblika torbe moje sestrične. Zakaj? Ženska se lahko z vsebino ene same

torbe preseli na drug kontinent in bo šik in dišeča, teža torbe pa bo prenašala z nasmehom in lahkotnostjo. Letos bo imela težavo, saj so IN majhne, zanimive in torbice geometričnih oblik, v katerih res ne morete nositi »običajne ženske krame«, ampak samo nujne stvari.« In da, naj se ujema s slogom vaše maturantske obleke.

• **Petra Meh in Jelena Stevančević**

Zlata poroka zakoncev Virbnik

Kadar se ujame ta dve želji - se rodi sreča. Tako bi lahko rekli za **Marto in Jožefa Virbnika** iz Plešivca, ki sta v tem letu dopolnila petdeseto obletnico poroke. Praznovanje je bilo točno na petdeseto obletnico, in sicer 17. februarja 1018. Začelo se je s sveto mašo v cerkvi sv. Miklavža v Plešivcu. Pred cerkvijo so ju pričakali vsi sorodniki in prijatelji. V prijatnem, na trenutke ganljivem obredu, sta si izmenjala obnovljena zlata prstana, saj sta jih v vseh teh letih s trdim delom obrabila. Zaobljubo sta obnovila tudi s civilnim obredom, ki ga je vodil šoštanjski žu-

Po petih desetletjih skupnega življenja sta **Marta in Jožef** v krogu najbližjih obnovila poročno zaobljubo.

pan **Darko Menih**. Nato je sledila zabava, na kateri ni manjkalo presenečenj, glasbe, hrane in dobre volje. Njuno skupno življenje je bogato z vero, ljubeznijo,

dobroto in nesebično pomočjo. Vse to jima je pomagalo skupaj prehoditi petdeset let skupnega življenja.

Smučarski navdušenci 'zRaven

Nedelja sredi februarja je bila za člane Športnega društva Ravne smučarsko obarvana. Odpravili smo se na smučišče Bukovnik pri Dravogradu, kjer smo ob prijetnem druženju na snegu izpeljali še tradicionalno veslalomsko tekmo za pokal Raven. V veselem pričakovanju dogodka smo na Bukovnik prispeli še pred začetkom obratovanja smučišča, tako da smo imeli dovolj

časa za ogrevanje z "ravenskim zakuhančkom" in čajem. Uživali smo na belih strminah, na tekmi pa smo se izkazali prav vsi, od najmlajših do seniorjev. Najpomembnejše je bilo, da smo ostali celini in zdravi! Zasluženemu kosilu sta sledili razglasitev rezultatov in podelitev medalj po kategorijah. Ravne so dobile novega - starega absolutnega zmagovalca tekme **Mirka Ocepka**, ki je z

odličnim časom pokazal, da se bodo morali "ta mladi" v prihodnje bolj potruditi, če želijo pokal postaviti v svojo vitrino.

Ob koncu smo ugotavljali, da smo preživeli lepo in aktivno nedeljo, zato bomo še toliko bolj veseli vseh, ki se boste odločili biti naslednje leto 'zRaven!

• **Boštjan Potočnik**

Turnir v namiznem tenisu

Šoštanj, 19. februar - Igralci namiznega tenisa športne sekcije TD Skorno so zelo aktivni. Število igralcev se je v zadnjih letih celo tako povečalo, da je morala KS Skorno - Florjan lani kupiti dodatno mizo za igranje namiznega tenisa. Tedensko igrajo dvojice, enkrat letno pa priredijo turnir posameznikov. Na letošnjem turnirju se je zbralo štirinajst tekmo-

valcev, ki so, kljub temu da seki-jo sestavljajo amaterji in ljubitelji namiznega tenisa, v igrah pokazali veliko borbenost. Pa rezultati: prvi je bil **Franc Fajdiga**, 2. **Matjaž Lesnik**, 3. **Boštjan Skornšek**. Medaljo sta prejela tudi **Silva Skornšek** za najboljšo žensko uvrstitev na turnirju in **Ivan Jakopanec** kot najstarejši tekmovalac turnirja. • **Ivan J. Jakopanec**

'Pinkponkaši' v Skornem so aktivni. (foto: TD Skorno)

107,8 MHz

Lirikonfest podprla tudi država

Velenjska knjižna fundacija (UVKF) uspešna na dvoletnem državnem razpisu Javne agencije za knjigo RS – Februarja začeli dogodke 17. Lirikonfesta, osrednji bo na pragu poletja

Velenje – »Ustanova Velenjska knjižna fundacija je ob letošnjem kulturnem prazniku prejela lepo darilo, odločbo Javne agencije za knjigo Republike Slovenije, da je mednarodni Lirikonfest Velenje s sedemnajstim in osemnajstim festivalnim književnim srečanjem v letih 2018 in 2019 ponovno izbran za državno sofinanciranje,« nam je novico z veseljem sporočil Ivo Stropnik, glavni in odgovorni urednik UVKF. Dodal je, da je bilo to res prijetno presenečenje, sploh, ker so bili lani izločeni iz skupine 10 izvajalcev, ki jih je podprla država. V obrazložitvi so zapisali, da zato, ker je Lirikonfest predvsem lokalnega dometa. »To seveda ne drži, gre za mednarodni festival z mednarodnimi nagradami. Letos so to prepoznali in Lirikonfest je dobil najvišje ocene, z njim pa tudi dvoletno financiranje. To je lepa popotnica festivalu.«

Strokovna komisija Javne agencije za knjigo RS je v obrazložitvi zapisala, da »gre za prijavitelja z zelo dobrimi referencami, saj je v preteklosti izvedel števil-

Ivo Stropnik je v pogovoru s pesnikom in pisateljem Zoranom Pevcem predstavil njegovo knjigo Slovenska urbana poezija, ki jo je izdala UVKF. To je bil prvi dogodek letošnjega Lirikonfesta.

na mednarodna festivalska srečanja, na ustrezni kakovostni ravni pa tudi posamične prireditve, od literarnih branj in okroglih miz do revijalnih izdaj in rezidenčnih bivanj izbranih avtorjev. Lirikonfest sodi med pomembnejša literarna srečanja na Slovenskem.« Menili so tudi, da je program festivala v zadnjih letih dobil nekaj novih poudarkov, v festivalske prireditve pa bodo vključeni tako uveljavljeni slovenski in tuji ustvarjalci na

področju literature kot mladi, ki šele stopajo na prizorišče. »Program Velenjske knjižne fundacije in Mednarodni Lirikonfest sicer neprekinjeno vse od vzpostavitve leta 2002 financira Mestna občina Velenje. V letih 2002 do 2016 sta Lirikonfest neprekinjeno subvencionirala tudi Ministrstvo za kulturo RS oz. od ustanovitve do leta 2015 tudi Javna agencija za knjigo RS. Ta je sicer konec lanskega leta med izbranimi producenti slovenskih

mednarodnih literarnih festivalov velenjskemu Lirikonfestu namenila subvencijo za elektronsko izdajo (e-knjigo) antologije novejšje evropske poezije Rp. Lirikon21, festivala pa ni finančno

Nekaj knjig tik pred izidom

Pri velenjski knjižni fundaciji se ukvarjajo tudi z založništvom. Letos bodo izdali vsaj še 6 knjig. Iz lanskega leta ostaja na dolgu ponatis dveh knjig Gustava Šiliha, Jezero in Beli dvor. Tokrat jih bodo združili v eno knjigo, ki je tik pred izidom. Kmalu bo izšla tudi monografija Cirila Cesarja in knjiga dr. Jožeta Hudalesa o Starem Velenju. Še pred poletjem bodo izdali potopisno knjigo Boruta Koruna. Izšel bo tudi drugi zvezek žepnice Velenjčani potujejo, pa slikanica domačina Andreja Podvratnika. Zanj je iščejo ilustratorja. V program dela so zapisali, da bodo vsako leto izdali po eno slikanico, namenjeno otrokom.

podprla, «še razloži Stropnik, ki je poudaril, da se trudijo in da festival zato postaja vse pomembnejši na slovenskem kulturnem zemljevidu.

Letos 18 dogodkov

Letos že 17. Lirikonfest s predfestivalnimi dogodki, tako imenovanimi Lirikonfestovimi osemnajstinkami, že teče. Začeli so ga v četrtek, 15. februarja. Pri fundaciji so namreč izdali knjigo Lirikonfestovega lavreata Zorana Pevca »Slovenska urbana poezija«. Gre za zelo natančen pregled sodobne slovenske poezije še živečih pesniških

ustvarjalcev. Predstavili so jo v velenjski vili Bianca, kar je bil prvi od skupaj 18 dogodkov, ki jih bodo pripravili do izteka leta. Osrednji dogodek, mednarodno srečanje književnikov in Akademija Poetična Slovenija s podelitvijo festivalskih nagrad, pa bo ob koncu maja ali v začetku junija. Letošnja tema festivala je »Država bo ukinila narod«. »Gre za provokativno razmišljanje, položeno v usta pesnikom in esejistom. Druga tema pa je »Zaključna dela v poeziji«, pri kateri gre za pregled tega, kar je nastalo v zadnjih 10 letih.

■ bš

Kulturna društva bogatijo program s pomočjo razpisov

Velenje, 23. februarja – V Zvezi kulturnih društev Šaleške doline, ki združuje 42 društev iz vseh treh občin, so že pregledali njihovo delo v lanskem letu. Ocenjujejo, da je bilo zelo uspešno.

V MO Velenje so po mnenju strokovne sodelavke zveze Tatjane Vidmar izstopala društva, ki so dosegala vidnejše rezultate v državnem in mednarodnem merilu. Sogovornica izpostavi Šaleški akademski pevski zbor, Pihalni orkester Premogovnika Velenje, Društvo šaleških likovnikov in Literarno društvo Hotenja. K temu dodaja: »Dobro delajo tudi tista kulturna društva, ki delujejo v okolici Velenja, in društva, ki delujejo po nacionalni pripa-

dnosti. Pri tem lahko izpostavimo delo bošnjaškega kulturnega društva, pa velenjsko medimursko društvo, ki je lani v Velenju uspešno izvedlo 6. Zbor hrvaške kulture v Sloveniji. V Šoštanju odlično delata Pihalni orkester Zarja in Mešani pevski zbor Svoboda, v Občini Šmartno ob Paki pa tamkajšnje kulturno društvo in KD Gorenje,« še izveemo.

Pri zvezi spodbujajo društva, da pripravljajo projekte in se z njimi prijavljajo tako na občinske kot državne razpise. S tem dobijo sredstva, da jih lahko izpeljejo. Lani je tako republiški JSKD sofinanciral izvedbo projektov za 8 kulturnih društev iz Šaleške doline. Večina društev, vključenih v ZKD Šaleške doli-

ne, se je prijavila tudi na letošnji velenjski občinski razpis za sofinanciranje dejavnosti kulturnih društev in kulturne projekte. Društva pa so prijavila projekte tudi na republiški razpis JSKD. Na slednjega je Literarno društvo Hotenja prijavilo tri projekte, Društvo šaleških likovnikov dva, Zveza kulturnih društev Šaleške doline pa je prijavila kar 8 projektov. Doslej so bila društva in zveza uspešna tako na občinskem kot republiškem razpisu, s tako pridobljenim denarjem pa ustvarjajo projekte, s katerimi čez leto obogatijo kulturno življenje v Šaleški dolini.

■ bš

Vse o gumbih

Pina Špegel iz Muzeja Velenje je na Velenjskem gradu predstavila razstavo o gumbih skozi zgodovino in gumbarstvo v Šaleški dolini

Na razstavi si lahko ogledate surove materiale za izdelovanje gumbov, kot so biserovina, ekvadorski oreh ali surovine za poliestrsko maso, gumbe najrazličnejših oblik, velikosti in barv, pa tudi likovna dela, katerih deli so gumbi.

Kmalu po tem, ko je Pina Špegel postala muzejska sodelavka, jo je direktorica Mojca Ževart nagovorila, naj raziše zgodovino gumbov in gumbarstva v Šaleški dolini ter postavi razstavo, ki je danes na ogled na Velenjskem gradu in razkriva številne zanimivosti iz sveta izdelave in uporabe teh navadno drobnih in skromnih, včasih pa velikih in bogato okrašenih predmetov, ki po ljudskem izročilu prinašajo srečo.

Gumbi nekoč in danes

Iznajdba gumba sega v prazgodovino, ko je imel predvsem dekorativni namen. V starem Egiptu, Grčiji, Perziji in Rimu so jih izdelovali iz najrazličnejših (dragocenih) materialov. V 13. stoletju so bili gumbi, izdelani iz dragih kamnov ali kovin, dragoceno imetje, dostopno predvsem plemstvu, nekaj stoletij kasneje pa so jih začeli izdelovati iz bolj cenjenih materialov in šivati tudi na oblačila nižjih razredov. Kasneje so se pojavljali različni mo-

dni trendi, a gumbi so bili vselej aktualni in so zapenjali, sestavljali in krasili oblačila, hišni tekstil ter modne dodatke vseh družbenih slojev. V 60. letih 20. stoletja je gumb v veliki meri nadomestila zadruga, a so gumbi preživeli v vlogi okrasa, zato današnja tekstilna industrija od proizvajalcev gumbov še vedno zahteva izredno pestrost materialov, barv, oblik in vzorcev.

Gumbarstvo v Šaleški dolini

Zgodba gumbarstva v Šaleški dolini je izredno zanimiva in pestra, začela pa se je po drugi svetovni vojni, ko je primanjlo vseh dobrin. »Potreba po gumbih in otroški konfekciji je bila povod, da so leta 1947 v opuščnem Woschnaggovem hlevu uredili prve prostore za proizvodnjo oziroma Tovarno otroške konfekcije. V tem času je vodja tovarne Oskar Štajnbah spodbudil tudi proizvodnjo gumbov iz sladkovodnih školjk in lesa, kasneje tudi iz galalita, v 70. letih pa iz po-

liestra, ki je danes najpogostejši material za izdelavo gumbov,« je predstavila Pina začetke gumbarstva pri nas. Ta se je v kasnejših letih večkrat preoblikovala, tovarna pa preimenovala. Leta 1951 so k sodelovanju pri proizvodnji gumbov, ki je postala osrednja dejavnost tovarne, povabili Štefana Dolejši-ja, ki se je za gumbarja izšolal na Češkem. Po upokojitvi je ustanovil svojo obrtno delavnico, ki je zrasla v podjetje Dolejši modni gumbi, danes največjega proizvajalca gumbov v Sloveniji in edinega, ki obvladuje celoten proces izdelave gumbov od mešanja poliestrske mase do graviranja.

■ Tina Felicijan

Pina Špegel je vsebino razstave Gumbi in gumbarstvo v Šaleški dolini predstavila tudi v dokumentarnem filmu, v katerem so prikazani zanimivi prizori iz proizvodnje gumbov nekoč in danes, o gumbarstvu v Šaleški dolini pa pripovedujejo različni sogovorniki.

SLIKARSKA ŠOLA

V Galeriji Velenje bomo aprila in maja pripravili tečaj risanja in slikanja, ki ga bo vodila akademska slikarka Uršula Skornšek.

Tečaj je namenjen dvema starostnima skupinama:

- otrokom med 12. in 15. letom starosti
- ter odraslim.

Obseg tečaja in prispevek:

Otroci: 16 ur (8 x 2 uri), prispevek: 20 EUR
Odrasli: 32 ur (8 x 4 ure), prispevek: 50 EUR

Prijave sprejemamo na naslov: info@galerijavelenje.si.

Zaradi prilaganja posamezni skupini bodo točni datumi tečaja objavljeni kasneje.

Prijazno vabljeni v svet slikanja in risanja!

Poleg kulturnikov veseli tudi ljudi, ki se radi družijo

V Kulturnem društvu Gorenje tudi lani zvalili v svoje vrste nekaj mlajših članov – Letos na odru gledališka premiera – Predsednik ostaja Drago Tamše

Tatjana Podgoršek

Gorenje, 17. februarja – Kulturno društvo Gorenje, ki šteje blizu 100 članov, se od drugih tovrstnih društev razlikuje po tem, da poleg ustvarjalcev in ljubiteljev kulturne dejavnosti vabi v svoje vrste tudi ljudi, ki se ukvarjajo še s čim drugim. »Naše društvo ne združuje le ljubiteljskih kulturnikov, ampak imamo radi tudi pohodnike, športnike ... Pravzaprav imamo radi vse, ki so se pripravljene družiti. To je naša prednostna naloga in kaže, da jo dobro opravljamo. Vsaj tako lahko sklepamo po tem, da se naše vrste krepijo predvsem z mladimi. Vsako leto je med njimi odziv večji, privabljam pa jih z različnimi aktivnostmi. Ponosni smo tudi na obisk prireditev v dvorani našega kulturnega doma. Karkoli pripravimo, je odziv takšen, da se nam nikoli ni treba sramovati,« meni Drago Tamše, ki so mu na nedavnem občnem zboru zaupali že četrty mandat predsednika društva.

Poleg raznovrstnih aktivnosti, meni Tamše, je ena od odlik članov društva tudi ustvarjalnost.

Zajeten je seznam tega, kar so izpeljali lani v za društvo jubilejnem letu in z blizu 7.000 evrov »težkem« društvenem proračunu s prihranki iz leta 2016 vred. Z zadovoljstvom jih navdaja izvedba treh prireditev v okviru te-

vili na oder na prostem ob razvalinah šmarškega gradu Pakenštajn. Dobro sta bila obiskana še pohod ter kolesarjenje, na katerem so udeleženci »raziskovali« zaselke Šoštanja. Pozabili niso na ure pravljič za otroke v pred-

voljno in je glede na delovni čas članov težko uskladiti vaje, gledati je treba na stroške, pridobiti sponzorje, zato je premiera za nas velik projekt.« Poleg tega jih čakajo še tradicionalne aktivnosti, priprava občinske prireditve

Dokaz, da delajo dobro, je tudi udeležba na občnem zboru, menijo v društvu.

dna ljubiteljske kulture, kar je za tako majhno društvo velik zalogaj, dodaja Tamše. Poleg dotacije Občine Šmartno ob Paki, je nekaj denarja v društveno blagajno kanilo z uspešno ponovitvijo predstave Poročil se bom s svojo ženo ter pet uprizoritev Skrivnost božične noči – predstave, ki so jo premierno posta-

božičnem času, delavnic med letom, tematski večer pa so pripravili na temo kruha in izdelkov v izvedbi tamkajšnjih skrbnih gospodinj.

Osrednji letošnji projekt društva bo nova odrska postavitev gledališke skupine. Priprave nanjo bodo začeli zgodaj jeseni. »Vsi v društvu delamo prosto-

ob dnevu državnosti, materinskem dnevu, znova se nameravajo vključiti v teden ljubiteljske kulture, organizirati nekaj delavnic za otroke, po odzivu občinstva pa ponoviti predstavo na prostem Skrivnost božične noči ... Drago Tamše ugotavlja, da jih znova čaka veliko dela.

Svetlobne nitke

Stojan Knez je predstavil svojo tretjo knjigo, ki jo je napisal v jeziku svetlobe

Tina Felician

Velenčan Stojan Knez – energoterapevt, radiestezist, mojster rituala hoje po žerjavici, pa tudi pesnik in pisatelj – se je pred tremi desetletji začel ukvarjati z radiestezijo, njegova velika ljubezen pa so energije. Znanja s teh področij je začel pridobivati, da bi lajšal zdravstvene težave svojih otrok, sčasoma pa je na različnih seminarjih dodobra spoznal različne tehnike zdravljenja in pridobil veliko znanja, da ga na različnih delavnicah in tudi s knjigami predaja drugim. Za tem, ko je izdal knjigo Iz duše v tvoje srce, v kateri so orakeljska sporočila duše telesa, in Kamaj, žarek, ki nikoli ne ugasne, ki vsebuje zgodbe in pesmi za otroke, je predstavil svojo tretjo knjigo z naslovom Svetlobne nitke, v kateri je zbral pripovedna besedila na različne teme, motivacijske zgodbe in misli, besedila pesmi za narodnozabavne ansamble, enokitične pesmi in pesmi v jeziku svetlobe.

„Rdeča nit te knjige pa so motivacijske misli življenja, ki sem jih v kaligrafskem zapisu postavil pred vsako zgodbo

ali pesmijo,“ je povedal avtor, ki je pisal po intuiciji. Ko je zbral že lepo število zapisov, pa se je odločil, da jih poveže v knjigi, ki jo je posvetil ženi Mileni, „ki je zelo srčna oseba in povezuje našo celotno družino.“

Jezik svetlobe je avtohtoni jezik, ki smo ga nekaj vsi govorili, pojasnjuje Stojan Knez. „Njegov približek še govorijo Maori na Novi Zelandiji, sam pa pišem v še veliko starejši različici. Besedila se načeloma ne da prevajati, ker ima za vsakogar svoj pomen, delujejo pa zdravilno.“ Pravi, da posebnega navdiha za pisanje nima. Besedila k njemu prihajajo sama od sebe. Za vse, kar napiše, je dovolj misel, ki se mu sproži ob kaki podobni ali dogodku. „Pišem, kakor začutim, zato se ne oziram na rime ali druge zakonitosti praznih ali pesniških besedil. Zapisov pa tudi nikoli ne popravljam.“

Meni, da se v knjigi z naslovom Svetlobne nitke lahko najde vsakdo, berejo pa jo lahko tako odrasli bralci kot otroci.

V spomin na Kajuha Kajuh

Šoštanj, 22. februarja – Spomin na pesnika in domačina Karla Destovnika Kajuha so počastili tudi v šoštanjski Mestni galeriji, kjer so ob obletnici spomina njegove smrti priredili krajšo slovesnost z branjem. V programu so sodelovali učenci osnovne šole Karla Destovnika Kajuha z recitalom, šaleški literati, člani društva Hotenja, tudi poslušalci, ki se jih je na dogodku zbralo primerno število.

Vsak po svoje in z njegovimi besedami in verzi so se spomnili na mladega Kajuha, ki je bil več kot pesnik revolucije, bil je kulturnik, vizionarji in domoljub. Skupna misel je bila, da je bil Karel Destovnik Kajuh predvsem pesnik in človek, ki je bil kljub mladosti izoblikovana osebnost, z izrednim poslušom za pravičnost in boljši svet.

Večer je zaokrožila beseda direktorja Zavoda za kulturo Šoštanj Kajetana Čopa, ki je izrazil obžalovanje nad skromno udeležbo, saj bi vsi skupaj lahko dali spominu na Karla Destovnika Kajuha zaslužen pomen.

■ Milojka B. Komprij, foto: Nace Serdinšek

ALTERNATOR

Klasirnica višja, Tito večji

Aleš Ojsteršek

V polje interesa širše javnosti vstopa več prostorskih idejnih rešitev, kot smo sicer vajeni. Dopusiti je možnost, da so vsebine spodbujene z namenom zgolj preizkušanja razpoložena in manj neke resnične operative, ki bi v nadaljevanju imela za posledico umeščanje idej tudi v načrte razvojnih programov lokalne ali lokalnih skupnosti, ki so nanizane ob reki Paki. Najmanj, kar velja izpostaviti, je porajanje občutka prisotnosti vizij, to pa je eden osnovnih kazalnikov aktivnega in propulzivnega okolja, in sicer blagodejno vpliva na kakovost bivanja. Predlogi ureditev prireditvenega prostora ob jezeru, jedra Starega Velenja, Klasirnice, urejanja kolesarskih transverzal, Stare elektrarne, območje dolinskih jezer, območje Titovega spomenika so samo nekatere od teh, ki se pridružujejo že umeščeni in po prioriteti prvi in najpomembnejši od vseh – tretji razvojni osi. Nekaj toplega vetra v jadrih imajo omenjene lokalne skupnosti po tem, ko so vse zelo uspešno uredile osnovna sistemska komunalna vprašanja, kot so dostop do pitne vode, obravnava odpadnih voda, obravnava odpadkov in kakorkoli že kdo to sprejme – kakovost zraka. Druga plat medalje je spreminjanje vizij v predloge idejnih rešitev, ko nastopi faza ocenjevanja izvedljivosti in nastopi čas za poglobljene razprave.

Glede tega si nikoli nisem povsem prepričan v oceni koliko in kako metodološki pri tem v dolini smo. Na eni strani se zdi, da se gibljemo v času praks, ki so znane iz avtokracij, ko prislusnem posameznim področjem, pa je skorajda enotna ocena, da smo v dolini še dobri, saj da je drugje mnogo slabše oziroma res tako, da na koncu obvelja »tista županova«. Negotovost nastopi vselej, ko posameznim idejam ni mogoče najti podlage v bodisi strateških razvojnih dokumentih ali po kateri od njenih elementov bistveno odstopa in se s tem kaže v povsem drugi luči, v svoji skrajnosti pa lahko predstavlja celo negacijo osnovne ideje same.

Lastne primere dobrih praks najdem v sodelovanju doline v projektu Maribor – Evropska prestolnica kulture 2012, ki je omogočil količino dialoga, kot bi težko še našel kakšen primer. Potek prenovne središča Velenja dojemam podobno – od vizije do idej v sodelovanju s širšo in strokovno javnostjo. Upravljanje »namišljenega« elementa – časa, ki ga je za poglobljene razprave vedno premalo in ki ga vsakokratni oblastnik razume kot rovarjenje zoper njegove dobrohotne namere, ostaja majhna skrivnost velikih mojstrov. Na tem mestu bo še dolgo izstopala poteza nekdanjega župana in sedaj zasluznega – častnega občana Velenje, Srečka Meha, ki je v procesu dialoga s civilno družbo o umeščanju trase avtoceste v prostor napovedal kar ustanovitev svoje civilne iniciative, ker z »ono« ni bilo mogoče najti konsenza. V jedru pregovorne finske učinkovitosti tiči umetnost in sposobnost vključevanja deležnikov od prvega koraka dalje. Med njihovimi deležniki najdemo splošno javnost, stroko in politiko – opozicijo in oblast. Poenotenje v cilju skrajša pot. Na koncu dne se izkaže, da je elementov, ki so pri večjih projektih potrebni precej enostavno toliko, da ena razprava, seja, ne more biti dovolj.

Iz domoznanskega arhiva Mestne knjižnice Velenje sem namenoma potegnil primer idejne študije Modeli revitalizacije objektov industrijske kulturne dediščine, zbornik, ki ga je uredil dr. Aleš Črnič in leta 2006 izdala Mestna občina Velenje, ki obravnava primer objekta Klasirnica v Pesju. Monument, ki ga imamo danes ponovno na mizi, je ob predstavitvi res bil pomembneje osvetljen z argumenti, ki so dajali podporo izvedljivosti in prednosti, res pa je, da študija vsebuje tudi nasprotne argumente. Naštete so številne pomanjkljivosti in nevarnosti, ki jih ob presoji izvedljivosti velja upoštevati. Klasirnico namenoma izpostavljam, ker je ob tej ideji vendarle nastala uporabna metodologija, orodje v pomoč prenašanja vizij in idej v prostor ter zato, ker sem nedavno za večerno branje ponovil klasiko Frana Milčinskega, Butalci, ki o svojih načrtih za prihodnost pravijo: »Seveda jih imamo, a so še vroči pod kovačevim kladivom. Če bo špičasto, bodo vile, če bo ploščato, bo lopata.«

Mdance odlično začel novo plesno sezono

Dunaj – Plesalci Plesno-rekreativnega studia Mdance so tekmovalno sezono 2018/2019 začeli z udeležbo na mednarodnem plesnem tekmovanju »Vienna dance open« in dosegli izvrstne rezultate. Tekmovanje z več kot 3000 udeleženci je potekalo od 16. do 18. februarja na Dunaju. Vse tri Mdance skupine so se pomerile v plesni zvrsti MTV dance. Najstarejša skupina Respect

je s točko »School detention« v senior kategoriji preseгла konkurenco in osvojila 1. mesto. Med juniorji je skupina M-crew nastopila s plesno točko »Cleaning service« ter dosegla odlično 2. mesto. Presenetile pa so tudi plesalke najmlajše tekmovalne skupine M-trio. Nastopile so s točko »3 Dolls« in prav tako osvojile 2. mesto.

Radijski in časopisni MOZAIK

»Piar« velenjske občine primer dobre prakse

Podobno kot ostala društva smo se tudi člani Društva novinarjev Celje, v katero sodimo tudi velenjski novinarji, zbrali na letnem občnem zboru. Z opravljenim delom smo bili zadovoljni, saj smo uresničili vse, kar smo si zastavili. Pripravili smo nekaj strokovnih srečanj in predavanj, izdali humoristični časopis Pipec (edini tovrstni časopis, ki izhaja na Slovenskem, z njim pa si društvo, ki sodi med najaktivnejša v Sloveniji, zagotavlja tudi večino sredstev za svoje delovanje).

Aktivni smo tudi v druženju in športnih aktivnostih. Tradicionalno pripravljamo za svoje člane izlet, kegljaško, gobarsko in

novoletno srečanje. Vse to nameravamo udejanjiti tudi v tem letu. Na kegljaško srečanje pa ne bomo povabili zgolj svojih članov, ampak tudi novinarje drugih društev.

Seveda pa smo govorili o največjih težavah, ki spremljajo naše delo. Znova smo izpostavili neprimerno ravnanje Celjske policijske uprave, še posebej zaradi neena-

kopravnega informiranja (nekateri mediji pridejo do informacij prej kot drugi), celjski kolegi pa so izrazili tudi nezadovoljstvo s piar službo celjske občine. Ob tem smo bili novinarji soglasni, da je lahko Mestna občina Velenje primer dobre prakse na tem področju. »Piarovke« velenjske občine smo torej pohvalili.

■ mz

Tako kot vsa društva tudi v Društvu novinarjev Celje na letnem občnem zboru ocenimo opravljeno delo in si zastavimo nove načrte.

GLASBENE novice

Slovenija v Lizbono pošilja Leo Sirk

Sobotni finalni večer letošnje Eme je po precej zapletenem glasovalnem postopku, v katerem je sodelovalo več strokovnih žirij ter gledalci in poslušalci s svojimi glasovi, prinesel zmago Lei Sirk. Poleg nje so se na odru zvrstili še Indigo s skladbo Vesna, INA SHAI s skladbo Glow, BQL s pesmijo Promise, Marina Martensson s skladbo Blizu, Lara Kadis z Zdaj sem tu, Proper s pesmijo Ukraden cvet in Nuška Drašček s skladbo Ne zapusti me zdaj. Šest strokovnih žirij, med njimi tudi ena mednarodna, je v seštevku največ točk namenilo Lei Sirk in njeni skladbi Hvala, ne!. A to je pomenilo šele polovico točk, drugo polovico so prispevali glasovi gledalcev in poslušalcev. Ti so jih sicer največ namenili duetu BQL in skladbi Promise, a je v skupnem seštevku glasov žirij in občinstva zmaga odšla v roke Lee Sirk, medtem ko sta BQL zasedla drugo mesto. Na tretje mesto se je uvrstila Nuška Drašček.

Podeljene britanske glasbene nagrade brit

Minulo sredo so v londonski areni O2 podelili že 38. na-

Avstrijska evrovizijska zmagovalka Conchita Wurst bo posnela zgoščenko z Dunajskimi simfoniki. Na albumu, ki bo izšel oktobra, se bodo znašle številne priredbe velikih div, načrtuje pa tudi nekaj svojih skladb. Na albumu

grade brit. Nagrado za najboljšega britanskega soloizvajalca je na presečenju številnih prejel britanski hip-hoper Stormzy, ki je s svojim albumom Gang Signs and Prayer prejel tudi nagrado v kategoriji najboljših britanskih albumov. Ed Sheeran je prejel prestižno nagrado za svetovni glasbeni uspeh, Dua Lipa pa za najboljšo žensko soloizvajalko in za najuspešnejši preboj na glasbenem področju. Brita za najboljšo britansko pesem je do- mov odnesel Rag'n'Bone Man za svojo uspešnico Human. Nagrado za najboljšo britansko skupino je prejela skupina Gorillaz, po izbiri kritikov pa je za najboljšo izvajalko obveljala Jorja Smith. Brit za najboljšega mednarodnega izvajalca je pripadel Kendricku Lamarju. Nagrado za najuspešnejšo mednarodno izvajalko je prejela Lorde, za najboljšo mednarodno skupino pa zasedba Foo Fighters.

Conchita Wurst bo posnela zgoščenko z Dunajskimi simfoniki

najuspešnejša Kosovka na svetovni glasbeni sceni Dua Lipa, dobitnica dveh britov na nedavni

potekal že med 10. in 15. julijem (lani je bil na sporedu avgusta), s svojim programom pa bo skušal zadovoljiti tudi najzahtevnejše okuse. Na seznamu nastopajočih so letos Ziggy Marley, Protoje & The Indignation, Mellow Mood, O.B.F. ft. Charlie P & Sr. Wilson, Benny Page, Warrior Sound, Northern lights, Ma'gash, Awa Fall aka Sista Awa, New Kingston in še številni drugi. Med nastopajočimi zagotovo najbolj izstopa Ziggy Marley, najstarejši sin legendarnega Boba Marleyja, ki je v svoji glasbeni karieri osvojil že 8 grammyjev ter še nekaj drugih glasbenih nagrad.

se bodo tako znašle tudi priredbe pevk, kot so Shirley Bassey, Celine Dion in Barbra Streisand. 29-letna Conchita Wurst, za katero se skriva Thomas "Tom" Neuwirth, je leta 2014 Avstriji v Kopenhavnu s pesmijo Rise Like a Phoenix prinesla drugo zmago v zgodovini Evrovizije. Prvo je v 60. letih dosegel avstrijski pevec Udo Jürgens.

Rita Ora v Prištini nastopila pred 300.000 ljudmi

Na nedavnem praznovanju 10. obletnice neodvisnosti Kosova je nastopila tudi svetovno znana zvezdnica Rita Ora. Britanska glasbenica, sicer rojena v Prištini, živi v Londonu, kamor se je s starši preselila, ko je bila stara eno leto. 27-letnica je na svoje korenine zelo ponosna, kar je dokazala z nastopom na velikem spektaklu, ki so ga je pripravili v kosovski prestolnici in ki je pritegnil kar 300.000-glavno množico.

Po poročanju medijev bi morala na koncertu nastopiti tudi trenutno

podelitvi britanskih glasbenih nagrad. Premislila naj bi si zaradi negativnih komentarjev na svoj račun, saj naj bi za nastop v Prištini zahtevala 200 tisočakov, medtem ko je Rita Ora nastopila brezplačno.

Reggae v Tolminu letos že mesec dni prej

Tolminsko sotočje bo tudi letos kraj številnih festivalov. Tudi letos tam ne bo šlo brez reggaeja, ljubitelji te značilne jamajske glasbe pa bodo na svoj račun prišli že mesec dni prej. Overjam International Reggae Festival bo namreč

PESEM TEDNA na Radiu Velenje

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

1. STING feat. SHAGGY - Don't make me wait
2. MILA - Svoboda
3. HAMO & TRIBUTE 2 LOVE - Ona gre

Sting in Shaggy sta združila moči in posnela skladbo z naslovom Don't make me wait, prvi single, ki napoveduje njun prihajajoči skupni album 44/876. Sprva sta glasbenika načrtovala le izdajo skladbe Don't make me wait, a so se v navdušenju nad jamajško glasbo ideje za nove pesmi kar porajale in porajale. Album naj bi izšel 20. aprila.

LESTVICA domače glasbe

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

1. ANSAMBEL UNIKAT - Kaj pa ti
2. ANSAMBEL SPEV - Za muziko bi dala vse
3. GREGOR AVSENIK & ANS. SAŠA AVSENIKA - Spomin na Pariz
4. ANSAMBEL BLAŽA HUTEVCA - Sanjam
5. ANSAMBEL MLADI GODCI - Slikar
6. ANSAMBEL ŠEPET - Ti znaš
7. SLOVENSKI ZVOKI - Včasih ljubezen pač mine
8. ANSAMBEL NAVEZA - Ko bova poročena
9. ANSAMBEL POGUM - Spomini
10. MODRIJANI IN ISAAC PALMA - Hočem le tebe

www.radiovelenje.com

zelo NA KRATKO

MILA

Na letošnji Emi se s skladbo Svoboda predstavila Mila, glasbenica poljskih korenin, ki že deset let živi in ustvarja v Sloveniji. Videli smo jo lahko v oddaji Hri Bar in kot pevko hišnega banda v oddaji Spet doma. Svoboda je njen prvi single v slovenščini, njena avtorja pa sta Denis Horvat (glasba) in Matevž Salehar - Hamo (besedilo).

2 CELLOS

Čudovita balada Perfect Eda Sheerana ni ostala neopazena, tudi ko gre za člana znanega dueta violončelistov 2cellos. Stjepan Hauser in Luka Šulić sta skladbo predelala in s priredbo presenetila Sheerana, s katerim se sicer poznata, saj zanju skrbi isti menedžment kot za britanskega zvezdnika.

KEVIN KORADIN

Kevin Koradin, ki se je popolnoma razgalil v novem čutnem singlu Spomini se,

je zdaj svoje rane odprl še z videospotom. Pesem namreč nosi Kevinovo izjemno težko življenjsko izkušnjo, izgubo dekleta zaradi hude bolezni in njegov boj s to izgubo. Spot je delo režiserja Marjana Cerarja - Mopsa.

RAIVEN

Raiven, ki se je na letošnji Emi ob Vidu Valiču preizkusila v vlogi voditeljice, je na prireditvi premierno predstavila tudi svoj novi single z naslovom Daleč stran. Skladba je sicer tretji single z njenega prvenca Magenta.

BQL

Brata Piletič, ki sestavljata duo BQL, sta tudi na letošnji Emi dobila največ telefonskih glasov televizijskih gledalcev in radijskih poslušalcev in tako na nek način ponovno postala zmagovalca občinstva. V finalu sta izvedla angleško različico skladbe Ptica, ki v angleščini nosi naslov Promise.

čvek, čvek

«Takole so svojega župana Darka Meniha prejšnjo sredo okrancljali sodelavke in sodelavci uprave Občine Šoštanj, ko je zjutraj stopil v svoj kabinet. Mister jih je zaozkrožil sedemdeset, zato so bili še baloni okrogli. To pa ni bilo edino presenečenje rojstnodnevnega dne. Hudo žurko, ki ji je dajala takt godba, je moral prestati še v domači Topolšici. Pa jo je z lahkoto. Zaradi takih ljudi, je rekel, se je lažje boriti in tudi nov križ se bo lažje nosil.»

▲ Velenjski svetnici Breda Kolar in Majda Gaberšek sta ondan seveda govorili tudi o bližnjih volitvah. Pa je Majda šepnila: »A veš, da bo Franc kandidiral?« Breda pa se je čudila: Kateri Franc? Potem pa je prišel mimo Čvek in slišal le še »ups!« Kateri Franc bo torej kandidiral?

◀ Upokojenec, predsednik Kulturnega društva Gorenje Drago Tamše (stoji), ve, da brez komande danes praktično nikjer ne gre. Njegov namig na fotografiji je jasen: »Takole, fanta in dekle: dokler bom jaz šef društva, bo treba delati tako, kot bom jaz dirigiral, če vama je prav ali ne in četudi to rečem v skeču.«

ZANIMIVOSTI

Le za bogate

Če težko sprejemate vse večje razlike med bogatimi in revnimi, naslednja zanimivost ne bo dobra za vaše potrpljenje. Nekateri bogataši si namreč lahko privoščijo stvari, o katerih večina prebivalstva na svetu niti razmišlja ne. Najdražja omleta

na svetu stane malce manj kot tisoč evrov, pica z mariniranim jastogom, kaviarjem in lističi zlata pa nekaj manj kot štiri tisočake. V Tokiu si je mogoče naročiti martini, ki stane skoraj 17 tisoč evrov – toliko je vreden, ker dobite v njem tudi 1-karatni diamant. Za še bolj drzno ponudbo pa so se pred kratkim odločili v neki londonski restavraciji, kjer so pripravili najdražjo margarito na svetu. Cena se giblje okoli 56 tisoč evrov, tistemu, ki bi jo naročil, pa jo bodo postregli v spremstvu varnostnikov – koktajl namreč krasi kar 4-karatni diamant.

Čips iz meduz

Danskim znanstvenikom je uspelo želatinasto ogrodje meduze spremeniti v čips, ki je ze-

lo podoben krompirjevemu. Kot pravijo, je čips iz meduze zaradi načina priprave bolj zdrav kot tisti, ki smo ga poznali doslej, obema vrstama pa naj bi bila skupna tako tekstura kot okus. Čips iz meduze se pripravi tako, da telo meduze položijo v alkohol, ta pa iz njega izloči skoraj vso vodo. To traja približno en dan. Čipsa meduze torej ni treba cvreti, saj je sestavljen zgolj iz izsuše-

nega gela meduze in nekaj kapljic alkohola. Danci upajo, da bodo nad pripravo čipsa iz meduze navdušili vrhunske kuharje s celotnega sveta. Takšna priprava bo verjetno še posebej dobrodošla čez nekaj let, ko bo zaradi višje temperature morske vode populacija meduz še narasla.

Porod radijske voditeljice prenašali v živo

Ameriška radijska voditeljica Cassidy Proctor se je med pričakanjem rojstva otroka odločila, da tudi med porodom ne bo zapustila svojih zvestih poslušalcev. V porodno sobo je tako poleg nosečnice in njenega mo-

ža prišla še celotna ekipa z delovnega mesta bodoče mamice. Njen porod bolj zdravi v živo, a ne le tipično radijsko, temveč tudi s pomočjo kamer. Poslušalci so tako res ažurno izvedeli za rojstvo dečka, ki je na svet prijo-

kal s carskim rezom, ob rojstvu pa tehtal 3450 gramov. Voditeljica je sinu nadela celo ime, ki so ga nekaj tednov prej izbrali poslušalci. »Dvanajst imen sta predlagala bodoča starša, dvanajst malce bolj hudomušnih pa smo dodali. In poslušalci so z glasovanjem odločili, da bo dečku ime Jameson,« je povedal direktor radijske postaje Scott Roddy.

Center za premagovanje fobij tudi na Dunaju

Lani so na Dunaju odprli center za premagovanje fobij, ki so ga poimenovali Phobius. V njem s pomočjo virtualne resničnosti zdravijo različne vrste strahov,

kot so na primer strah pred zaprtimi prostori, pajki, nevihtami, letenjem, višino, nastopanjem ... Center Phobius sicer že od 60. let prejšnjega stoletja povezuje terapijo soočanja s fobijami in tehniko virtualne resničnosti. Kot pojasnjujejo, nastanejo fobije zaradi dolgotrajnega izogibanja soočenju z določenim strahom. Dokazano uspešna terapija za premagovanje fobij je terapija soočanja, saj bolniki tako dojamajo, da je njihov strah pretiran, in prevzamejo nadzor nad situacijo. Strokovnjaki centra Phobius na Dunaju sodelujejo s številnimi primerljivimi centri po vsem svetu.

Dunking Devilsi so preskočili vlak

Akrobati Dunking Devils, ki prihajajo iz Slovenije, so v zadnjih tednih snemali 10-delno

spletno serijo za zagon facebookove platforme Watch, ki bo konkurirala spletnim ponudnikom video vsebin, kot so Netflix, YouTube in Amazon Prime. Serija se imenuje Fly Guys, akrobati pa so jo kar dva meseca in pol snemali na desetih različnih lokacijah. Devet epizod je posnetih prav v Sloveniji: v Koprju, Ljubljani, na Bloškem jezeru, v kamnolomu Verd, na Gradu Snežnik, Veliki Planini in v

muzeju Slovenskih železnic. V vsaki od epizod si fantje zamislijo izvedbo še nikoli prej videnih akrobacij. Po zabijanju na drvečem potniškem vlaku in akrobacijah na tovornem vlaku tokrat naši akrobati preskočijo celo parno lokomotivo. V posnetkih je prikazano načrtovanje, poskusi in padci ter seveda uspešna izvedba podviga. Čeprav je bil v javnosti doslej objavljen še drugi del, je serija že preseгла štiri milijone ogledov.

frkanje

» Levo & desno «

Odstop

Slišimo: sindikati bodo odstopili od napovedane stavke, če bo vodstvo odstopilo od prekinitve kolektivne pogodbe. Torej se ve, kdo bo moral narediti prvi korak? Tisti, ki je začel.

V zosu

Zos, Združenje občin Slovenije, opozarja, da je sicer lepo na državni ravni sprejemati vsečne odločitve, a brez državnega denarnega kritja. Zaradi tega se občine znajdejo v še večjem zosu.

Kratko in dolgo

V Zgornji Savinjski dolini so še enkrat »z vrha« slišali, da so za protipoplavno varnost zaenkrat »na voljo« le kratkoročni ukrepi. A kaj, ko ti ne zadostujejo za dolgotrajna deževja.

Na zdravje!

V Sloveniji imamo vinsko kraljico. Vsako leto drugo. V Šmartnem ob Paki imajo zdaj vinsko predsednico. Za več let.

Naval!

Te dni si lahko obetamo velik naval na trgovine. Pa še na kaj drugega. Upokojenci so dobili dva odstotka višjo pokojnino.

Preverjeno

Mnogokrat nam pamet solijo taki, ki se delajo pametne.

Levi in desni

Po združenju levici bomo dobili še združeno desnico. A se bojim, da tudi po tem Slovenija ne bo cela.

Pomlajevanje

Marsikje se lotevajo pomlajevanja mest. Tudi z mladimi družinami, čeprav v starih predelih mesta.

Iz krize

Večkrat z raznih strani slišimo, da v Sloveniji krize ni več. A res? Ob vsem tem, kar se pri nas dogaja!

Prikladno

Zmagovalna pesem, ki nas bo zastopala na Evrovizijskem tekmovanju, ima uporaben naslov tudi za volivce, ko jih bodo nagovarjali nekateri kandidati. Hvala, ne!

ZELENA PRILOGA

Ni več daleč čas, ko bo napočila pomlad, narava bo ozelela in se odela v razkošne žive barve. To je čas, ko imajo vrtničarji, kmetovalci, sadjarji, vrtnarji, gozdarji in vsi ostali, ki so v stiku z naravo, obilico dela. Svoj lonček pa obvezno pristavijo tudi ekologi, saj se nadvse trudijo, da bi vsi skupaj živeli zdravo in v sožitju s čim bolj čistim okoljem.

Rez jagodičevja za novo sezono

Jagodičevje v začetku pomladi pripravimo na novo sezono z ustrezno zimsko rezjo.

Oblikujemo pravilno obliko grmov, posamezne poganjke in odprto ter osončeno krošnjo. Za sočne plodove z veliko vitaminov poskrbimo s primernim gnojenjem. Sadni vrt pogojimo z ekološkim organskim gnojilom Plantella Organik in tako zagotovimo hranila za vso sezono. Jagodičevje najbolje uspeva v lahkih, dobro humoznih in rahlo kislih tleh.

Črni ribez

Črni ribez zelo enostavno ločimo od drugih ribezov po vonju. Nežno podrgnemo po lesu in brstih in prste povohamo, saj ima črni ribez prijeten, specifičen vonj, medtem ko ga ostali nimajo. Pri črnem ribezu so posamezna stebila rodna 4 leta, potem jih je potrebno nadomestiti z novimi. Stebla vedno samo izrezujemo. Stebel nikoli ne krajšamo, saj z ranami izpostavimo ribez škodljivcu steklokrilki, katere ličinka potuje po njegovem strže-

nu in hitro uniči cel grm. V enem grmu ribeza imamo okoli 12-15 poganjkov, med katerimi kolobarimo. To pomeni, da imamo nekaj 4-letnih, 3-letnih, vse do par enoletnih.

Rdeči in rumeni ribez

Pri rdečem ribezu imamo v grmu tako kot pri črnem okoli 12 poganjkov. Razlika je v tem, da so njegovi poganjki lahko rodni 6-8 let. Prav tako stare poganjke izrezujemo in jih nadomestimo z novimi. Poganjke lahko krajšamo in režemo po želji, pazimo le na to, da je celoten grm lepo odprt in dobro osončen za zdrave in sočne plodove. Če imamo le eno rastlino ali dve, lahko za enostavno gnojenje uporabimo organsko gnojilo Bio Plantella Nutrivit za jagode in jagodičevje, katerega 1 kg zadostuje za 5 m².

Ameriška borovnica

Borovnice potrebujejo zemljo s kislim pH. Zato pri sajenju uporabimo Plantella Specialno zemljo

za rododendrone, ki ima kisel pH in dobro strukturo za močno ukoreninjenje. Posamezni poganjki so rodni 6 do 8 let, ko rodnost močno pade in jih je treba izrezati in nadomestiti z novimi. Izrezujemo in krajšamo poganjke tako, da je sredina grma lepo osončena in odprta. Poganjkov na glavnih in stranskih vejah ne krajšamo, saj rodi na koncu poganjkov. Za ohranjanje kislega pH tal uporabljamo kakovostno ekološko organsko gnojilo Bio Plantella Nutrivit za ameriške borovnice.

Aronija

Aronija je del tako sadnega vrta kot okrasnega, saj zelo lepo cveti, ima zdrave plodove ter čudovito jesensko listje. Gojimo jo v obliki grma, kjer imamo 4 do 5 glavnih poganjkov, ki naredijo krošnjo 2 do 2,5 m visoko in so rodni do 10 let. Vedno vzgajamo nekaj manjših poganjkov, ki bodo po potrebi nadomestili starejše. Veje, ki se križajo in rastejo ena v drugo ali pa so stare, prenizke, preprosto izrežemo. Pri vseh izrezovanjih nastale rane dobro zamažemo s cepilno smolo Bio Plantella Arbosan in preprečimo vdor boleznin in škodljivcev v rastlino ter hitrejšo celjenje rane.

■ Vanes Husić, univ. dipl. inž. agr.

Klub Gaia

Narava je naše bogastvo

Zemlja oz. prst, ki je polna hranilnih snovi, da večji, lepši in obilnejši pridelek. Nekoč so ljudje posegali predvsem po domačem hlevskem gnoju in humusu. Rodovitna zemlja vsebuje zadostno količino mikroorganizmov, ki poskrbijo, da je zračna, ima boljše strukturo in večjo "odcednost" tal. Zemljo je potrebno negovati, jo torej gnojiti in kolobariti. Umetnih oz. mineralnih gnojil vrtničarjem ne priporočamo. Delujejo hitro in v kratkem času izboljšajo lastnosti tal (uprabljajo se pri

večjih obdelovalnih površinah). V današnjem času vrtničarji posegajo predvsem po organskih gnojilih, ki so večinoma v obliki peletov. Prednost organskih gnojil pred hlevskimi gnojem in humusom je, da se dozirajo v manjših količinah, delujejo enako dolgoročno in zaradi termične obdelave ne vsebujejo semen, klic, boleznin ali primesi. Uporaba organskih gnojil je priporočena enkrat do dvakrat letno oz. po potrebi.

Organik je organsko hitro delujoče gnojilo, ki pozitivno vpliva na

rodnost zemlje, primerno za vrtničarje.

Biogrena je visokokakovostno dolgo delujoče gnojilo, primerno za vrtničarje, ki želijo izboljšati strukturo tal in imeti velik pridelek.

Vetisa-Orgo je 100-odstotno organsko kokošje gnojilo, ki krepi koreninski sistem rastline in so tako bolj odporne na boleznin in sušo.

Organo je nadomestek hlevskega gnoja in izboljšuje strukturo in zračnost tal ter jih biološko aktivira.

Vsekakor Vam bomo pri nakupu gnojil v **Trgovini Košarica** z veseljem strokovno svetovali.

■ Nives Pirmanšek, Košarica Pesje

AgroKoš

Trgovina s kmetijskimi in vrtnarskimi izdelki
Javna Agencija Republike Slovenije
za varnost hrane in kmetijske živali

Trgovina
prijaznih
ljudi

Košarica Pesje, Špeglova 16
03/891 91 40

Ta hip med ostalim:

- NPK 15-15-15, 25 kg, Kappa	že od 8,25 €
- KAN 27% N Kutina	že od 5,65 €
- Semenski krompir dessire a 35/55, 25kg	15,90 €
- Semenski krompir rudolph asi 35/55, 25kg	26,50 €

Velika izbira ostalega sem. krompirja in sem. koruze!
Sprejemamo naročila za enodnevne piščance in kokoši nesnice.

Ni da ni, kar se po ugodnih cenah v trgovinah Košarica dobi!

KR PAN

zanesljivo močnejši že 40 let

3 leta
garancije

ZANESLJIVA PONUDBA IN SEJEMSKE UGODNOSTI

Jazbina 9a
3240 Šmarje pri Jelšah

070 640 175

www.vitli-krpan.com

Rastlinjaki

Za naročilo in informacije pokličite ali pišite na e-naslov: profilplast@profilplast.si
031/675 639
 Dostava po pošti 30,5 EUR.

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

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

Za bralce do 15. marca 2018 dostava GRATIS!

Kaj je hortikultura?

Hortikultura je v slovenskem prostoru sorazmerno nov izraz, medtem ko za staro Evropo to ne velja. To potrjuje tudi dejstvo, da je bila prva vrtnarska šola v Sloveniji ustanovljena leta 1946, ki jo je ustanovilo takratno ministrstvo za kmetijstvo in gozdarstvo LRS, imenovano Državna vrtnarska šola Medlog pri Celju. Tu je današnja Šola za hortikulturo in vizualne umetnosti Celje, ki je pred kratkim praznovala 70-letnico delovanja in vpisuje v različne programe izobraževanja s področja hortikulture, v kateri so najbolj znani poklici vrtnar, cvetličar, hortikulturni tehnik, cvetličarski mojster, vrtnarski mojster, inženir hortikulture.

Hortikultura je znanstvena veda, ki se ukvarja z gojenjem okrasnih rastlin, vrtnin in dišavnih, sadnega drevja in grmičevja ter vinske trte. Ko govorimo o hortikulturi, razumemo vrtni prostor v kontrastu s kmetijskim prostorom. V tem smislu ima velik pomen umetnost oblikovanja v povezavi z estetiko.

Področja hortikulture so naslednja: kultura vzgoje in uporabe okrasnih rastlin, krajinska arhitektura, vrtnarstvo, vrtnine in zelišča, sadjarstvo, vinogradništvo, drevsničarstvo, terapevtska hortikultura, vrtničkarstvo, grajski vrtovi in parki, drevoredi, rastline v mestu, urbana hortikultura, kulturna dediščina, turizem.

Morda bi si za začetek postavili vprašanje, kako in kaj opazim kot starš, da mojega otroka zanima področje vrtnarstva, cvetličarstva, aranžerstva ali krajinarstva? Že v najnežnejših otroških letih gojijo poseben odnos do rastlinskega sveta, radi nabirajo cvetje, zelenje ter ostale dele rastlin v okolici svojega doma, na travniku ali nedeljskem sprehodu, ga prinašajo v svojo sobo in se trudijo narediti najlepši šopek. Izborijo si prostor na domačem vrtu, kjer gojijo rastline, ki so jim še posebej pri srcu. Znajo opaziti lepoto rastlinskega sveta v vsakem letnem času. To so bodoči slušatelji te šole. Izbrati program šolanja, v katerem dijaki uživajo, je zanimiv izziv za vse. Vabljeni k vpisu v različne programe Šole za hortikulturo in vizualne umetnosti Celje.

■ Štefanija Kos Zidar

Šola za hortikulturo in vizualne umetnosti Celje
 Ljubljanska cesta 97, 3000 Celje

70let
 ŠOLA, KJER JE LÉPO DOMA.

VABLJENI K VPISU

SREDNJA POKLICNA IN STROKOVNA ŠOLA
 cvetličar
 vrtnar
 aranžerski tehnik
 hortikulturni tehnik

VIŠJA STROKOVNA ŠOLA
 hortikultura
 snovanje vizualnih komunikacij in trženja

Info: www.hvu.si | 03 428 59 00 in

Pripravimo tla na vrtu

Pomlad se bliža in z njo delo na vrtu. Povsod zemlja žal ni idealna za vzgojo vseh vrst zelenjave, zato jo s pravo obdelavo v začetku sezone poskušamo prilagoditi svojim željam

Zapomnimo si, da zemljo obdelujemo le, ko je ta suha in topla. V nasprotnem primeru uničimo strukturo tal ter mikroorganizme, ki živijo v njej. Obdelava je odvisna od tipa tal. Rahla, peščena tla je priporočljivo zrahljati z vilami, ki jih le zapičimo v zemljo ter zasučemo. Lopatanje ali »štihanje« je praktično nujno za težka, zbita, glinena tla. Vrtno zemljo pripravljamo okoli 2 tedna pred sejanjem ali

z vrhno plastjo tal. Sredstvo vsebuje minerala bentonit in zeolit. Struktura teh mineralov je zelo pomembna, ker sta porozna, kar v praksi pomeni, da dobro vežeta nase organsko snov ter vodo in hranila. Največji učinek je, če ga uporabljamo v kombinaciji z apnenim peskom Plantella Kalcivit v količini 10 kg/100 m². Postopek ponovimo jeseni.

Organska snov skupaj z mikroorganizmi v tleh ustvarja humus, brez katerega ni živih in rodovitnih tal. Ima pa tudi zelo pomembno lastnost – vrivanje med talne delce. V ilovnatih tleh se vriva med delce in tako rahlja zemljo, v peščenih tleh pa povezuje delce med sabo. Zato je dodajanje organske snovi v tleh izjemnega pomena za ohranjanje rodovitnih tal. Spomladi začnemo gnojiti z ekološkim organskim gnojilom Plantella Organik, ki ga dodamo posameznim rastlinam glede na kolo-

Priprava gredic

Zastirka v tleh zadržuje vodo, v hladnih dneh pa toploto.

bar in potrebe rastlin po hranilih. Gnojilo enostavno potresemo po vrhu zemlje, pregrabimo s tanko plastjo zemlje in dobro zalijemo. Še bolje, če to storimo pred dežjem.

Da gredice ne bodo gole
 Zapomnimo si tudi, da vrt naj ne bo nikoli prazen, ker je tako zemlja izpostavljena eroziji, vodni in vetrni. Hitro se izsuši in zaskorji. S tem je tudi onemogočeno delovanje mikroorganizmov. Del vrta, ki ga ne bomo obdelovali, namesto da ga pustimo praznega, zasejemo z zelenim gnojilom. Zeleno gnojenje so rastline, ki zapolnijo del vrta in ga zaščitijo pred erozijo. V spomladanskem času je za zeleno gnojenje primer-

Izsuševanje in erozijo zmanjšamo tudi z zastirko, saj zadržuje vodo v tleh, prav tako toploto v hladnih mesecih. Poveča se tudi aktivnost mikroorganizmov, zato jo med sezono dodajamo, ker jo mikroorganizmi skupaj z deževniki razgradijo in vnesejo v tla. Tako poskrbimo še za prehrano deževnikov, ki so naravni plugi, rahljalci zemlje.

■ Vanes Husič, univ. dipl. inž. agr.

Klub Gaia

Nagradna križanka Eurofins ERICo

SESTAVIL PEPS	SLAVNOSTNA POJEDINA	DUŠEVNA ZAOSTALOST	KROŽNIK OVALNE OBLIKE	SILHUETA, SENCA (KNJIZ.)	AMERIŠKI KEMIK-LARS, NOBELOVEC	EGIPČANS. BOG UMETNIKOV				
ŽIVLJENSKI PROSTOR ORGANIZMOV					O					
ČAS PRIPRAVA NA BOŽIČ					N					
ODTENEK RAZLIČICA					S					
ODPRTINA V STENI					A	OČE				
Naš CAS	OLJINA REPIKA (NAR.)	KULTURNOST (KNJIZ.)	SLOVENSKA IGRALKA-BERNARDA LUČAJ	NEKDANJI TURŠKI VELIKAS PREDMET PRI MEGLJANJU	G					
ČUSTVEN CLOVEK, SANJAC				VESOLJČEK IZ FILMA SREBRNIK HRVAŠKIH BANOV	E					
KRAJ PRI PODČETRJKU				PREHOD ZA PEŠCE ANGLEŠKI PEVEC CHRIS	R					
PECIVO IZ KRHIKEGA TESTA Z NADEVOM			ZELENA DREVESNA ZABICA SLOVENSKA NOVINARKA (BIZILJ)		MAJHEN TRAK	STARO RUDARSKO MESTO V SLOVENIJI				
SLAVKO KOTNIK		FRANCOŠKI IGRALEC-PIERRE PRODAJALLEC RIB	C	L	E	M	E	N	T	I
Naš CAS	OPERNI SPEV, MPEV NAVADA, SEGA, OBICAJ			ANGLEŠKI PLEMISKI NASLOV AMER. AKADEM. DRAMSKIH UMETNOSTI						
OTOK V JADRANSKEM MORJU				MEŠANA SOLATA IZ PAPRIKE POSODA ZA KOPANJE, BANJA						
ZOBOZDRAVNICA (POG.)					GORSKE REŠEVALNE SANI SPOSOBNOST MISLIENJA					
ZDRUŽENE DRŽAVE AMERIKE (KRATICA, ORIGIN.)			GLASNIŠKA PALICA (EKSPR.)							
OKRAJŠAVA ZA STRAN			BIBLIJSKI PRVI CLOVEK						CLAUDIO ABBADO	

eurofins ERICo

Eurofins ERICo Velenje, d. o. o.
 Koroška 58, Velenje
 Tel.: 03/ 898 19 30
www.erico.si

Eurofins ERICo že četrto stoletje analizira stanje posameznih sestavin okolja in na tej osnovi pripravljamo programe sanacije okolja. Inštitut je bil ustanovljen z namenom sanacije okolja v Šaleški dolini, sedaj pa svoje znanje prenaša po vsej Sloveniji in tudi državah bivše Jugoslavije. Izdelali smo večino sanacijskih programov v Šaleški dolini (zrak, voda, tla). Enako pomembno je sodelovanje s podjetji, kjer na podlagi Eurofins-ERICo-vih analiz in načrtov sanacije okolja uspešno izvajamo (zmanjševanje negativnih okoljskih vplivov in s tem onesnaženosti voda, tal, zraka, bolj zdravo delo zaposlenih...). Z vstopom v mednarodno mrežo Eurofins se je nabor analiz in drugih storitev izjemno povečal in po novem Eurofins ERICo lahko naročnikom pri sanaciji okolja pomaga še v večjem obsegu.

Na Eurofins ERICo, d. o. o., smo usposobljeni in akreditirani za široko paleto okoljskih analiz, med drugim tudi za vzorčenja in analize tal. Izvajamo določitve vsebnosti vseh pomembnih makrohranil ter svetujemo pri gnojenju.

Rešeno izrezano geslo pošljite najkasneje do 12. marca 2018 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Eurofins ERICo«. Izžrebali bomo 3 nagrade (analizo vzorca vrtnih ali kmetijskih tal z gnojilnimi nasveti). Trem izžrebanim reševalcem križanke bodo za nagrado podarili analizo vzorca vrtnih (ali kmetijskih) tal z gnojilnimi nasveti.

Pred nakupom biološke čistilne naprave

Odstranjevanje odpadnih voda je na področjih, kjer se ne bo gradilo javno omrežje, zaradi mnogih uredb, zakonov in predpisov, ki jih je treba upoštevati, na prvi pogled videte zapleteno. S pravim partnerjem in ustrezno izbranim sistemom imate dolgoročno korist, saj odpadajo vsi stroški dragih priključnin na kanalizacijo, kakor tudi drago letno čiščenje odplak. V Sloveniji se veliko gospodinjstev ne bo moglo ekonomično priključiti na kanalizacijsko omrežje. Mi vam ponujamo širok izbor naprav z inovativnimi rešitvami za decentralizirano odstranjevanje odpadnih voda. Ponudba je velika, od greznic za fekalije brez odtoka, večpreklatnih greznic, ki so predpripravljene za predelavo v čistilno napravo, prečrpalni jaški za fekalije do popolnoma bioloških malih čistilnih naprav. Ti proizvodi omogočajo čiščenje hišnih odplak, ki so potem speljane v ponikalni sistem ali površinski vodotok. V naši ponudbi, pa najdete tudi enostavne elemente za izdelavo ponikalnega sistema. Z novimi pravili bo čistilna naprava obvezna za vse tiste, ki ne bodo imeli možnosti priključitve na javno kanalizacijsko omrežje. Pred nakupom se dobro pozanimajte o kvaliteti bodoče čistilne naprave. Poceni nakup običajno ni najboljši nakup. Napravo kupujete za več deset let, zato mora biti izdelana iz vrhunskih komponent in materialov.

Na kratko pred nakupom

1. Velikost izberite glede na število oseb, ki stalno živijo v objek-

tu (prevelika ali premajhna naprava ne deluje dobro)

- Izberite mesto postavitve (zelenica ali parkirišče/dovozna pot), oddaljenost naprave naj bo znotraj 20 m.
 - Naprava mora imeti vse certifikate (moč čiščenja, stabilnost, vodotesnost).
 - Naprave, ki imajo vse predpisane certifikate, so bile testirane v realnih pogojih cca. 9 mesecev in 100% delujejo ob pravilni uporabi in vzdrževanju.
 - Naprava naj bo v močnih in stabilnih rezervoarjih s certifikatom o stabilnosti in vodotesnosti. Močnejši je rezervoar, manj je zapletov pri vgradnji
 - Izberite napravo s čim manj pokvarljivimi elektronskimi deli (nižji stroški vzdrževanja v bodočnosti).
 - Izberite napravo, ki v rezervoarju nima električnih ali gijbljivih delov
 - Naprava naj ima primerno velik usadalni del rezervoarja, da bodo stroški čiščenja mulja čim nižji (npr. na 3 leta)
 - Kupujte pri podjetjih, ki so specialisti in imajo veliko izkušenj na tem področju
 - Izberite kar najboljše razmerje med kvaliteto in ceno. Napravo kupujete za obdobje več deset let.
 - Ne pozabite na ponikalni sistem
- Poceni nakup, ne pomeni vedno dober nakup. Povprašajte o kvaliteti kompresorja, njegovi moči, saj je z močjo kompresorja pogojena

VARČUJTE Z VODO, ENERGIJO IN DENARJEM, NE S KAKOVOSTJO IN ODGOVORNOSTJO DO NARAVE.

Privoščite si zanesljive ter cenovno ugodne čistilne naprave in sisteme za uporabo deževnice

Čistilna naprava One2clean

Inovativna čistilna naprava nemške kakovosti, ki poskrbi za družinski proračun in okolje. Visok učinek čiščenja, v rezervoarju ni električnih komponent. Praznjenje le enkrat na tri leta, nizka poraba energije in minimalno vzdrževanje. Rezervoar je povezen.

Deževnica

Z uporabo deževnice lahko prihranite do 50 % pitne vode. In denarja. Priporočamo vam uporabo brezplačne deževnice za pranje avtomobila, splakovanje WC-ja, pranje perila in zalivanje vrta.

Ponikalni sistemi

Ponikalni sistemi so učinkoviti, lahki ter omogočajo enostavno montažo. Cenovno so postali zelo dostopni.

Prečrpalni jašek

Rešitev za situacije, ko je objekt pod nivojem kanalizacijskega omrežja.

Armex Armature d.o.o., Ivančna Gorica, tel.: 01 786 92 70, 051 652 192
www.cistilnenaprave-dezevnica.si

poraba električne energije. Običajno pomeni poceni nakup višje vzdrževalne stroške v bodočnosti, ter obilo težav z nepravilnim delovanjem naprave.

Pomembno : snovi, ki ne sodijo v čistilno napravo

- kislina (pH vrednosti pod 6,5) in močni lugi (pH vrednosti nad 8,5);

- soli v večjih koncentracijah, gnojnica živalskega izvora
- zdravila, močni strupi, umetna gnojila, olja in masti (mineralna olja, jedilna olja, masti !)
- topila (bencin, topila za barve tekoči praški,...), snovi, ki povzročajo močan smrad
- prekomerna uporaba čistil, praškov,
- na vodi plavajoči delci ali tež-

- ji nerazgradljivi delci (odpadki hrane, koruza, solata, krompir, olupki.);
- vlažilni robčki, nerazgradljivi papir, kondomi in damski vložki, tekstil
- radioaktivne snovi (pr. iz zdravstvenih domov, bolnišnic,...)
- voda iz bazenov in jacuzzi-jev, šopi las, močna barvila, odpadne barve.

- Kemična sredstva za čiščenje odtokov
- Navedeno je potrebno upoštevati za normalno delovanje čistilne naprave. Ob neupoštevanju danih vodil je lahko delovanje čistilne naprave močno moteno, pojavi se neprijetni vonji. Še posebej maščobe in olja povzročajo močan smrad. Maščobe je potrebno ločiti že v kuhinji.

Zakaj bi se odločili za naravno posteljnino SOVEN?

Lastnosti volnenih odevj, nadvložkov in vzglavnikov iz slovenske ovčje volne:

Volna je odličen toplotni izolator, ščiti pred mrazom in toploto, zato je uporabna za mrzle in vroče dni. Ima masažni učinek na telo, pospešuje prekrvavitev v tkivih. Blaži revmatske težave, blaži bolečine pri kroničnih obrabah vretenc, izboljšuje stanja po poškodbah. Dosega splošno sprostitiv. Izboljšuje kakovost spanja, pomaga pri glavobolu, migrenah in nespečnosti. Želimo vam mirno, prijetno in zdravo spanje s slovensko posteljnino SOVEN.

www.soven.si

SOVEN d.o.o. Naravna ovčja volna

SOVEN d.o.o. | Mariborska cesta 48 | 2352 Selnica bo Dravi
Tel.: 02 647 05 74 | soven@siol.net

Navdušite svoje goste z izvrstnim cvičkom ptp iz Kleti Krško – kleti, ki letos obeležuje častitljivih **90 let tradicije.**

Vabljeni na kulinarčno uživanje v Klet Krško, vinorodni okoliš Dolenjska. Lahko pa si z izvrstnim cvičkom ptp in drugimi vini pričarate utrip Dolenjske kar doma.

Cviček s tradicijo.

VINSKI POSEBNEŽ

Cviček ptp je vinski posebnež med slovenskimi vini, ki mu tudi v svetovnih razsežnostih težko najdemo primerjavo. Poleg toskanskega chiantija je edino vino na svetu, ki ga pridobimo iz rdečih in belih sort grozdja. Pridobimo ga z mešanjem približno 70 odstotkov vina rdečih in 30 odstotkov vina belih vinskih sort, ki zorijo v vinorodnem okolišju Dolenjske. V cvičku ptp Kleti Krško prevladuje med rdečimi vini žametna črnina in modra frankinja, od belih vin pa kraljevina, laški rizling in zeleni silvanec. Prav kombinacija teh sort mu daje njegov specifičen okus.

Cviček ptp Kleti Krško navdušuje z nežnim okusom visoke kakovosti. Njegova značilnost je svetlo rdečkasta barva z rubinastim odtenkom, prijetna sveža sadna aroma, ki spominja na maline, jagode in ribez. Je suho vino z nizko alkoholno stopnjo, do 10,0 vol. %, v katerem se zrcali dolenjska pokrajina. Lahkotno, sveže, pitno, a hkrati živahno vino cviček ptp je vino sodobnega človeka.

Cviček ptp vas ne bo razočaral niti na velikonočni mizi, saj se zelo lepo poda k velikonočni šunki in ostalim velikonočnim dobrotam.

MINISTER ZA ZDRAVJE
OPOZARJA: PREKOMERNO
PITJE ALKOHOLA
ŠKODUJE ZDRAVJU!

www.klet-krsko.si

Koledar biološkega vrtnarjenja 2018

Legenda

- cvetje
- listnate vrtnine
- poglobne vrtnine
- počitek/zaradi mra
- prvi krajec
- zadnji krajec
- mlaj
- šip
- korenaste vrtnine

Marec	April	Maj	Junij	Julij	Avgust	September	Oktober	November	December
1 Če Albin	1 Velika noč NE Hugo	1 Praznik dekla TO Jože	1 Pe Fortunat	1 NE Bogoslav	1 SR Peter	1 SO Tilen	1 PO Julija	1 Dan spominja na mrtve ČE Vsi sveti	1 SO Marjan
2 PE Janja	2 Velikonočni ponedeljek PO Franc	2 SR Boris	2 SO Erazem	2 PO Marija	2 ČE Alfonz	2 NE Stefan	2 TO Bogumil	2 PE Dušanika	2 NE Blanka
3 SO Marin	3 TO Ljuba	3 ČE Aleksander	3 NE Pavla	3 TO Irenej	3 PE Lidija	3 PO Duja	3 SR Terezija	3 SO Silva	3 PO Franc
4 NE Kazimir	4 SR Izidor	4 PE Cveti	4 PO Franc	4 SR Urh	4 SO Dominik	4 TO Zalka	4 ČE Frančišek	4 NE Drago	4 TO Barbara
5 PO Janez	5 ČE Vinko	5 SO Angel	5 TO Valerija	5 ČE Anton	5 NE Marija	5 SR Lovrenc	5 PE Marcel	5 PO Zahar	5 SR Savo
6 TO Nika	6 PE Viljem	6 NE Janez	6 SR Nohbert	6 PE Bogomila	6 PO Ljubo	6 ČE Zahanja	6 SO Vera	6 TO Lenart	6 ČE Miklavž
7 SR Tomaz	7 SO Darko	7 PO Stanislav	7 ČE Robert	7 SO Ciril in Metod	7 TO Kajetan	7 PE Marko	7 NE Marko	7 SR Engelbert	7 PE Ambroz
8 ČE Janez	8 NE Albert	8 TO Viktor	8 PE Medard	8 NE Špela	8 SR Miran	8 SO Marija	8 PO Brigita	8 ČE Bogomir	8 SO Marija
9 PE Frančiška	9 PO Tomaz	9 SR Gregor	9 SO Primož	9 PO Vonjka	9 ČE Janez	9 NE Peter	9 TO Abraham	9 PE Teodor	9 NE Valerija
10 SO 40 mučenecv	10 TO Mehtilda	10 ČE Izidor	10 NE Marijeta	10 TO Ljubica	10 PE Lovrenc	10 PO Nikolaj	10 SR Danijel	10 SO Andrej	10 PO Smiljan
11 NE Kristof	11 SR Leon	11 PE Žiga	11 PO Srečko	11 SR Olga	11 SO Suzana	11 SO Suzana	11 ČE Milan	11 NE Martin	11 TO Danijel
12 PO Gregor	12 ČE Lazar	12 SO Pankracij	12 TO Janez	12 ČE Mohor	12 NE Klara	12 SR Guido	12 PE Maks	12 PO Emil	12 SR Alfosa
13 TO Kristina	13 PE Ida	13 NE Servacij	13 SR Anton	13 PE Evgen	13 PO Lilijana	13 ČE Filip	13 SO Edvard	13 TO Stanislav	13 ČE Lucija
14 SR Matilda	14 SO Valerij	14 PO Bonifacij	14 ČE Vasilij	14 SO Franc	14 TO Dametrij	14 PE Rasto	14 NE Kselko	14 SR Nikolaj	14 PE Dušan
15 ČE Klemen	15 NE Helena	15 TO Zožka	15 PE Vid	15 NE Vladimir	15 SR Marija	15 SO Nikodem	15 PO Terezija	15 ČE Polde	15 SO Kristina
16 PE Hlarij	16 PO Bernarda	16 SR Janez	16 SO Beno	16 PO Marija	16 ČE Rok	16 NE Ljudmila	16 TO Lavriga	16 PE Jerica	16 NE Albina
17 SO Jerica	17 TO Rudolf	17 ČE Jošt	17 NE Dolfe	17 TO Aleš	17 PE Pavel	17 PO Frančiška	17 SR Marijeta	17 SO Gregor	17 PO Lazar
18 NE Edvard	18 SR Konrad	18 PE Erik	18 PO Marko	18 SR Miroslav	18 SO Helena	18 TO Irena	18 ČE Luka	18 NE Roman	18 TO Teo
19 PO Jožef	19 ČE Leon	19 SO Ivo	19 TO Julijana	19 ČE Vincenc	19 NE Ljudevit	19 SR Suzana	19 PE Ethin	19 PO Elizabeta	19 SR Ushan
20 TO Srečko	20 PE Neža	20 NE Bernard	20 SR Silvestrij	20 PE Marijeta	20 PO Bernard	20 ČE Svetlana	20 SO Irena	20 TO Srečko	20 ČE Julij
21 SR Benedikt	21 SO Simeon	21 PO Feliks	21 ČE Alojz	21 SO Danilo	21 TO Ivana	21 PE Matej	21 NE Urška	21 SR Marija	21 PE Tomaz
22 ČE Vasilij	22 NE Leonida	22 TO Milan	22 PO Matjaž	22 SR Timotej	22 SR Timotej	22 SO Mavricj	22 PO Vendelin	22 ČE Cilka	22 SO Miha
23 PE Jože	23 PO Vojko	23 SR Željko	23 SO Kresnica	23 PO Branslav	23 ČE Filip	23 NE Slavkoj	23 TO Severin	23 PE Klemen	23 NE Viktorija
24 SO Gabrijel	24 TO Jurij	24 ČE Suzana	24 NE Janez	24 TO Kristina	24 PE Jamej	24 PO Nada	24 SR Rafael	24 SO Janez	24 PO Eva
25 NE Milka	25 SR Marko	25 PE Gregor	25 Dan džinnosti PO Hinko	25 SR Jakob	25 SO Ludvik	25 TO Goginir	25 ČE Darja	25 NE Katarina	25 Božič TO Božič
26 PO Maksima	26 ČE Marcellin	26 SO Zdenko	26 TO Stojan	26 ČE Ana	26 NE Viktor	26 SR Justina	26 PE Lucijan	26 PO Konrad	26 Dan samostojnosti SR Štefan
27 TO Rupert	27 Dan upora PE Jaroslav	27 NE Janez	27 SR Ema	27 PE Sergij	27 PO Jože	27 ČE Kozma, Damjan	27 SO Sabina	27 TO Vigil	27 ČE Janez
28 SR Janez	28 SO Pavel	28 PO Avguštin	28 ČE Hrotimir	28 SO Zmago	28 TO Avguštin	28 PE Venceslav	28 NE Simon	28 SR Jakob	28 PE Žilko
29 ČE Grl	29 NE Robert	29 TO Magdalena	29 PE Peter in Pavel	29 NE Marta	29 SR Janez	29 SO Mihael	29 PO Ida	29 ČE Radivoj	29 SO David
30 PE Bogi	30 PO Katarina	30 SR Ivana	30 SO Emilija	30 PO Peter	30 ČE Roza	30 NE Sonja	30 TO Marcel	30 PE Andrej	30 NE Evgen
31 SO Benjamin	31 ČE Angela	31 ČE Ignac	31 PE Rajko	31 TO Ignac	31 PE Rajko	31 Dan reformacije SR Bolek	31 Dan reformacije SR Bolek	31 PO Silvester	31 PO Silvester

Za urejeno okolje.

Koroška cesta 40, Velenje | www.pup.si

PE VRTNARSTVO
PE GRADNJE

Koroška
cesta 40 A
Velenje

Saubermacher

Koroška cesta 46, Velenje

Strokovnjaki po naravi

Plantella ORGANIK

DOVOLJENO ZA EKOLOŠKO PRIDELAVO

Plantella Organik in Biogrena imata dovoljenje za uporabo v EKOLOŠKI PRIDELAVI po Evropski regulativi.

NAJBOLJŠA 100 % ORGANSKA GNOJILA ZA BOGATE PRIDELKE IN ZDRAVE PLODOVE

Plantella je rezultat dolgoletnega znanja in raziskav, njena učinkovitost je potrjena v strokovnih laboratorijih. 100 % organska gnojila Plantella so najboljše, kar lahko nudite svoji zemlji, ker:

- vsebujejo najvišji delež organske in suhe snovi
- aktivirajo mikroorganizme za tvorbo humusa v tleh
- dokazano omogočajo 30 % več pridelka in boljše kakovost
- primerna za vrtnine, sadno drevje, vinograde in okrasno rastlinje

Na prodajnih policah poiščite najboljše organsko gnojilo za svoje rastline: **Plantella Organik**, **Biogrena**, **Plantella Organik K**, **Plantella Organik za oljke** ali **Plantella Organik za vinograde**.

Vrtnarite skupaj z nami. Strokovni nasveti na **080 81 22**, v Klubu Gaia in na aplikaciji **NarediVrt.si** | UNICHEM.si

Kolobarjenje za zdrav pridelek

Čemu kolobarjenje sploh služi? Že pred mnogo leti so ugotovili, da pravilna menjava kultur na poljih in vrtovih pomeni boljši pridelek in manjši pojav boleznih in škodljivcev. Za slovenske vrtove je najbolj primeren štiriletni kolobar, saj gojimo zelo raznolike rastline. Za ta namen je razvita brezplačna aplikacija **NarediVrt.si**, s katero naredimo načrt kolobarjenja, ki vključuje tudi dobre sosede.

Za začetek moramo poznati potrebe po hranilih in sorodstvene vezi med rastlinami. Največ hranil potrebujejo plodovke (paradižnik, paprika, jajčevci, kumare) in kapusnice (zelje, cvečtača, ohrovt). Tem namenimo največ hranil v obliki temeljnega gnojenja z ekološkim organskim gnojilom **Plantella Organik** in se-

Poljine glede na potrebe hranil

Kolobarjenje poenostavimo tako, da razdelimo vrt v štiri poljine. Na prvi so veliki potrošniki hranil, kjer pognojimo z ekološkim organskim gnojilom **Plantella Organik** v količini 2 kg/10 m². Na drugo tiste, ki potrebujejo hrana, a ne prenašajo gnojenja s hlevskim gnojem in jih pognojimo v količini 1 kg/10 m². Na tretjo damo tiste, ki potrebujejo malo, le 0,5 kg/10 m². Na četrti pa so vrtnine, ki jih temeljno ne gnojimo, a po potrebi dognujemo. S tem način tal nismo pregnojili, temveč le postavili prave temelje za dobro rast rastlin, s čimer zmanjšamo možnost pojava boleznih in škodljivcev.

Kolobarjenje omogoča boljši pridelek in manj boleznih ter škodljivcev.

Na prvo poljino sodijo najpožrenejše vrtnine: plodovke (paradižnik, paprika, jajčevci,...), zelje, bučnice in krompir. Na drugi poljini so predvsem: korenovke, radič in endivija, por, odvisno od založenosti zemlje s hranili. Na tretji poljini so čebul-

nice (čebula, česen, šalotka) in stročnice: visok fižol, dolga vigna, grah ter bob. Na četrti poljini pa so: solata, rukola, azijske listnate rastline, špinača, motov-

ganjajo talne škodljivce. Za izboljšanje okusa sadimo šetraj ob fižolu, koper ob kumarah, baziliko ob paradižniku in tako dalje.

Ker pa imamo na vrtu pogosto preblizu sorodne vrtnine, kot sta paradižnik in jajčevci, ju razmejimo tako, da med njiju posejemo 2 vrsti solate, med katerima potaknemo čebulček. Takšne rastlinske kombinacije imenujemo nevtralizatorji. Tako pridemo do zelo pestrega in barvitega vrta, saj lahko vedno uporabimo solatnice različnih barv in namesto čebule šalotko.

Cvetlice se prilagajajo tudi k solati

lec, nizek fižol, mesečna redkvice, tudi nadzemna kolerabica, ki je lahko v tej ali tretji skupini.

Mešani posevki

Če želimo imeti res ekološki vrt, si proti boleznim in škodljivcem pomagamo z zelišči in cveticami.

Žametnice, ognjič, kapucinke s svojimi rumeno-oranžnimi cvetovi privabljajo oprasovalce in od-

Z brezplačno aplikacijo **NarediVrt.si** si ustvarimo 4-letni kolobar. Za pravilno kolobarjenje moramo vrt razdeliti na štiri enake dele, ker bo le tako kolobar pravičen. Izbrane vrtnine aplikacija razporedi na štiri poljine in svetuje o koristnih rastlinah. Obenem poda informacije o najpogostejših boleznih, škodljivcih ter kako in s katerimi sredstvi ukrepati ob napadu.

■ Vanes Husič, univ. dipl. inž. agr.

Klub Gaia

Kmetija Jevšnik Laze 40, Šentilj
041 454 902

Prodaja kislega zelja in repe

- doma: pon – pet: 9 – 18, sobota: 8 – 13
- v mesnici Dobnik v Starem Velenju

www.zelenjava-velenje.com

Nov srednješolski program: veterinarski tehnik

Šolski center Šentjur je šola z več kot stoletno tradicijo. Pouk se je na takratni Kmetijski šoli začel 3. januarja 1910. Šola se je ves čas razvijala in tako je danes Šolski center Šentjur organiziran kot zavod z dvema organizacijskima enotama: Srednjo poklicno in strokovno šolo ter Višjo strokovno šolo. Izobražuje za področja kmetijstva, živilstva, naravovarstva ter gostinstva in turizma. Izobraževalni programi pokrivajo prehranjevalno verigo, torej pridelavo, predelavo in ponudbo. Poleg obstoječih programov se bo v šolskem letu 2018/2019 začel izvajati tudi srednješolski program veterinarski tehnik.

Poleg splošnih ciljev vzgoje in izobraževanja izobraževalni program veterinarski tehnik omogoča

dijakom, da:

- se usposobijo za izvajanje veterinarsko-tehnične oskrbe živali,
 - razvijejo sposobnost za prepoznavanje potreb živali in njihovo zadovoljevanje,
 - pridobijo znanje in sposobnosti za hitro prilagajanje razmeram v delovnem procesu,
 - pridobijo praktično uporabna znanja na svojem področju dela,
 - privzgojijo si čut za etično in moralno zavest za delo z ljudmi in živalmi,
 - razvijejo sposobnost za human odnos do živali,
 - spoznajo pomen sodelovanja z lastniki živali,
 - obvladajo zaščitne ukrepe za varno delo.
- Izobraževanje traja štiri leta, dija-

ki pa svoje izobraževanje zaključijo s poklicno maturo.

Pri naših prizadevanjih so nas podprle številne institucije, kot so na primer: Uprava Republike Slovenije za varno hrano, veterinarstvo in varstvo rastlin, Kmetijsko-gozdarska zbornica Slovenije, Razvojnica agencija Savinjske regije, Razvojnica agencija Kozjansko, Razvojnica agencija Sotla, Kmetijsko-gozdarski zavod Celje, Celjske mesnine, Kmetijsko gozdarska zadruga Slovenske Konjice, Mlekarska zadruga Arja vas, Kmetijska zadruga Šmarje, Mesnine Žerak, Mlekarna Celeia, številne živilno-rejske kmetije in veterinarske ambulante. Nameramo sodelovanje za izvajanje praktičnega usposabljanja z delom smo podpisali z veterinarskimi ambulantom.

ŠOLSKI CENTER ŠENTJUR

v šolskem in študijskem letu 2018/2019 razpisuje naslednje izobraževalne programe:

<p>SREDNJA POKLICNA IN STROKOVNA ŠOLA</p> <ul style="list-style-type: none"> • NOVO – Veterinarski tehnik (4 leta) • Živilsko prehranski tehnik (4 leta) • Kmetijsko podjetniški tehnik (4 leta) • Mehanik kmetijskih in delovnih strojev (3 leta) • Slaščičar (3. leta) • Pek (3 leta) • Pomočnik v biotehniku in oskrbi (2 leti) • Živilsko prehranski tehnik (3+2) • Kmetijsko podjetniški tehnik (3+2) <p>Prijave za vpis do 5. aprila 2018</p>	<p>VIŠJA STROKOVNA ŠOLA</p> <p>Redni in izredni študij:</p> <ul style="list-style-type: none"> • 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 <p>Informativni dan: 3. marec ob 10.00 Prijave za vpis do 30. marca 2018</p> <p>Informacije: www.sc-s.si</p> <p>Informacije dobite na Šolskem centru Šentjur ali na telefonski številki 03 746 29 00</p>
---	---

NOVO!

PRVAKI DOBREGA POČUTJA

LCA napitek ZELENE DOLINE

ZA AKTIVNE
KALCIJ PRISPEVA K DELOVANJU MIŠIC

ZA IMUNSKI SISTEM
VZLETA S VIŠJO PRI DELOVANJU IMUNSKEGA SISTEMA

Probiotični napitek na osnovi sirotke z dodanim vitaminom C (okus ananas in kokos) oz. z dodanim kalcijem (okus mango).

100 g izdelka vsebuje najmanj 10⁹ živih probiotičnih kultur.

Brez maščob in nasičenih maščob.

Brez umetnih sladil in barvil.

Z naravno aromo.

Prvi slovenski proizvajalec s certifikatom »Pridelano/proizvedeno Brez GSO«.

Mlekarna Celeia, d.o.o., Arja vas 92, 3301 Petrovče | www.zelenedoline.si

Rudar – dodaten teden za uigravanja

Tudi tokrat je 19. krog krojilo vreme – Spodrsrljaj Maribora, Olimpija zmanjšala zaostanek za njim na točko

Prejšnji konec tedna so bile na sporedu tekme 19. kroga, ki je bil predviden za jesen. Vendar so ga morali zaradi takratnih slabih vremenskih razmer preložiti na letos. Toda tudi tokrat vsi niso imeli sreče z vremenom. Zaradi ponovnih slabih snežnih razmer ni bilo sobotnega derbi kroga med četrtim Rudarjem in tretjimi Domžalami ter med sedmimi Krškimi in šestimi Gorico. Tekmi bosta aprila.

Svoje ljubitelje je na letošnjem startu gotovo nekoliko razočaral jesenski prvak Maribor, ki je igral (poškodbe) brez nekaterih nosilcev igre. Kot gostitelj je igral z osmimi Aluminijem samo 0 : 0. Za Kidričane je bila osvojenost točka velikega pomena v boju za obstanek. Njihova prednost pred predzadnjim Triglavom, ki

jez 0 : 2 izgubil z zadnjim Ankaranom-Hrvatini, sedaj znaša štiri točke, pred Primorci, ki so bili gostitelji v Novi Gorici, pa šest.

Nadvse zanimiv in ob koncu tudi razburljiv je bil dvoboj v Stožicah med jesenskim podprvakom Olimpijo in petimi Celjani. Štajerci so bili domačim najmanj enakovredni. Kazalo je, da se bosta moštvi razšli z neodločenim rezultatom (1 : 1). Gostitelji so povedli v 85. minuti, gostje pa izenačili že po treh minutah. Kazalo je, da ne bo zmagovalca. Ob koncu triminutnega sodnikovega dodatka pa so Celjani s prekrškom zaustavili nasprotnikov napad, njihov Portugalac **Ricardo Alves** je nato z mojstrskim strelom čez živi zid ukanil vratarja **Aljaža Ivčiča** za 2 : 1. S trinajsto zmago (toliko

Marijan Pušnik: »Pričakujem zelo motiviranega nasprotnika!«

jih ima tudi Maribor) so se jesenskemu prvaku približali na točko zaostanka, s čimer se gotovo obeta zanimiv spomladanski boj za prvaka, enako velja za obstanek v ligi. Zadnji Ankaranom-Hrvatini za predzadnjim Triglavom po tem krogu zaostaja le še za dve točki.

Koliko veljajo?

V velenjskem Rudarju so se pač morali sprijazniti, da bodo letošnjo sezono začeli šele v soboto (ob 13.00), ko bodo gostili zadnji Ankaranom-Hrvatine. Glede na to, da je moštvo v primerjavi z jesenskimi precej spremenjeno, predvsem pa pomlajeno, je

trener **Marijan Pušnik** ta teden izkoristil za še boljšo uigranost moštva in odpravo napak na 'generalki' z Dravo (0 : 1).

»Žal smo nemočni proti vremenskim razmeram. V zadnjem času resnično nismo imeli in nimamo sreče z njim. Vsekakor z igralci komaj čakamo nadaljevanja. Zavzeto se pripravljamo in ta podaljšani 'odmor' bomo izkoristili za dodatno uigravanje. Verjamem, da bomo še bolj pripravljeni, kot bi bili v soboto, ko bi morale v Velenju gostovati Domžale.« je po preložitvi tekme dejal Rudarjev trener. Tako bo s svojimi rudarji letošnjo tekmovalno sezono odprl v soboto, ko bo v 21. krogu ob jezeru gostoval Ankaranom-Hrvatini. Primorci so gotovo nadvse zadovoljni s prvima dvema letošnjima nastopoma. Na začetku prejšnjega tedna so na zaostali tekmi 18. kroga igrali neodločeno 1 : 1 z Aluminijem, v sobotnem 19. krogu pa so na derbiju novincev gladko, z 2 : 0, premagali Triglav. Zanimivo, v dosedanjih treh dvobojih so Primorci proti Kranjčanom dobili kar sedem točk od skupno dvanajstih in po tem krogu

za njimi zaostajajo le še za dve. V jesenskem delu prvenstva so svoje domače tekme igrali v Dravogradu. Zaradi snega letos na Koroškem še niso nastopili. Kidričane so gostili v Ajdovščini, Gorenjce pa v Novi Gorici. So-deč po teh dveh tekmah so veliko močnejši, kot so bili v jesenskem delu. To je tudi razumljivo, saj so se zelo okrepili. Nogometiški Rudarja so bili v jesenskem delu obakrat (s 3 : 1 doma, 3 : 0 v gosteh) boljši od njih. Vendar za trenerja Pušnika to ne šteje. Poudarja, da srečanje z Ankaranom ne bo nič lažje, kot bi bilo (oziroma bo) z Domžalami: »Za nas bo to prva letošnja tekma za točke, ki bo pokazala, koliko veljamo v nekoliko spremenjeni, predvsem pa pomlajeni zasedbi. Nasprotnik je na obeh dose-danjih dvobojih dokazal, da je zelo močan, in gotovo bo želel nadaljevati niz tekem brez poraza. Težka tekma bo. Pričakujem, da bo v Velenje prišel zelo motiviran, mi pa bomo seveda poskušali vse, da zmagamo in da zadržimo sedanje visoko mesto.«

■ Stane Vovk

Znova zmaga z dvoštevlično razliko

Slovenski podprvaki tudi od drugega najboljšega makedonskega moštva za razred boljši

Po dobrih treh tednih so rokometaši Gorenja v torek znova zaigrali v domači dvorani. Podobno kot v 6. krogu v Skopju, kjer so zmagali s petimi goli razlike, so bili slovenski podprvaki tudi v tem veliko boljši od makedonskih podprvakov. Zmagali so s 37:25 in tako že drugič zaporedoma končali dvoboj v svojo korist z dvoštevlično razliko. Takšna je bila tudi v prejšnjem krogu na gostovanju v Novem Sadu pri srbskem prvaku Vojvodini (39:27).

Domači rokometaši so podobno kot v prejšnjem krogu navdušili z zelo dobro igro. Blestela pa sta tudi oba vratarja, ki sta skupaj zbrala 21 obramb. **Klemen Ferlin** se je ob petnajstih

obrambah vpisal tudi med strelce, ko je zadel čez celo igrišče, ko so gostje napadali brez vratarja. **Rok Zaponšek**, ki je bil manj časa v vratih pa je ubral tudi dve sedemmetrovki. Po dolgem času je znova zaigral kapetan **Niko Medved**, ki pa razumljivo še ni dobil toliko minut kot do neprijetne poškodbe rame. Igralci so se izkazali tudi z izredno natančnostjo, saj je imelo kar osem igralcev stodstotni učinek pri metih proti nasprotnikovima vratarjema, ki sta imela skupaj le sedem obramb. Od nasprotnika so bili enostavno rečeno prehitri.

Zmagovalec je bil znan že po desetih minutah, ko so vodili že s petimi goli razlike in nato

vse do konca narekovali ritem igre. Le sredi drugega polčasa so malo predahnil. V 44. minuti so prvič Makedoncem ušli za enajst golov (30:19). Nato je dal trener priložnost za igro tudi igralcem, ki so do tedaj manj igrali ali sploh ne. Potrebovali so kar nekaj časa, da so se razigrali. Sledilo je namreč nekaj zgrešenih strelav, izgubljenih žog. Njihovo nezbranost oziroma desetminutni strelski post je nasprotnik izkoristil in se jim z delnim rezultatom 6:0 v 54. minuti približal na pet golov zaostanka (25:30). Domači pa so jim nato vrnil z enako mero. Sledilo njihovih 7:0 in na koncu visoka zmaga ter majhno upanje, da se bodo morda uvrstili

v sklepni turnir najboljših četverice.

Željko Babić, trener Gorenja: "Zahvaliti se moram vsem igralcem, saj so med desetdnevnimi intenzivnimi pripravami na tekmo z Metalurgom na treningih vseskozi kazali izredno osredotočenost in disciplino. Zmago nam je prinesla velika angažiranost v obrambi, iz katere smo nato prehajali v hitre nasprotni napade. Kaznovati smo uspeli številne tehnične napake, ki so jih napravili naši tekmeci. V tej igri smo bili resnično dobri, ob tem pa sta se izkazala tudi vratarja."

■ S. Vovk

Rezultati bi se morali pokazati

Članska ekipa NK Šmartno 1928 cilja na uvrstitev v 3. SNL – Ekipa sestavljajo v klubu vzgojeni nogometaši – Več dogodkov ob praznovanju 90-letnice kluba

Tatjana Podgoršek

17. marca bodo stopile na nogometno sceno šmarške vijolice. Članska ekipa Nogometnega kluba 1928 je v jesenskem delu nastopila v celjski medobčinski ligi Golgeter in med štirimi ekipami prezimila na prvem mestu s 5 točkami naskoka pred drugo-uvrščeni Mozirjem.

Prvi cilj – takojšnja vrnitev v 3. SNL

So v klubu zadovoljni z rezultatom glede na to, da je ekipa (po znanih informacijah) nastopila v najnižji ligi v zgodovini kluba doslej? »Smo, bo pa treba v nadaljevanju sezone prvo mesto tudi potrditi. Ko sem septembra lani prevzel vodenje kluba, sem si za-

stavil več ciljev in prvi je takojšnja vrnitev v 3. slovensko nogometno ligo (SNL). V nadaljevanju bomo videli, kako in kaj bo. Če bomo ohranili vodilno mesto, nas namreč čakajo še kvalifikacije. Verjamemo v dosego jasno zastavljenega cilja. Sem optimist, saj ekipa dobro dela, zato se napredovanja upravičeno nadejamo,« je odgovoril na vprašanje predsednik kluba **Bogdan Trop**.

Sogovornik je zagotovil, da se na začetek spomladanskega dela prvenstva zavzeto pripravljajo. Tekmovalni del sezone so končali lanskega oktobra, vadbo pa kljub temu nadaljevali v manjšem obsegu skoraj do konca decembra. Po mesecu dni odmo-

ra so konec letošnjega januarja spet začeli. Priprave potekajo v domačem kraju, uporabljajo pa tudi umetna igrišča v okolici. »Dobro sodelujemo z NK Rudar Velenje in ob njihovih prostih terminih uporabljamo njegovo pomožno igrišče z umetno travo.« Doslej so nogometaši že odigrali nekaj pripravljalnih tekem, do začetka jih nekaj še bodo. Je pa letošnji del priprav za nadaljevanje sezone zaradi zasneženih igrišč okrnjen, še pojasnjuje Trop.

Večjih sprememb v članski ekipi ne bo. V njej so ostali vsi, ki so v jesenskem delu nosili dres šmarških vijolic, na novo ga bosta oblekli dve okrepitvi: iz Kotrotana **Tilen Celcer**, iz Sarajeva pa prihaja **Zinedine Buljubišić**.

Še naprej ostaja trener ekipe **Ramiz Smajlović**. »Kot sem že dejal, zrem v prihodnje delovanje kluba z optimizmom, saj tvorijo jedro članske, mladinske in tudi ostalih selekcij doma vzgojeni nogometaši. Res še moramo nekaj postoriti pri organizaciji, glede financiranja in infrastrukture, sicer pa bi se rezultati morali pokazati.«

Jubilej bodo primerno obeležili

Poleg priprav na novo sezono ekip se v klubu pripravljajo še na praznovanje 90-letnice obstoja. Že danes vlagajo, pravi Trop, precejšnje napore, da bi jubilej primerno zaznamovali, kajti klub ima tradicijo, bogato preteklost, v nekaterih obdobjih pre-

Bogdan Trop: »Poleg na Občini Šmartno ob Paki iščemo denarno podporo pri podjetjih, obrtnikih in posameznikih, ki so pri svojem delu družbeno odgovorni in so pripravljeno podpirati delo z mladimi.«

cej uspešne tekmovalne sezone, v njem so se kalili tudi igralci, ki so kasneje igrali v velikih klubih doma in v tujini ter v slovenski nogometni reprezentanci.

Naši tekmovalci o olimpijskih igrah in svojih nastopih

Marjan Jelenko

Nordijski kombinatorec Marjan Jelenko je bil navdušen nad olimpijskim vzdušjem. "Vsi Slovenci smo bili zelo povezani. Delili smo si apartmaje, in čeprav ni bilo prostora za vse, smo se veliko družili, podelili izkušnje, bili smo kot ekipa." Presenetilo ga je število gledalcev na obeh tekmah in njihovo zanimanje za ta šport. Je pa razočaran nad obema nastopoma, čeprav se je boril po najboljših močeh. "Moja pričakovanja so bila višja. Malo mi je tudi zmanjkalo sreče, ki je pri smučarskih skokih zaradi vremenskih pogojev velik faktor," je še povedal, preden je odpotoval na Finsko, kjer se nadaljuje tekm svetovnega pokala. Čaka ga še devet tekem.

Ana Drev

Za 32-letno Šmarčanko Ano Drev, v tem trenutku najboljšo slovensko veleslalomistko, so bile letošnje olimpijske igre v Pjongčangu tretje, na katerih je zastopala državo. »Če strnem svoje vtise v nekaj stavkov, potem naj povem, da so mi bile igre vseč, logistično so bile zelo dobro organizirane, saj je bila ena velika olimpijska vas za večino športnikov, prizorišča pa zelo blizu. Alpsko smučanje je bilo oddaljeno 10 minut z avtobusom. Sama sem se v času olimpijskih iger zelo dobro počutila, malo nam je nagajal predvsem mraz, saj je bilo -25 stopinj Celzija in še vetrovno. Toda do tekme se je vreme umirilo.

Pred tekmo sem menila, da me morebitna medalja ne bi presenetila. Nisem je osvojila, a sem s svojim nastopom vseeno zadovoljna. Še na zadnjem merjenju vmesnega časa sem bila zelo blizu najboljšim, sem pa napadla na vso moč in, žal, ubrala malo preveč direktno linijo čez prelomnico in sledil je padec. Žal mi je, da se je moj zadnji olimpijski nastop končal tako, a si ne očitam nič, saj sem dala vse od sebe.

Tina Robnik

27-letna Tina Robnik iz Luč je na v nedeljo končanih olimpijskih igrah nastopila prvič. Po čem si jih bo spominjala? »Bile so lepo doživetje, čeprav na njih nisem dosegla, kar sem si želela, zato se jih bom spominjala z nekaj grenkega priokusa. Najbolj me je potrl odstop v veleslalomu. Kljub temu bi težko govorila o razočaranju nad sabo, ker vem, da sem se na tekmo dobro pripravila in imela pravi pristop. Sneg je bil zelo specifičen in nikakor meni pisan na kožo. Na treningih sem imela kar nekaj težav, zato še toliko bolj cenim, da mi je na tekmi do odstopa uspelo smučati dobro oziroma najboljšje, kar sem bila v tistem trenutku sposobna. Pri superveleslalomu so bila moja pričakovanja precej manjša. Nekateri zavoji so bili dobri, ampak za boljši rezultat bi potrebovala več treninga v tej disciplini. Nastopila sem še na ekipni tekmi, na kateri pa smo, žal, proti težkemu nasprotniku (Švedski) izpadli že v prvem krogu. Glede na to, da sem prvič nastopala v paralelnem slalomu, sem lahko zadovoljna s svojo vožnjo. Postavila sem dober čas in osvojila točko za našo ekipo.

Gloria Kotnik

Deskarka na snegu Gloria Kotnik je zimske olimpijske igre obiskala tretjič v karieri. "Vsake so bile nekaj posebnega, je pa res, da tokrat nisem bila pozorna na stvari, ki niso bile neposredno povezane z mojo tekmo, saj sem se najbolj osredotočala nanjo," je povedala in dodala, da olimpijska vas in dogajanje v njej pravzaprav nista nič posebnega. Tekmo, na kateri se je predstavila, je obiskalo izjemno veliko ljudi. "Bila je ena boljših v mojem življenju. Nisem pa zadovoljna s svojim nastopom. Imela sem precej višje cilje. Čeprav sem se uvrstila v finale, je to bil eden slabših nastopov v tej sezoni. Že nekaj dni sem se slabo počutila, na kvalifikacijski tekmi sem naredila večjo napako, a čeprav nisem imela prave energije, sem se zbrala za finale in dobro odpejala. Žal me je slab kvalifikacijski nastop stal izbire proge in nastopiti sem morala na počasnejši." Velenjska olimpijka je že odpotovala v Turčijo na nadaljevanje svetovnega pokala. "Želim si stopničke, mislim, da sem zelo blizu in upam, da mi to do konca sezone uspe."

Tim Kevin Ravnjak

Z obiska svojih drugih zimskih olimpijskih iger se bo Timu Kevinu Ravnjaku ponovno najbolj vtisnila v spomin otvoritvena slovesnost. »Bila je veličastna. Korejci so bili dobro organizirani,« je komentiral, o olimpijskem vzdušju in svojem nastopu pa je povedal: »V primerjavi s Sočijem je bilo nekoliko manj gledalcev in navijanje manj bučno, a je bilo vseeno lepo vzdušje. Športniki smo imeli, kljub temu da je šlo za največje tekmovanje, topel in prijateljski odnos. Vsak je prišel s ciljem, da pokaže najboljšo, kar zna, in kar najbolje zastopa svojo državo, zato je nekaj napetosti vseeno bilo. Sam sem izpolnil svoj cilj – da vožnjo izpeljem tako, kakor mi je uspelo v prvi vožnji. Bilo je nekaj manjših napak, ampak mislim, da sem dobro nastopil in sam pri sebi sem zelo zadovoljen.« Pravi, da zdaj čas preživlja veliko manj stresno kot pred olimpijskimi igrami. Trenutno se posveča projektom, ki jih izvaja s svojimi sponzorji, in se že veseli tekmovanj v naslednji sezoni.

TAKO so igrali

Nogomet, 1. liga, 19. krog

Ankaran-Hrvatini - Triglav 2 : 0 (1 : 0), Maribor - Aluminij 0 : 0, Olimpija - Celje 2 : 1 (0 : 0), sredo, 4. aprila, ob 15.00: Rudar - Domžale, sredo, 18. aprila, ob 18.00: Krško - Gorica
Vrstni red: 1. Maribor 19 tekem 44 točk, 2. Olimpija 19 - 43, 3. Domžale 18 - 31, 4. Rudar 18 - 29, 5. Celje 19 - 24, 6. Gorica 18 - 23, 7. Krško 18 - 19, 8. Aluminij 19 - 18, 9. Triglav 19 - 14, 10. Ankaran-Hrvatini 19 - 12.

Liga NLB, 17. krog

Herz Šmartno - Koper 2013 33:32 (15:17), Maribor - Jeruzalem Ormož 28:21 (11:9), Krka - Dobova 30:21 (14:6), Riko Rib-

nica - Trimo Trebnje 32:29 (14:14), Urbanscape Loka - LL Grosist Slovan 30:25 (13:16).

Vrstni red: 1. Ribnica 17 tekem - 29 točk, 2. Loka 17 - 23, 3. Koper 2013 - 21, 4. Krka 17 - 19, 5. Maribor 17 - 17, 6. Jeruzalem Ormož 17 - 17, 7. Trebnje 17 - 16, 8. Dobova 16 - 10, 9. LL Slovan 17 - 8, 10. Šmartno 17 - 8.

Liga Seha Gazprom, 15. krog

Gorenje Velenje - Metalurg 37:25 (21:13)
Gorenje: Ferlin 1 (15 obramb) in Zaponšek (6 obramb - 2 x 7 m), Cehte 6, Medved 2 (1), Mazej, Haseljčič 3, D. Tajnik 1 (1), Ovniček, Grebenc 4, Stojnič, Toskič 3, Potočnik 1, Golčar 5, Verdinek 5, Kleč

6, Pejovič. **Trener:** Željko Babič.
Sedemmetrovke: Gorenje 2 (2), Metalurg 5 (3); izključitve: Gorenje 8 minut (Haseljčič, Ovniček, Potočnik, Golčar), Metalurg 4 minute.
Drugi rezultati: Meškov Brest - Vojvodina 32:27 (19:13), PPD Zagreb - Vardar 24:25 (13:11), Prešov - Nexa (včeraj), Celje Pivovarna Laško (včeraj).
Vrstni red: Vardar 14 - 40, 2. Zagreb - 14 - 31, 3. Brest 15 - 31, 4. Celje 14 - 26, 5. Velenje 15 - 24, 6. Prešov 14 - 17, 7. Metalurg 15 - 16, 8. Nexa 14 - 8, 9. Pančevo 14 - 8, 10. Vojvodina 15 - 6.
16. krog: Zagreb - Gorenje (6. 3.), 17. krog, Brest - Gorenje (13. 3.), 18. krog (zadnji rednega dela): Gorenje - Prešov (18. 3.)

Kegljanje

Hasičič regijski prvak

Zaradi DP mladincev so imeli ligaši prosto. Na OTS (območna tekmovalna skupnost) Celje so se odločili, da ta termin izkoristijo za regijsko tekmovanje. Na kegljišču Golovec v Celju se je zbralo 24 najboljših tekmovalcev, ki so se v dveh dneh borili za naslov regijskega prvaka in za 4 prosta mesta, ki peljejo na DP. Tekmovalci iz KK Konjice (1 A liga), KK Šoštanj (2. liga), KK Pivovarna Laško (3. liga), KK Ljubno, KK Tim Laško, KK Komcel in KK Cinkarna (vsi OTS ligaši) so na izredno težavnem kegljišču prikazali zelo dobro kegljanje. Že po prvem dnevu je kazalo na presenečenje, saj so bili v vodstvu tekmovalci OTS ligaši. KK Šoštanj se je prvenstva udeležil

le s 3 tekmovalci, čeprav so imeli kar 8 prostih mest. Najboljši po prvem dnevu je bil Hasičič na 7. mestu (532), 16. mesto je zasedel Fidej - 513, le dve mesti za njim pa je bil Pintarič - 511. Drugi dan so ligaški tekmovalci postavili vse na svoja mesta. Za največje presenečenje je poskrbel Šoštanjčan Hasičič, ki je s 584 podrtimi keglji dosegel najboljši dosežek prvenstva, kar je bilo dovolj za naslov regijskega prvaka in uvrstitev na DP. Fidej je napredoval na 12. mesto, Pintarič pa na 15. mesto.

Rezultati: Hasičič (KK Šoštanj) - 532-584-1116, Gmajner (KK Konjice) - 562 - 522-1084, Milač (KK Pivovarna Laško) - 561 - 514 - 1075, Vodeb (KK Pivovarna Laško) - 539 - 533 - 1072. Vsi ti tekmovalci so se uvrstili na DP. Nastop na DP pa ima že zagotovljen Kirbiš (KK Konjice) po točkah preteklega sezone. Še rezultata obeh Šoštanjčanov: Fidej - 513 - 532 - 1045, Pintarič - 511 - 520 - 1031.

Atletika

Horvatova tretja

Glasgow, 25. februarja - Anita Horvat (AK Velenje) je bila na 400 metrov na dvoranskem prvenstvu v izjemni svetovni konkurenci peta (53,76) in je v končnem seštevku osvojila tretje mesto. To je bilo zadnje tekmovanje pred dvoranskim svetovnim prvenstvom, ki bo od 1. do 4. marca v Birminghamu. Tam bosta slovenske barve zastopala prav **Luka Janežič** (Kladivar) in Horvatova.

"Z izidom nisem preveč zadovoljna. Mislim, da mi prehlad prejšnji teden ni pobral toliko moči. Na progi je bilo veliko prerivanja, zapiranja ter borb s komolci, zato nisem mogla ujeti pravega ritma in odteči v okviru svojih zmognosti." je dejala Horvatova, ki je 8. februarja v Madridu s časom 52,22 sekunde izboljšala svoj prejšnji državni rekord.

Odvoz kosovnih odpadkov iz gospodinjstev na naročilnico

V mesecu marcu 2018 bodo vsa gospodinjstva, skupaj z računom za ravnanje z odpadki, prejela naročilnico za odvoz kosovnih odpadkov. Odvoz odpadkov poteka v okviru javne gospodarske službe ravnanja z odpadki in je za gospodinjstva enkrat letno brezplačna.

Kosovni odpadki so: pohištvo, stoli, mize, omare, jogiji, sanitarna oprema, radiatorji, gospodinjstvi aparati, hladilniki, televizorji, računalniki, luči, večji kosi igrač...

Gospodinjstva izpolnijo naročilnico za odvoz kosovnih odpadkov in jo podpisano pošljejo na naslov

PUP-Saubermacher d.o.o., Koroška cesta 46, 3320 Velenje, po faxu 03 896 87 19 ali na e naslov: podjetje@pup-saubermacher.si in sicer štirinajst dni pred zelenim odvozom. Vsaj tri dni pred odvozom pa bo gospodinjstvo obveščeno o točnem datumu odvoza.

Vsi kosovni odpadki se na dan odvoza, do 6h zjutraj, pripravijo na dogovorjeno odjemno mesto. Vse kosovne odpadke je možno brezplačno pripeljati v zbirni center. Vstop v zbirni center je s tekočo položnico za ravnanje z odpadki in z osebnim dokumentom.

BREZPLAČEN

odvoz kosovnih odpadkov od 15. 3. do 30. 10.

za vsa gospodinjstva Šaleške in zgornjesavinjske doline po predhodnem naročilu.

Za bloke uredi naročilo upravljavec bloka.

Več informacij:

T 03 896 87 11 | F 03 896 87 19 | E podjetje@pup-saubermacher.si

Delovni čas zbirnih centrov

CENTRALNI ZBIRNI CENTER VELENJE 1 (ob Škalskem jezeru) OD MARCA DO OKTOBRA - od ponedeljka do petka od 7. do 18. ure; v soboto od 8. do 13. ure; ob nedeljah in praznikih zaprto.

PODHOM ob odlagališču Podhom TOREK IN ČETRTEK od 8. do 15.30; 1. SOBOTA V MESECU od 8. do 12. ure, v primeru, da je sobota praznik, se prestavi na naslednjo soboto v mesecu.

www.pup-saubermacher.si

Želijo si novo gasilsko vozilo

86. občni zbor PIGD Premogovnika Velenje ni bil volilni – Podelili tudi priznanja in odlikovanja

Velenje, 17. februarja – Povezanost, pripravljenost, nesebičnost, prostovoljstvo, človečnost, dobra organiziranost in jasno zastavljeni cilji dajejo pečat Prostovoljnemu industrijskemu gasilskemu društvu Premogovnika Velenje. Našteto je zaznamovalo tudi letošnji, že 86. občni zbor, ki je bil v prostorih Gasilskega doma Velenje. Vzorna organiziranost in opremljenost društva sta rezultat vztrajnega, marljivega in požrtvovalnega dela več generacij, saj njegove korenine segajo v leto 1932. Danes društvo šteje 38 članov in 14 članic, od tega je 26 operativnih gasilcev.

Vodja Proizvodnega področja in glavni tehnični vodja Premogovnika Velenje mag. **Bogdan Makovšek** je spomnil, da so zaradi narave dela v več kot 140-letni zgodovini premogovnika že večkrat lahko občutili, kolikšno moč ima narava, in da je ta kljub naj sodobnejši tehnologiji, ki jo premorejo, včasih še vedno močnejša od ljudi: »Pri našem delu je izjemno pomembno, da imamo poleg dobro izurjene jamske reševalne čete, ki skrbi za varnost zaposlenih v primeru izrednih dogodkov v podzemnem delu

premogovnika, tudi dobro izurjeno gasilsko moštvo. In prav rezultati vašega več kot osem desetletij dolgega dela so tisti kazal-

Martin Pečecnik je na občnem zboru prejel priznanje za zavidljivih 70 let dela v gasilstvu.

nik, zaradi katerega smo lahko ponosni na to, da imamo v svojih vrstah tako dobro in usposobljeno ekipo, ki ji lahko popolnoma zaupamo in ki zna ter zmoglo posredovati, kadar je to potrebno.«

Kaj vse so počeli v minulem letu, je na kratko strnil poveljnik

PIGD PV **Boris Špeh**: »Spopadli smo se z gozdnim požarom na območju Hrastovca, se udeležili občinske vaje Neurje s poplavo 2017 in županovih športnih iger. V Muzeju premogovništva Slovenije smo skupaj z Jamsko reševalno četo izvedli taktično vajo, odzvali pa smo se tudi na sklic vaj v Ribiškem domu v Ve-

lenju in Podkraju, dve članici sta se udeležili vaje članic v Preboldu.« Različnih aktivnosti je bilo še mnogo, dežurstva, preventivni pregledi, požarne straže ipd. pa so že njihova stalnica. Imajo veliko znanja, ki se pokaže tudi na tekmovanjih: »Na občinskem tekmovanju članov in ve-

teranov smo člani in članice B zasedli »nehvaležno« 4. mesto, člani A 5. mesto in starejši gasilci 8. mesto. Sreča se nas je dotaknila na 49. GERES-u. Domov smo se vrnil s pokalom za prvo mesto in tremi pokali za tretje mesto. Članice so že drugič zaporedoma prejele tudi prehodni pokal.« Predsednik PIGD PV **Simon Dobaj** pa je poudaril, da je sodelovanje s krovno družbo in hčerinskimi družbami na zelo visoki ravni: »Vodstvo in člani društva bomo dokazali, da smo vredni zaupanja in da se lahko zmeraj, ko bo potrebno, zanesete na nas.« Podelili so tudi jubilejna priznanja in odlikovanja. Za zavidljivih 70 let ga je prejel **Martin Pečecnik**. Višji čin so pridobili: **Aleš Jagrič**, **Jan Koradej** in **Tadej Zager**, gasilec II. stopnje. Za priznanje Gasilske zveze Šaleške doline I. stopnje sta bila predlagana **Miran Debelak** in **Dušan Kumek**. Odlikovanje Gasilske zveze Slovenije za posebne zasluge pa bo ob dnevu gasilca prejel **Matjaž Lihteneker**.

Za letos so si zastavili okvirni plan dela, ki ga bodo po potrebi dopolnjevali oziroma prilagajali potrebam društva. Poudarek bo predvsem na izobraževanju starih članov in pridobivanju novih ter pripravi dokumentacije za predstavitev potrebe po novem gasilskem vozilu.

■ **Metka Marič**, Foto: Ivan Knez

Stranski učinki alkohola

V zadnji kolumni sem predstavil škodljiv vpliv alkohola, kajti alkohol je najdostopnejša in najpogostejša (legalna) droga. Zaradi razširjenosti in prekomernega uživanja ustvarja večdimenzionalne negativne učinke na zdravstvenem, socialnem, ekonomskem, varnostnem in vseh ostalih področjih življenja oziroma družbe.

Veliko ljudi, zlasti mladostniki in mlajši, alkohol dojemajo in sprejemajo kot nekaj, kar sprošča in ustvarja prijetne občutke, ki omogočajo dobro počutje, lažje izražanje in komuniciranje, občutke zadovoljstva in sreče ... Takšno je stališče uporabnikov. Zdravniki in ostali strokovnjaki pa alkohol dojemajo drugače. Menijo namreč, da je depresor centralnega živčnega sistema, ki z rednim ali pogostejšim uživanjem »omami« oziroma »uspava« naše možgane in negativno vpliva na delovanje posameznih možganskih centrov, med katerimi je tudi center, ki nadzoruje naše vedenje in čustvovanje. To je razlog, da so v času opitosti in alkoholiziranosti naši čustveni in vedenjski zadrži slabši oziroma manjši, zato uživalci pogostokrat rečejo, da so jim »popustile zavore« in da se jim je »odpuli«. Takšno stanje je kratkotrajno in je odvisno od številnih okoliščin, toda prej ali slej popusti in takrat se evforično stanje in alkoholna ekstaza spremeni v živo in dolgočasno realnost, po navadi z močnim glavobolom.

O negativnem vplivu alkohola se veliko pozornosti namenja prometu. Statistični podatki kažejo, da je približno vsaka tretja smrtna žrtev prometnih nesreč v Evropski uniji posledica (prekomernega) uživanja alkohola, kar pomeni približno 17.000 smrtnih žrtev letno. Posebej izpostavljeni tveganju za smrt v prometni nesreči so mlajši udeleženci v starosti od 18 do 24 let, medtem ko ocene kažejo, da sta dve tretjini udeležencev, ki vozijo pod vplivom alkohola, stari od 15 do 34 let, pri tem pa je večina moških. Zaradi posledic prometnih nesreč, v katerih so bili udeleženi alkoholizirani udeleženci, smo imeli v Sloveniji od leta 1991 do 2005 za 1,3 milijarde evrov premoženjske škode, umrlo pa je več kot 1.700 ljudi. V zadnjem desetletju se je stanje na tem področju sicer izboljšalo, toda kljub temu je smrtnih žrtev in telesno poškodovanih preveč. Statistični podatki policije za leto 2017 še niso obdelani, znano pa je, da so policisti leta 2016 zaradi alkohola kaznovali več kot 11.000 voznikov, med 126 povzročitelji smrtnih nesreč pa je bilo 40 alkoholiziranih.

Toda problem alkohola ni prisoten le na cesti, zaradi alkohola se dogajajo nesreče tudi v drugih okoljih, kar le dodatno potrjuje dejstvo, da alkohol zmanjšuje sposobnosti človeka. Zelo moteč in škodljiv je vpliv alkohola tudi v družinskem okolju, kjer vpliva na družinsko dinamiko in funkcioniranje družine. Zaradi alkohola je v družini prisotno tako fizično kot psihično nasilje, ob prisotnosti tistih okoliščin, ki jih na prvi pogled ne moremo okvalificirati ali prepoznati kot nasilje, pa kljub temu prizadenejo dostojanstvo družinskih članov, med katerimi so predvsem otroci. Leta 2016 so policisti obravnavali 1.324 kaznivih dejanj in 2.757 prekrškov nasilja v družini. Prekomerno uživanje alkohola, tudi brez izvajanja nasilja, vpliva na družino in družinske člane, saj se preveč pozornosti namenja uživanju alkohola in se zaradi tega zapostavljajo odnosi, komunikacija, vzgoja ..., hkrati pa finančni izdatki za alkohol onemogočajo zagotavljanje ostalih dobrin, ki so nujno potrebne. Pri tem nista pomembna le kruh in mleko, pomembna so tudi oblačila, sredstva za šolske potrebščine, udeleževanje v obšolskih dejavnostih, obiskovanje kulturnih prireditev, preživljanje prostega časa ... kar ima kratkoročne in dolgoročne negativne učinke na člane družine.

Podcenjevanje stranskih učinkov alkohola ustvarja škodljive posledice tako za posameznika kot celotno družbo. Z racionalnim uživanjem alkohola in bolj zdravim načinom življenja lahko zmanjšamo številna tveganja in tako vplivamo na kakovost svojega življenja in življenja drugih ljudi.

Adil Huselja
varnostno
ogledalo

POLICIJSKA kronika

Vinjenega voznika pridržali

Žalec, 20. februarja – V Preboldu so policisti v torek ustavili 36-letnega voznika, ki je vozil pod vplivom alkohola. Pridržali so ga do strežnitve. Alkotest mu je pokazal več kot 1,5 promila alkohola v krvi.

Šest prometnih nesreč

Velenje, 20. februarja – Prejšnji teden se je na območju Policijske postaje Velenje zgodilo šest prometnih nesreč z bolj ali manj zverženo ploščevino. V eni, zgodila se je pri trgovini Lidl, pa se je ena oseba lažje poškodovala.

Delavec s poškodovano roko

Žalec, 20. februarja – V torek, nekaj pred 9. uro dopoldne, si je pri rezanju plastične plošče s krožno žago v podjetju v Petrovčah 36-letni delavec huje poškodoval roko.

Hišna preiskava v Metlečah

Šoštanj, 22. februarja – Policisti so v četrtek v Metlečah opravili hišno preiskavo. Zasegli so večjo količino snovi, za katero sumijo, da gre za prepovedano drogo.

Eno osebo so pridržali, a so jo še isti dan izpustili.

Zasegli kolo z motorjem

Velenje, 24. februarja – V soboto so policisti v Velenju vozniku kolesa z motorjem, ki je vozil brez vozniskega dovoljenja, prav tako pa ni upošteval znakov policistov, da ustavi, vozilo zasegli. Odklonil je tudi preizkus alkoholiziranosti.

Stroji ostali brez goriva

Mozirje, 24. februarja – V soboto zjutraj so bili policisti obveščeni o tatvini nafte. Neznanec jo je ukradel iz petih delovnih strojev na območju Nazarij.

Iz POLICISTOVE beležke

Z lopato ga je

Vinska Gora, 22. februarja – V Vinski Gori sta zaradi parkirnega prostora sprla sosed. Med preprirom je eden drugega z lopato udaril po zatilju in ga pri tem lažje telesno poškodoval. Nasilni sosed se bo moral za svoje dejanje zagovarjati na sodišču.

Stepla sta se

Velenje, 23. februarja – V petek je prišlo v eMce placu do pretepa. O tem je policiste obvestil varnostnik. Ti so tistemu, ki je izzival in udaril, napisali plačilni nalog.

Dobro se je končalo

Velenje, 23. februarja – Občanka je policiste obvestila, da je med sprehodom izgubila mamo. Ti so jo našli v bližini njenega doma in vse se je dobro končalo.

Sam je padel

Velenje, 24. februarja – V soboto je na Stantetovi cesti padel moški in krvav obležal. Oskrbeli so ga reševalci. Policisti so za poškodbe, ki jih je pri padcu utrpel, tujo krivdo izključili.

Kdo bo odpravil škodo zaradi pluženja?

Velenje, 23. februarja – Po nekaj letih je letošnja zima zelo bogata s snegom. Koncesionar MO Velenje je za pluženje letos sklenil pogodbe tudi s kmeti, ki v Velenju do ločen del mesta in primestja plužijo s traktorji. Pri tem pa žal povzročajo tudi škodo; ponekod so sedaj poškodovane bankine, odtrgane rešetke kanalizacije in poškodbe robnikov ob cestah. Zato nas je zanimalo, kdo bo, ko bo sneg skopnel, poskrbel za odpravo te škode. **Tone Brodnik** iz MO Velenje nam je zatrdil, da koncesionar v centru mesta pluži s pluznimi vozili, del pločnikov in parkirišč v modrih

V prejšnjih letih so sneg v Velenju plužili predvsem s pluznimi kamioni, letos pa tudi s traktorji. Škodo, ki so jo povzročili s pluženjem, naj bi popravil koncesionar.

conah pa čistijo s traktorji. »Kar je poškodovano, bo v skladu s pogodbo moral odpraviti koncesionar,« je zatrdil. »Težava je, ker se vozniki pluznih vozil menja-

jo, pluženje pa je zelo zahteven proces. Priučiti se ga morajo tudi traktoristi, ki so sicer le večji voznje s traktorjem.«

■ bš

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

Obveščamo vas, da bo zaradi saniranja fasade na zgradbi občasna zapora dela Šaleške ceste ob stavbi Šaleška 18 a-d, Velenje. Zapora bo v dopoldanskem času od 1. 3. do 30. 6. 2018.

www.habit.si

1. marca 2018

MASCAS

GASILCI, UTRIP

23

Avtolestev spet v operativni uporabi

Oddahnili so si vsi – Odsotna je bila več kot pol leta – Za delo z njo so na novo usposobili štirinajst operativcev

Milena Krstič – Planinc

Šoštanj, 24. februarja – Člani PGD Šoštanj – mesto (društvo šteje 132 aktivnih gasilk in gasilcev) so se v soboto srečali na že 139. občnem zboru. Na njem so razrešili star in izvolili nov upravni in nadzorni odbor, disciplinsko komisijo in poveljnika društva. Po osmih letih poveljevanja Milana Roškarja je naloge poveljnika prevzel Vojko Bricman.

Sicer pa so na občnem zboru poročali o opravljenem delu v zadnjem letu ter si zastavili naloge za naprej.

Predsednik društva Klemen Mežnar je leto ocenil za pestro, delovno, družabno in uspešno, čeprav jim je med letom precej preglativ povzročala avtolestev oziroma iskanje denarja za generalni servis, ki ga je bilo treba opraviti, saj so za to potrebovali več kot 120.000 evrov. Ob izdatni podpori Občine Šoštanj in Termoelektrarne Šoštanj jim je uspelo v celoti obnoviti. Avtolestev, ki je za lokalno skupnost in TEŠ izjemno pomembna, je po več kot pol leta odsotnosti,

V Tešu so opravili 1.100 delovnih ur.

zda spet v operativni uporabi, za delo z njo pa so na novo usposobili 14 operativcev.

»Konec marca smo s Termoe-

lektarno podpisali novo dveletno pogodbo o opravljanju storitev na področju požarne varnosti, pregledu hidrantnega omrežja in servisiranju gasilnih apar-

Priprave na praznovanje 140-letnice društva prihodnje leto so se začele takoj, ko so zaključili 139. občni zbor.

to. To za društvo pomeni prihodek, a tudi veliko obveznost, ki se je dobro zavedamo,« je poročal predsednik.

Vsako leto nekaj sredstev namenijo vzdrževalnim delom na gasilskem domu in nabavi opreme. Lani so med drugim uredili prostor pod stopniščem, ki je namenjen shrambi gasilske opreme. »Žal pa nam spet ni uspelo obnoviti parkirišča pred gasilskim domom; upam, da nam s pomočjo občine uspe letos, ko se bomo v društvu začeli aktivno pripravljati na 140-letnico društva. Jubilej bomo praznovali naslednje leto.«

V lanskem letu so tudi tekmovali in bili organizatorji tradicionalnega tekmovanja v rokovanju s starimi ročnimi in mo-

tornimi brizgalnami, manjkalo ni družabnosti. Organizirali so društveno salamijado, postavili mlaj, obeležili Florjanovo nedeljo, šli na izlet ... Konec leta pa so uspešno zaključili z akcijo raznašanja koledarjev v njihovem požarnem rajonu.

Izvedli so 22 intervencij (dva požara na stanovanjskih objektih, šest v naravnem okolju, en

požar vozila, devet tehničnih intervencij, tri naravne nesreče in – tudi to se dogaja – eno na lažni poziv). Na intervencijah je sodelovalo 248 gasilcev, poprečno enajst na eno.

»Vse intervencije smo uspešno opravili. Žal se je na eni od njih zgodila

Lani so imeli 22 intervencij.

nesreča, v kateri se je hudo poškodoval operativni gasilec, moj namestnik Vojko Bricman. Kot poveljnik društva ne bom nikoli pozabil vseh težkih trenutkov, ki smo jih skupaj z ostalimi operativci, domačimi in prijatelji preživljali, ko smo trepetali zanj in njegovo zdravje. Danes sem izjemno vesel, da je Vojko kljub težkim poškodbam uspešno okre-

val in da je prav on tisti, ki danes za menoj prevzema vodenje društva,« pa je, ko je poročal o lanskem delu, dejal poveljnik Milan Roškar.

Povedal je še, da so lani izvedli tudi 13 požarnih straž na različnih prireditvah in trinajstkrat nudili prevoz pitne vode občan- kam in občanom ter opravili kar 1.798 udarniških ur pri čiščenju

Vojko Bricman je novi poveljnik PGD Šoštanj – mesto.

Predsednik Klemen Mežnar: »Za nami je pestro, delovno in uspešno leto.«

in urejanju prostorov društva, pregledu in vzdrževanju vozil, tehnike in opreme, operativnih vajah, delovnih akcijah in podobnem.

Zelo aktivni so bili tudi v Termoelektrarni Šoštanj, kjer so lani pri vzdrževalnih delih izvedli štiri požarne straže, dvakrat pregledali celotno hidrantno omrežje, opravili servis vseh gasilnih aparatov ter vsak mesec opravili operativni taktični pregled. Skupaj so v Tešu opravili kar 1.104 delovnih ur.

Ponosni na mlade in na starejše

V društvo je včlanjenih kar 62 otrok. Na občnem zboru so posebej čestitali in se zahvalili mentorjem pionirk, pionirjev, mladink in mladincem za izjemne dosežke, ki so jih lani dosegli na tekmovanjih. Veliko uspehov so jim zaželeli tudi v prihodnje.

V delo društva pa se aktivno vključujejo (in tudi tekmujejo) starejše gasilke in gasilci. Desetina starejših gasilcev se je uvrstila na državno tekmovanje.

Roškar predal poveljevanje Bricmanu

PGD-ju Šoštanj – mesto je z dušo in srcem poveljeval dva mandata

Milena Krstič – Planinc

Šoštanj, 24. februarja – Milan Roškar, ki je osem let poveljeval Gasilskemu društvu Šoštanj – mesto, je na sobotnem občnem zboru posle predal svojemu namestniku Vojku Bricmanu. Tak je red v gasilskih vrstah! Dva mandata sta dovolj, menijo gasilci.

Kakšno je bilo to obdobje?

»Predvsem je minilo zelo hitro. Imel sem podporo, vsi smo delali z dušo. V osmih letih pa se malo iztrošiš, prav pa je, da dobi priložnost še kdo. Za nalogo poveljnika smo pripravljali in pripravili mojega namestnika. Do

podrobnosti pozna operativno delo in delo poveljnika. Prepričan sem, da bo naloge opravljal uspešno. Če bo kdaj potreboval nasvet, pomoč, mu bom stal ob strani.«

Pa vi?

»Ko si enkrat gasilec, si vedno gasilec in vedno pripravljen pomagati ljudem v nesreči.«

Katera pa je tista najbolj pomembna vrлина poveljnika? Je to odločnost, zbranost ...?

»Odlučnost, zbranost in srce. Samo tako lahko vodiš ekipo. Tako, kot se reče 'brez vojske ni generala', brez gasilcev ni poveljnika. Če ti gasilci stojijo ob strani, če jim kot poveljnik prisluhneš,

Milan Roškar: »Enkrat gasilec, vedno gasilec.«

te bodo spoštovali in tudi intervencije bodo uspešno zaključene.«

Kako ste začeli?

»Začel sem kot pionirček leta 1970 v Breznem. Od tam me je pot vodila v Šoštanj, kjer sem

se poročil in leta 1988 stopil v PGD Šoštanj – mesto kot gasilec. Prepoznali so me za pravega. Današnji častni predsednik Boris Goličnik me je prosil, če bi bil njegov poveljnik. On je bil tisti, ki me je uvedel v to nalogo.«

Biti gasilec vam veliko pomeni. Vidim, da ste zelo ga-

njeni, ko se pogovarjava o tem. »To pa res. Z dušo in srcem sem gasilec, tako kot smo vsi v našem društvu. Nikoli nam ni težko pomagati. Ko slišimo sireno, gremo. Pripravljeni smo sleherni trenutek.«

HOROSKOP

Oven od 21. 3. do 21. 4.

Dnevi so vam spet prekratki, saj ste si na glavo nakopali preveč dela. Več časa si želite zase, pri tem pa sploh ne veste, kako priti do njega. Partner ne razume več, zakaj ne znate reči ne. Na glas vam bo povedal, da si tudi on želi biti več z vami. Pogovor tokrat ne bo rešil težav, treba bo začeti tudi z deli, ki bodo dokaz dobre volje, da se spremenite. Denar? Kaže, da ga bo več, kot ste pričakovali. Najprej poravnajte dolgove, šele potem si privoščite, kar si že dolgo želite. Pri tem ne mislite le nase, ampak na vse, ki vam veliko pomenijo. Zdravje? Občutljivi boste, zato bodite na tplem!

Bik od 22. 4. do 20. 5.

Sedaj ste dobili dokaz, da vam oseba, ki vam ves čas meče polena pod noge, res noče nič dobrega. Dobro je, ker so to opazili tudi drugi, ne le vi. Nekdo od nadrejenih ga bo postavil na svoje mesto. Zato bo občutek zmage vsak dan večji. Sedaj si lahko privoščite več stvari, ki si jih res želite. Dale vam bodo novo energijo za delo in pomirile tudi vaše načete živce. Na čustvenem področju boste doživeli nekaj zelo lepega. In ker se lepe stvari dogajajo nepričakovano, vas bo dogodek zelo presenetil. Ne bodite preveč skeptični. Srečo si zaslužite, zato uživajte v njej. Prepustite se toku, razum pa vsaj tokrat izklopite.

Dvojčka od 21. 5. do 21. 6.

Čeprav ste ves čas v tekmi s časom, boste ta teden dokazali, da znate tudi lenariti in uživati. Točno to ste potrebovali. Vsako jutro se boste zbudili bolj spočiti, bolj samozavestni. Ob obilici dela ste se čez zimo, ki še kar kaže svoje zobe, malce zapustili. Teža niste opazili le vi, ampak tudi partner. Ne čudite se, če vam bo to tudi na glas povedal. Predvsem pa ne bodite užaljeni, saj vam hoče le dobro. Lotite se dela na sebi. Ne odlašajte na jutri, začnite že danes. Najprej spremenite jedilnik in se odrecite vsem prigrizkom. Potem začnite s fizično aktivnostjo. Ne izgovarjajte se na mraz, telovadite lahko tudi na tplem.

Rak od 22. 6. do 22. 7.

V zadnjih dneh pred zimskimi počitnicami je kazalo, da vam bo uspelo narediti vse, kar ste si začrtali do konca meseca februarja. Marec je tu, z njim pa tudi slaba vest. S partnerjem bosta združila moči in se lotila dela. A ne prej kot v nedeljo. Čeprav boste imeli slabo vest, boste do takrat preprosto uživali v družbi vam najljubših. Ko bosta s partnerjem dorekla, kaj si želite postoriti do poletja, bo vse lažje. Tokrat bosta na istem bregu, tudi zato, ker boste vi popustili in se mu prilagodili. Razumela se bosta, kot že dolgo ne. Na finančnem področju vas čaka streznitev. Tako, kot ste živeli doslej, ne bo šlo več. Varčevanje bo nujno.

Lev od 23. 7. do 23. 8.

Novice, ki bodo do vas prišle še pred koncem tedna, vas ne bodo spravile v dobro voljo. Razmišljali boste, kaj zadnje čase delate narobe, da vam skoraj nič ne gre tako, kot bi želeli. Pri odločitvi, kako naprej, bodite realni. Ko boste manj razmišljali o tem, kaj bodo rekli sodelavci in prijatelji, boste lažje stopili korak naprej. Če boste zaslužili, da čas še ni zrel, nikar ne rinite z glavo skozi zid. Naj vam ne bo žal časa, ki ga boste posvečali otrokom. Ob njih boste spoznali, da se ne znate več veseliti drobnih stvari. Prav te pa so tiste, ki delajo življenje lepše. Zdravje? Odlično bo.

Devica od 24. 8. do 23. 9.

Med počitnicami ste spoznali, da sta se s partnerjem odtujila. Kljub temu, da se oba trudita obuditi nekdanja čustva, vama ne bo uspelo. Tudi zato, ker bo partner želel od vas preveč. Tega, kar si želi, mu trenutno ne morete dati. Pa ni vzrok le v denarju, tega bi že našli. Vzrok je v povsem različnih interesih. Vam materialne stvari pomenijo veliko manj kot njemu, zato se bodo zamere nabirale. Po svoje partnerja razumete, a mu tokrat ne boste ugodili. Potrudite se, da ne izgubite nadzora nad seboj. Dobro namreč veste, kako hitro vas prepričajo v dejanja, ki jih sploh nečete. Bolečine v sklepih in glavoboli bodo dokaz več, da ste prenapeti.

Tehtnica od 24. 9. do 23. 10.

Končno boste lahko uredili svoje želje, ki jih ni malo in tudi majhne niso. Življenje bone le za vas, ampak tudi za vašo družino, postalo lepše. V prostih dnevih boste znali dvojno uživati, ko boste delali, pa vas nič ne bo ustavilo. Jasen cilj imate pred seboj, zato bo toliko lažje. Tokrat boste z odločitvami in dejanji presenetili celo partnerja, ki sicer dobro pozna vaše kvalitete. Malce vam bo vse skupaj zagrenilo le počutje. Občasno ne bo takšno, kot si želite. Predvsem boste potrebovali več spanja kot sicer. A to še ni znak bolezni, zato se pomirite. Verjetno ste le preveč pod vplivom razburljivih dogodkov, ki se bodo še nekaj dni kar vrstili.

Škorpion od 24. 10. do 22. 11.

Letos imate zime že vrh glave. Vedno težje boste prenašali mraz, zdravje bo občutljivo. A ni vzrok le v vremenu. Ugotavljati boste začeli, da vas ljubljena oseba vleče za nos. Če želi sedeti na dveh stolihi, ji pri tem ne smete več pomagati. Pa čeprav so vaša čustva iskrena in močna. Soočite ga z dejstvi. In nikar ne silite vanj. Odločiti se mora sam. Vedeli pa boste, da vas občutki, da ni iskren do vas, ne morejo varati, zato boste vedno bolj nesrečni. Začnite misliti tudi nase in ne le na druge. Sreče vam vsekakor ne bo nihče poklonil, z zadnjimi dejanji pa se močno oddaljujete od nje.

Strelec od 23. 11. do 21. 12.

V družbi osebe, ki jo srečate le tu in tam, se boste vedno bolje počutili. Sploh, ker doma že dolgo ni več tako, kot bi moralo biti. Pogosto boste mislili na novo simpatijo, zato se bodo doma stvari še poslabšale. Partner čuti, da se nekaj dogaja z vami, predvsem pa čuti, da gradite zid okoli sebe. Čutite, da se na nasprotni strani bijejo iste bitke, a rešitve ne vidite. Po eni strani si ne želite sprememb, po drugi pa hrepenite po njih. Nič čudnega ne bo, če se boste vse bolj umikali v samoto, ki jo boste izkoristili za kreativno delo. Zelo boste ustvarjalni, zato izkoristite to obdobje.

Kozorog od 22. 12. do 20. 1.

Čeprav se boste po dolgem času dobro počutili, dobro veste, da to ne bo dolgo trajalo. Stres je načel ne le vaše živce, ampak tudi vaše telo. Takoj, ko se boste vrnili k vsakdanjim obveznostim, se bo poslabšalo tudi počutje. Prihodnji teden bo zelo naporen. Ne le, da vas čaka delo, ki bo zaradi počitnic v zaostanku, pojavile se bodo nove poslovne težave. Čeprav jih boste malce pričakovali, vas bodo za dan ali dva vrgle iz tira. Doma stvari ne bodo dosti boljše. Partner bo imel veliko idej, vam pa ne bodo všeč. Predvsem pa ne boste imeli energije, da bi sledili njegovim željam.

Vodnar od 21. 1. do 19. 2.

Letošnja zima ni po vaši meri. Že dolgo niste imeli toliko težav z zdravjem kot zadnje čase. Morda se boste zaradi njih odrekli tudi sportu, saj si boste najbolj želeli, da se vam povrne dobro počutje. Bodite strpni, predolgo se je nabiralo, da bi lahko minilo le v tednu ali dveh. Sedaj bodite sebični in postavite sebe na prvo mesto. Ne, niste sebični, le bolj realni ste postali. Finance? Poplačali boste nek dolg, ki vas je močno žulil. Novih si rajne ne privoščite, trenutno je vaša prihodnost na precej majavih temeljih.

Ribi od 20. 2. do 20. 3.

Za mnoge bodo počitniški dnevi prav kmalo. Če bi bilo zunaj toplo, bi še šlo, tako pa boste preveč časa preživeli v zaprtih prostorih. To bo slabo vplivalo na vaše duševno zdravje. Motivacija za delo boste dobili šele prihodnji teden. Pa še to zato, ker boste prisiljeni postoriti marsikaj, kar se je nabiralo nekaj tednov. Še dobro, da vam bodo na pomoč priskočili sodelavci. Odlično se boste razumeli, zato bo vse lažje. Partner bo vesel, ko bo videl, da se spet več smejete. Konec tedna vam pripravljajo prijetno presenečenje. Čeprav boste predčasno izvedeli zanj, mu tega ne pokažite. Rajne mu pokažite, koliko vam pomeni.

TV SPORED

Četrtek, 1. marca

TV SLO 1

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
11.00 Vem!, kviz
11.35 Turbulenca, izob. odd.

TV SLO 2

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Minka, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Tačke na patrolji, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

Petek, 2. marca

TV SLO 1

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan

TV SLO 2

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Minka, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Tačke na patrolji, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, informativna oddaja

Sobota, 3. marca

TV SLO 1

06.00 Kultura, odmevi
07.00 Srečo kuha Cmok: Tista o mafinih
07.15 Biba se giba, ris.

TV SLO 2

06.30 10 domačih
07.00 Najboljše jutro
08.15 Nabriži detektiv, am. nan.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Zajčje uganke, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Miš maš

Nedelja, 4. marca

TV SLO 1

07.00 Čarli in Mimo, ris.
07.05 Minka, ris.
07.10 Penelopa, ris.

TV SLO 2

06.30 10 domačih
07.00 Najboljše jutro
08.15 Nabriži detektiv, am. nan.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Zajčje uganke, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

Ponedeljek, 5. marca

TV SLO 1

06.10 Utrip
06.25 Zrcalo tedna
07.00 Dobro jutro, poročila

TV SLO 2

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Minka, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Zebra Zigbi, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

Torek, 6. marca

TV SLO 1

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan: Kuhanje v koprskem studiu

TV SLO 2

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Minka, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Zebra Zigbi, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

Sreda, 7. marca

TV SLO 1

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan: Iz mariborskega studija

TV SLO 2

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Minka, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Zebra Zigbi, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

KNJIŽNI kotichek

HIGASHIDA, NAOKI:
Zakaj skačem :
glas dečka iz tišine
avtizma

od - Odrasli / 616.89 Psihijatrija

Naoki Higashida je mlad japonski pisatelj in pesnik. Ima hudo obliko avtizma, ki mu onemogoča običajno komunikacijo. S pomočjo odraslih, predvsem svojih staršev in učiteljev se je naučil uporabljati japonske pismenke za komunikacijo. In tako je nastalo pričujoče delo, ki je v vizirniku izšlo pri njegovih trinajstih letih. Med pomemb-

nimi vzroki za avtistične motnje so motnje zaznavanja. Če je moteno naše zaznavanje, so moteni naši odzivi. Če telesa ne čutimo dobro, ne moremo obvladovati njegovega gibanja. Naoki večkrat zapiše, da je njegovo telo izven njegovega nadzora. Ne uboga ga, nagaja mu, kot bi ukazoval pokvarjenemu robotu. Nima občutka, kje se noge in roke držijo telesa, zato ne more izvesti ali posnemati nekaterih gibov. To pa je le ena izmed težav, s katerimi se srečuje osebe s spektroatvističnimi motnjami. Toda Naoki nam pokaže, da ljudje z avtizmom ne zaznavajo in ne čutijo premo, ampak samo drugače. Delo je napisano z veliko mero sočutja, empatije, poguma, v določenih poglavjih prav pretrese, toda hkrati opogumi. Naj zaključim z Naokijevimi besedami: » Če se lahko naučimo, da imamo radi sami sebe in se sprejemamo, je verjetno dokaj nepomembno, ali smo normalni ali avtistični, vsaj meni se zdi tako.«

STREHLE, SANDRA:
Zdravo črevesje

od - Odrasli / 641 Priprava živil

Za zdrave črevesja se splača, da dosledno skrbimo. Pravijo, da celo o 85 % delovanja našega imunskega sistema odloča prav naše črevesje. Avtorici vodnika sta na podlagi svojega znanja in izkušenj opisali najnovejša spoznanja na področju obvladovanja prebavnih težav. S spodbudami in informacijami želita olajšati življenje ljudem, tudi tako, da jih nagovorita, da preizkusijo kaj novega. V prvem delu priročnika izpostavi, kako pomembno je prisluhniti lastnemu telesu, trebuhu in kako naj mu ustrezemo, da se bomo počutili čim boljše. V ozadju težav z želodcem in črevesjem so lahko najrazličnejši in zelo individualni vzroki. Zato je pomembno, da pri iskanju vzrokov upoštevamo prav vse vidike. Morda smo z izbiro jedi že na pravi poti. Sistematično so predstavljeni tudi odgovori na vprašanja, katera hrana pomaga prebavitelom. V drugem delu pa nas čakajo recepti za mirno prebavo in brezskrben užitek.

TEELEN; TOON:
Črček in temačni
občutek

ml - Mladina / P - Leposlovje od 10. do 13. let

Toon Telleen je eden najbolj prepoznavnih nizozemskih literatov, ki je začel s

pisanjem za odrasle, predvsem poezije, v zadnjih letih pa piše predvsem za otroke in mladino. Njegove zgodbe so izvirne, humorne, včasih celo rahlo absurde, glavni junaki zgodb pa so pretežno živali. Mladinsko delo, Črček in temačni občutek, je postalo v nekaj letih po izidu že nizozemska klasika. V njem se avtor na svojevstren način loteva zelo težke teme. Črček nekega dne v glavi začuti nekaj nenavadnega. Nekaj, česar še ni občutil nikoli. Nekakšen top občutek, ki mu napolni glavo. Nič več ni čutil veselja in zadovoljstva, kot vsa leta poprej. Želel si ga je znebiti, toda niti najboljši prijatelji mu niso uspeli pri tem pomagati. Tudi veliki in najmočnejši slon ne. Izvirno zgodbo bogatijo izjemne ilustracije naše ilustratorke Ane Zavادلav.

RAMADAN,
HAJRUDIN: Zgodbe
dežja

od - Odrasli / 821-32 Tuja kratka proza

Zgodbe dežja so odlično delo bosanskega avtorja Ramadana Hajrudina, ki so bile prvič objavljene v Bosni leta 1996, v času, ko so bili vojni dogodki še zelo blizu in zato v literaturi, še zelo sveži. Zgodbe dežja govorijo o bolečini, urokih, truplih, vonju zemlje. Zgodbe so kratke, povezuje

jih protagonist Elias Veskot, ki prehaja tako časovne kot zgodovinske okvire. Popelje nas celo v čas cesarjev. Cesar Nettek iz Četrte dinastije je živel svoje enolično življenje, tako kot tudi mnogi Sinovi Sonca pred njim. Ko je dopolnil dvanajst let, je nastopil čas, da začne razmišljati o posmrtnem življenju. Izdal je ukaz za začetek gradnje piramide, ki bo njegovo zadnje prebivališče. Postavljanje piramide je bilo zaupano Eliasu Veskotu, najboljšemu stavbarju tistega časa. Leta 1997 je bila knjiga nagrajena na mednarodnem srečanju založnikov v Pazinu.

FREY, JANA: Jaz,
drugačna

ml - Mladina / M - Leposlovje od 13. leta dalje

Deklica Kelebek svoje življenje deli na dva svetova. S starši in bratom živi v Nemčiji, njena družina pa izhaja iz Turčije. Vsi so se brez težav vključili v nemško družbo, doma pa vestno ohranjajo turške običaje in tradicijo. Kelebek občuti omejevanje turške kulture, še posebej v obdobju, ko postane najstnica. Začeti mora nositi naglavno ruto, starši je ne pustijo zvečer ven s sošolkami, če pa že gre kam, jo mora vedno spremljati brat Sercan. Počuti se oropana svobode, poseganje v njeno zasebnost v njej vzbudi uporniški duh in se nikakor ne želi ukloniti ukazom svoje družine ter ostalih sorodnikov. Ko se Kelebek zaljubi, še bolj dojamemo, kakšen prepad zeva med nemško in turško kulturo. Njen fant Janosch je kristjan, ona pa muslimanka. Zaveda se, da je prepovedana ljubezen lahko pogubna za oba. Jo bosta uspela rešiti?

AK

kdaj • kje • kaj

VELENJE

Četrtek, 1. marec

- 9.00 - 13.00
Drsališče Velenje
ZP (zimске počitnice) – Drsanje za otroke vseh starosti
- 9.00 - 13.00
Društvo Novus, Center za družine Harmonija
ZP – Brezplačno varstvo otrok in delavnice
- 10.00
AZ Ljudska univerza Velenje
Notranja preobrazba
- 10.00
Galerija Velenje
Zimske ustvarjalne norčije, kreativna delavnica
- 10.00 - 12.00
Strelišče SD Mrož
ZP – Streljanje z zračno puško
- 10.00 - 11.30
Bazen Velenje
ZP – Plavanje za otroke od 1. do 4. razreda
- 10.00 - 13.00
Vila Rožle
ZP – Poslikava telesa z začasnimi "tatuji"
- 10.30 - 12.30
Vila Rožle
ZP – G-ZPM oz. gledališče za poredne mulčke, delavnica
- 11.30 - 13.30
Rdeča dvorana
ZP – Šola nogometa za otroke od 1. do 4. razreda
- 12.00 - 13.30
Bazen Velenje
ZP – Plavanje za otroke od 5. do 9. razreda
- 13.30
Knjižnica Velenje, mladinska soba
Branje je potovanje, bralni krožek za priseljence
- 13.30
Dom za varstvo odraslih Velenje
Bralne urice
- 18.00
Knjižnica Velenje, štud. čitalnica
Srečanje članov Gobarskega društva Marauh Velenje
- 20.00
Glasbena šola Velenje, Orgelska dvorana
Shai Maestro & Charles Altura, koncert v sklopu Kreativne jazz klinike Velenje 2018
- 21.00
Max klub Velenje
Jam session v sklopu Kreativne Jazz klinike Velenje 2018
- Petek, 2. marec**
- 18.00
eMce plac
Mešalnica 24, 2. dogodek v prvi seriji mešalnica a.k.a open decks night
- 20.00
Stara pekarna, Velenje
Saudade, solo prvenec plesne umetnice Neže Jamnikar
- 20.30
Max klub Velenje
Jure Pukl feat. Sachal & Charles

Zakonca Mrgole
o varni odzivnosti staršev

Velenje, 5. marca - V ponedeljek ob 17. uri bo v vili Rožle zadnje brezplačno predavanje v okviru letošnje Šole za starše, ki jih pod nazivom »Otroci so naše največje bogastvo« pripravila MZPM Velenje. Tokratna tema je »Varna odzivnost staršev od predšolskih otrok do najstnikov. Predavala bosta priznana strokovnjaka **Leonida Mrgole** in dr. **Albert Mrgole**, starša štirih odraslih otrok, ki preko 15 let delujeta v

Altura, 4. koncert Max klub jazz festivala
22.00
Max klub Velenje
Jam session v sklopu Kreativne jazz klinike Velenje 2018

Sobota, 3. marec

- 7.00
Ploščad Centra Nova in Cankarjeva Mestna tržnica Velenje
- 9.00 - 17.00
Dvorana Centra Nova
Telo kot osnovno igralsko sredstvo, gledališka delavnica
18.00
Glasbena šola Velenje, vel. dvorana
Zaključni koncert udeležencev Kreativne jazz klinike 2018
- 21.00
eMce plac
Spotless minds, Seven days in may in Among twisted, koncert
- 21.00
Max klub Velenje
Zaključno srečanje in jam session v sklopu Kreativne jazz klinike 2018

Ponedeljek, 5. marec

- 11.00
Društvo Novus, Center za družine Harmonija
Računalništvo za starejše, neformalno druženje
- 16.00
Saša Inkubator
Mladi raziskovalci za razvoj Šaleške doline, javna predstavitev raziskovalnih nalog
- 17.00
Vila Rožle
Varne odzivnosti staršev, 5. srečanje Šole za starše
- 17.00
Knjižnica Velenje, pravljina soba
Zonglerska delavnica s Saro
- 19.19
Knjižnica Velenje
Zvočna kopel
- Torek, 6. marec**
- 9.30
Galerija Velenje
Likovna delavnica za skupine iz vrtca ob razstavi Klementine Golija
- 10.00
Društvo Novus, Center za družine Harmonija
Kako pomagati otroku pri učenju?, pogovorna delavnica
- 10.00
AZ Ljudska univerza Velenje
Numerologija: Kako zdravimo stare čustvene rane skozi števila
- 10.00
AZ Ljudska univerza Velenje
Italijanshina ob kavi
- 16.00
Saša Inkubator
Mladi raziskovalci za razvoj Šaleške doline, javna predstavitev raziskovalnih nalog
- 17.00
Vila Rožle
Torkova peta: Dan žena, ustvarjalnica za otroke in odrasle
- 17.00
Knjižnica Velenje, pravljina soba
Ura pravljic v albanskem jeziku
- 17.30
Velenjski grad
Predstavitev knjige: Bogumil Vošnjak, slovenski pravnik, politik in diplomat
- 18.00
Knjižnica Velenje, študijska

čitalnica
Hildegardina medicina, predavanje

Sreda, 7. marec

- 9.00
AZ Ljudska univerza Velenje
Vse za vas, a nič namesto vas, pogovorna delavnica
- 11.00
Društvo Novus, Center za družine Harmonija
Zdrav življenjski slog: Kaj imajo skupnega migrena, bolečine v želodcu in ščitnica?
- 16.00
AZ Ljudska univerza Velenje
Odkrivanje sebe skozi ples
- 17.00
Knjižnica Velenje, pravljina soba
Ura pravljic
- 17.00
Knjižnica Velenje, štud. čitalnica
Čarobna formula naravne oskrbe rastlin v vašem domu in okoli njega
- 17.00
Galerija Velenje
Na pot s skicirko, sklop ustvarjalnih delavnic
- 17.00
Knjižnica Velenje, Sončna stena
Ustvarjalno druženje za odrasle
- 18.00
Dom kulture Velenje, velika dvorana
Tajno društvo PGC
- 19.19
Knjižnica Velenje, predverje
Ivo Mojzer: Srečen je, kdor zares živi, pogovorni večer

ŠOŠTANJ

Četrtek, 1. marec

- 8.00
Središče za samostojno učenje
Izboljšajmo uporabo pametnih telefonov
- 17.00
Mestna knjižnica Šoštanj
Ura pravljic

Petek, 2. marec

- 9.00
Središče za samostojno učenje
Govorim slovensko - učenje slovenščine
- 18.00
Gasilski dom Šoštanj
Občni zbor PD Šoštanj

Nedelja, 4. marec

- X
Primorska
E6: Mačkovič - Slavnik (1028 m) - Hrastovlje

Ponedeljek, 5. marec

- 8.30
Zbirno mesto pred Občino Šoštanj
Sprehod za zdravo telo s tablico v roki
- 10.00
Mestna knjižnica Šoštanj
Knjižni sejem
- 18.00
Ribiški dom ob šoštanskem jezeru
Redni tedenski bridge turnir

Torek, 6. marec

- 8.00
Središče za samostojno učenje
Izboljšajmo uporabo pametnih telefonov

Sreda, 7. marec

- 8.00
REKS Ravne
Krvodajalsko akcija v REKS Ravne
- 10.00
Središče za samostojno učenje
S pomočjo branja do znanja slovenščine

ŠMARTNO OB PAKI

Četrtek, 1. marec

- 10.00
Dvorana Marof
Otroške počitniške delavnice

Petek, 2. marec

- 10.00
Dvorana Marof
Otroške počitniške delavnice

Sobota, 3. marec

- 9.00
Kuhinja in dvorana Marof
Kulinarčne delavnice priprave tradicionalnih jedi (v sklopu Festivala domačih okusov in tradicije)

Nedelja, 4. marec

- 8.00
Hiša mladih
Meritve krvnega tlaka, sladkorja v krvi, holesterola in trigliceridov

Ponedeljek, 5. marec

- 15.00
Hiša mladih - sejna soba
Računalniška delavnica
- 19.00
Hiša mladih - sejna soba
Redno mesečno srečanje Svetniške skupine Lista za napredek občine

Torek, 6. marec

- 19.00
Knjižnica Šmartno ob Paki
O Šmarčanih malo drugače; pogovorni večer Tatjane Vidmar s Francem Šmercem

Sreda, 7. marec

- 16.00
Pred Občino Šmartno ob Paki
Rez potomke stare trte z Lenta
- 19.30
Kulturni dom Šmartno ob Paki
Koncert Valovi Dalmacije: klapa Kampanel in MePZ Šmartno ob Paki. Predprodaja vstopnic: Cvetličarna Geli

Lunine mene

2. marec, ob 1:51 - polna luna (ščip)

CITY CENTER Celje

- Četrtek, 1.3. Biotrznica
- Petek, 2.3. od 14.00 dalje Kmečka tržnica
- Nedelja, 4.3. od 11.00 do 12.00, Pravljina urice - Markovo računalniško popotovanje
- Vsako zadnje nedeljo v mesecu ob 13. uri svet lutk in njihovih zgodb,
- 25.3.2018 na osrednjem prostoru - Bon-ton za male lumpe v izvedbi Gledališča BICIKLETA
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

KINO spored v mali in veliki dvorani Hotela Paka

ČEBELICA MAJA:
MEDENE IGRE

Maya the Bee: The Honey Games, sinhronizirana animirana družinska pustolovščina, 83 minut (Nemčija, Avstrija)
Režija: Noel Cleary, Alexs Stadermann
Slovenski glasovi: Maša Tiselj, Matevž Müller, Igor Potočnik, Miha Rodman, Jernej Kuntner
Četrtek, 1. 3., ob 17.00 - počitniški k.
Petek, 2. 3., ob 18.00 - 3D
Sobota, 3. 3., ob 18.00
Nedelja, 4. 3., ob 16.00, 3D - otroška matineja

DRUŽABNI VEČER

Game Night, gomedija, kriminalka, 100 minut (ZDA)
Režija: John Francis Daley, Jonathan

Goldstein
Igrajo: Rachel McAdams, Jesse Plemons, Jason Bateman
Četrtek, 1. 3., ob 19.00 - počitniški k.
Petek, 2. 3., ob 21.45
Nedelja, 4. 3., ob 18.00

LADY BIRD

Komična drama, 94 minut (ZDA)
Režija: Greta Gerwig
Igrajo: Saoirse Ronan, Laurie Metcalf, Tracy Letts, Lucas Hedges, Timothée Chalamet, Beanie Feldstein, Lois Smith
Sobota, 3. 3., ob 19.45
Nedelja, 4. 3., ob 20.00

NAJVEČJI ŠOV MEN

The Greatest Showman, Biografski muzikal, 105 minut (ZDA)
Režija: Michael Gracey

Igrajo: Hugh Jackman, Zac Efron, Zendaya, Rebecca Ferguson, Michelle Williams, Fredric Lehne
Petek, 2. 3., ob 19.45

PETDESET OD TENKOV
SVOBODE

Fifty Shades Freed, romantični triler, 105 minut (ZDA)
Režija: James Foley
Igrajo: Dakota Johnson, Jamie Dornan, Kim Basinger, Eric Johnson
Sobota, 3. 3., ob 21.45
Ponedeljek, 5. 3. ob 18.00

BREZ LJUBEZNI

Neljubov, drama, 127 minut (Rusija, Francija, Nemčija, Belgija)
Režija: Andrej Zvjagincev
Igrajo: Marjana Spivak, Aleksej Rozin,

Matvej Novikov, Marina Vasiljeva, Andris Keišs, Aleksej Fatejev
Petek, 2. 3., ob 21.00 - mala dvor.
Nedelja, 4. 3., ob 19.00 - mala dvor.
Ponedeljek, 5. 3. ob 19.00 - m. dvor.

OBLIKA VODE

The Shape of Water, fantazijska drama, 123 minut (ZDA)
Režija: Guillermo Del Toro
Igrajo: Sally Hawkins, Michael Shannon, Richard Jenkins, Doug Jones, Octavia Spencer, David Hewlett, Nick Searcy
Ponedeljek, 5. 3. ob 20.00 - filmsko gledališče

NAŠ ČAS online
www.nascas.si
www.issuu.com/nascas

Nagradna križanka Picadilly

Stari trg 35, Velenje
 Tel: 03/5869-358
 www.pizzerija-picadilly.com
 Vsak dan od 8. ure (razen nedelje)

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

Vse ženske čaka presenečenje.

Picadilly, gostilni lokal, kjer slovijo po odličnih steakih in v široki ponudbi si izberite vam najljubšega, z jajcem, s poprom, po kmečko v naravni omaki, na rukoli in balzamični omaki, v omaki z jurčki ali z jajcem in popraženo hamburgerko slanino. Za prave gurmane pa dvojni beefstek.

Vabijo vas vsak dan na malico, kosilo ali večerjo, izberete pa lahko tudi katero od dobrot na žlico. Glede na sezono vas vedno presenečajo s kakšno novostjo na jedilnem listu.

V Picadilly vas vabijo z barvitimi okusi dobre stare italijanske kuhinje. Na skrbno izbranim jedilniku lahko najdete odlične juhe, pečenko, jedi z žara, t-bone, domačega bikca na rukoli, zrezke in steake vseh vrst, ražnjiče iz škampovih repkov, file skuše na žaru in pester izbor osvežilnih solat.

Vsako sredo vabljeni na Picadilly lojtro! Vse skupaj zaokrožimo s kozarčkom skrbno izbranega vina. Za poslastico si privoščite jogurtovo strnjeno s sadjem, Picadilly torto, tiramisu, panakoto, sadno kupo ali vroče sadje.

10 % POPUST ZA DIJAKE IN ŠTUDENTE!

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2a, 3320 Velenje, s pripisom »Picadilly«, najkasneje do ponedeljka 12. marca lizreballi bomo tri okusne nagrade. Nagrajenci bodo obvestila za prevzem nagrade prejeli po pošti.

SESTAVIL PEPS	SLOVENSKA NARODNA JED. TUDI M. IME	SPOJINE AMONIKA	OŽJE VODSTVO ENOTE, ŠTAB	NEMŠKI OPERNI PEVEK-KARL	ENERGIJSKA STOPNJA ATOMA	ATA, OČE
MODEL OSNUTEK V MAJHNEM MERILU				E		
SPREMLJIVALEC BOGA AMORJA				R		
ZVOK, GLAS, TON (FR.)				B		
PREDEL ZA USTNO VOTLINO				MILAN KAC		
				BEOTIJE, AON		
Naš čas	TURISTIČ. NASELJE PRI ZADRU, HRVAŠKA	KONJENIK VOJSKE OLIVERA DROMWELLA (ANGL.)	KEMIČNI ELEMENT		OROŽJE ZA IZSTRELJEVANJE RAKET	TEK DO JEDI
PIKER ČLOVEK (EKSPR.)				ANGLEŠKA IGRALKA-DIANA		
VRSTA ČRK V RAČUNALNIŠTVU				ZLATO JABOLKO		
NOSILNA PODPORA, POLICA, PODSTAVEK				MORSKA OŽNA, PREKOP GOBAVOST (KNJIŽ.)		
OSEBA IZ BIBLIJE, ZACETNIK ONANJE				SLOVENSKA KOSTUMOGRA (VOGELNIK)		
20. IN 19. ČRKA ABECED				STREŽBA, STREŽENJE (KNJIŽ.)		
GRAFIČNI DELAVEC				IZPAD, IZGRED, PRESTOPEK		
AMERIŠKI PISATELJ-GEORGE	A	D	E	AREST, JEČA		
ROMAN SMILJANA ROZMANA				PREIZKUS ZNANJA, TEST		
SPOJINA ALKOHOLA S KISLINO				PENEČE SE VINO, ŠAMPANJEC		
				TOMAŽ TOMŠIČ		
				SLOVENSKA POLITICARKA-EVA		
				BRAZILSKO MESTO (KRAJSE)		MAKEDONSKO KOLO
				BOGASTVO GOZDOV		
				GLAVNO MESTO SICILIE		
				ZAPORED. ČRKI		
				AVSTRIJS. SMUČARKA-SABINE		
				SKOK S PREMETOM TELESA		

RADIO VELENJE

Danijel Vunderl

Zdravniški nasveti, gostja: Maja Pečovnik, dr. dent. med. iz javnega zavoda Zdravstveni dom Velenje.
 Tema: ortodontska obravnava otrok in odraslih

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; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Zanimivosti; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Naš gost; 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 Zdravniški nasveti; 18.00 Frekvenca mladih; 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 Cestne informacije; 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 Vija vaja (otroška oddaja); 18.30 Poročila; Gospodarski utrip; 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; 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; 17.00 Zimzelene melodije; 18.00 Frekvenca mladih; 18.30 Poročila; 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; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledjmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; Duhovna iskanja; 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; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 107,8 107,8 Avto moto herca; 9.30 Poročila; 10.00 Nasvidenje; 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; 8.00 Vija vaja; 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; 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; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 7. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje.

www.nascas.si

PREVOZ IN PRODAJA KURILNEGA OLJA
HITRO IN UGODNO!

041 349 846

Vojko Podbornik, s.p.
 Silova 6 c, Velenje

PRODAJA KMETIJSKE MEHANIZACIJE
 041 813 949

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

SUHA DRVA (1x1x1,8m) **SOL ZA POSIPANJE, 25 kg**

ANTIFRIZ 100, 1 l 2,30 € 4,50 €

PELETI A1 3,81 €

AKUMULATOR VESNA 105 Ah tip 1000 99,90 €

AKUMULATOR MOLL 100 Ah 12V 109,90 €

Z vami in za vas!

Terme Zreče
 Fizioterapevt svetuje ...

mag. Simona Pavlič Založnik, univ. dipl. org., višji fizioterapevt

S pravočasno vrhunsko terapijo do hitrih rezultatov.

Imate bolečine v sklepih, mišicah, težko hodite in se prepogibate, ne morete spati? Okrevate po poškodbah ali operaciji?

V Termah Zreče izvajamo vrhunske manualne fizioterapevske tehnike, ki jih dopolnjujemo z najsodobnejšo tehnologijo na področju fizioterapije.

Manualne tehnike, kot so ortopedska medicina obravnave sklepov, mišic in ligamentov Cyriax, terapija Trigger oz. terapija mišičnih zatrdlin in manipulacija fascije oz. mišične ovojnice, vam bodo pomagale pri akutnih in kroničnih bolečinah v sklepih in mišicah, po zvinih, zlomih, izpahih, pri športnih poškodbah ter težavah s sklepi zaradi obrabe. Pomagali in svetovali vam bomo tudi s predoperativno in takojšnjo pooperativno rehabilitacijo.

Poseben poudarek namenjamo individualni obravnavi, ki jo izvaja fizioterapevt s posebnimi znanji in dolgoletnimi izkušnjami na področju ortopedije in travmatologije. Vsaka fizioterapevska tehnika je povsem prilagojena pacientovemu zdravstvenemu stanju oz. njegovim težavam. Terapija je najuspešnejša, kadar se izvede individualno in v čim hitrejšem času po poškodbah ali obolenju.

FIZIOTERAPIJA „TAKOJ“

CELOSTNA FIZIOTERAPEVSKA OBRAVNAVA V TERMAH ZREČE pri akutni bolečini v križu, išiasu, bolečini v vratu ali v prsni hrbtenici, boleči rami, poškodbah in bolečini v kolenu, zvinu gležnja, bolečem komolcu (teniški komolec), zatrdlinah v mišicah.

Vsak dan z bolečino je nepotreben!

Informacije in naročanje:
 T 03/75 76 270, E zdravstvo@unitur.eu, I www.term-zrece.eu

KONCENTRACIJE PM10

V tednu od 19. do 25. februarja koncentracije PM10, izmerjene na merilnih lokacijah v Šoštanju, Škalah, Pesju in na mobilni postaji Šoštanj, niso presegle predpisane dnevne mejne vrednosti.

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

DNEVNE VREDNOSTI PM₁₀
 v dneh od 19. do 25. februarja (v mikro-g/m³)
 op. mejna dnevna vrednost 50 mikro-g/m³ ne sme biti presežena več kot 35-krat v koledarskem letu

ONESNAŽENOST ZRAKA

V tednu od 19. do 25. februarja 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.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
 od 19. do 25. februarja (v mikro-g SO₂/m³ zraka)
 mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

DEŽURNI telefon za pomoč al-koholikom.
Gsm: 041 534 261 (AA)

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

RAZNO
MESARSKO KLADO, novo, zelo kvalitetno prodam. Gsm: 031 800 852.

ŽIVALI
TELIČKO sivo rjavo staro 3. tedne prodam. Info: 03 / 5893 578.

PRAŠIČA krmljenega z domačo hrano, težkega okoli 170 kg, prodam, okolica Grobelnega. Gsm: 041 261 676.
BIKICA pasme Limuzin, starega 7 dni, prodam. Gsm: 041 970 577.

STIKI-POZNANSTVA
ŽENITNE ponudbe za različne starosti, zahteve iz vse države. Leopold Orešnik, s. p., Dolenja vas 85, Prebold. Gsm: 031 836 378 ali 031 505 495.

PRIDELKI
JABOLČNIK, domači kis, borovničev, medenov, več vrst žganja, prodam. Gsm: 041 687 371.

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

OBVESTILO - Spoštovane zavarovance, 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 poškodb 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
(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **3. 3. in 4. 3. 2018 - Para Kamcheva, dr. dent. med.;**

VETERINARSKA POSTAJA

Šaleška Veterina, d.o.o.
Tel.: 03 8911 146, dežurni gsm 031/688-600.
Delovni čas ambulante v Velenju, Cesta talcev 35:
ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00

GIBANJE prebivalstva

UE Velenje
POROKE
Porok ni bilo za objavo.

SMRTI

SEVŠEK MARIJA, roj. 1954, Velenje, Kersnikova cesta 15
ČULK IVANA, roj. 1931, Velenje, Graškogorska cesta 41
PONGRAČIČ MILAN, roj. 1950, Velenje, Škalska cesta 18
PAŠIČ PEJO, roj. 1949, Velenje, Jenkova cesta 21

Nagrajenci križanke »Mobtel«, objavljene v tedniku Naš čas dne 15. februarja 2018, so:

- Štefanija Mohorko, Trubarjeva 12, 3320 Velenje (mobilni telefon);
- Boris Štemberger, Tavčarjeva 4, 3320 Velenje (majica);
- Miša Glišič, Goriška 44, 3320 Velenje (majica).

Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo!
Rešitev gesla: MOBTEL MOZIRJE

od 2. 3. do 8. 3.

- 2. marca 1947 se je v Gorici pri Raztezu v bližini Brestanice rodil naddekan šaleško-savinjskega naddekanata duhovnik Jože Pribožič, ki je od leta 1996 častni občan Občine Šoštanj;
- 2. marca 1979 so ustanovili Savinjsko-šaleško gospodarsko zbornico;
- 2. marca 1987 je bil na Golteh slalom za evropski pokal in za nagrado Titovega Velenja; na njem so nastopali tudi tekmovalci iz tedanje 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 prenove Velenje predlagali začetek postopka o ponovni priključitvi krajevne skupnosti Vinska Gora k občini Velenje;
- v začetku marca leta 1979 so pred trgovino Tržnica postavili prvo javno telefonsko govornico v Velenju;
- 4. marca 1847 se je v Bielsko-Biali na Poljskem rodil dr. Carl Josef Bayer, ki si je leta 1896 v Rečici ob Paki kupil zemljišče, na katerem si je dal postaviti vilo, kemijski laboratorij in tovarno kemičnih proizvodov; izumil je za proizvodnjo aluminija pomemben Bayerjev postopek, s katerim se iz boksita pridobiva glinica;
- 4. marca 1875 se je na Konoventu rodil pravnik dr. Ljudevit Brenc, ki je bil med drugim od leta 1919 prvi predsednik marijanske podružnice Slovenskega planinskega društva;
- 4. marca 1975 so v Družmirju zaradi izkopavanja premoga dokončno porušili cerkev sv. Mi-

Peter Musi (Foto Arhiv Muzeja Velenje)

haela; namesto te cerkve so v Skornem pri Šoštanju zgradili novo cerkev, posvečeno istemu svetniku;

- 5. marca 1904 je bila v Šoštanju ustanovljena Šaleška podružnica Slovenskega planinskega društva;

- 5. marca 1977 je bil v velenjski Rdeči dvorani boksarski dvoboj med takratnim evropskim prvakom Matejem Parlovim in Francozom Christianom Ponceletom, v katerem je prepričljivi-

vo 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 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;

- dan žena se praznuje 8. marca v spomin na velike ženske demonstracije leta 1909 v ZDA, ko so demonstrantke zahtevale splošno volilno pravico. Kot dan mednarodne solidarnosti žensk v boju za politično in ekonomsko enakopravnost je bil sprejet na predlog Klare Zetkin na 2. mednarodni konferenci socialistk v danskem Kopenhagnu avgusta leta 1910.

■ Damijan Kljajič

habit nepremičnine
Habit, d.o.o., Koroska 48, Velenje
tel: 03/ 897 51 30, gsm: 041/ 685 223

- Prodaja, hiša, samostojna: PODKRAJ PRI VELENJU, 182 m², adaptirana l. 1999, 1.184 m² zemljišča, El v izdelavi, 149.000 €
- Prodaja, stanovanje, 3-sobno: VELENJE, EFENKOVA, 82,3 m², adaptirano l. 2013, 4/4 nad., ER: D (60 - 105 kWh/m²a), 82.000 €

več na www.habit.si

mali OGLASI

Hitreje do cilja z malim oglasom v Našem času!

Delovni čas za oddajo na sedežu podjetja - Kidričeva 2 a, Velenje, od ponedeljka do petka med 9.00 in 12.00.

Naročniki imate 50 % popust.

03 898 17 50
suzana@nascas.si
epp@nascas.si
press@nascas.si

radio velenje .com

Komunalno podjetje Velenje

- PE ENERGETIKA
- PE KOMUNALA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE
- MODRE CONE

Dežurna ŠTEVILKA

080 80 34
BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

KAMNOSEŠTVO PODPEČAN

Izdelava in montaža nagrobnih spomenikov, okenjskih palte, granitnih stopnic in tlakov, kuhinjskih in kopalniških pultov

S tem kuponom **30 % popust** pri montaži nagrobnika in kuhinjskih pultov. Možnost plačila na obroke!

www.kamnosestvo-podpecan.si
Sebastjan Podpečan, s. p., Šalek 20, Velenje
070 849 569

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate po elektronski pošti ali na sedežu podjetja Naš čas na Kidričevi 2 a od ponedeljka do petka med 9.00 in 12.00.

03 898 17 50 in suzana@nascas.si, epp@nascas.si

Naročniki jih objavite ceneje.

Profesionalno in s pieteto poskrbimo za vse potrebno ob boleči izgubi vaših najdražjih

POGREBNO POKOPALIŠKA SLUŽBA

- Prevoz pokojnika
- Ureditev dokumentacije
- Po vaših željah uredimo vse potrebno za zadnje slovo

Brez dodatnih stroškov organiziramo in uredimo slovo od pokojnika pred upepelitvijo.

03 896 44 90
03 896 44 91
24 ur na dan

www.kp-velenje.si
pokopalice.pokraj@kp-velenje.si

V tihem jutru 20. februarja se je za vedno ustavilo plemenito srce

IVANE ČULK

27. 12. 1931 - 20. 02. 2018

Iskreno se zahvaljujemo vsem, ki ste v teh težkih trenutkih z nami delili bolečino ter jo pospremili na njeni zadnji poti. Iskrena hvala osebju Bolnišnice Celje in Bolnišnice Topolšice ter osebju doma Zimzelen. Hvala gospodu župniku Janku Rezarju, govornici Magdi Stvarnik, kvartetu Flamingo ter vsem bivšim sodelavkam in sodelavcem. Prav tako najiskrenejša hvala vsem sosedom in prijateljem ter pogrebni službi Komunalnega podjetja Velenje.

Žalujoči vsi njeni

Je čas, ki da, je čas, ki vzame. Pravijo, je čas, ki celi rane. In je čas, ki nikdar ne mine, ko zasanjaš se v spomine.

V SPOMIN

JOŽE - PEPI POLAK

2. 3. 1928 - 3. 3. 2011

Čas beži, a ti si vedno z nami, v naših srcih. Pogrešamo te ...

Žena Štefka in hči Mojca z družino

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

Stantetova ploščad je statično že nevarna

MO Velenje je z obnovo odlašala zaradi tožbe o lastništvu podzemnih garaž in parkirišč – Prihodnje leto naj bi stekla obnova, a le, če ne bo pritožbe

Velenje, 28. februarja – Mestna občina Velenje je prejšnji teden sporočila, da so prejeli sklep Okrajnega sodišča v Celju, ki je ugotavljalo, ali na območju Stantetove ulice k trem večstanovanjskim stavbam lastniško sodijo tudi podzemne garaže in parkirišča v okolici. Sodišče je, kot smo že poročali, na 1. stopnji razsodilo, da garaže in parkirna mesta na tem območju ostanejo v lasti Mestne občine Velenje. **Asmir Bečarevič**, eden od treh predlagateljev tožbe za ugotovitev sodišča o pripadajočih zemljiščih k večstanovanjskim stavbam ob Kardejevem trgu, je menil, da je občina javnost o sklepu obvestila prezgodaj, saj takrat še ni bil pravnomočen. Rok za pritožbo na sklep sodišča se je iztekel včeraj, predlagatelji pa so jo, kot nam je povedal Bečarevič, verjetno vložili. Prej pa so se posvetovali s predstavniki vseh treh blokov ob Stantetovi ulici.

Obnova Stantetove ploščadi bo velik zalogaj

»Dejstvo je, da je občina tožbo dobila, kar smo tudi pričakovali,« nam je v uvodu povedal direktor uprave MO Velenje mag. **Iztok Mori**, zato se mu to, da so takoj obvestili javnost, ne zdi nič preuranjeno. Pojasnil je še: »Spor traja že od leta 2011. Pravica lastnikov stanovanj v večstanovanjskih stavbah ob Stantetovi

je bila, da od sodišča zahtevajo presojo o lastništvu garaž in parkirišč. MO Velenje je predlagala, da ta pripadajo občini, kot so nam tudi že doslej. To pomeni, da to območje tudi vzdržujemo in urejamo. Lastnikom stanovanj pa naj bi po našem predlogu pripadal del zemljišča v okolici stavbe za njihovo funkcionalno uporabo. Sodišče je ugodilo vsem našim predlogom, zato smo z razsodbo zelo zadovoljni. Tudi če so predlagatelji vložili pritožbo, sem prepričan, da sodišče na drugi stopnji ne bo odločilo drugače in da do dokončne odločitve ne more miniti dodatnih 8 let.«

Vodja Urada za komunalne dejavnosti na MO Velenje **Tone Brodnik** nam je povedal, da so v letih, ko so čakali na odločitev sodišča, v vzdrževanje Stantetove ploščadi vlagali zelo malo, le po 40 tisoč evrov letno za najnujnejša dela. S tem so vsaj za silo preprečili, da v podzemne garaže ni tekla voda. »MO Velenje je načrtovala, da po obnovi Kardejeve ploščadi, ki je bila velik finančni zalogaj, saj smo odšteli več kot 1 milijon evrov, obnovi tudi Stantetovo ploščad. Vse aktivnosti smo ustavili z vložitvijo tožbe. Stantetova in del Kardejeve ploščadi, ki takrat nista bili obnovljeni, sta statično že nevarni; ponekod so vidne tudi armature,« je poudaril Brodnik. V načrtu imajo, da se takoj lotijo izdelava

Če se do včeraj pobudniki niso pritožili na razsodbo sodišča, bo MO Velenje kot lastnik podzemnih garaž in parkirišč začela pripravljati projektno dokumentacijo za obnovo tako ploščadi kot podzemnih garaž. Vredna bo veliko, verjetno več kot 1 milijon evrov.

ve projektne dokumentacije za obnovo tega območja, a le, če bo tožba postala pravnomočna. Obnova naj bi potem stekla v letu 2019, bila pa naj bi podobna, kot je bila sanacija Kardejevega trga (1-3). Tekla naj bi dve do tri leta, saj bo velik finančni zalogaj. »Če bomo morali zaradi pritožbe čakati na odločitev drugostopenjskega sodišča, bomo aktivnosti seveda ustavili,« še poudarja naš sogovornik. MO Velenje je na spornem območju sicer uvedla modre cone,

ki so prinesle več reda. Najemniki garažnih boksov so večinoma občini tudi poravnali najemnino. Skupina najemnikov, med njimi so tudi vlagatelji pozvedbe na sodišču, pa niso plačali nič. Ko bo tožba enkrat pravnomočna, bo občina dolg od njih izterjala z zamudnimi obrestmi vred.

Dejstvo tudi je, da MO Velenje ne bi financirala obnove podzemnih garaž pod Stantetovo ploščadjo, če bi sodišče odločilo drugače, kot je sedaj. Za

obnovo bi morali poskrbeti lastniki stanovanj, ki bi se morali tudi dogovoriti, kako bodo ravnali z garažami, ki jih ni dovolj za vse. Občina bi lahko delno financirala le obnovo zgornjega dela ploščadi, a obnova mora biti celovita. »Zato je prav, da občina pravnomočno postane lastnik in uredi tako zgornji kot spodnji del Stantetove ploščadi,« je zaključil Brodnik.

■ bš

CI Šoštanj se obrača na predsednika vlade

»V tem prostoru živimo ljudje, ki nosimo breme posledic energetske dejavnosti na okolje. Potapljanje vasi, preseljevanje prebivalcev in rušenje objektov je samo del našega sobivanja v prostoru,« mu sporočajo, pričakujoč njegovo podporo pri uresničitvi zahtev

Šoštanj, 23. februar – Civilna iniciativa Šoštanja, vodi jo **Valter Kolar**, je prejšnji teden na predsednika vlade dr. **Mira Cerarja** naslovila odprto pismo. V njem ga seznanja z bremenami, ki jih zaradi posledic energetske dejavnosti nosijo tukajšnje okolje in tukajšnji ljudje, ki računajo na njegovo podporo pri uresničenju njihovih zahtev.

»Najbolj prizadeta sta občina Šoštanj, saj se tu izvaja glavna rudarskih aktivnosti, in mesto Šoštanj, v katerega je umeščena termoelektrarna. Gospodarski objekti se zajedajo v mestno je-

dro, kar močno vpliva na kakovost življenja in razvrednotenje nepremičnin v tem prostoru. Interes po izselitvi ali odprodaji nepremičnin v njem je zelo velik,« so zapisali.

»Škoda, ki jo je povzročala energetika, se je v preteklosti kompenzirala z odškodninskimi sporazumi tako z Občino Šoštanj kot posameznimi krajevnimi skupnostmi v njej. To ni bila idealna rešitev, je pa nudila možnost preživetja, s čimer se je breme degradacije nekoliko omililo. Sredstva so bila usmerjena v izboljšanje življenjskega

standarda, nujnega za znosno preživetje v tem prostoru. Ukinitve tega nadomestila pa nas je pahnila v stanje, ko to ni več možno.«

Od predsednika vlade ne pričakujejo in si tudi ne želijo preuranjenih odločitev, pišejo, pričakujejo pa, da se bodo dejstva in zahteve CI Šoštanj (ustrezno nadomestilo oziroma renta, družbeno odgovorno ravnanje, subvencioniranje cene toplotnega ogrevanja, sprejetje zakona o postopnem zapiranju premogovnika oziroma postopnem prehodu v nizkoogljično družbo ...) odrazile pri sprejemanju nacionalne energetske strategije. V njej pričakujejo celostno obravnavo Šaleške doline.

Odločeni so vztrajati, dokler ne dosežejo cilja. Pri tem pa bodo uporabili vsa pravna in ostala sredstva, ki so na voljo v civilni družbi.

Od predsednika vlade pričakujejo, da jih bo povabil na sestanek in jim dal priložnost, da dodatno argumentirajo prizadevanja in zahteve.

Pismo so v vednost poslali tudi predsedniku državnega zbora, poslankam in poslancem, Slovenskemu državnemu holdingu, HSE, TEŠ-u in na PV.

■ Milena Krstič - Planinc

S plesom in glasbo za Tonjo

Za deklico, ki se bori s hudo in redko boleznijo, pripravljajo 18. marca ob 17. uri v Športni dvorani Osnovne šole Karla Destovnika – Kajuha v Šoštanju dobrodelno prireditev

Milena Krstič - Planinc

Šoštanj – Tonja Berložnik je 13-letna najstnica iz Florjana pri Šoštanju. Bori se z zelo hudo in v svetu zelo redko boleznijo nevrodegenerativnega obolenja NBIA, ki ji povzroča hude mišične krče, propadanje nevronov in posledično odpoved motorike. Njena bolezen se je začela kazati v 5. razredu osnovne šole z nenehnimi padci in motnjami ravnotežja. Po številnih mučnih in dolgotrajnih preiskavah so diagnozo postavili v celjski bolnišnici.

Ko bi Tonja morala uživati najlepše trenutke v življenju s prijatelji in vrstniki, se pogumno bori z boleznijo, za katero žal ni zdravljenja. Na dan poje več kot trideset tablet in vitaminov, s katerimi lajša simptome, vsekoli pa ji po svojih najboljših močeh pomagata starša, ki sta potrebovala veliko časa, da sta se z boleznijo vsaj nekoliko sprijaznila in se navadila povsem drugačnega načina življenja, kot so ga v družini poznali pred izbruhom bolezni. Z

vsem srcem skrbita zanjo in upata na čudežno zdravlilo.

Za njeno zdravljenje in priložne porabite ogromno denarja. Zaradi napredovanja Tonjine bolezni potrebujejo novo prilagojeno prevozno sredstvo, potrebujejo pa tudi druge prilagoditve doma. Zato so se v Šoštanju odločili, da za Tonjo organizirajo dobrodelno prireditev.

Prispevke za Tonjo lahko nakažete tudi na TRR RK: 0242 6001 1969 849 (NLB), sklic: 240270 s pripisom »ZA TONJO«.

Vse niti ima v rokah **Boris Goličnik**, ki ima z dobrodelnimi prireditvami bogate izkušnje. Tudi za dobrodelno prireditev S plesom in glasbo za Tonjo, kot so jo poimenovali in bo 18. marca ob 17. uri v Športni dvorani Osnovne šole Karla Destovnika – Kajuha, mu je uspelo nagovo-

Za Tonjo bodo nastopili:

Twirling klub Šoštanj in Mladinski pevski zbor Osnovne šole Karla Destovnika – Kajuha s plesno twirling predstavo MOANA, na glasbenem koncertu pa ansambli Smeš, Stil, Spev, Modrijani, Šepet, Gadi, Slovenski Expres in pevci Miran Rudan, Dejan Vunjak ter Omer Naber. Cena vstopnice je 10 evrov. Prodajna mesta: Karma bar Šoštanj, Picerija Kajuh, Kava bar Ippon, Kava bar Walter, Svetličarna Nahtigal, Poslovalnice KZ Šaleške doline.

riti vrsto izjemnih nastopajočih. S skupnimi močmi bodo skušali zbrati vsaj nekaj sredstev, da bosta starša Tonji lahko omogočila, kolikor se da boljše, lažje in prijaznejše življenje.

»Prispevke bomo zbirali z vstopnicami in donacijami. V imenu organizatorjev vas prosim, da po svojih močeh pomagate,« se je preko nas na vas, spoštovani bralci Našega časa, obrnil Boris Goličnik.

Upokojencem 2,2 odstotka višje pokojnine

Ljubljana - Februarske pokojnine in drugi dodatki, ki jih je svet pokojninskega zavoda minul teden redno uskladjal za 2,2 odstotka, so bile včeraj tudi izplačane. Uskladitev velja od 1. januarja naprej. Upokojenec s pokojnino 600 evrov bo tako prejel 13,2 evra več. Zavod bo za tokratno uskladitev namenil 108 milijonov evrov.

Višje bodo tudi aprilske pokojnine, ki jih je pokojninski svet v skladu s proračunskimi dokumenti že uskladjal za 1,1 odstotka. Povprečna starostna neto pokojnina je januarja znašala 621 evrov, medtem ko je bila najnižja pokojnina 207 evrov in najvišja izplačana pokojnina malenkost manj kot 2700 evrov. Prejemnikov pokoj-

nin iz obveznega zavarovanja, med katerimi so starostne, invalidske, družinske in vdovske, je bilo januarja nekaj manj kot 618.200, prejemnikov nadomestil iz invalidskega zavarovanja pa približno 44.300.

■