

V petek (-1/8 °C),
soboto (-2/10 °C)
in nedeljo (-2/9 °C)
bo delno oblačno.

nascas

Četrtek, 5. marca 2015

številka 9 | leto 62

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Vikend za ples mladosti in radosti

Velenje, 27. in 28. februarja – Maturantski plesi so v Velenju vedno bili poseben dogodek. To velja tudi za letos, ko je v petek Rdečo dvorano napolnilo kar 1400 obiskovalcev, v soboto pa malo manj kot 900. Sobotni maturantski ples je bil poseben tudi zato, ker je na njem zaplesala 50. generacija velenjskih gim-

nazijcev, na obeh večerih pa je svoj ples, ki napoveduje skorajšen konec srednješolskih let, praznovalo 336 maturantov in maturantk.

Direktor šolskega centra **Ivan Kontnik** je v nagovoru letošnji generaciji maturantov in maturantk poudaril: »Vi ste naši biseri, diamanti, smaragdi in dragulji. Ostanite taki

do zaključka, saj vaša zgodba še ni končana in ne bo, dokler vam ne bomo delili zaključnih spričeval.« Oba večera sta bila slavnostna, lepa. Tako za maturante in maturantke kot njihove sivojce. Še ena lepa misel se je utrnila v spomin. S 50. generacijo gimnazijcev jo je delil ravnatelj **Rajmond Valc**: »Želim vam, da

bi v sebi vedno gojili zavest, da ste svet in da ga lahko zato spreminjate. Želim vam, da bi bili vedno modri in sočutni in da bi v življenju uspeli uresničiti vse svoje potencialne, da bi suvereno stopali po poti, ki ste si jo začrtali ...«

■ bš

TAKO mislim

Moški imajo močnejšo besedo

Tatjana Podgoršek

Stopili smo v »ženski« praznični mesec. Prvi na seznamu je dan žena. Praznuje že od 1917. leta kot mednarodni praznik žensk. Dan ni bil izbran naključno. Tega dne leta 1911 je namreč v požaru v tekstilni tovarni v New Yorku več kot 140 žensk izgubilo življenje, med tem ko so protestirale zaradi nečloveških delovnih razmer. V sodobnejših časih velja 8. marec za dan poudarjanja ekonomske, politične in socialne enakopravnosti žensk ter njihovih dosežkov na vseh področjih. Pa se lahko pohvalimo, da nam samo še malo manjka do omenjenih enakopravnosti? Ne, kajti meje, merila praviloma še vedno oblikujejo, postavljajo v mnogih primerih moški.

Posledice gospodarske krize in sprememb se v družbi najbolj dotakne najranljivejših skupin, v katere sodimo tudi ženske. Podatki kažejo, da so še vedno nekatere za enako delo plačane slabše kot moški, da je v slabše plačanih sektorjih več žensk kot moških. Pri iskanju dela je sreča večkrat na strani »hlače kot kril«.

Ženske smo pomembno volilno telo in bolj izobraženi del prebivalstva, a kljub temu le sem in tja kakšna postane celo predsednica države, vlade ali uprave. Ženskam položaji moči še vedno niso enako dostopni; ne glede na to, kako so sposobne, angažirane in ambiciozne, veliko težje in redkeje pridejo do vrha. Pa naj bo to v politiki ali gospodarstvu. Po nekaterih podatkih 10 odstotkov podjetij v Sloveniji vodijo predsednice uprav (med temi ni niti enega državnega podjetja). Pogovor o tem, zakaj ženske kljub boljši izobrazbi nimajo enakih kariernih možnosti, je vedno težak, saj na načelni ravni nihče ne diskriminira. V podjetjih se pogosto niti ne zavedajo, da njihova organizacijska kultura in kadrovska politika odganjata ženske. Že samo dejstvo, da je med zgornjim slojem menedžmenta sedemkrat manj žensk kot moških, hladno sporoča, da se spolna diskriminacija dogaja, čeprav (morda) nezavedno.

Kljub nekaterim spremembam in temu, da ženske, sploh mlajše, postajajo samozavestnejše, delim mnenje z mnogimi: naj ob vsakem 8. marcu še tako obrnemo svet, imajo moški močnejšo besedo. Če veljajo prazniki za tiste, ki na poseben način obležijo vsebino določenih plasti življenja te družbe, potem potrebujemo dan žensk! Še vedno, kajti ne kaže, da bi bilo lahko kmalu drugače.

■ tp

Oktobra poslovni center Standard

Med podpisom pogodbe (z leve): Franc Krevzel, Vlado Jezernik, mag. Robert Hudournik, Bojan Kontič

Velenje, 3. marca – Župan Mestne občine Velenje Bojan Kontič, direktor za ekonomiko in finance podjetja Esotech mag. Robert Hudournik, direktor podjetja Elektro Jezernik Vlado Jezernik in direktor podjetja Krevzel Instalacije, storitve, Franc Krevzel so podpisali pogodbo za izvedbo sanacije Poslovnega centra Standard.

Zanj je Mestna občina pridobila dober milijon 300 tisoč evrov nepovratnih evropskih sredstev, celotna naložba pa bo veljala milijon 700 tisoč evrov (razliko

plača občina iz proračuna). Prostore Standarda so že odkupili od Mercatorja, prihodnji mesec pa se začne sanacija, ki bo zaključena do konca septembra.

V poslovnem centru bodo zagotovili prostorske pogoje za razvoj podjetništva in spodbujali ustvarjanje novih delovnih mest. Na voljo bo 1.846 m², ki naj bi zadoščali za 40 mladih inkubiranih podjetij, »co-working« prostor in pisarne za podjetniški inkubator. Najemnina bo prvih pet let simbolična.

■ Mz

Bojan Kontič predsednik Konference SD

Od sobote dalje je predsednik Konference SD Slovenije, najvišjega organa stranke med kongresoma, **Bojan Kontič**, župan Mestne občine Velenje in predsednik območne SD Velenje. Kontič je prepričan, da so prav Socialni demokrati tisti, ki bodo v prihodnje znali prisluhniti in uveljaviti stališča ljudi.

Zaveda se, da ni mogoče biti vsem všečen, je pa prepričan, da je treba zlasti poskrbeti za prijazno življenje večine ljudi in uveljavljati njihove interese: »Tistih, ki uveljavljajo interes kapitala, je tako ali tako v Sloveniji dovolj,« pravi in dodaja, da je v času gospodarske rasti treba odpraviti nekatere omejitve in izboljšati kakovost življenja prebivalcev. »Torej, mi postavljamo na prvo mesto ljudi,« poudarja Kontič, ki pravi, da bosta skupaj s kolegico Darjo Lavtižar Bebler skušala krmariti socialnodemokratsko »ladjo« predvsem tako in se pri tem čim bolj izogibati čerem, ki bodo na poti. Seveda bosta tesno sodelovala s predsednikom stranke mag. Dejanom Židanom.

■ mz

TRIO ALEKSANDRE ČERMELJ 11. marec ob 19:30

Aleksandra Čermelj - vokal
Gregor Fitar - klavir
Miha Karen - kontrabas

Glasba za vse generacije

Ko praznujete žene in moške...

Odlična glasba, okusni prigrizki in velik izbor vin... Rezervacije: 041 745304

nascas vabi na koncert

VELENJE 6. MAREC RDEČA DVORANA OB 20.00

RTV SLOVENIJA **BigBand** DIRIGENT PATRIK GREBLO

PREDPRODAJA VSTOPNIC

Rdeča dvorana Velenje, Galactica, Festival Velenje, TIC Velenje, Petrol, O.M.V., M holidays

Gosti: MePZ Svoboda Šoštanj
ALFI NIPIČ
ALENKA GODEC
MAJA KEUC
NUŠA DERENDA
DARJA ŠVAJGER

»Vsak mora plačati le tisto, kar uporablja«

»Davek na dež« so uporabniki plačevali že doslej – Višina stroška odvisna predvsem od velikosti tlorisne površine strehe

Tatjana Podgoršek

Od letošnjega 1. januarja so stroški odvajanja in čiščenja padavinskih odpadnih voda s streh tudi v Šaleški dolini urejeni po obstoječih predpisih. Spremembe so »požegnali« občinski svetniki v vseh treh občinah, na terenu pa so povzročile kar precej negotovanja. »To ni davek na dež, kot storitev poimenujejo nekateri. Spremembe tudi ne veljajo samo v občinah Velenje, Šoštanj in Šmartno ob Paki, ampak so morale stvari urediti vse občine v Sloveniji.« je poudaril vodja poslovne enote Vodovod – kanalizacija Komunalnega podjetja Velenje **Primož Rošer**, ki smo ga v zvezi z omenjenimi spremembami nekaj povprašali.

Gre za nov strošek ali so gospodinjstva to že plačevala?

»Ne gre za nov strošek, ampak so uporabniki plačevali odvajanje in čiščenje padavinskih voda s streh že doslej, strošek pa je bil sestavni del stroška odvajanja komunalnih odpadnih voda in se je prerazporedil med vse uporabnike ne glede na to, koliko stroškov v zvezi z odvajanjem in čiščenjem padavinske vode so dejansko povzročali. EU zahteva, da mora vsak uporabnik plačati le tisto storitev, ki jo dejansko uporablja. Z uredbo so bile občine in komunalna podjetja zadolženi, da strošek, ki so ga doslej plačevali vsi, razdelijo samo med tiste uporabnike, ki padavinsko vodo s streh dejansko odvajajo v javno kanalizacijo.

Kateri uporabniki so dolžni plačati storitev in kateri ne?

»Dolžni so jo plačati le tisti uporabniki, ki imajo padavinsko odpadno vodo s svojih streh speljano v javno kanalizacijo, mešano ali mete-

orno. Doslej so namreč tudi gospodinjstva na podeželju, ki so v javno kanalizacijo odvajala samo komunalno odpadno vodo, v delčku cene plačevala tudi strošek odvajanja in čiščenja padavinske odpadne vode s streh, kar ni bilo prav. Storitve pa ni treba plačevati uporabnikom, ki odvajajo padavinsko vodo s streh v zasebne kanale z odtokom v odvodnik ali ponikovalnico.

Koliko gospodinjstev bo moralo plačevati storitev po novem in koliko ne?

»Na območjih, kjer je zgrajen mešan sistem javne kanalizacije – predvsem mesto Velenje in del mesta Šoštanj – ima večina uporabnikov speljano padavinsko vodo s streh v javno kanalizacijo, ker nimajo drugih možnosti. Mnogo manj pa je tega v občini Šmartno ob Paki, kjer gospodinjstva to vodo v precejšnji meri preko ponikovalnic odvajajo v peščeno prodnata tla. Pri pripravi podatkov smo preverjali dejansko stanje na terenu in moram reči, da imamo za zdaj reklamacij manj kot odstotek. Sicer pa rešujemo te sproti z ogledom dejanskega stanja na terenu, in če je reklamacija upravičena, tudi takoj uredimo obračun storitve. To storitev v tem trenutku

obračunavamo približno 3050 uporabnikom.«

Nekateri uporabniki pa so upravičeni do 50-odstotnega znižanja te storitve.

»Res je. Do tega so upravičeni tisti, ki imajo ob objektih zgrajene zadrževalnike padavinske vode, ki

Primož Rošer: »Storitev ni nova in tudi ni davek na dež.«

ob večjih padavinah akumulirajo vodo in jo preko dušenega iztoka na dnu zadrževalnika postopoma odvajajo v javno kanalizacijo. S tem se zmanjšuje obremenjenost javne kanalizacije in dolgoročno povečuje poplavna varnost naselij. Za povprečno enodružinsko hišo s tlorisno površino strehe med 150 in 200 kva-

dratnimi metri zadošča zadrževalnik z blizu 3 kubičnimi metri volumna. Ker evidence o obstoječih zadrževalnikih na terenu nimamo, ob reklamiranju uporabnikov njihovo ustreznost preverjamo. Natančneje so tehnične zahteve glede zadrževalnikov padavinske vode obdelane v zloženki na naši spletni strani.«

Imajo gospodinjstva poleg zadrževalnikov še kakšno možnost za zmanjšanje tega stroška?

»Če imajo možnost, da preko ponikovalnic odvajajo padavinsko vodo na prepustno, prodnato območje, ja, sicer težko. Seveda pa si lahko zadrževalnik uredijo tako, da del tega volumna uporabijo za pranje avtomobilov, zalivanje vrtov ipd.«

Za koliko strošek storitve po novem podraži komunalne storitve?

»Osnova za izračun odvajanja in čiščenja padavinske odpadne vode je tlorisna površina strehe, s katere se voda odvaja, in tri-letno povprečje letnih padavin, izmerjenih na referenčni vremenski postaji. Za območje Šaleške doline je ta v Slovenj Gradcu. Če primerjamo strošek za 150 kvadratnih metrov veliko tlorisno površino strehe individualne hiše s povprečno porabo pitne vode 15 kubičnih metrov na mesec, so uporabniki do sedaj plačevali za odvajanje in čiščenje

komunalne ter padavinske odpadne vode 20,55 evra na mesec, po novem plačujejo 23,86 evra z davkom in okoljsko dajatvijo, razlika je 3,31 evra. Pri 200 kvadratnih metrov veliki tlorisni površini strehe so do sedaj plačevali 20,55 evra, po novem plačujejo 25,50 evra na mesec ali 4,95 evra več. Na drugi strani pa bodo uporabniki, ki padavinske vode s streh ne odvajajo v javno kanalizacijo, sedaj za odvajanje in čiščenje komunalne odpadne vode plačevali 18,95 evra ali 1,61 evra manj kot pred uvedbo novega obračuna.«

Kako pa je z večstanovanjskimi objekti?

»V večstanovanjskih objektih je ta strošek za gospodinjstva bistveno nižji, saj se skupni strošek razdeli glede na število stanovanjskih enot. V objektu s tlorisno površino strehe 200 kvadratov pa je lahko 30 ali celo 40 stanovanj.«

Je določila višino nove cene uredila, komunalno podjetje ali kdo drug?

»Elaborat o predlogu cene smo pripravili na osnovi uredbe na Komunalnem podjetju Velenje, o njem je odločal svet ustanoviteljic. Ustreznost elaborata je preverjal tržni inšpektor, poslali smo ga morali tudi na pristojno ministrstvo. Dvoma o pravilno izračunani ceni ne more biti.«

Je torej ta primerljiva s cenami v drugih slovenskih občinah?

»Seveda. Z uvedbo storitve smo čakali do konca roka, ki ga določa uredba. V Celju so to storitev uveljavili že pred več kot enim letom. Naše cene so zelo primerljive, sko-

raj enake kot v omenjeni občini.«

Ali obilnejše padavine, ki smo jim priča v zadnjih letih, vplivajo na višino cene storitve?

»Po statističnih podatkih Agencije RS za okolje nihanja med leti niso tako izrazita, kot bi mislili. Padavin je v povprečju enako čez leto, vendar se v zadnjih obdobjih velika količina padavin fokusira na dva letna časa – spomladi in jeseni. Zato imamo občutek, da je padavin več. Količina padavin v zadnjih treh letih, izmerjena na referenčni postaji v Slovenj Gradcu, kaže, da je leta 2011 padlo na območju Šaleške doline 934 litrov dežja na kvadratni meter, leto kasneje 1275 litrov, leta 2013 pa 1110 litrov na kvadratni meter. Povprečje zadnjih treh let znaša za referenčno postajo 1153,9 litra na kvadratni meter. Kot zanimivost naj povem, da je na območju Slovenj Gradca v povprečju blizu 80 litrov dežja na kvadratni meter več kot na območju referenčne postaje Celje.«

Ali nova storitev pomeni več prihodka za komunalno podjetje?

»Komunalno podjetje Velenje s to novo storitvijo ne bo imelo večjih prihodkov. Skupni prihodki iz obeh storitev (odvajanja in čiščenja komunalne odpadne vode ter odvajanja in čiščenja padavinske odpadne vode) morajo biti praviloma enaki kot pred uvedbo novosti. Gre samo za prerazporeditev plačevanja stroškov pri uporabnikih glede na obseg in količino uporabljenih storitev. Dela pa je z uvedbo nove storitve za Komunalno podjetje Velenje več.«

Razpis za neprofitna stanovanja na dve leti

Prosilci z lestvice 2013 morajo podati nove vloge – Rok za oddajo vlog je 3. april

Milena Krstič - Planinc

Šoštanj, 25. februarja – Občina Šoštanj je na svojih spletnih straneh objavila razpis za najem neprofitnih stanovanj v letošnjem in prihodnjem letu. Vlagatelji lahko vse potrebne podatke in vloge pridobijo v upravi Občine Šoštanj.

Zadnji razpis so objavili pred dva letoma. Nanj je prispelo 65 vlog. »Polovici prosilcem s prednostne lestvice smo stanovanjsko vprašanje rešili, iz druge polovice so si nekateri prosilci le-tega uredili sami, nekaj pa jih ostaja še odprtih,« pravi **Andrej Volk**, svetovalec za okolje in prostor v Občini Šoštanj. »Tudi stari prosilci morajo sedaj podati nove vloge. Življenjske in bivalne okoliščine so se v teh dveh letih morda spremenile.«

Občina Šoštanj trenutno razpolaga s 130 stanovanji. Vsa razen dveh garsonjer, ki sta v postopku pridobivanja energetske izkaznice, so zasedena. Računajo, da bi v dveh letih lahko oddali 15 stanovanj, od tega 12 prosilcem na lestvici A in 3 z lestvice B. Na lestvico uvrstijo prosilce z višjimi dohodki, ki si lahko privoščijo stanovanja višje kakovosti

Andrej Volk: »Občina Šoštanj ima danes v lasti 130 stanovanj.«

in višjo najemnino. Devet stanovanj bodo pridobili letos še pred koncem leta s preureditvijo dveh enot nekdanjega vrta, ki sta po selitvi v nove prostore ostali prazni.

Veliko novih prosilcev si, za razliko od obdobja pred krizo, želi manjša stanovanja. Tisti, ki stanovanje že imajo, pa si včasih tudi želijo v manjše. »Družine, ki so v preteklosti dobile v najem večje stanovanje, si želijo v novih okoliščinah, ko so

se otroci osamosvojili, v manjše stanovanje, saj so s tem tudi stroški nižji.«

Prioritetna lestvica naj bi bila izdelana junija, najpozneje julija. »Odvisno je od več dejavnikov.« Ko bo sprejemanje vlog zaključeno, jih bodo pregledali, če so popolne. Vlagatelje nepopolnih vlog bodo pozvali, da to dopolnijo. »Komisija si bo stanovanjske razmere nekaterih prosilcev tudi ogledala. Zakon to dopušča, ni pa to obvezno. Po dosedanji praksi smo si ogledali bivalne raz-

Težava je neplačevanje najemnin. Doslej po najbolj drastičnem ukrepu, izselitvi, še niso posegli.

mere približno polovice prosilcev. Tako si komisija lažje predstavlja, ali so določene točke upravičene. Ko bo točkovanje končano, bodo prosilci prejeli odločbe o doseženem številu točk, na kar se bodo lahko tudi pritožili. V takih primerih bo treba pritožbo obravnavati, kar tudi zahteva svoj čas. »Kljub temu računamo, da bo prioritetna lestvica izdelana junija, najpozneje na začetku julija,« ocenjuje Volk.

Iskrene čestitke
za 8. marec,
mednarodni
dan žensk.

Svetniška skupina SD v Svetu MO Velenje

Narodnik oglaš: Svetniška skupina SD v Svetu MOV

Vse zmešano veliko stane

Gradbeni odpadki »problematicni« z vidika količine in cene

Milena Krstič - Planinc

Velenje – V Velenju se lahko pohvalijo z dolgo zgodovino uvajanja ločenega zbiranja odpadkov. S prvimi koraki so začeli pred dvema desetletjema. Temu primerni so tudi rezultati, ki mestno občino Velenje že nekaj let uvrščajo v sam vrh med občinami, ki uspešno ločujejo mešane komunalne odpadke.

Leta 2008 so prebivalci Velenja v zabojnike odložili 8.387 ton mešanih komunalnih odpadkov, lani 4.600 ton ali 45 odstotkov manj.

Alenka Centrih iz PUP Saubermacherja Velenje postreže s podatkom. Leta 2008, ko so odpadke zbirali še na star način s tako imenovanim črnim zabojnikom, so jih nabrali za 8.400 ton, v obdobju zadnjih štirih let, v času veljave novega tehničnega pravilnika, pa

Alenka Centrih in Mirjam Britovšek: "Gradbene odpadke je dobro (in cenejše) ločevati že na izvoru. Tudi ob prenovi domače kuhinje, kopalnice."

so se ti odpadki zmanjšali za 45 odstotkov. »Razliko smo zbrali kot ločeno zbrane frakcije, ki so lahko šle v ponovno uporabo in jih ni bilo treba pripeljati na predelavo in odlaganje,« pravi.

Ravnanje z gradbenimi odpadki še zdaleč ni zastoj

Zavest prebivalcev na tem področju je visoka, čeprav so še rezerve in tudi dela bo še veliko. Zdaj bo

to poudarjeno usmerjeno še na področje gradbenih odpadkov. Ti so »problematicni« tako z vidika količine kot cene.

Običajno, kar spomnite se kakšne domače prenove, jih je veliko. Za

zdaj še velja, da jih »mali« investitorji, fizične osebe, v Šaleški dolini lahko do vključno 500 kilogramov pripeljejo v Zbirni center v Velenju brez stroška. Nad to količino pa stroške plačajo.

Mirjam Britovšek, ki se z ravnanjem z odpadki že vrsto let ukvarja v Mestni občini Velenje, pravi, da to ne pomeni, da je ravnanje s temi odpadki zastoj. »Občine v Šaleški dolini so se za ta princip odločile, da preprečijo nastanek divjih odlagališč. Stroške za ravnanje s temi gradbenimi odpadki krijejo same. Treba pa bo začeti razmišljati o tem,

Ločevati je dobro tudi pri gradbenih odpadkih

Ko bomo ta strošek plačali sami, to pa se bo zgodilo slej ko prej, bomo čutili, da je vredno tudi gradbene odpadke ločevati, kar se nam zdaj, ko ta strošek do določene količine krije lokalna skupnost, še ne zdi tako samoumevno. »Zelo pomembno je, da so opeka, ploščice in beton ločeni. Razlika med ceno za mešane gradbene odpadke (ko je vse »zmešano«, od folij, steklene volne, onesnaženega striporja ...), ki stane skoraj 162 evrov za tono, ter mešanico betona, ploščic, opek in

Občani Šaleške doline lahko enkrat letno brezplačno pripeljejo pol tone gradbenih odpadkov. »Karta« za vstop v zbirni center Velenje 1 je položnica za ravnanje z odpadki in osebni dokument.

da bo za predane odpadke treba tudi plačati,« pravi.

Za ravnanje z gradbenimi odpadki je v celoti odgovoren investitor, kar pomeni, da mora v ceno investicije vključiti tudi pravilno ravnanje z gradbenimi odpadki.

Spet pa bo potrebnega nekaj dela, da bomo spremenili miselnost. Ko bomo preštevali evre in kalkulirali, ali jih bo dovolj za obnovo kopalnice, za pipe, keramiko, obrtnika ..., bomo morali v spisek stroškov, ki se mu ne bo moč izogniti, prišteti tudi strošek ravnanja z gradbenimi odpadki.

keramike, ki znaša okoli 11 evrov za tono, je znatna.«

V lanskem letu je samo Mestna občina Velenje poravnala stroške za približno 15 ton azbestnih odpadkov (ti so najdražji, ravnanje z gradbenim materialom, ki vsebuje azbest, stane 170 evrov za tono), skoraj 190 ton odpadkov, ki so bili mešanica opeke, keramike in betona, ter 32 ton mešanih gradbenih odpadkov.

V ospredju še naprej vzgoja in zaščita

Za šmarškimi vinogradniki naporno leto – Med nalogami obnova brunarice v Martinovi vasi in zasaditev potomke najstarejše trte – modre kavčine

Tatjana Podgoršek

Društvo vinogradnikov Šmartno ob Paki šteje 134 članov. Prihajajo iz 10 občin (največ jih je iz mestne občine Velenje 55, občine Šmartno ob Paki 49). Že od ustanovitve dalje, pred 18 leti, namenjajo osrednjo pozornost izobraževanju, izmenjavi dobrih praks.

Nič drugače ni bilo lani. Vsaj tako je na nadevanem občnem zboru dejal predsednik društva Mihael Fajfar. Znanja s področja vzgoje in zaščite vinske trte ter nege vina so jim lani prišla še kako prav, saj leto 2014 vinogradništvu vremensko ni bilo naklonjeno. »Kakovost je bila povprečna, količine marsikje prepolovljene. Malokdo se je lahko pohvalil s pridelkom s sladkorno stopnjo za vrhunsko vino. Zato smo se v jeseni in po zimi morali zelo potruditi za dobro vsebino v sodih. Glede na razmere

smo s povprečno oceno letnika 18,06 točke zadovoljni, čeprav je nekoliko nižja kot minula leta.« Poleg strokovnih predavanj in praktičnega prikaza rezi in zelenih del v vinogradu so pripravili še strokovno ekskurzijo v Makedonijo, Italijo, sodelovali so pri organizaciji in izvedbi Vesele Martinove sobote, na kateri so med drugim razglasili kletarja leta. To je znova postal predsednik društva Mihael Fajfar iz Slatin. V drugi polovici novembra in začetku decembra pa so nekateri člani društva sodelovali še na tradicionalnih prireditvah Bučni pozdrav jeseni in »kleti odprtih vrat.«

Letos sta za njimi že predvideni nalogi iz letošnjega delovnega programa – delovna pokašnja vin, napake in boleznih ter praktični prikaz rezi vinske trte. Pred njimi pa s področja izobraževanja še predavanje o varstvu in zaščiti rastlin, zelena dela v vinogradu,

strokovno predavanje o pripravah na trgatve 2015, dve strokovni ekskurziji, ocenjevanje vin letnika 2014, podelitev priznanj, sodelovanje na Martinovi soboti ob občinskem prazniku ter na prireditvi šmarškega turističnega društva Bučni pozdrav jeseni. Med letošnjimi projekti pa je še obnova brunarice za glasbo v Martinovi vasi. »Brunarica je nujno potrebna obnove. Po grobih ocenah bodo dela stala 5000 evrov. V društvih, ki imamo svoje objekte v vasi, se bomo morali dogovoriti o pokritju stroškov.« Predvidoma v letošnjem maju pa jih čaka še eno prijetno opravilo – zasaditev potomke modre kavčine ali žametne črnine, ki velja za najstarejšo vinsko trto na svetu. Mnenja o tem, kje naj bi jo zasadili, so se že kresala. Največ se jih je »ogrevalo« za zasaditev ob objektu v središču lokalne skupnosti.

Zaradi neugodnih vremenskih razmer je bila kakovost letine povprečna, količine marsikje prepolovljene, so med drugim ugotavljali na občnem zboru.

Diabetiki dobili svoje prostore

Letos veliko preventivnih akcij in nadgradnja uspešnih projektov iz preteklih let

Bojana Špegel

Velenje, 28. februarja – Zadnjo soboto v februarju so o svojem delu spregovorili člani in članice Društva diabetikov Velenje. Tudi letos so se dobili v prostorih restavracije Pod Jakcem. Po tem, ko so pregledali delo v lanskem letu in začetni letošnje načrte, so spregovorili tudi o potrebah in željah članov društva, ki se vanj združujejo zato, ker vedo, da jim članstvo pomaga ne le premagovati težave, ki jih prinaša sladkorna bolezen, pomaga jim tudi obvladovati bolezen, ki velja za kugo 21. stoletja. Imajo srečo, saj so člani društva, ki po aktivnosti sega v sam slovenski vrh. Pa kljub temu se tudi v velenjskem društvu soočajo z upadom članstva. Tudi o tem smo že nekaj dni pred občnim zborom spregovorili s predsednico društva Romano Praprotnik.

»V našem društvu imamo vsako leto večje načrte in dosegamo tudi vedno višje cilje. Lansko leto smo odlično zaključili. Uspešno smo izpeljali niz projektov, nekaj tudi na državni ravni. Seveda se tudi mi soočamo s pomanjkanjem denarja, a naši člani nam vedno priskočijo na pomoč,« nam pove Romana Praprotnik. K temu dodaja, da so najbolj ponosni na uspešno izpeljano športno srečanje diabetikov, ki so ga izvedli v Zdravilišču Topolšica. »Udeležba je bila odlična, za izvedbo pa smo dobili ogromno pohval. Poleg tega smo lani za člane pripravili tri večdnevna okrevanja, ki so tudi preventivna. To bomo nadaljevali tudi letos; najprej gremo v zdravilišče v Strunjan, kjer se nam je uspelo dogovoriti za zelo ugodno ceno,« še izvemo.

Sodelovanje z Onkološkim inštitutom

Zagotovo pa je najbolj odmeven projekt v zadnjih letih knjizica z naslovom »Ko boli do neba«, ki so jo po lastnih izkušnjah z nevropatsko bolečino, pogosto spremljevalko diabetičnih bolnikov, pripravili v velenjskem društvu. »Lani smo jo nadgradili s projektom Senzorium bolečine, ki smo ga selili po vsej državi. Gre za pet škatel, vsaka od njih pa prikaže drugačno nevropatsko bolečino. Mnogi so ob ogledu razstave ugotavljali, da se s to bolečino soočajo tudi sami, a še niso poiskali pomoči. Tudi zdravniki, predvsem nevrologi,

ki zdravijo tovrstne bolečine, so nam priznali, da je knjiga dragocena. Z njo so dobili vpogled v doživljanje in življenje pacientov, ki se soočajo s to pogosto spremljevalko diabetesa. »Letos bomo ta projekt še nadgradili v sodelovanju z onkološkim inštitutom. O podrobnostih se še dogovarjamo, saj nevropatske bolečine poznajo tudi onkološki bolniki,« nam izda Praprotnikova. Projekt je bil tudi finančno uspešen: z njim so pridobili kar nekaj sponzorskih sredstev, ki so jim pomagala pri delu društva. Knjizico bo Praprotnikova letos predstavila tudi hrvaškemu nevrologu na njihovem strokovnem kongresu na Malem Lošinjju. Da bo društvo na tekočem z dogajanjem v svetu, se bo letos udeležila tako evropskega kot svetovnega kongresa diabetikov.

Manj članov ogroža njihovo moč

»Naše članstvo se stara, mnogi imajo težave s plačevanjem članarin, čeprav ta ni visoka, saj so na socialnem robu. Mladi pa se ne odločajo, da bi se nam pridružili. To je težava vseh slovenskih društev diabetikov, kar nas skrbi. Brez članov ne moremo delovati. Če ne bomo držali skupaj, se bo stanje za bolnike z diabetesom še poslabšalo. Vedno, ko se vrnem z evropskih ali svetovnih kongresov diabetikov, kjer spoznavam različne države, ugotavljam, da imamo v Sloveniji najboljši zdravstveni sistem. Žal pa ga izčrpavamo. Kronične bolnike to zagotovo zelo skrbi,« izvemo. Že sedaj se dogaja, da sladkorni bolniki, ki jemljejo tablete, sami plačujejo testne lističe, ki so velik strošek, aparati za merjenje krvnega sladkorja pa jim ne pripadajo. V društvu se zato, ker se zavedajo, da so meritve krvnega sladkorja pomembne, če bolnik hoče, da obvlada bolezen in ne bolezen njega, trudijo, da jim pri tem pomagajo. Če bi jih bilo več, bi jim pomagali še lažje, saj bi bili močnejši. Upajo, da bodo tudi novi prostori, ki jih urejajo predvsem s prostovoljnimi delom, pripomogli k povečanju članstva. »Vsaj dvakrat tedensko bomo imeli uradne ure, v njih bodo pripravljali predavanja, izobraževalne vsebine,« še izvemo. Prostore urejajo v prostorih nekdanjega Ski bara, v uporabo jim jih je odstopila MO Velenje. Komaj čakajo, da jih odprejo, kar bodo, obljublja, storili z javno otvoritvijo.

Muzikal, ki zbudi vse čute

Prvi avtentični slovenski muzikal Cvetje v jeseni v Velenju doživel kar pet ponovitev – Zadnja je bila 50. po vrsti – V ansamblu tudi Velenjčan Ambrož Kvartič

Velenje, 24. februarja – Priznam. Ko so mi razlagali, da ob ogledu muzikala Cvetje v jeseni v dvorani velenjskega doma kulture, kamor jih je povabil Festival Velenje, skorajda ni bilo nikogar, ki se mu ni orosilo oko, nisem verjela. Zdelo se mi je pretirano. V torek zvečer, ko sem si muzikal ogledala tudi sama, sem jokala kot dež. Vse, prav vse v njem je vrhunsko. Od igralcev, pevcev (profesionalnih in amaterskih), koreografije, songov, scene, kostumov, režije, do poteka vsem znane zgodbe. Ustvarjalcem prvega muzikala, ki je res izvirno slovenski, je resnično uspelo na oder postaviti delo, ki ga bo težko preseči.

V predstavi se čuti, da je gledališki ansambel užival v vsem, kar se dogaja na odru. To so zagotovo začutili že obiskovalci premiere, ki je bila lani septembra v ljubljanskih Križankah. In to smo začutili (z vsemi čuti) vsi, ki smo si muzikal ogledali v Velenju. Ena lepših ljubzenskih zgodb, ki jo je ustvaril Ivan Tavčar,

V Velenju je ob koncu predstav šopek ob stoječih ovacijah publike dobil domačin Ambrož Kvartič, ki smo ga videli in slišali v vlogi Anžona. (Foto: Bastian)

se je dotaknila tako tistih, ki smo brali knjigo in gledali odlični film, kot mlajših, ki tega morda niso storili. Kar tri velenjske predstave so namreč bile za učence in dijake, ve-

černi, za izven, pa sta bili, tudi po besedah ansambla, zaradi odziva publike med boljšimi doslej. Kriva je zagotovo tudi odlična glasba, ki ob izvedbi v živo preprosto navduši.

Gostovanja se vrstijo

Muzikal so že med ustvarjanjem postavili tako, da ima vsaka vloga dva izvajalca, le Jure Ivanušič ni

Ljubzenska zgodba med Janezom in Meto žal nima srečnega konca. Nina Pušlar in Matjaž Robavs v svojih vlogah navdušita tako z igro kot petjem.

mo v projektu, skupaj z glasbeniki, ki v živo igrajo na odru, nas je 50. V danem trenutku nas je na odru 12 igralcev in štirje glasbeniki,« iz- vemo. Užival je v delu z odličnimi, močnimi soustvarjalci, uživa, ko je z njimi na odru. Nina Pušlar, Matjaž Robavs, Jure Ivanušič, Alenka Kozolc, Lucija Grm ... in vsi ostali, ki smo jih videli tudi na velenjskem odru, so navdušili tudi njega. »Muzikal je pester tako po glasbenih stilih kot prepletu igre in koreografije. Vsi vemo, kaj se na koncu zgodbe zgodi z Meto, a vseeno prizor, ki sta ga v Velenju ustvarila Nina Pušlar in Matjaž Robavs, gane do konca. Kjerkoli igramo, je v dvorani veliko objokanih obrazov,« nam pove tudi Ambrož. Navdušujejo tako doma kot v tujini, kjer se še dogovarjajo za gostovanja med zdomci po svetu. Izdali so CD s songi iz muzikala. Glasbo je ustvaril Matjaž Vlašič, avtor libreto je (sicer novinar) Janez Usenik. Sprva so računali, da bodo muzikal uprizorjali do novega leta, očitno ga bodo še velik del letošnjega. Morda se jeseni vrnejo tudi v Velenje, kjer so doživeli stoječe ovacije publike. Če pridejo, ne zamudite. In se sami prepričajte, da nobena pohvala, ki ste jo slišali, ni bila pretirana.

■ bš

Janša napisal romantičen zgodovinski roman

Dogajanje je umestil v Noriško kraljestvo v čas pred 2200 leti

Velenje, 25. februarja – Prejšnjo sredo popoldne so po sestanku prvaka stranke SDS Janeza Janše z velenjskim občinskim odborom stranke v veliki dvorani Hotela Paka pripravili še en dogodek. Janša je v pogovoru z mag. Albinom Vrabčičem predstavil svojo najnovejšo knjigo, ki jo je po petih letih preučevanja zgodovinskih virov napisal v zadnjih petih mesecih preteklega leta. Beli panter je prva knjiga iz serije zgodovinskih romanov, postavljenih v čas Noriškega kraljestva, avtor pa še ne ve, koliko jih bo še sledilo. Tokrat je opisal prvih 17 let Norika, kot nam je povedal ob predstavitvi knjige, pa želi zjeti celotnih 200 let obstoja. »Prej moram preučiti še številne zgodovinske vire,« je dodal.

Če v Cobbis, nacionalno bazo knjig in strokovnih člankov, odtipkamo ime Janez Janša, dobimo kar 286 zadetkov. Doslej je napisal že marsikaj, zgodovinskega romana pa še ne. Zato nas je najprej zanimalo, zakaj se je odločil za to literarno zvrst. »Želel sem opisati čas, ki je za Slovence na tem prostoru, kjer je bilo nekoč Noriško kraljestvo in je del naših genetskih korenin, zelo pomemben. Žal pa je neznan. Ker vsi vemo, da ljudje ne berejo znanstvenih študij, sem se odločil, da to tematiko predstavim preko literature. Že pred to knjigo sem napisal nekaj leposlovnih del, zato se mi je zdelo, da to zmorem. V knjigo

Knjigo Noriško kraljestvo - Beli panter je Janez Janša predstavil v pogovoru z mag. Albinom Vrabčičem.

sem vključil vsa znana dejstva tistega časa. Za nekatera obdobja je gradiva več, za druga manj, zato sem moral tudi sklepati. Bral sem tudi arheološke vestnike, v katerih je veliko sledi. Tako sem postavil okvir zgodbe.«

Napeta in romantična zgodba

Zgodba v knjigi je plod domišljije. Skozi prikaz otroštva in mladostnih let glavnega junaka Lana, njegove družine in prijatelje, v Belem panterju spremljamo dileme ustanoviteljev velike plemenske zveze in spremembe, ki jih nastanek kraljestva prinese prebivalstvu. »Konjske vprege, železni plugi, železna, bakrena, bronasta in glinena posoda, zdravilna zelišča, ogrevanje na drva so del zgodbe. V prvih 17 letih kraljestva Lan odrašča, preživlja otroške bolezni. « Lan je

Noriško kraljestvo se je v času samostojnosti raztezalo od reke Donave na severu do Karavank in Pohorja na jugu, na vzhodu nekje malce naprej od današnjega Dunaja (do današnje češke meje) na zahodu pa skoraj do današnjega Innsbrucka in Münchna. Po noriško-panonski rimski vojni je vključevalo tudi večji del Slovenije na liniji od Kranja, Celja, Ptujja in nazaj do Gornje Radgone.

seveda junak svojega časa, skozi njegovo zgodbo bomo po mnenju avtorja lažje razumeli čas Noriškega kraljestva. To naj bi bilo zelo razvito, gospodarsko močno, kraljestvo pa se ni dedovalo, ampak so ob smrti kralja novega vedno izvolili. Kot smo slišali na predstavitvi knjige, se je državna tvorba obdržala tudi, ko je Rim že osvojil vsa ozemlja okoli njega, saj so bili tudi diplomatsko spretni in vojaško močni. Dejansko Janša s knjigo skuša dokazati, da Slovenci nismo prišli »izza Krpatov« v 5. ali 6. stoletju. »To je neumnost. To je pravljica. Kasnejše raziskave dokazujejo, da noben narod v Evropi ni čist, z genskimi raziskavami pa bi lahko potrdili, da smo Slovenci na tem ozemlju živeli že pred 2200 leti in da nismo prišli iz močvirja kot neki barbari in so nas potem življenja učili Germani,« je povedal več kot 200 prisotnim v dvorani. Ob tem je poudaril: »Narod je stvar kulture, navad, pripadnosti. Nekaj naših genetskih korenin je nesporno iz časa Norika, a geni niso vse.«

Tisti, ki so knjigo že prebrali, pravijo, da se lepo bere. In da so ob branju začutili, da je avtor romantik. Nam je povedal, da je to zato, ker v njej piše o romantičnih časih.

■ Bojana Špegel

Knjiga, ki zdravi

Velenjčan Stojan Knez je ustvaril knjigo stotih zgodb Iz Duše v tvoje Srce – V vsaki zgodbi je posebna energija – Katera zgodba je »tvoja«, izbereš sam

Velenje, 16. februarja – Prejšnji teden je svojo prvo knjigo, povezano z energijami, ki ga zanimajo že vrsto let, predstavil v domačem mestu. Sedaj jo je predstavil tudi nam. Ob lepo oblikovani knjigi je mošnjček, v njem pa stekleni kamenčki. Na vsakem od njih je številka. Pravi, da naj povlečem dva kamenčka. In tako dobiva številko zgodbe, ki sem jo izbrala sama. Govori o poljubju. Je le ena od stotih v knjigi, kjer sta besedi Duša in Srce pisani z veliko začetnico. Z razlogom, izvem. Ker se zdi Stojanu Knezu to pomembno. Tudi v knjigi je veliko besed, ki so prav zato napisane z veliko začetnico.

Zanima me, kako je sploh prišel na idejo, da napiše knjigo. »Bil sem na delavnici na otoku Ižu, ko mi je Franjo Trojner (avtor številnih delavnic in knjig o osebnem razvoju) predlagal, da jo napišem. Takrat se mi je to zdelo skoraj nemogoče, saj nikoli nisem deloval v teh vodah. Po dobrem letu pa so se zgodbe začele zlivati na papir.« Knjigo je izdal v samozaložbi, saj založniki niso pokazali interesa zanjo. »To je knjiga, ki se poslušša. In je knjiga, ki bere nas. Ko izberemo zgodbo, ta nagaovarja našo Dušo, našo podzavest, ki se je ne zavedamo,« doda avtor, ki je tudi energoterapevt, ki usmerja ener-

gijo v zdravljenje. Zanj je energija le ena, z njo pa je treba delati pravilno, še poudari.

Knjiga je nastajala dobro leto dni, v knjigi so zgodbe objavljene po takšnem vrstnem redu, kot so bile napisane. »Na začetku in koncu knjige sta zgodbici v nekem neznanem jeziku. Pred kratkim sem izvedel, da gre za star maorski jezik. Tudi meni je bil sprva nerazumljiv. Knjiga zdravi tako, da si jo položimo na prsi, jo položimo na kolena ali pa le držimo v rokah.«

Po tem, ko je knjiga izšla, je kmalu dobil založbo, ki sedaj skrbi za njeno distribucijo. Prvi odzivi so dobri.

Hkrati nastaja nova knjiga, ki pa bo namenjena otrokom, v njej pa bodo zgodbe in pesmice. Tudi ta bo zdravila, podobno kot prva. Tudi naslovnico za knjigo je avtor ustvaril sam, iz nje razberemo več oblik srca. »Naslovnica je nastala v času, ko mi je prijateljica lektorirala knjigo. To je trajalo dobro leto, očitno pa je imelo to svoj namen,« nam še pove Knez. Tudi sicer veliko riše, prosti čas pa ob družini, sploh treh vnukih, rad posveča raziskovanju energij. Preučevati jih je začel pred 25 leti, ko je zaradi sinove bolezni obiskal nekaj bioenergetikov. Intenzivno se z zdravljenem ukvarja zadnjih 10 let.

■ bš

V dvorani so sedeli predvsem pripadniki stranke SDS.

Radijski in časopisni MOZAIK

Grega Bevc

Še pred tremi leti je bil Grega Bevc Velenčan. Danes je prebivalec Slovenj Gradca. A stik z rudarskim mestom še ohranja tudi zaradi Radia Velenje.

»Uh, kako čas beži. Letos bo pomembna prelomnica v mojem življenju. Ta mesec bom praznoval okrogel jubilej, dva meseca kasneje (maja) pa mi bo štorčija prinesla zame najbolj dragoceno darilo. Od takrat dalje bom rojstne dneve doživljal in praznoval drugače, še z večjo mero veselja in navdušenja,« je začel pogovor naš radijski sodelavec.

Devet let je od tega, ko se je pridružil ekipi na Radiu Velenje. Devet let tonskega dela, devet let izbiranja dobre glasbe za naše poslušalce. »Vsaj upam, da dobre ...,« je povedal z nasmehom in

nadaljeval, »devet let druženja ob odlični ekipi, ki vsak po svoje prispeva, da radio deluje na kakovostni ravni, kar se le da. «Kaj naj rečem ...? V devetih letih se je in ni spremenilo veliko. Z mojega zornega kota se ni spremenilo veliko. Še vedno se trudim za poslušalce tako kot prvi dan. Kar se pa tehnike tiče, se je pa v mojem delovnem obdobju spremenilo kar nekaj stvari.« Kot je pojasnil, je v studiu Radia Velenje nova digitalna miza, brez katere si v današnjem času ne predstavlja dobrega dela. Zadovoljen je, ker je začela delovati nova dinamična spletna stran Radia Velenje. »Seveda vsi vabljeni, da jo obiščete na www.radiovelenje.si in kaj čvketnete v čvekalnik ali oddate svoj glas za priljubljen hit dneva oziroma glasbeno lestvico.« V tem času pravi, se je zamenjalo kar nekaj moderatorjev. Vsak ima svoj način dela in z vsakim se mora tehnično usklajevati, kar je zanj zanimivo. »Ta različnost daje tisto posebno energijo programu, po katerem je radio prepoznaven v širšem slovenskem prostoru.«

Veselite, volja za radijsko delo, Gregu ne po-

Grega Bevc: »Že od nekdaj si želim, da bi združil delo tehnika z moderiranjem.«

jenja. Upa, da bo pri tem tudi ostalo. Si bo pa prizadeval za izpolnitev želje, ki sega že nekaj let nazaj: da bi končno zbral pogum, premagal tremo ter združil tehnično delo z moderiranjem oziroma, da bi bil tonski tehnik in moderator v eni osebi.

• tp

PESEM TEDNA na Radiu Velenje

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

1. VILI RESNIK - Spet se vračam k tebi
2. PETAR DRAGOJEVIČ - Potpisujem
3. ELLIE GOULDING - Love Me Like You Do

Vili Resnik se po naporem decembra in zasluženem počitku v januarju vrača z drugim singlom z aktualnega albuma Svet je lep. Naslov novega singla, ki ga Vili predstavlja v teh dneh, je Spet se vračam k tebi.

Glasbo zanj je napisal Aleš Klinar, besedilo pa njegova soproga Anja Rupel. Gre za energično skladbo z značilnim Vilijevim vokalom, ki je polna pozitivne energije.

GLASBENE novice

Na Evrovizijo gre Maraaya s pesmijo Here For You

Slovenijo bo na 60. tekmovanju za pesem Evrovizije na Dunaju zastopal duet Maraaya s pesmijo Here For You. Tako so odločili strokovna komisija in občinstvo. Na Emi se je v soboto predstavilo osem izvajalcev: Alya in Neno Belan, Clemens, I.C.E., Jana Šušteršič, Maraaya, Martina Majerle, Rudi Bučar en Figoni in Tim Kores - Kori. V prvem krogu je tričlanska strokov-

vala z roko v roki. Z roko v roki je namreč naslov pesmi, ki jo je Kevin napisal že pred nekaj leti in po več letih se mu je porodila ideja, da bi skladbo posnel v duetu s prijateljico Aniko Horvat. Snemanje je potekalo hitro in brez zatikanj, saj sta se dobro ujela. Z roko v roki je klasična pop rock pesem, melodična in čustvena, a hkrati tudi pozitivna. Besedilo je iz Kevinovega angleškega teksta prepsnil Tone Kregar iz skupine M12, ki je sicer za skupino Tide napisal že nekaj besedil. Koradin, ki ima že leta uspešno skupino Tide, pa se po desetih letih, mnogih koncertih doma in v tujini ter štirih albumih s Tide loteva tudi novih izzivov. Začenja še en nov glasbeni projekt (band), za katerega že snemajo svež avtorski material. Ponočno bo pisal tudi pesmi za druge glasbene izvajalce, kot je to počel že pred leti.

Alenka Godec ponuja nežno pesem

Alenka Godec, ena naših najboljših vokalistk, je konec preteklega leta izdala nov album S kotički ust navzgor.

Po dveh več kot uspešnih albumih priredb (So najlepše pesmi že

Vodja skupine Tide in Anika Horvat skupaj v duetu

Kevin Koradin, frontman skupine Tide, in pevka Anika Horvat sta sklenila, da bosta sodelo-

napisane I. in II.) gre za njen dolgo pričakovani avtorski al-

bum. Nov album je napovedala z energično skladbo Kličem te, tokrat pa z aktualnega, še vedno svežega albuma predstavlja skladbo Nežna pesem, ki sta jo napisala Borut Antončič (glasba, besedilo) in Alenka Godec (besedilo). Avtorski album S kotički ust navzgor je nastal v tandemu z Janijem Hacetom. Pri besedilih ali melodijah so poleg Alenke in Janija sodelovali še Andrej Šifrer, Anja Baš, Borut Antončič, Miran Juvan, Anastazija Juvan, Marko Gregorič ter Anja Rupel in Aleš Klinar, za produkcijo in končno podobno skladb pa je poskrbel Jani Hace. Alenka Godec bo svoj novi album 14. maja predstavila tudi na koncertu v Cankarjevem domu.

Po dva brita za Eda Sheerana in Sama Smitha

V Londonu so preteklo sredo zvečer podelili glasbene nagrade brit. Po dva brita sta prejela britanska glasbenika Ed Sheeran in Sam Smith. Sheeran je slavil kot najboljši britanski pevec in prejel brita za album leta za izdelek X, Smith pa je prejel nagradi za najuspešnejši preboj in nagrado za globalni uspeh, ki ga je požel s prvencem In the Lonely Hour. Taylor Swift je prejela brita za najboljšo mednarodno izvajalko, nagrada za najboljšega mednarodnega izvajalca pa je pripadla Pharrellu Williamsu. Nagrado za

najboljši britanski single je prejel Mark Ronson za skladbo Uptown Funk, nagrado za najboljšo britansko pevko pa je prevzela Paloma Faith. Nagrado za najboljši britanski video so prejeli člani zasedbe One Direction za pesem You & I. Podelitev je zaznamoval incident, ki je skorajda zasenčil nagrajence. Svetovni mediji so namreč v prvi vrsti poročali o padcu 56-letne pop dive Madonne med njenim nastopom.

V Slovenijo prvič prihaja skupina Toto

Priznana ameriška rock skupina Toto, ki slovi po izjemnih glasbenih dosežkih in velikem hitu Africa, je za pomlad napovedala objavo novega studijskega albuma Toto XIV, prvega po desetih letih. Izidu albuma bo sledila velika svetovna turneja, ki jo bodo začeli 21. maja v Glasgowu na Škotskem in bo obsegala skoraj štirideset koncertov v Evropi. V sklopu turneje bo skupina prvič nastopila tudi v Sloveniji, in sicer v četrtek, 2. julija, v Hali Tivoli v Ljubljani. Končno bomo lahko v živo slišali nepozabne, brezčasne uspešnice, kot so Africa, Rosanna, Hold The Line, I Will Remember, Stop Loving You, I'll Be Over You, Stranger In Town, Pamela, Out Of Love in druge popularne pesmi iz njihove bogate in dolgoletne kariere. Samo v Ljubljani bo pred koncertom Toto nastopila vokalna zasedba Perpetuum Jazzile, ki je pred leti naredila izjemno priredbo njihove uspešnice Africa.

LESTVICA domače glasbe

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

1. Ans. Poljanšek - Tvoja trma
2. Stil - Le tvoj
3. Vera & Originali - Kjer je harmonika pri hiši
4. Ans. Petra Finka - Ni veselice brez Golice
5. Gorenjski kvintet - Poslušaj svoje srce
6. Igor in Zlati zvoki & Alfi Nipič - Dnevi bežijo
7. Kvintet 7 - Čudež ljubezni
8. Kvintet Dori - Gustl
9. Savinjski kvintet - Moji najdražji
10. Zreška pomlad - Najlepše ime

www.radiovelenje.com

zelo NA KRATKO

KONCERT OB DNEVU ŽENA

Jutri, v petek, 6. marca, bo v velenjski Rdeči dvorani potekal gala glasbeni dogodek ob dnevu žena. Nastopil bo Big Band RTV Slovenija pod vodstvom dirigenta Patrika Grebla z izjemnimi pevkami Nušo Derendo, Darjo Švajger in Alenko Godec. Trojci se bosta pridružila še legendarni Alfi Nipič in Maja Keuc. Izvajalci bodo obudili zlate čase slovenske popevke, večer pa popestrili tudi s priredbami znanih tujih skladb.

NANA MILČINSKI

Nana Milčinski na radijske postaje pošilja novo pesem z albuma Od tod do veselja z naslovom Bo pomlad še kdaj, povej. Pesem je primerna za čas, ko v deželo prihaja pomlad, saj nagovarja spomladanski čas z upanjem in hrepenenjem po ljubezni.

NINA PUŠLAR

Ninin novi single Vprašanja srca je dobil svoj videospot. Tokrat se je

Nina z ekipo odločila za minimalizem in zimsko idilo – zasnežen gozd in polja pri Koseškem bajerju. Vprašanja srca je že četrti videospot, ki ga je Nina posnela s produkcijsko hišo Mediaspot in režiserjem Perico Raiem.

I.C.E.

Po nastupu na Emi, kjer so nastopili s skladbo Vse je mogoče, člani skupine I.C.E. sedaj svojo energijo osredotočajo na prihajajoči album Tu je raj. Ta bo izšel v ponedeljek, 16. marca, sledil pa mu bo promocijski koncert, ki bo hkrati obeležil tudi 10. obletnico njihovega ustvarjanja.

FENS 2015

Letos bo na sporedu že 20. festival FENS. Gre za festival, ki poteka od leta 1996, na njem pa se predstavljajo mladi upi popularne glasbe. Nastopajo v treh kategorijah, in sicer Otroški FENS (6-9 in 10-12 let), Najstniški FENS (13-15 let) in Nova scena (16-19 let). Festival bo v Kopru od 25. do 29. junija.

čvek, čvek

▲ Ravnatelj šol Šolskega centra imajo vsako leto poseben privilegij. Na maturantskem plesu se zavrtijo z eno od svojih dijakinj. Letos je ravnatelj velenjske gimnazije Rajmond Valcl zaplesal z maturantko Ano Rotovnik. Bila sta lep, usklajen par. Morda so noge drsele še hitreje, ker ima Ana že dve leti še eno vlogo, ki je nikoli ne bo pozabila. Je namreč uradna Pika Nogavička. Ker je za povrh še atletinja, ji je vsaka fizična aktivnost blizu. Očitno pa ima dobro kondicijo tudi ravnatelj, saj se je videlo, da se je med tem plesom šele dobro ogrel.

▶ Zavzeti šoštanjski gasilci Vlasta Venek, mentorica pionirjev, in Renata Pučko, blagajničarka društva, sta se na občni zbor pripravili in uredili, kot se za tak dogodek spodobi. Koliko časa sta prebili pred ogledalom, ni pomembno, pomemben je bil rezultat. Ta pa je bil zgleden. »Kot so zgledni tudi seštevki in odštevki v naši blagajni,« je na pohvalo pribila Venekova, ki ima vedno in povsod zadnjo besedo.

▲ Velikokrat smo ga videli s kamero v rokah, potem pa smo uživali tudi ob ogledu njegovih kratkih filmov. Doktor rudarskih znanosti Boris Salobir se zadnja leta več kot sedmi umetnosti posveča pedagoškemu delu. Številne generacije rudarjev ga dobro poznajo. Čvek ga je ujel v družbi njegove žene Mirjam, ki je nekoč s svojim prijetnim vokalom krepila tudi vrste velenjskih radijcev, pa tudi mož jo je znal »ponucati«, da mu je prebrala kakšen tekst za njegove filme. »Eno sliko prosim,« je zaklical Boris. Pa smo jo naredili. To-krat nemo. In prav nič gibajočo.

ZANIMIVOSTI

Več orjaških pand

Orjaški divji panda velja za eno najbolj ogroženih živalskih vrst na svetu, prizadevanja kitajskih oblasti, da bi zaščitile to redko vrsto medveda, pa so se očitno vendarle obrestovale. Kot poročajo, se je namreč njihovo število na Kitajskem v preteklih desetih letih občutno povečalo, in sicer za skoraj 17 odstotkov. Število v naravi živečih orjaških pand na Kitajskem se je tako med letoma 2003 in 2013 povečalo za 268 primerkov, na 1864. Vodja kitajskega urada za gozdarstvo Čen Fengšue je to označil za pomemben uspeh, h kateremu je prispevaloo tudi 27 novih zaščitnih območij, ki so jih uredili za živali.

Milijon evrov za hitri test

Evropska komisija je pred dnevi razpisala nagrado v višini enega mi-

lijona evrov za razvoj hitrega testa, s katerim bi bilo mogoče ugotoviti, ali je pacienta treba zdraviti z antibiotiki ali ne. Namen je ustaviti prekomerno uporabo antibiotikov in zaježiti čedalje večjo protimikrobno odpornost, ki samo v Evropi vsako leta zahteva 25 tisoč smrtnih primerov, zdravstvu in proizvodnji pa prinese več kot 1,5 milijarde izgub. S hitrim testom bi zdravniki hitro vedeli, ali lahko bolnike z infekcijami zgornjega dihalnega trakta varno zdravijo brez antibiotikov. Prav te infekcije (npr. prehlad, bronhitis in vnetje ušes) so namreč glavni razlog za predpisovanje antibiotikov, čeprav so zanje pogosto krivi virusi, proti katerim antibiotiki ne delujejo.

Da bi se izognila gubam, se je nehala smejeti

Znani so takšni in drugačni posegi, s katerimi mnoge ženske odganjajo gube. Pa očitno obstaja bolj naraven način: petdesetletna Tess Christian se je že pred štiridesetimi leti odločila, da se ne bo smejala in,

kot pravi, je njen obraz brez gub. »Gubic nimam, ker sem se naučila nadzirati obrazne mišice,« je povedala Londončanka, ki vztraja, da ni nečimrna, temveč ima razvit smisel za humor. Tess vztraja, da je njena strategija bolj naravna kot botox in bolj učinkovita kot vsakršne kreme. Dodala je še, da se raje kot z mimiko obraza smeji navznoter, kar ji pride še posebej prav pri gledanju komičnih filmov.

Bankovci padali iz neba

V zagrebški soseski Dubrava so mimoidoči minuli teden navdušeno pobirali bankovce v vrednosti 200 kun (26 evrov): ti so dobesedno padali z neba. Ljudi ni bilo malo – poslušalka njihove lokalne radijske postaje je o dežju denarja poročala v programu, kar je na kraj dogodka privabilo še več Zagrebčanov.

A so bili prepozni. Denar je padal okoli 9. ure zjutraj in takrat se je več voznikov ustavilo sredi ulice, pobiralo denar ter ga tlačilo v žepe in torbe. Tudi mimoidoči so pobirali bankovce, tako da so v petih minutah pobrali ves denar. Ko denarja ni bilo več, se je oglašil tudi njegov domnevni lastnik – medtem ko se je peljal z motorjem, je izgubil 97 tisoč kun (12.665 evrov), ki naj bi bili namenjeni za

nakup avtomobila. Na kraj dogodka je prišla tudi policija, a izgubljena denarja lastniku ni mogla vrniti.

Prodaja se sneg

Ko se je del ZDA pretekle tedne šibil pod velikimi količinami snega, so nekateri dobili podjetne ideje. Par v Bostonu npr., je začel sneg prav zares prodajati. »Sprva je bila šala. Z ženo sva kida-la sneg in se spraševala, kaj bi storila, da se ga znebiva z dvorišča,« je pojasnil Kyle Waring, ki je za šalo v začet-

ku februarja ustvaril spletno stran in že prvi dan prejel naročila. »Ljudje so res nori,« je bila presenečena njegova soproga Jessica. Pa sta se lotila dela. Sneg povečini nakidata v okolici doma, za tri kilograme računata okoli 80 evrov in dodata pripis »Naša nočna mora so vaše sanje«, za šest kilogramov snega z dodanim pripisom »snežni metež v škatlji« pa je treba odšteti 150 evrov. Na voljo je tudi sneg v plastični steklenici »Steklenica snega«, a zakonca pravita, da zanjo ne moreta zagotoviti, da ne bo na naslov prispela v obliki vode. Doslej sta po ZDA razposlala 175 paketov v 23 različnih držav, največ naročil pa je prišlo s Floride in iz Kalifornije.

frkanje

»Levo & desno«

Na hladnem

Nekateri so še vedno prepričani, da je treba zaradi dogajanja v zvezi s Teševim blokom 6 nekatere dati na hladno. A zaenkrat so bili nekaj časa na bolj hladnem le Šalečani, ki se ogrevajo iz Teša.

Ponavljjanje

Še kar se ponavlja stare pesem: od kod nekaterim denar?! Refrena z odgovori ni.

Potrpežljivost

Večina Slovencev je, kažejo »evropske« ankete, zadovoljnih s svojim življenjem. To je še en dokaz, s kako malo smo zadovoljni in kako potrpežljivi smo.

SMC

Če so prej nekateri govorili, da ime naredi stranko in SMC res poistovetili s Mirom Cerarjem, so vsaj vedeli, za kaj gre. Zdaj, z novim imenom SMC – stranka modernega centra – nekateri še tega več ne vedo.

S poudarkom

Hvale vredne so akcije za pomoč takim, ki so pomoči potrebni. Brez pričakovanja pohvale. Nekateri pa podarijo malo, a pričakujejo velike pohvale.

Občina s srcem

Velenjska občina je postala še srcu prijazna občina. Za to niti niso potrebne kakšne posebne akcije; občina že s svojo dejavnostjo lahko prispeva, da se ljudem ne dviga pritisk, ne doživljajo šoka in še drugače preveč ne trpi srce.

Vrednotenje

Vrednost stanovanj je običajno izražena v evrih na kvadratni meter. V Velenju za nekatere menda v številu stanovalcev na kvadratni meter.

Praznik

Dobili naj bi še en državnopravni praznik. Dan suverenosti v spomin na dan, ko je Slovenijo zapustili zadnji vojak JLA. Nekateri nad njim niso najbolj navdušeni – saj ne bo dela prost dan.

Malo in veliko

V precej občinah se potrjuje, da je mala čistilna naprava lahko za nekatere občane velika težava.

BISERI maturantskega plesa 2015

Izberite bisera maturantskega plesa

Med opaženimi smo po ogledu fotografij tudi letos izbrali 18 kandidatov in kandidatke za laskavi naziv po izboru bralcev Našega časa in strokovne komisije

Minuli konec tedna je bil za dijake in dijakinje zaključnih letnikov Šolskega centra Velenje zagotovo nepozaben. V teh dneh verjetno vsi gledajo fotografije in posnetke, ki bodo dobili svoje mesto v njihovih spominih tudi, ko bodo v zrelih letih. Oba letošnja maturantska plesa sta sedaj le še lep spomin. Ples četvorke, ples s starši, družabni plesi pa polnočna četvorka ... Vse to je zagotovo še zelo živo. Spomin na dva lepa večera v velenjski Rdeči dvorani, ki je bila tokrat okrašena v modro-belih tonih, pa bomo obudili danes in v naslednjih dveh številkah Našega časa tudi mi. Danes namreč začnemo finalni del akcije »Biseri maturantskega plesa 2015« in vam predstavljamo 18 modno in stilsko zanimivih maturantov in maturantk, ki jih je strokovna komisija opazila in povabila pred objektiv poklicnega fotografa Žige Koliška. Izbor smo opravili tako na petkovem kot sobotnem gala maturantskem plesu, tako da smo tudi letos, ko izbor poteka četrtič, »zajeli« vse šole Šolskega centra Velenje.

A s tem delo komisije še ni bilo končano. Za 18 najbolj zanimivih maturantov in maturantk smo se odločili šele po ogledu vseh fotografij. Pred vami je torej 18 najbolj zanimivih maturantov in maturantk. In tu se naše delo konča. Kdo bosta postala »bisera« za leto 2015, je sedaj odvisno samo od vas, saj tudi letos izbor prepuščamo vam.

Danes objavljamo prvi glasovalni kupon. Ta bo zelo pomemben, saj bomo na osnovi vaših glasov izmed 18 že prihodnji teden izbrali le 9 maturantov in maturantk. Potem boste zanje glasovali še z enim kuponom, že v četrtek, 26. marca, pa bomo v Vili Bianca razglasili letošnje rezultate. Na prireditve ste že sedaj vabljeni vsi.

Maturantka in maturant, ki bosta (v

vseh treh glasovanjih) skupaj prejela največ vaših glasov, bosta postala zmagovalca akcije. Seveda bosta tudi letos prejela lepe nagrade. Na zaključni prireditvi pa bosta

modni kreatorki Jelena Stevančević in Petra Meh razglasili tudi strokovne »bisere«, ki jih bosta med finalistami izbrali sami.

Ko je bil izbor opravljen, sta strnili vtise o obeh letošnjih večerih in povedali: »Vsem ne moreš biti všeč. Nekomu si prekrasen, drugemu diš jemajoč, tretjemu pa nisi. Žal. That's life! (Takšno je življenje!) Letos so absolutne zmagovalke maturantskega plesa mame. Ja, mame! Imajo stil, samozavest, kritične so do sebe. Predvsem pa so bile oblečene letom primerno. Fan-

tje so bili mladostni, modni, zabavni, izvirni in nagajivi. Dekleta? Večinoma preveč glamurozne, preveč gole in nekatere pre malo kritične. Res je, da si vsaka želi biti kraljica ali vsaj princeska, ampak pretirati pa res ni treba. Zato so letos zmagovalke mame!« In temu mnenju se zagotovo pridružujemo tudi ostali člani strokovne komisije. Tiste in tisti maturanti(tke), ki so nam vseeno bolj padli v oči, pa so tukaj.

Vabimo vas, da si dobro ogledate letošnje finalistice. Med njimi izberite svojega

favorita, izrežite kupon, ga izpolnite ter pošljite na dopisnici ali v pisemski ovojnici na naslov: Naš čas, d. o. o., Kidričeva 2/a, 3320 Velenje, s pripisom »Biseri maturantskega plesa 2015«.

Tudi letos bomo med tiste, ki boste glasovali za letošnje »bisere«, vsak teden z žrebom razdelili tri nagrade. Prvi teden bodo to majice Našega časa.

1

2

3

4

1. Admir Smajlič
2. Anđelika Školnik
3. Andraž Roškar
4. Anja Zirdum
5. Gašper Habe
6. Hana Lipnik
7. Karlo Aletič
8. Hana Menhart
9. Neja Sedovnik
10. Nika Finkšt
11. Patricija Forštner
12. Petra Orozel
13. Petra Tomič
14. Tilen Šlogar
15. Rebeka Plaznik
16. Špela Grobelnik
17. Valentina Cehner
18. Živa Zager

5

6

7

8

BISERI maturantskega plesa 2015

9

10

11

12

13

14

15

16

17

18

Modni kreatorki Jelena Stevančević,
Petra Meh, vizažistka Mirela
Muminović, oblikovalka Maja Lesjak in
novinarka Bojana Špegel.
Fotograf: Žiga Kolšek

VOLONTI

ŠC V
ŠOLSKI CENTER VELENJE

fotokoli
www.fotokoli.si

nascas

radio VELENJE

www.nascas.com | www.radiovelenje.com
03 898 17 50

KUPON št. 1

1

Glasujem za: _____

Ime, priimek in naslov: _____

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

Nagradna križanka Picadilly

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

Vabimo vas vsak dan, razen nedelje, že od 8. ure v naš lokal, od koder se širi omamen vonj po hrani, ki obljudlja pravo kulinarično popotovanje. Sprejmemo vas z izjemnim občutkom za domačnost, ki ga pričara obiskovalcem domačnost okusov in toplino, saj se oboje s prijetnimi vonjavami preljuje v prav poseben kulinarični užitek. Lahko pridete na malico, se odločite za kosilo ali večerjo. Vedno presenečamo s kakšno novostjo.

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

Vse skupaj zaokrožimo s kozarčkom skrbno izbranega vina. Za poslastico si privoščite jogurtovo strnjenko s sadjem, Picadilly torto, tiramisu, panakoto, sadno kupo ali vroče sadje. Prijazni smo tudi do študentov in dijakov, saj jim nudimo 10 % popust in 2 dl coca cole gratis.

Rešeno križanko pošljite najkasneje do 16. marca na naslov: Naš čas, d.o.o., Kidričeva 2 a, 3320 Velenje, s pripisom "PICADILLY". Izžrebali bomo tri nagrade, Picadilly lojtre.

SESTAVIL PEPS	IZOBRAŽEVALEC (ZAST.)	IZ LETEV NAREJENA OPORA ZA RAST TRTE	STIL POPULAR. GLASBE, DŽEZ	ŠVICARS. REZBAR. RISAR-JOST (1539-1591)	AMERIŠKI KITARIST-STEVE	ČETRTI RIMSKI KRALJ
RAZGLAS V MEDIJH. SPOROČILO				A		
PRIPADNIK NAJVIŠJE KASTE V INDIJI				M		
MEDESEBNA ODDALJENOST MED PREDMET GEOMETRIJ. LIK				M		
				A	KRAJ PRI GORNJI RADGONI NA PTUJSK. POLJU	PREBIVALEC TRGA (NEKDAJ)
Meš. čas d.o.o.	PLASTIČ. PODOBA LIKA, SOHA, STATUA	ŽENSKA V PRVIH TEDNIH PO PORODU	Z DREVEM PORASEL SVET	PERJE PRI REPI	N	
ČASNIŠKI STOLPEC, NATISNI. PREDELEK				NEVIDNA PRAŽIVAL. MOČELKA (ZAST.)	ZAPORED. ČRKI	POTNI LIST, PASPORT
ŠPANSKI PIANIST. JOSE (1895-1980)	I	T	U	R	B	I
ROJSTNI KRAJ DRAGOTINA KETTEJA				SLABA KOSA	IZDELOVALEC VELIKIH SLASČIC	
Meš. čas d.o.o.	BODEČ PLEVEL			RISBA, VZOREC NA TKANINI	REČICA V ANGLIJ. PRI LONDONU	
SANDI ČOLNIK	SIVA ŽIVAL (STAR.)	VEST. NPR. ČASOPISNA	TRENUJEK, HIP (EKSPR.)	NEKDANJI HRVAŠKI NOGOMETŠ. GORAN	ZGORNJA OKONČINA ČLOVEKA	
ZANIMANJE ZA KAJ. ŽELJA, KORIST				DVOJICA	GUVERNANTA (ZAST.)	
IZVIR, POREKLO			TRESENJE (GLASB.)	NANCY ASTOR		
KRITIKA, PRESOJA				ČEŠKI SKLADATELJ. KAREL BOLESLAV (1891-1972)	J	I
RANOCELNIK, PADAR				TIP AVTOMOB. ZNAMKE OPEL	R	A
					K	

ČETRTEK, 5. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PETEK, 6. marca 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Sport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SOBOTA, 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 - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

NEDELJA, 8. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PONEDELJEK, 9. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto herca; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

TOREK, 10. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SREDA, 11. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

MEGATEL
Poslovna IP telefonija
www.megatel.si • prodaja@megatel.si
03 777 00 77

- nižji stroški in več funkcionalnosti kot pri klasični telefoniji
- brezplačna analiza prihrankov, uvedba in šolanje

100% DOBRA NALOŽBA
POSTANITE NAROČNIK
in prejmete do 8 številčk zastonj!

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

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

KARBON
Razmišljaj modro
Ohranjaj zeleno

ODPADNI LES ZA KURJAVO AKCIJA -30%
OD 1.3. DO 15.3.2015
INFORMACIJE: 051 328 440

KARBON, Partizanska 78, Velenje /// tel.: 051 328 440 /// info@karbon.si

Nagrajenci križanke »Mobtel«, objavljene v tedniku Naš čas, dne 19. februarja 2015, so:

- **Jana Hudomal**, Ravne 181, 3325 Šoštanj (mobilni telefon);
- **Marjan Intihar**, Žlebič 27, 1310 Ribnica (polnilec za mobilni telefon v vozilu);
- **Ivan Nabernik**, Šalek 91, 3320 Velenje (folija za mobitel).

Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo!

Rešitev gesla: **MOBTTEL ŠALEK**

Mali oglasi, zahvale in osmrtnice

898 17 50
epp@nascas.si

RADIO VELENJE
107,8 MHz

ONESNAŽENOST ZRAKA

V tednu od 23. februarja do 1. marca niso povprečne dnevne koncentracije SO₂ izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 23. februarja do 1. marca (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

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

NUDIM

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

STIKI-POZNANSTVA

ŽENITNE ponudbe za različne starosti, zahteve, z vse države. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378 ali 031 505 495

PRIDELKI

SADIKE vrtnic in ciprese ghuja smaragd od 60 do 250 cm, domača vzgoja, prodam. Dolinšek gsm: 041 354 575
SENO in slamo v kockah prodam (v okolici Velenja). Tel.: 03 8974 933
JABOLČNIK, race, domači kis, borovničev, medenovec in več vrst žganja, prodam. Gsm: 041 687 371.

ŽIVALI

PRODAJA nesnic v nedeljo, 8. 3., od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162
TELIČKO simentalco, težko 200 kg, prodam za 500,00 evrov. Gsm: 041 557 829

BIKCA simentalca, starega eno leto, težkega 365 kg, prodam. Cena po dogovoru. Tel.: 02 8858 349

VOZILO

FORD fiesto 1.3, 3 vrata, l. 2003, prvi lastnik, prevoženih 78.000 km, prodam po ugodni ceni. Gsm: 031 446 303

RAZNO

CENTRALNO peč na trda goriva (drva), viadrus 35 KW, litoželezna, zelo dobro ohranjena, stara 9 let, prodam. Cena po dogovoru. Gsm: 041 557 829
PC RAČUNALNIK HP 6000 PRO E8400, z monitorjem, miško, tipkovnico. Licenčni windows 7 slo. Prodaj za 179 evrov. Gsm: 041 692 995

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

• **4-sobno stanovanje** v Šmartnem ob Paki, duplex, 120 m², 2/2 nad., zgrajeno 2007. ER D (60-105 kWh/m²a). **Cena 119.000 evr.**

• **2-sobno stanovanje** na Tomiščevi v Velenju, 69 m², v manjšem bloku na odlični lokaciji, 2/5 nad., adaptirano l. 2010. ER D(60-105 kWh/m²a). **Cena 69.000 evr.**

več na www.habit.si

DEŽURSTVA

ZD VELENJE

OBVESTILO - Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERIH, ko je zaradi boleznih ali 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, tel.: 898-1880.

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **Ana Božič, dr. dent. med., 7. in 8. marec.**

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
Delovni čas ambulante v Šoštanjju, Kajuhova 13:
ponedeljek, sreda, petek 15.00 - 17.00, torek, četrtek 7.30 - 9.00

GIBANJE prebivalstva

Upravna enota Velenje

POROKE

Porok ni bilo za objavo.

SMRTI

Oštir Marija, roj. 1920, Velenje, Škalska cesta 32; Šivak Albina, roj. 1930, Žalec, Trubarjeva ulica 3; Pencelj Jožef, roj. 1926, Polzela, Ločica ob Savinji, Sonč-

na cesta 18; Kodrun Marija, roj. 1953, Šoštanj, Zavodnje, 32a; Verhovnik Silvester, roj. 1951, Braslovče, Letuš 140; Pogorelničnik Marija, roj. 1923, Velenje, Podkraj pri Velenju 7h; Wernig Tomislav, roj. 1954, Velenje, Prešernova cesta 7c; Mlinar Štefanija, roj. 1919, Velenje, Stanetova cesta 40; Počivavšek Albin, roj. 1921, Rečica ob Savinji, Rečica ob Savinji 119.

KOMUNALNO PODJETJE VELENJE, d.o.o. - Pogrebno pokopališka dejavnost

03 896 44 90

24 ur na dan

Plačilo na obroke

Smo edini, ki na pokopališčih Podkraj in Škale nudimo pogrebno pokopališke storitve v celoti: prevoz pokojnika, ureditev dokumentacije, celovito ureditev vsega potrebnega za zadnje slovo po vaših željah. Brez dodatnih stroškov organiziramo in uredimo slovo od pokojnika pred upepelitvijo.

Pišite nam: pokopalisce.podkraj@kp-velenje.si

V 73. letu starosti nas je zapustila draga mama, stara mama in sestra

SONJA DOBNIK, dr. med.

Od nje smo se poslovili v sredo, 4. marca, na Plečnikovih Žalah v Ljubljani.

Žalujoci: sin Andrej z družino in brat Mitja z družino

V SPOMIN

JOŽE - PEPI POLAK

2. 3. 1928 - 3. 3. 2011

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

Leta prehitro minevajo,
a za nas si še vedno tu med nami,
v naših srcih. Pogrešamo te ...

Žena Štefka in hči Mojca z družino

ZAHVALA

ob soočanju z resničnostjo minljivosti in odhoda našega dragega

VLADIMÍRJA SMIRNOVA

1945-2015

*Ljubezen in glasba
tvoje srca
sta zaznamovali
naša življenja.
Hvala ti.
Radi te imamo.*

vsem, ki ste nam v teh žalostnih trenutkih stali ob strani, s stiskom roke delili bolečino z nami, izrekli ustna in pisna sožalja, darovali sveče, cvetje ter ga pospremili na njegovi zadnji poti. Posebej se zahvaljujemo dr. Aleksandri Žuber in osebju njene ambulante, dr. Iwoni Ewi Kosi, dežurni ambulantni ZD Velenje, dr. Petru Friškovicu, patronažni službi, delovni terapiji, reševalni postaji, sodelavcem Vegrada - strojnega parka, govornikoma g. Dragu Semetu in Cvetu Herlahu, pevcem MOPZ DU Velenje za čutno slovo, pogrebni službi Usar ter Komunalnemu podjetju Velenje. Vsem še enkrat iskrena hvala.

Žalujoca žena Hilda s hčerkama Metko in Natašo z družinama

V SPOMIN

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

DEJAN MRKONJIČ

*Solze žalost naj blažijo
a spomin naj ne zbledi,
vsi, ki v večnosti živijo
na svetu puščajo sledi!*

Hvala vsem, ki se ga spominjate.

Vsi njegovi

ZAHVALA

V 76. letu starosti nas je zapustil dragi mož, oče, dedi

ILIJAJA RAJKOVIČ

z Jenkove 41 v Velenju
22. 3. 1939 - 2. 3. 2015

Iskreno se zahvaljujemo vsem, ki ste nam v težkih trenutkih stali ob strani, ga imeli radi in spoštovali. Posebej se zahvaljujemo govorniku Dragu Kolarju in Premogovniku Velenje.

Familija Rajković

ZAHVALA

V bolečini sporočamo, da je šel od nas mož, oče, tast in dedi

JANEZ ČEPIN

(1938-2015)

Zahvaljujemo se vsem, ki ste ga pospremili na njegovi zadnji poti, darovali sveče, cvetje in maše ter izrekli sožalje. Hvala častni straži, rudarski godbi, pevcem, govorniku, župniku in pogrebni službi Tišina. Hvala dr. Grošlju in patronažnemu osebju ZD Velenje.

Žalujoci žena in sinova z družinama

Za začetek prepoznavanje

K pripravi novega občinskega programa varstva okolja želijo pritegniti širok krog občanov in interesnih skupin

Milena Krstič - Planinc

Velenje, 25. februarja – V Vili Bionci je prejšnjo sredo potekala prva od dveh delavnic, na katerih so

ra v Mestni občini Velenje.

Zadnji in obenem prvi občinski program varstva okolja so v Velenju sprejeli leta 2010. Letos se mu izteka veljavnost, zato je treba pripraviti

večjih okoljskih vprašanj – na srečo – v Šaleški dolini ni več, kot je v uvodnih besedah povedal **Klemen Kotnik**, predstavnik ERICa, je pričakovati, da bo nov dokument na

Prva delavnica je bila zelo dobro obiskana – 41 udeležencev v šestih skupinah.

Za največjega onesnaževalca so označili promet.

novega. Mestni občini Velenje bodo pri tem pomagali na inštitutu za ekološke raziskave ERICO.

Želijo si sodelovanja čim širšega kroga javnosti in interesnih skupin, združenj, saj bo trajnostno naravnan strateški dokument osnova za nadaljnji prostorski, gospodarski in družbeni razvoj lokalne skupnosti. »Kdor se ne more udeležiti naših delavnic, je vabljen, da sodeluje preko spleta. Pripravili smo obrazec, na katerem lahko izrazi svoje mnenje,« pravi Ostruhova.

Glede na poročilo o stanju okolja, ki so ga izdelali lani in ugotovili, da

menjen prometu. Udeleženci prve delavnice, več kot štirideset jih je bilo, so na prvo mesto po pomembnosti in za največjega onesnaževalca označili prav promet. Ta ima, tako kot povsod, vedno večji negativen vpliv na okolje, vpliva na zrak, kakovost tal oziroma prsti, voda, hrup in posledično zdravje ljudi. Hkrati pa je to področje, na katerem lahko sami veliko naredimo (zmanjšamo vožnje z motornimi vozili, uporabljamo javni promet, na kratkih razdaljah avtomobile zamenjamo s hojo, kolesi ...).

Simulator varne vožnje v avli

Velenje, 3. marca – V avli Mestne občine je bil dva dni postavljen simulator varne vožnje, ki so ga razvili v Medpodjetniškem izobraževalnem centru Šolskega centra Velenje. Vozniki so se lahko na njem preizkusili in zanimanja, kot je povedal **Uroš Remenih** iz ŠCV, je bilo veliko. Simulator varne vožnje zajema vse situacije, ki se odvijajo v prometu, tako v mestu kot na obmestnih cestah ali avtocestah, od semaforiziranih križišč, krožišč, razvrščanja, uporabe smerokazov, prometnih znakov, hitrosti omejitvev ... »Simulira veliko realnih situacij, ki se lahko zgodijo v prometu, tudi nepredvidljive, ki zahtevajo, da se voznik hitro odzove. Pri tem si

Številni so se preizkusili.

mulator dodatno premika sedež in konstrukcijo, tako kot je občutili si

le v avtomobilu med vožnjo,« pravi Remenih. **mkp**

Posebna ponudba
Razvajaj se v mestu
6., 7. in 8. marec

MODNA REVUJA
Sobota, 7. marec, ob 10. uri pred Centrom Nova

City Impulses

Mestna občina Velenje

Drsaljšče odprto do sredine marca

Sezono podaljšali do 15. marca – Tudi hokejski klub Velenje se je okreпил

kegljanje na ledu – kerling, in ker so izvedli kar nekaj tečajev drsanja in hokeja. Odlično so bili obiskani tudi med zimskimi počitnicami. »Racunamo, da bo obisk dober vse do konca sezone in upamo, da bomo drsali tudi prihodnjo zimo,« še izveemo. Prezgodaj je reči, ali bo drsanje tudi v prihodnje ostalo brezplačno. To bo odvisno od MO Velenje, ki sedaj poskrbi za plačilo stroškov. Kakšni so letos – največ jih je s plačilom električne energije, pa bo jasno šele, ko bo sezona končana. **■ bš**

Velenje, 1. marca – Ob koncu minulega tedna je na velenjskem drsaljšču potekal hokejski turnir; v soboto so se ekipe z vseh koncev Slovenije pomerile v hokeju na velike, v nedeljo pa na male gole. Novica pa je, da se v nedeljo sezona na drsaljšču ni končala. Drsali bomo lahko do 15. marca.

Predsednik Hokejskega kluba Velenje **Matjaž Novak** nam je povedal, da je letošnji obisk drsaljšča podoben lansnemu. »Letošnja sezona je

druga po vrsti. Opažali smo, da je bil obisk bolj konstanten kot prejšnja leta, ko se je po novem letu precej zmanjšal. Letos smo dnevno nasteli po 150 drsalcev, kar je dobro. Tudi zato smo se skupaj z MO Velenje, ki financira delovanje drsaljšča, odločili, da sezono podaljšamo do sredine marca, saj so temu naklonjene še vedno nizke temperature,« nam je povedal Novak. Veseli so, ker so letos okrepili vrste hokejskega kluba, ker se je odlično prijelo

Sezona trajala tri mesece

Led na šoštanjskem drsaljšču se je že začel topiti, Kota iz Petrovč pa pospravljati opremo

Šoštanj – Z začetkom meteorološke pomladi se je na šoštanjskem drsaljšču začel topiti led. Ker so konec sezone predvideli za 28. februar, pa ga tudi niso prav nič spodbujali, da bi se še ohranil.

Sezona drsanja na rokometnem igrišču sredi mesta, kjer je Občina s pomočjo podjetja Kota iz Petrovč že osmo sezono poskrbela za prvi led na 375 kvadratnih metrov veli-

ki ploški, je trajala polne tri mesece, od lanskega 1. decembra. Vmes je bilo drsaljšče dvakrat zaprto, za kar je poskrbelo vreme, enkrat dež, enkrat pa za zimo nenavadno visoke temperature. V tej sezoni se namreč niso odločili za postavitve šotora, saj jim je tega v prejšnji skoraj polomil zled.

Župan Šoštanja **Darko Menih** je z obiskom zadovoljen. Pravi, da je

drsaljšče upravičilo namen, saj je zimske radosti pričaralo tudi tistim otrokom, ki se jih kje drugje zaradi finančne stiske niso mogli naužiti. Največji obisk so beležili konec decembra in med počitnicami. Sicer pa so drsaljšče uporabljali tudi hokejisti, ob večerih pa je drsanje rekreacijo nudilo odraslim in starejšim.

Ureditev drsaljšča je Občina Šoštanj stala 42.000 evrov. Nabavili so tudi 150 parov drsalk, ki so si jih za simbolično ceno en evro lahko izposodili tisti, ki jih niso imeli. Drsanje pa je bilo za vse brezplačno. **■ mkp**

Zdravje je življenje

Program Svit dokazano učinkovit

Tatjana Podgoršek

Jutri (v petek) se bo iztekel Teden boja proti raku, ki letos poteka pod geslom Zdravje je življenje – upoštevajte Evropski kodeks proti raku. S kodeksom, posodobljenim v letu 2014, Zveza slovenskih društev za boj proti raku razširja 12 nasvetov za zmanjšanje tveganja raka. Marec je tudi mesec boja proti raku debelega črevesa in danke. Na Nacionalnem inštitutu za javno zdravje ponovno opozarjajo na pomen rednega udeleževanja presejalnih pregledov v Programu Svit.

Po številu na novo obolelih je rak na debelem črevesu in danki drugi najpogostejši rak v Sloveniji. Podat-

ki kažejo, da je v letu 2009 zbolelo 1.579 oseb, 791 jih je zaradi bolezni umrlo, in to predvsem zato, ker je bil rak pri njih odkrit prepozno. Pojavnost te oblike raka je do leta 2010 naraščala, leto kasneje pa je predvsem po zaslugi programa Svit začela padati, saj so s pomočjo presejalnega programa zaznali in odstranili že polipe – predrakave spremembe – in s tem preprečili nastanek bolezni. »Rak na debelem črevesu in danki se razvija zelo prikrito, brez očitnih znakov. S preprostimi testiranjem na prikrito krvavitev v blatu, ki se izvede v domačem okolju, je mogoče preprečiti razvoj omenjenega raka,« pravi **Jožica Maučec Zakotnik**, vodja programa Svit, in dodaja, da je ta namenjen prav zdravim ljudem, ki jim z rednim testiranjem vsaki dve leti omogoča, da zdravi tudi ostanejo. Lani je bilo v Sloveniji v prese-

jalni program povabljenih dobrih 253 tisoč oseb, starih od 50 do 69 let, odzvalo se jih je več kot 152 tisoč. Komplet testerjev za odvzem dveh vzorcev blata na prikrito krvavitev je poslalo 144 tisoč oseb. Od 137.900, ki so poslale primerne vzorce za analizo, jih je 8.108 imelo pozitiven izid. Te so povabili na presejalno kolonoskopijo za razjasnitev vzroka krvavitve. Opravilo jo je 7.932 ljudi. Po doslej zbranih podatkih so lani odkrili rak debelega črevesa in danke v 150 primerih, 1.887 pa je imelo napredovalni adenom, kar predstavlja večje tveganje za nastanek raka.

Pri osebah, ki so se doslej odzvale v program Svit, so odkrili blizu 1.300 primerov raka. Po ocenah je bilo med takimi, ki se niso odzvali vabilu, še približno 600 oseb, ki bi jim raka odkrili v zgodnji fazi, če bi se pravočasno vključili v testiranje.

Za dan žena razvajanje v mestu

Velenje, 6. marca – Mestna občina Velenje bo konec tedna, od jutri zjutraj do nedelje, 8. marca zvečer, z akcijo Razvajaj se v mestu v sodelovanju s trgovskimi in gostinskimi lokali ter obrtniki v mestnem središču znamenovala svetovni dan žena. V soboto bodo ob 10. uri na ploščadi pred Centrom Nova pripravili modno revijo. V spremljevalnem delu programa bodo sodelovale tudi glasbenica Anu in članice plesno-navijaške skupine Zvezdice. Na sobotni modni reviji se bodo s svojimi izdelki predstavile trgovine Alpina, Grazia bu-

tik, Mladinska knjiga, Moda La Luna, Peko, Pletenine Špenko, Polzela, Sax, Univerzum trade in Virus Jeans. Za urejene pričeske manekenk in manekinov bodo poskrbeli frizerski saloni Antlej, Boom, Figaro in Studio Moderna. Dekleta in žene bodo to sobotno dopolne razveselili tudi s cvetjem. Trgovski in gostinski lokali ter obrtniki pa so v okviru akcije Razvajaj se v mestu pripravili posebno akcijsko ponudbo svojih izdelkov in storitev, namenjeno predvsem ženskam. **■**